
Katarzyna Jaśkiewicz

Prawo prywatne międzynarodowe 
Zjednoczonych Emiratów Arabskich — 
ustawa Kodeks cywilny ZEA nr 5/1985, 
znowelizowana przez Prawo Federalne nr 1/1987 — 
omówienie ustawy

Abstract: This article contemplates the main principles of private international law of 
the United Arab Emirates issued by the Federal Law No. 5 of 1985 and subsequently 
amended by No.1 of 1987. The federal law is presented in the context of the legal system 
of the Emirates as a whole, including geopolitical and religious context. Although the ba-
sis of the legal system in the UAE are derived from Sharia Law (Islamic law) or Quranic 
Law, most of the legislation is comprised of a mix of Islamic and European concepts of 
civil law, largely originating from the Egyptian legal code established in the beginning of 
the 20th century. Civil law of the Emirates was generally influenced by the French legal 
system rather than the common law system of the UK. This article aims to introduce 
polish audience to the system of modern Arabic civil law, and presents a legal translation 
of the private international law of the United Arab Emirates.

Keywords: private international law of the United Arab Emirates, Emirates, Dubai, 
Arabic law, Islamic Shari’a, conflict of laws

„Problemy Prawa Prywatnego Międzynarodowego”. T. 14
Red. Maksymilian Pazdan. Katowice 2014, s. 111—120

Prace Naukowe Uniwersytetu Śląskiego nr 3351

Materiały

Katarzyna Jaśkiewicz*

*  Mgr, Al Alawi & Co., Advocates & Legal Consultants, Muscat, Sultanat Omanu.


112 Katarzyna Jaśkiewicz

A.  Wprowadzenie

Zjednoczone Emiraty Arabskie [dalej: ZEA] jako federacja powstały 
w 1971 r. w wyniku połączenia siedmiu emiratów: Abu Dhabi, Ajman, 
Dubaj, Fujairah, Ras Al Khaima, Sharjah i Umm Al Quwain. Położone 
w obszarze historycznie znanym jako Trucial Coast, nad Zatoką Perską, 
aż do I wojny światowej tereny te należały do Imperium Osmańskiego, by 
następnie znaleźć się w sferze brytyjskich wpływów kolonialnych (pro-
tektorat). Obecnie ZEA jest członkiem Gulf Cooperation Council (Rada 
Współpracy Zatoki Perskiej — GCC), samodzielnym członkiem OPEC 
(Organizacja Krajów Eksportujących Ropę Naftową) i jednym z relatyw-
nie większych krajów w obszarze Zatoki. 

W ciągu stosunkowo krótkiego okresu od zjednoczenia ZEA udało się 
stworzyć stabilny kraj kwitnącej gospodarki opartej na zliberalizowa-
nym rynku handlowym. ZEA jako obszar wolnego handlu zostały wzbo-
gacone o  szybko rozwijające się strefy wolnocłowe, zwłaszcza Jebel Ali 
Free Zone w Dubaju. Produkcja ropy, która rozpoczęła się na początku 
lat sześćdziesiątych, głównie z obszarów pól naftowych Abu Dhabi oraz 
w mniejszym stopniu z Dubaju i Sharjah, przyczyniła się do utrzymania 
tempa rozwoju gospodarczego, napędzanego dzisiaj głównie przez sektor 
finansowy

Ustrój społeczno‍‑gospodarczy ZEA, podobnie jak innych krajów Zato-
ki, można ogólnie określić jako formę zliberalizowanej gospodarki wolno-
rynkowej z rozwijającym się sektorem prywatnym. Państwo to posiada 
większościowe udziały w infrastrukturze publicznej i ważniejszych dzie-
dzinach handlu; stosunkowo niedawno rozpoczęto program prywatyzacji 
na poziomie państwowym od Federalnego Departamentu Wody i Energii 
Elektrycznej (FEWA) w Abu Dhabi.

Każdy z siedmiu emiratów ZEA posiada swój własny rząd dzielnico-
wy, który działa w tandemie z rządem federalnym. Jedynie w przypadku 
największego i najgęściej zaludnionego emiratu Abu Zabi wyodrębniono 
osobną jednostkę rządu centralnego Rady Wykonawczej, pod przewod-
nictwem koronowanego następcy tronu. Regiony wschodnie i zachodnie 
oraz wyspa Das są zarządzane przez przedstawiciela panującego władcy. 
Na poziomie municypalnym administracja pozostaje w rękach rady miej-
skiej. Ponadto, Krajowa Rada Konsultacyjna odgrywa rolę Federalnej 
Rady Narodowej. 

Artykuł 116 Ustawy Konstytucyjnej Zjednoczonych Emiratów Arab-
skich (uchwalonej 2 grudnia 1971 r.) podkreśla, że poszczególne emiraty 
(państwa) mają wykonywać wszystkie uprawnienia rządu nieprzypisane 
przez konstytucję do uprawnień federalnych na poziomie Unii. Artykuł 


113Prawo prywatne międzynarodowe Zjednoczonych Emiratów Arabskich…

117 omawia zadania rządów dzielnicowych emiratów, do których należą 
utrzymanie bezpieczeństwa i porządku na terenie poszczególnych emira-
tów oraz świadczenie usług użyteczności publicznej na rzecz ich miesz-
kańców, a także podnoszenie standardów społecznych i gospodarczych. 
Z kolei art. 118 nakłada obowiązek współpracy na wszystkie rządy dziel-
nicowe i zobowiązuje je do koordynacji ich ustawodawstwa, z zamiarem 
ujednolicenia. Po uzyskaniu zgody Rady Najwyższej dopuszcza się nawet 
połączenie kilku emiratów w jedną jednostkę polityczną lub administra-
cyjną, albo unifikacje świadczonych usług publicznych, lub też ustano-
wienie jednego, wspólnego organu administracyjnego dla uruchomienia 
takich usług. Odnośnie do postępowania wykonawczego, wykonywania 
wyroków sądowych i  decyzji administracyjnych oraz doręczania doku-
mentów prawnych między emiratami Unii, art. 119 stanowi, że kwestie 
te powinny być uregulowane przez prawo Unii (federalne).

Zgodnie z prawem konstytucyjnym, dla zachowania harmonii pomię-
dzy poszczególnymi emiratami przyznano im wyłączne i osobne prawo do 
opowiedzenia się za przystąpieniem do federalnego systemu sądownic-
twa lub też utrzymania własnego, niezależnego systemu. Poza Dubajem 
i Ras Al Khaima, które utrzymały własny system sądownictwa, pozosta-
łe emiraty dołączyły do systemu federalnego.

Zjednoczone Emiraty Arabskie zasadniczo należą do grupy państw 
pozostających pod wpływem kontynentalnej tradycji prawnej, w  tym 
w  szczególności prawa francuskiego, rzymskiego, egipskiego oraz pra-
wa muzułmańskiego. Zasady prawa systemu common law, takie jak 
uwzględnianie przez sądy przy wydawaniu orzeczeń precedensów praw-
nych, nie znajdują zastosowania (chociaż rozstrzygnięcia wydane przez 
sądy wyższej instancji są zazwyczaj respektowane przez sądy niższych 
instancji). Dodatkowo w ZEA jako regionalnym centrum międzynarodo-
wego biznesu arbitraż stopniowo staje się popularnym sposobem rozwią-
zywania sporów (do najpopularniejszych centrów arbitrażu zalicza się 
DIFC LCIA Arbitration Centre w  Dubai International Financial City 
oraz działające przy Izbie Handlowej Dubaju — Dubai International Ar-
bitration Centre DIAC). 

System sądowniczy ZEA, podobnie jak sądy większości krajów Zato-
ki Perskiej, na poziomie organizacyjnym charakteryzuje podział na dwie 
główne gałęzie prawa — prawo cywilne i karne, oraz odseparowane są-
downictwo szariatu, prawa muzułmańskiego (jako trzeci samodzielny 
pion wymiaru sprawiedliwości). Wyodrębnić można również trzy etapy 
postępowania sądowego: sądy pierwszej instancji, odwoławcze i Federal-
ny Sąd Najwyższy (na wymiar sprawiedliwości w  Dubaju składają się: 
Sąd Pierwszej Instancji, Sąd Apelacyjny i Sąd Kasacyjny, które, jak wspo-
mniano wcześniej, nie podlegają Federalnemu Sądowi Najwyższemu). Do 


114 Katarzyna Jaśkiewicz

zadań sądów szariatu początkowo należało jedynie rozpatrywanie spraw 
z  zakresu statusu osobowego. Z  czasem jednak jurysdykcja tych sądów 
w niektórych emiratach, takich jak Abu Zabi, została rozszerzona o waż-
niejsze sprawy karne, sprawy z zakresu prawa pracy i sprawy handlowe. 
Istotne dla porządku państwa na poziomie federalnym sprawy dotyczące 
bezpieczeństwa publicznego należą do kompetencji sądów specjalnych. 

Konstytucja Zjednoczonych Emiratów Arabskich promuje zasady: 
równości, wolności, rządów prawa, domniemania niewinności w  proce-
durach prawnych, nienaruszalność mieszkania, wolność poruszania się, 
wolność słowa, wolność komunikacji, wolność wyznania, wolność zrze-
szania się, wolność zawodu i inne dla wszystkich obywateli w granicach 
określonych przez prawo. 

Prawo statusu cywilnego, obejmujące kwestie z  zakresu prawa ro-
dzinnego (między innymi: rodzaje małżeństwa, przesłanki formalne dla 
jego zawarcia, zasady przeprowadzania separacji, przyznawania opieki 
nad dziećmi, a także wybrane zagadnienia prawa spadkowego), a także 
wybrane normy kolizyjne prawa prywatnego międzynarodowego zosta-
ło ustanowione w 2005 r. i oparte na zasadach szariatu. Sądy szariatu 
mają wyłączną jurysdykcję w  zakresie rozpatrywania sporów rodzin-
nych, w tym w sprawach dotyczących rozwodu, dziedziczenia, opieki nad 
małoletnimi. Na poziomie federalnym sądy szariatu rozpatrują również 
apelacje w niektórych sprawach karnych, w tym o gwałt, rozbój, prowa-
dzenie pojazdu pod wpływem alkoholu i pokrewne przestępstwa. 

Artykuły 10—28 KC ZEA (ustawa Kodeks cywilny ZEA nr 5/1985, 
znowelizowana przez Prawo Federalne nr 1/1987) określają podstawowe 
zasady prawa prywatnego międzynarodowego. Stanowią klasyczny zbiór 
reguł niezbędnych do określenia prawa właściwego w  indywidualnych 
przypadkach, zarówno na poziomie federalnym w Zjednoczonych Emira-
tach Arabskich, jak i w poszczególnych emiratach. Uwzględniona została 
zasada swobody umów, ze względu na znajdujący się w części I dziale 3 
— prawo prywatne międzynarodowe, kodeksu cywilnego ZEA — prze-
pis art. 19, który otworzył stronom możliwość wolnego wyboru prawa, 
według którego umowa ma być oceniana. Pomimo wyeliminowania wie-
lu występujących uprzednio w  ustawie przepisów, postrzeganych przez 
zagraniczny biznes jako utrudnienia w prowadzeniu działalności gospo-
darczej, art. 19 KC ZEA nie stwarza możliwości ominięcia przez wybór 
innego prawa „niewygodnych” zasad prawa szariatu (np. zakaz pobiera-
nia odsetek od kapitału, zakaz lichwy, prohibicja). Przepis art. 27 KC 
ZEA stanowi, że nie jest dopuszczalne stosowanie norm obcego porządku 
prawnego, jeżeli są one sprzeczne z  prawem szariatu, porządkiem pu-
blicznym i zasadami moralnymi obowiązującymi w Zjednoczonych Emi-
ratach Arabskich.


115Prawo prywatne międzynarodowe Zjednoczonych Emiratów Arabskich…

B. Prawo prywatne międzynarodowe 
Zjednoczonych Emiratów Arabskich [PPM ZEA] — 
ustawa Kodeks cywilny ZEA Nr 5/1985, 
znowelizowana przez Prawo Federalne nr 1/1987 

I.  Postanowienia ogólne

1.  Przepisy dotyczące stosowania prawa w odniesieniu do czasu i miejsca

Prawo właściwe dla stosunku cywilnoprawnego z  elementem obcym 
określa się na podstawie niniejszej ustawy. Jeżeli inna ustawa lub ratyfi-
kowana umowa międzynarodowa przewiduje szczególne reguły w zakre-
sie prawa właściwego dla stosunków cywilnoprawnych z elementem ob-
cym odmienne od KC ZEA, to stosuje się jej przepisy (art. 22 PPM ZEA). 

Zasady ogólne prawa prywatnego międzynarodowego mają zastoso-
wanie w przypadku braku odpowiednich przepisów obowiązującej usta-
wy Kodeks cywilny ZEA (art. 23 PPM ZEA).

2.  Odesłanie

a) Zakres wskazania normy kolizyjnej
Wskazanie systemu prawnego innego państwa odnosi się wyłącznie 

do przepisów prawa krajowego regulujących dany stosunek cywilnopraw-
ny. Prawo mające zastosowanie do stosunków cywilnoprawnych z  ele-
mentem obcym nie obejmuje norm kolizyjnych prawa prywatnego mię-
dzynarodowego (art. 26 ust. 1 PPM ZEA). 

Artykuł 26 ust. 2 PPM ZEA stanowi, że prawo ZEA powinno znaleźć 
zastosowanie, gdy przepis prawa prywatnego międzynarodowego inne-
go państwa, określający prawo właściwe, wskazuje na właściwość prawa 
ZEA (Powrót).
b)  Niejednolite prawo

Jeżeli stosunek cywilnoprawny podlega prawu obcego państwa, na 
którego terytorium obowiązują różne porządki prawne, to stosuje się 
prawo dominujące lub obowiązujące w miejscu, z którym stosunek cywil-
noprawny jest najściślej związany.

Jeżeli na podstawie norm kolizyjnych zawartych w PPM ZEA wska-
zane jako właściwe zostanie prawo państwa, które posiada więcej niż 
jeden system prawny, to prawo tego państwa rozstrzyga, który system 
prawny ma być zastosowany. W braku szczegółowych postanowień stosu-


116 Katarzyna Jaśkiewicz

je się normy dominującego porządku prawnego lub prawo obowiązujące 
w miejscu pobytu zwykłego (art. 25 PPM ZEA).

3.  Interpretacja zagadnień nieuregulowanych niniejszą ustawą
Zagadnienia nieuregulowane niniejszą ustawą, a należące do materii 

prawa prywatnego międzynarodowego należy interpretować, posługując 
się normami właściwymi dla prawa międzynarodowego, nie zaś przepi-
sami ogólnymi Kodeksu cywilnego (art. 23 PPM ZEA).

II.  Prawo właściwe w danej sprawie

1.  Zasada ogólna 

Zgodnie z art. 10 PPM ZEA, system prawny Zjednoczonych Emiratów 
Arabskich jest rozstrzygającym źródłem prawa przy ustalaniu stosun-
ków prawnych, wymagających określenia charakteru stosunku praw-
nego w sporze, w którym zastosowanie właściwego porządku prawnego 
w sprawie jest konieczne ze względu na konflikt praw.

2. Status cywilny osób fizycznych oraz podmiotów prawnych 

a) Osoby fizyczne (صاخشألا ييعيبطلان) — arab. al’ashhs tabyaen 
Zdolność prawna oraz zdolność do czynności prawnych osoby fi-

zycznej podlega prawu państwa, którego obywatelem jest dana osoba 
fizyczna (art. 11 ust. 1 PPM ZEA). Jednakże w stosunku do czynnoś- 
ci prawnych obejmujących transakcje finansowe dokonane przez oso-
by o ograniczonej zdolności do czynności prawnych, niebędące obywa-
telami Zjednoczonych Emiratów Arabskich, na terenie ZEA, i których 
skutki miały tamże miejsce i jeżeli na ułomność prawną osoby fizycznej 
wpływała ukryta dla drugiej strony wyjątkowa okoliczność, utrudnio-
na do wykrycia, taka okoliczność nie będzie miała wpływu na ocenę 
zdolności do czynności prawnych strony.
b)  Osoby prawne (اتانايكل ةينوناقلا) — arab. al kiyanat qanuni

Zgodnie z  art. 11 ust. 2 PPM ZEA, dla zagranicznych podmiotów 
prawnych, takich jak: spółki, związki prawne, stowarzyszenia, przedsię-
biorstwa i inne, prawem właściwym dla określenia zdolności prawnej oso-
by prawnej, zdolności do czynności prawnych, struktury organizacyjnej, 
praw i obowiązków wspólników jest prawo państwa, na terenie którego 
podmioty te mają swoją administracyjną i faktyczną siedzibę; natomiast 
jeżeli określony podmiot prowadzi działalność na terenie Zjednoczonych 


117Prawo prywatne międzynarodowe Zjednoczonych Emiratów Arabskich…

Emiratów Arabskich, to prawem właściwym będzie prawo lokalne ZEA 
(na poziomie federalnym i emiratów).

3.  Małżeństwo (جاوزلا) — arab. al zauag
a)  Forma zawarcia małżeństwa

W świetle art. 12 PPM ZEA, przesłanki zawarcia małżeństwa pod-
legają prawu państwa stron z chwili zawarcia małżeństwa. W zakresie 
formy zawarcia małżeństwa małżeństwo pomiędzy cudzoziemcami lub 
pomiędzy cudzoziemcem i obywatelem ZEA uważa się za ważnie zawar-
te, jeżeli spełnia przesłanki prawa państwa właściwego ze względu na 
miejsce jego zawarcia, lub też jeżeli zachowano formę przewidzianą przez 
prawo właściwe dla każdego z małżonków. 
b) Skutki prawne

Zgodnie z art. 13 ust. 1 PPM ZEA, prawo państwa, którego obywa-
telem jest mąż w czasie zawarcia małżeństwa, jest prawem właściwym 
dla określenia skutków osobistych zawarcia małżeństwa oraz skutków 
majątkowych z niego wynikających. 
c)  Rozwód (قالط) — arab. talaq: pozasądowe oświadczenie o rozwiązaniu 

małżeństwa przez jedną ze stron (małżonka)
Przesłanki rozwiązania małżeństwa przez jedną ze stron — małżon-

ka (talaq) określa się zgodnie z art. 13 ust. 2 PPM ZEA na podstawie 
przepisów prawa państwa, którego obywatelem jest mąż w chwili rozwo-
du. Postępowanie w sprawie rozwodu i separacji uregulowane jest przez 
prawo państwa, którego obywatelem jest mąż w chwili wszczęcia postę-
powania.
d)  Szczególny przypadek zawarcia małżeństwa: jeden z małżonków jest 

obywatelem ZEA — obligatoryjne zastosowanie prawa ZEA
W szczególnym przypadku, gdy jeden z małżonków pozostaje obywa-

telem Zjednoczonych Emiratów Arabskich w  chwili zawarcia małżeń-
stwa, art. 14 PPM ZEA uchyla stosowanie art. 12 oraz art. 13 i nakazuje 
obligatoryjne zastosowanie prawa ZEA, również w zakresie zdolności do 
zawarcia małżeństwa.

4.  Roszczenia alimentacyjne (ةقفن ةجوزلا ةقلطملا) — 
arab. nafaqat al zauga mutlaqa
Zgodnie z art. 15 PPM ZEA, roszczenia alimentacyjne wobec krew-

nych i ich zakres podlegają przepisom prawa państwa, którego obywate-
lem jest strona zobowiązana do dostarczania środków utrzymania.


118 Katarzyna Jaśkiewicz

5.  Opieka i kuratela (ةياصو) — arab. wisaya, odpowiednik ang. guardianship 

Istotne kwestie materialno‍‑prawne dotyczące opieki i  kurateli, po-
wiernictwa oraz alimentacji, jak i  innych systemów ustanowionych dla 
ochrony osób nieudolnych lub o ograniczonych zdolnościach do czynności 
prawnych, lub nieobecnych podlegają prawu osoby wymagającej ochrony 
lub nieobecnej (art. 16 PPM ZEA).

6.  Sprawy spadkowe

a)  Prawo właściwe w sprawach spadkowych 
Zgodnie z art. 17 ust. 1 PPM ZEA, następstwo prawne i zasady dzie-

dziczenia (ثيرولا) arab. al warif podlegają prawu państwa zmarłego 
z chwili śmierci.

Zgodnie z art. 17 ust. 2 PPM ZEA, prawa majątkowe znajdujące się 
na terenie Zjednoczonych Emiratów Arabskich, należące do cudzoziem-
ca, który nie posiada spadkobiercy, przypadają Skarbowi Państwa ZEA 
(spadek nieobjęty). Testamentowe przepisy regulujące postanowienia te-
stamentowe i inne rozporządzenia na wypadek śmierci podlegają prawu 
państwa, którego obywatelem jest spadkodawca w chwili śmierci (art. 17 
ust. 3 PPM ZEA).
b)  Forma rozrządzeń testamentowych

Do sporządzenia testamentu i skutecznego rozrządzenia na wypadek 
śmierci, zgodnie z art. 17 ust. 4 PPM ZEA, konieczne jest zachowanie 
formy przewidzianej przez prawo państwa, którego obywatelem był spad-
kodawca w chwili dokonania rozrządzenia, lub prawo państwa, na tere-
nie którego sporządzono testament.
c)  Szczególny przypadek dziedziczenia przez cudzoziemców; prawo wła-

sności ZEA
Zgodnie z art. 17 ust. 5 PPM ZEA, prawo ZEA znajduje zastosowa-

nie do prawa własności na terenie Zjednoczonych Emiratów Arabskich 
w przypadku dziedziczenia po zmarłym cudzoziemcu.

7.  Prawa rzeczowe (قوقحلا ةينيعلا) — arab. al huquq al ayniya

Posiadanie, własność i  inne prawa rzeczowe na nieruchomościach 
uregulowane są prawem obowiązującemu w miejscu, w którym znajduje 
się nieruchomość (lex situs).

Do praw na ruchomościach stosuje się prawo obowiązujące w chwili, 
w której miało miejsce zdarzenie prowadzące do nabycia lub utraty po-
siadania, prawa własności lub innych praw (art. 18 ust. 1 PPM ZEA). 


119Prawo prywatne międzynarodowe Zjednoczonych Emiratów Arabskich…

Prawo państwa, w  którym znajduje się mienie, rozstrzyga o  kwali-
fikacji prawnej dóbr jako rzeczy ruchomej bądź nieruchomości (art. 18 
ust. 2 PPM ZEA).

8.  Zobowiązania umowne (تامازتلالا ةيدقاعتلا) — 
arab. iltizamat al tauqidiya 
Zobowiązanie umowne określa się zarówno pod względem formy, jak 

i treści na podstawie przepisów prawa państwa, w którym strony prze-
bywają z zamiarem stałego pobytu; w przypadku, gdy strony przebywają 
w różnych państwach, stosuje się prawo państwa, w którym umowa zo-
stała zawarta (lex loci contractus), chyba że strony uzgodniły inaczej lub 
z okoliczności wynika inny zamiar stron (art. 19 ust. 1 PPM ZEA). 

Umowa dotycząca praw na nieruchomości, zgodnie z  art. 19 ust. 2 
PPM ZEA, podlega ustawodawstwu państwa, w  którym znajduje się 
przedmiotowa nieruchomość (lex situs).

Jak wspomniano we wstępie, swoboda zawierania umów w tym za-
kresie ograniczona jest normami prawa szariatu, nieważność postano-
wień umownych niezgodnych z  prawem koranicznym stypuluje art. 27 
PPM ZEA (patrz poniżej).

9.  Zobowiązania pozaumowne (تامازتلالا ريغ ةيدقاعتلا) — 
arab. iltizamat reyr al tauqidiya
Zgodnie z art. 20 ust. 1 PPM ZEA, do oceny zobowiązań pozaumow-

nych (bezpodstawne wzbogacenie, czyny niedozwolone itp.) stosuje się 
prawo państwa, w którym nastąpiło zdarzenie będące postawą zobowią-
zania. 

Przepisu powyższego nie stosuje się do zobowiązań wynikających 
z czynów niedozwolonych dokonanych za granicą, które w świetle prawa 
ZEA nie stanowią czynu niedozwolonego, nawet jeśli są one nielegalne 
wedle prawa państwa, na terenie którego powstały (art. 20 ust. 2 PPM 
ZEA). 

10.  Postępowanie (انوناقل يئارجإلا) — 
arab. al kanun al girai (prawo procesowe)

Dla określenia właściwej jurysdykcji i zasad prawa procesowego, zgod-
nie z art. 21 PPM ZEA, stosuje się prawo państwa, w którym wszczęto 
postępowanie (lex fori), lub prawo państwa, w którym się je prowadzi.


120 Katarzyna Jaśkiewicz

III.  Obowiązkowe stosowanie prawa ZEA

Prawo ZEA stosuje się do osób o nieznanej narodowości oraz do osób 
posiadających więcej niż jedno obywatelstwo w tym samym czasie (art. 24 
ust. 1 PPM ZEA). 

W przypadku, gdy osoba posiada obywatelstwo Zjednoczonych Emira-
tów Arabskich oraz innego państwa, należy stosować prawo ZEA (art. 24 
ust. 2 PPM ZEA) . 

Prawo ZEA stosuje się również, jeżeli nie można udowodnić istnienia 
prawa właściwego lub jego skutków (art. 28 PPM ZEA) .

IV.  Postulat zgodności z prawem szariatu

Artykuł 27 PPM ZEA stanowi, że nie jest dopuszczalne stosowanie 
przepisów prawa właściwego określonego na podstawie poprzednich ar-
tykułów, jeśli przepisy te są sprzeczne z  zasadami prawa muzułmań-
skiego, szariatu, porządku publicznego lub moralności obowiązującymi 
w Zjednoczonych Emiratach Arabskich.


