

Decree No. (1) of 2009
Concerning
Real Property Rent in the Emirate of Dubai¹

We, Mohammed bin Rashid Al Maktoum, Ruler of Dubai,

After perusal of:

Law No. (16) of 2007 Establishing the Real Estate Regulatory Agency,

Law No. (26) of 2007 Regulating the Relationship between Landlords and Tenants in the Emirate of Dubai and its amendments;

Decree No. (2) of 1993 Forming a Special Tribunal to Determine Disputes between Landlords and Tenants and its amendments; and

Decree No. (27) of 2007 Concerning Real Property Rent in the Emirate of Dubai,

Do hereby issue this Decree.

Article (1)

The Rent of residential and non-residential Real Property Units leased by Tenants in 2008 may not be increased in 2009 if the Rent for 2008 is equivalent to, or less up to a maximum of twenty-five percent (25%) than, the average rental value of similar Real Property Units.

Article (2)

Notwithstanding the provisions of Article (1) of this Decree, the maximum percentage of Rent increase in 2009 for Real Property Units leased by Tenants in 2008 will be as follows:

- a. If the Rent for 2008 is twenty-six percent (26%) to thirty-five percent (35%) less than the average rental value of similar Real Property Units, the maximum Rent increase will be five percent (5%) of the Rent.

©2017 The Supreme Legislation Committee in the Emirate of Dubai

¹Every effort has been made to produce an accurate and complete English version of this legislation. However, for the purpose of its interpretation and application, reference must be made to the original Arabic text. In case of conflict, the Arabic text will prevail.

- b. If the Rent for 2008 is thirty-six percent (36%) to forty-five percent (45%) less than the average rental value of similar Real Property Units, the maximum Rent increase will be ten percent (10%) of the Rent.
- c. If the Rent for 2008 is forty-six percent (46%) to fifty-five percent (55%) less than the average rental value of similar Real Property Units, the maximum Rent increase will be fifteen percent (15%) of the Rent.
- d. If the Rent for 2008 is fifty-six percent (56%) less than the average rental value of similar Real Property Units, the maximum Rent increase will be twenty percent (20%) of the Rent.

Article (3)

For the purposes of this Decree, the rental value of similar Real Property Units refers to the Rent of the Real Property Unit as determined by the "Index of Rental Values in the Emirate of Dubai" applicable at the time of renewal of the Tenancy Contract.

Article (4)

1. The rental value of similar Real Property Units will be determined in accordance with the Index of Rental Values in the Emirate of Dubai attached to this Decree.
2. The Real Estate Regulatory Agency will review and update the Index of Rental Values in the Emirate of Dubai on a regular basis.

Article (5)

The Real Estate Regulatory Agency is hereby assigned to establish the procedures necessary for the implementation of the provisions of this Decree in coordination with the Special Tribunal for Determining Disputes between Landlords and Tenants.

Article (6)

Any provision in any other local legislation is hereby repealed to the extent that it contradicts the provisions of this Decree.

Article (7)

This Decree will be published in the Official Gazette and will come into force on the day on which it is published.

Mohammed bin Rashid Al Maktoum
Ruler of Dubai

Issued in Dubai on 4 January 2009
Corresponding to 7 Muharram 1430 A.H.

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)
 Index of Rental Values in the Emirate of Dubai - Second Half of 2008
 الوحدات السكنية / Residential Units

Deira / ديرة						
بدل إيجار الشقق السكنية (بالآلاف) Rental Value of Residential Apartments (in thousand Dirhams)				المناطق	Area	#
ثلاث غرف Three Bedrooms	غرفتين Two Bedrooms	غرفة واحدة one Bedroom	أستوديو studio			
.....	65-75	55-65	40-50	المرمر	Al Murar	1
.....	70-80	60-70	40-50	عيال ناصر	Ayal Nasir	2
.....	70-80	60-70	40-50	الضغاية	Al Daghaya	3
80-85	75-85	65-75	40-55	الراس	Al Ras	4
.....	120-140	85-95	60-70	البطين	Al Buteen	5
.....	70-80	60-70	40-50	نايف	Naif	6
.....	65-75	55-65	40-50	البراحة	Al Baraha	7
85-90	70-75	55-65	35-45	المحصينة الرابعة	Al Muhaisnah - Fourth	8
140-150	85-95	65-75	الورقاء (بنايات)	Al Warqaa - BLD	9
100-120	85-95	65-75	45-47	النهدة	Al Nahdah	10
100-120	80-90	65-70	45-50	هور العنز	Hor Al Anz	11
120-135	100-110	75-80	45-50	القصييص	Al Qusais	12
140-160	100-120	80-90	55-65	هور العنز (شرق)	Hor Al Anz - East	13
100-120	80-90	65-75	45-50	أبو هيل	Abu Hail	14
120-150	100-120	65-75	55-65	المطينة	Al Muteena	15
160-180	140-150	85-100	60-70	المرقبات	Al Muraqqabat	16
160-180	140-150	85-100	60-70	الرقعة	Al Rigga	17
140-150	110-120	90-100	60-70	رقعة البطين	Rigga Al Buteen	18
.....	120-130	80-90	60-70	مردف	Mirdif	19
.....	125-135	90-95	65-70	القرهود	Al Garhoud	20
.....	100-110	80-85	55-65	بور سعيد	Port Saeed	21
.....	70-80	60-70	40-50	السبخة	Al Sabkha	22

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)
 Index of Rental Values in the Emirate of Dubai - Second Half of 2008
 الوحدات السكنية / Residential Units

التملك الحر /
 Freehold

بدل إيجار الشقق السكنية (بالآلاف) Rental Value Of Residential Apartments (in thousand Dirhams)					بدل إيجار الفلل السكنية (بالآلاف) Rental Value of Residential Villas (in thousand Dirhams)					المناطق	Area	#
أربع غرف Four Bedrooms	ثلاث غرف Three Bedrooms	غرفتين Two Bedrooms	غرفة واحدة One Bedroom	استوديو studio	ست غرف Six Bedrooms	خمس غرف Five Bedrooms	أربع غرف Four Bedroom	ثلاث غرف Three Bedrooms	غرفتين Two Bedrooms			
330-350	280-320	150-260	125-165	110-118	***	***	***	***	***	برج دبي / داون تاون	Dubai Tower / Down Town	1
280-320	200-260	168-180	110-130	80-90	***	***	***	***	***	الروضة	Greens	2
280-400	220-300	150-180	110-150	80-90	***	***	***	300-320	***	مرسى دبي	Dubai Marina	3
***	***	85-90	65-75	45-55	***	***	***	***	***	انترناشونال سيتي	International City	4
***	240-260	140-150	100-120	80-90	440-460	390-400	350-400	270-280	***	جرين كوميونيتي	Green Community	5
280-400	220-300	150-180	110-150	80-90	***	***	***	***	***	جميرا بيتش ريزيدنس	Jumeirah Beach Residence	6
***	270-320	210-240	140-210	***	***	500-700	400-500	350-400	***	نخلة جميرا	Jumeirah Palm	7
380-400	240-350	170-220	120-135	75-95	***	***	***	***	***	أبراج بحيرات جميرا	JLT	8
***	***	***	***	***	400-430	380-400	320-350	250-280	190-200	المراعي العربية	Arabian Ranches	9
***	***	***	***	***	***	500-550	400-500	***	***	جزر جميرا	Jumeirah Islands	10
***	***	***	***	***	***	420-500	330-400	300-320	***	السهول	Meadows	11
***	***	***	***	***	***	***	300-350	250-280	190-230	الينابيع	Springs	12
***	130-140	100-115	90-95	***	***	***	***	***	***	الحدائق	Gardens	13
***	***	130-145	95-105	70-75	***	***	***	***	***	ديسكافاري جاردنز	Discovery Gardens	14
***	200-240	130-135	90-95	70-80	***	***	***	***	***	مجمع دبي للاستثمار	Dubai Investment Park	15
***	280-320	230-280	170-190	130-150	***	***	***	***	***	مركز دبي المالي	Dubai Financial Centre	16
***	150-170	130-140	95-125	55-70	***	***	***	***	***	واحة دبي للسيليكون	Dubai Silicon Oasis	17

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)

Index of Rental Values in the Emirate of Dubai - Second Half of 2008

Residential Units / الوحدات السكنية

Deira / ديرة					
Rental Value of Residential Villas (in thousand Dirhams) بدل إيجار الفلل السكنية (بالآلاف)			المناطق	Area	#
خمس غرف Five Bedrooms	أربع غرف Four Bedrooms	ثلاث غرف Three Bedrooms			
280-320	220 - 280	200-240	القرهود	Al Garhoud	1
250-270	150 - 180	130-150	المطينة	Al Muteena	2
220-260	160-200	120-140	هور العنز	Hor Al Anz	3
170-200	140-170	130-150	ابو هيل	Abu Hail	4
170-200	140-170	130-150	الوحيدة	Al Wahida	5
200-240	170-200	160-180	الطوار	Al Tawar	6
190-230	160-190	150-170	الراشدية	Al Rashidiya	7
290-320	220-240	160-190	ند الحمر	Nad Al Hammar	8
280-310	210-230	150-180	الورقاء	Al Warqaa	9
220-250	190-200	150-180	مردف (مجمعات)	Mirdif - Complexes	10
300-320	230-250	170-200	مردف (مستقلة)	- Mirdif Individual	11
280-310	210-230	150-180	المزهر	Al Mezhar	12
280-310	210-230	150-180	الخوانيج	Al Khawaneej	13
280-310	210-230	150-180	المحيصة الاولى	Al Muhaisnah - First	14
200-220	150-180	120-140	القصييص	Al Qusais	15
190-230	160-190	150-170	ند شما	Nad Shamma	16

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)

Index of Rental Values in the Emirate of Dubai - Second Half of 2008

Residential Units \ الوحدات السكنية

بر دبي / Bur Dubai

بدل إيجار الفلل السكنية (بالآلاف) Rental Value of Residential Villas (in thousand Dirhams)				المناطق	Area	#
خمس غرف Five Bedrooms	أربع غرف Four Bedrooms	ثلاث غرف Three Bedrooms	غرفتين Two Bedrooms			
160-200	140-170	120-150	100-130	الجافية	Al Jafiliya	1
300-450	220-350	125-250	105-135	المنخول	Al Mankhool	2
170-210	150-180	130-160	110-140	الحضيبية	Al Hudaiba	3
240-290	200-250	170-210	150-180	القوز السكنية	Al Quoz-Residential	4
250-290	210-260	170-220	150-200	البدع	Al Badaa	5
250-300	220-280	180-240	160-210	الوصل	Al Wasl	6
260-400	230-320	190-250	170-220	الصفاء	Al Safa	7
260-400	230-320	190-250	170-220	المنارة	Al Manara	8
260-400	230-320	190-250	170-220	أم الشيف	Umm Al Sheif	9
300-400	250-300	220-270	150-200	البرشاء السكنية	Al Barsha-Residential	10
380-450	340-410	250-280	240-290	جميرا	Jumeirah	11
400-470	350-420	290-360	250-300	أم سقيم	Umm Suqeim	12

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)
 Index of Rental Values in the Emirate of Dubai - Second Half of 2008
 الوحدات السكنية \ Residential Units

بر دبي / Bur Dubai

بدل إيجار الشقق السكنية (بالآلاف) Rental Value of Residential Apartments (in thousand Dirhams)					المناطق	Area	#
أربع غرف Four Bedrooms	ثلاث غرف Three Bedrooms	غرفتين Two Bedrooms	غرفة واحدة One Bedroom	استوديو Studio			
***	125-135	85-95	75-80	45-60	السوق الكبير	Al Souq Al Kabeer	1
200-250	150-200	90-150	75-110	45-65	الحمرية	Al Hamriya	2
***	110-170	75-130	55-65	45-40	الجافلية	Al Jafiliya	3
***	***	75-110	60-90	45-50	البدع	Al Badaa	4
***	***	75-110	60-90	45-50	السطوة	Al Satwa	5
170-220	130-180	90-150	65-85	50-60	الحضيبية	Al Hudaiba	6
170-220	150-200	115-170	90-120	60-85	المنخول	Al Mankhool	7
***	150-200	110-160	80-120	60-80	أم هرير	Umm Hurair	8
170-200	120-180	100-150	70-110	50-60	الكرامة	Al Karama	9
***	155-180	120-150	95-120	70-80	عود ميثاء	Oud Metha	10
***	200-210	150-180	125-145	85-90	المركز التجاري الثاني	Trade Center 2	11
***	200-210	150-180	124-145	85-90	المركز التجاري الأول	Trade Center 1	12
***	130-170	100-160	80-120	60-85	البرشاء	Al Barsha	13
170-220	130-180	90-150	65-85	50-60	الرفاعة	Al Refaa	14
***	125-135	85-95	75-80	45-60	المصلى	Al Musalla	15

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008) Index of Rental Values in the Emirate of Dubai - Second Half of 2008 الوحدات التجارية Commercial Units							
بر دبي / Bur Dubai							
مكاتب Offices	سعر القدم المربع بالدرهم Rate per Square Foot (in Dirhams)				المناطق	Area	#
	شارع رئيسي Main Road	شارع فرعي Sub Street	داخل مبنى Inside Building	سكة Sikaa			
180-300	400-500	250-300	180-220	200-250	السوق الكبير	Al Souq Al Kabeer	1
270-350	350-500	250-350	***	***	الحمرية	Al Hamriya	2
***	350-400	200-250	***	***	الجافية	Al Jafiliya	3
180-250	400-500	250-300	225-250	225-250	البدع	Al Badaa	4
180-250	400-500	250-300	225-250	225-250	السطوة	Al Satwa	5
170-250	350-400	200-250	***	***	الحضبية	Al Hudaiba	6
270-400	400-500	200-250	***	***	المنخول	Al Mankhool	7
270-350	300-400	200-250	150-200	***	أم هرير	Umm Hurair	8
250-300	400-500	250-350	200-250	***	الكرامة	Al Karama	9
250-300	300-400	200-300	***	***	عود ميثاء	Oud Metha	10
350-450	400-700	***	***	300-450	المركز التجاري الثاني	Trade Center 2	11
350-450	400-700	***	***	300-450	المركز التجاري الأول	Trade Center 1	12
200-300	350-400	200-300	***	***	البرشاء	Al Barsha	13
***	***	200-250	***	***	القوز السكنية	Al Quoz - Residential	14
***	300-400	200-250	***	***	الوصل	Al Wasl	15
***	250-300	200-250	***	***	الصفاء	Al Safa	16
***	250-300	200-250	***	***	المنارة	Al Manara	17
***	250-300	200-250	***	***	أم الشيف	Umm Al Sheif	18
***	***	200-250	***	***	البرشاء السكنية	Al Barsha - Residential	19

***	400-500	200-250	***	***	جميرا	Jumeirah	20
***	400-500	200-250	***	***	أم سقيم	Umm Suqeim	21
270-300	250-350	200-250	***	***	الرفاعة	Al Refaa	22
200-350	250-400	***	***	***	الفوز - شارع الشيخ زايد	Al Quoz Sh. Zayed Rd.	23

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008)
Index of Rental Values in the Emirate of Dubai - Second Half of 2008
 الوحدات التجارية | Commercial Units

ديرة / Deira							
مكاتب Offices	سعر القدم المربع بالدرهم Rate per Square Foot (in Dirhams)				المناطق	Area	#
	شارع رئيسي Main Road	شارع فرعي Sub Street	داخل مبنى Inside Building	سكة Sikaa			
200-270	250-350	250-300	180-250	***	القرهود	Al Garhoud	1
100-150	300-400	200-250	***	***	المطينة	Al Muteena	2
150-200	200-300	180-250	***	100-120	هور العنز	Hor Al Anz	3
130-210	200-300	175-250	150-200	***	هور العنز (شرق)	Hor Al Anz - East	4
***	200-300	120-150	***	***	أبو هيل	Abu Hail	5
***	180-250	100-150	***	***	الوحيدة	Al Wahida	6
90-200	200-350	180-250	***	***	الطوار	Al Tawar	7
120-200	200-300	180-250	120-200	***	الراشدية	Al Rashidiya	8
***	***	180-250	***	***	ند الحمير	Nad Al Hammar	9
***	***	180-250	***	***	الورقاء	Al Warqaa	10
150-200	***	200-300	180-280	***	مردف	Mirdif	11
100-160	250-400	160-220	***	***	القصييص	Al Qusais	12
200-280	350-450	200-300	***	***	بور سعيد	Port Saeed	13
200-280	250-350	200-250	120-180	120-180	الرقعة	Al Rigga	14
200-280	250-350	200-250	120-180	120-180	المرقبات	Al Muraqqabat	15
100-150	200-270	160-200	***	***	النهدة	Al Nahdah	16
150-200	350-600	300-400	200-250	250-350	الضغاية	Al Daghaya	17
150-200	350-600	300-400	200-250	250-350	المرر	Al Murar	18
150-200	350-600	300-400	200-250	250-350	عيال ناصر	Ayal Nasir	19
200-300	400-600	400-500	350-450	350-450	الراس	Al Ras	20
200-300	400-600	400-500	350-450	350-450	البطين	Al Buteen	21
170-200	400-550	300-450	200-280	250-300	نايف	Naif	22
100-150	200-300	180-220	150-200	150-200	البراحة	Al Baraha	23
180-300	350-450	200-350	200-280	***	رقعة البطين	Rigga Al Buteen	24
***	330-360	***	***	***	راس الخور	Ras Al Khor	25

مؤشر تحديد بدل الإيجارات في إمارة دبي (النصف الثاني لعام 2008) Index of Rental Values in the Emirate of Dubai - Second Half of 2008 الوحدات الصناعية Industrial Units سعر القدم المربع بالدرهم Rate per Square Foot (in Dirhams)			
مستودعات Warehouse	المناطق	Area	#
35-55	القوز	Al Quoz	1
35-50	جبل علي	Jabel Ali	2
30-40	القصيص	Al Qusais	3
30-40	الرمول	Al Ramool	4
30-40	راس الخور	Ras Al Khor	5
40-60	الخبيصي	Al Khabaisi	6
35-45	مجمع دبي للاستثمار	Dubai Investment Park	7