


INDEX

NO	DESCRIPTION
1	Language
1.1	Administrative Circular No. (2) for 2008 n regard to enforcing Araaic as an official language.
2	Work Permits and Employment Cards
2.1	Ministerial Resolution No. (52) for 1989 The rules and procedures to ae adopted at the laaour permits sections with respect to the recruitment of non-national laaours for employment.
2.2	Ministerial Resolution No. (467) for 1995
2.3	Ministerial Resolution No. (951) for 2003 Regarding Investors.
2.4	Administrative Circular No (77) for 2005.
2.5	Ministerial Resolution No. (370) for 2005.
2.6	Ministerial Resolution No. (92) for 2006.
2.7	Ministerial Resolution No. (764) for 2006 .
2.8	Ministerial Resolution No. (849) for 2006.
2.9	Ministerial Resolution No. (468) for 2007.
2.10	Cabinet of Ministers Resolution No. (25) for 2010 on concerning Internal work permit Applicable in the Ministry of Labour..
2.11	Ministerial Resolution No. (1186) for 2010 Rules and Conditions of Granting a New Work Permit to an Employee after Termination of the Work Relationship in Order to Move from One Establishment to Another .
2.12	12. Ministerial Resolution No. (1188) for 2010 Regulations and Conditions for the Issuance of Domestic Work Permits.
2.13	13. Ministerial Resolution No. (1189) for 2010 Regulations and Conditions for Issuing Work Permits to Minors.
3	Academic Qualifications (Certificates)
3.1	Ministerial Resolution No. (424) for 2005
3.2	Ministerial Resolution No. (240) for 2008 Dated 2008/04/21 with Ministerial Resolution No. (851) for 2005, regarding the approval of the certificates
4	Labour contract
4.1	Administrative Circular No. (1) for 2001
4.2	Ministerial Resolution No. (1215) for 2005 A.D., on registering the nationals of Gulf Cooperation Council countries working in the private sector
4.3	Ministerial Resolution No. (1216) for 2005, on the rules and procedures of the employment contracts of nationals

5	Wage Protection
5.1	Ministerial Resolution No. (788) for 2009, on wage protection
6	Fees and Bank Guarantee
6.1	Ministerial Resolution No. (444) for 2006, regarding the rules and procedures for fees exemption
6.2	Ministerial Resolution No. (812) for 2006
6.3	Ministerial Resolution No. (604) for 2007, on adding a case to the rules and procedures of fees exemption
6.4	Ministerial Resolution No. (968) for 2009 on the amendment of Ministerial Resolution No. (444) for 2006, regarding the rules and procedures for fees exemption
6.5	Cabinet of Ministers Resolution No. (26) for 2010, on regulating Labour relations and determined banking guarantees
6.6	Cabinet of Ministers Resolution No. (27) for 2010, on the fees and penalties for services provided by the Ministry of Labour.
7	Cancellation and Absence from Work
7.1	Ministerial Resolution No. (500) for 2005
7.2	Ministerial Resolution No. (707) for 2006, regarding the rules and procedures of conducting business in the state for non-citizens
7.3	Ministerial Resolution No. (721) for 2006, on escape reports procedures
7.4	Ministerial Resolution No. (724) for 2006, on the administrative cancellation of sponsorship
7.5	Ministerial Resolution No. (636) for 2008 regarding the amendment of Ministerial Resolution No. (707) for 2006, concerning the rules and procedures of employment in the state for non-nationals
7.6	Ministerial Resolution No. (1186) for 2010, rules and conditions of granting a new work permit to an employee after termination of the work relationship in order to move from one establishment to another
8	Punishments and Penalties
8.1	Ministerial Resolution No. (42/1) for 1980, on determining the method of spending the sum of the fines deducted from workers
8.2	Ministerial Resolution No. (51/1) for 1980, on defining the means of spending financial differences benefiting the employer as a result of deprivation of promotion and deprivation or postponement of bonus
8.3	Ministerial Resolution No. (28/1) for 1981, on issuing the model regulation for sanctions to guide employer in setting the sanctions regulations for their facilities
8.4	Ministerial Resolution No. (851) for 2001, On ceasing to deal with violating facilities
8.5	Ministerial Resolution No. (721) for 2006, on escape reports procedures
8.6	Ministerial Resolution No. (589) for 2007
8.7	Ministerial Resolution No. (788) for 2009, on wage protection
8.8	Ministerial Resolution No. (255) for 2010, sub-contracting construction contracts
8.9	Ministerial Resolution No. (256) for 2010, statutes and regulations for penalties
8.10	Cabinet of Ministers Resolution No. (10) of 2012 A.D. to Amend some Provisions of Cabinet of Ministers Resolution No. (27) of 2010 A.D., regarding fees and fines on services provided by the Ministry of Labour

9	Private Recruitment Agencies
9.1	Ministerial resolution No. (1283) for 2010, licensing and regulation of private recruitment agencies
10	Facilities
10.1	Ministerial Circular No. (2) for 2006
10.2	Ministerial Resolution No. (757) for 2006, on facility card system
10.3	Ministerial Resolution No. (810) for 2006
10.4	Ministerial Circular No. (3) for 2007, on the regulation of the conditions that must be met in the applications submitted to open a new facility card for national of the Gulf Cooperation Council, in implementation of Cabinet Resolution No. (6) for 1991 A.D. issued on 1991/5/15 A.D.
10.5	Ministerial Resolution No. (633) for 2008, on the amendment of Ministerial Resolution No. (757) for 2006 A.D On the facility card system
10.6	Ministerial Resolution No. (702) for 2008 on electronic facilities
10.7	Cabinet of Ministers Resolution No. (26) for 2010 on regulating labour relations and determined banking guarantees
11	Nationalization
11.1	Ministerial Resolution No. (41) for 2005, on occupational quota in the trade sector
11.2	Ministerial Resolution No. (42) for 2005, on occupational quota in the insurance sector
11.3	Ministerial Resolution No. (43) for 2005, on occupational quota in the banking sector
11.4	Ministerial Resolution No. (1216) for 2005, on the rules and procedures of the employment contracts of nationals
11.5	Ministerial Resolution No. (275) for 2006
11.6	Ministerial Resolution No. (442) for 2006, on the directors of human resources and the directors and officials of employees affairs in the private sector
11.7	Ministerial Resolution No. (443) for 2006, on secretarial jobs in the private sector
11.8	Ministerial Resolution No. (635) for 2008, regarding public relations officials
12	Labour Disputes
12.1	Ministerial Resolution No. (307) for 2003, on collective labour disputes
12.2	Ministerial Resolution No. (707) for 2006, regarding the rules and procedures of conducting business in the state for expatriates
12.3	Ministerial Resolution No. (1186) for 2010, rules and conditions of granting a new work permit to an employee after termination of the work relationship in order to move from one establishment to another
12.4	Ministerial Resolution No. (1188) for 2010, regulations and conditions for the issuance of domestic work permits

13	Occupational Safety and Health
13.1	Ministerial Resolution No. (4/1) for 1981, on defining works that are hazardous or in which it is permissible to reduce the legally decided working hours
13.2	Ministerial Resolution No. (5/1) for 1981, on defining works that are hazardous, arduous or harmful to the health and where minors are prohibited to work
13.3	Ministerial Resolution No. (6/1) for 1981, on defining work that is hazardous, tiresome, or harmful to health or morals, and where women should not be employed therein
13.4	Ministerial Resolution No. (27/1) for 1981, on determining remote areas as mentioned in the law regulating work relationships No. (8) for 1980 A.D.
13.5	Ministerial Resolution No. (37/2) for 1982, regarding the level of medical attention the employer is obliged to provide to his workers
13.6	Ministerial Resolution No. (32) for 1982, on determining prevention means and measures to protect workers from work hazards
14	Employment of Juveniles and Women
14.1	Ministerial Resolution No. (46/1) for 1980, on defining the works in which women can be employed at the time between ten p.m. and seven a.m.
14.2	Ministerial Resolution No. (47/1) for 1980, on exempting some institutions from some of the provisions stipulated in the law organizing the relations pertaining to employing minors and women
14.3	Ministerial Resolution No. (5/1) for 1981, on defining works that are hazardous, arduous or harmful to the health and where minors are prohibited to work
14.4	Ministerial Resolution No. (6/1) for 1981, on defining work that is hazardous, tiresome, or harmful to health or morals and where women should not be employed therein
15	Working Hours and Places
15.1	Ministerial Resolution No. (1/49) for 1980 A.D., on determining the jobs where work must continue without halting and how to give the workers breaks for rest, food, and prayer
15.2	Ministerial Resolution No. (235) for 1984 to amend some of the provisions of ministerial Resolution No. 1/7 for 1981, on the exempted categories from the provisions related to working hours
16	GCC Nationals
16.1	Ministerial Resolution No. (1215) for 2005 A.D., on registering the nationals of Gulf Cooperation Council countries working in the private sector
16.2	Ministerial Circular No. (3) for 2007, on regulation of the conditions that must be met in the applications submitted to open a new facility card for nationals of the Gulf Cooperation Council, in implementation of Cabinet Resolution No. (6) for 1991 A.D. issued on 1991/5/15 A.D.
16.3	Ministerial Resolution No. (4) for 2007, on permitting Gulf Cooperation Council countries nationals On practicing economic activities and professions in the country
16.4	Ministerial Resolution No. (635) for 2008, regarding the public relations officials
17	Subcontracting (Contracting Contracts)
17.1	Ministerial Resolution No. (255) for 2010 sub-contracting construction contracts