
Conscription and Nation-building
in the United Arab Emirates

CITIZENS
IN TRAINING

2 0 1 7

authors
Jon B. Alterman
Margo Balboni

a report of the

CSIS Middle East Program

Conscription and Nation-building
in the United Arab Emirates

CITIZENS
IN TRAINING

2 0 1 7

authors
Jon B. Alterman
Margo Balboni

a report of the

CSIS Middle East Program

Lanham • Boulder • New York • London

IV

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

ABOUT CSIS

F or over 50 years, the Center for Strategic and International Studies (CSIS) has
worked to develop solutions to the world’s greatest policy challenges. Today, CSIS
scholars are providing strategic insights and bipartisan policy solutions to help deci-

sionmakers chart a course toward a better world.

CSIS is a nonprofit organization headquartered in Washington, D.C. The Center’s 220 full
time staff and large network of affiliated scholars conduct research and analysis and devel-
op policy initiatives that look into the future and anticipate change.

Founded at the height of the Cold War by David M. Abshire and Admiral Arleigh Burke, CSIS
was dedicated to finding ways to sustain American prominence and prosperity as a force for
good in the world. Since 1962, CSIS has become one of the world’s preeminent international
institutions focused on defense and security; regional stability; and transnational challenges
ranging from energy and climate to global health and economic integration.

Thomas J. Pritzker was named chairman of the CSIS Board of Trustees in November 2015.
Former U.S. deputy secretary of defense John J. Hamre has served as the Center’s president
and chief executive officer since 2000.

CSIS does not take specific policy positions; accordingly, all views expressed herein should
be understood to be solely those of the author(s).

This study is made possible by CSIS general funds, in addition to a grant from the Embassy
of the United Arab Emirates in Washington. The views expressed here do not necessarily
represent those of the embassy, which has neither put limitations on the findings of this
research nor reviewed the study prior to publication.

© 2017 by the Center for Strategic and International Studies. All rights reserved.

ISBN: 978-1-4422-8037-3 (pb); 978-1-4422-8038-0 (eBook)

Center for Strategic & International Studies		

1616 Rhode Island Avenue, NW			

Washington, DC 20036				

202-887-0200 | www.csis.org	

Rowman & Littlefield		

4501 Forbes Boulevard			

Lanham, MD 20706				

301-459-3366 | www.rowman.com

V

TABLE OF CONTENTS

IV	 ACKNOWLEDGEMENTS
V	 EXECUTIVE SUMMARY

1	 INTRODUCTION
2	 The Genesis of Conscription in the UAE

4	 Factors Prompting Conscription

9	 UAE NATIONAL SERVICE PROGRAM
11	 Designing the UAE National Service and Reserve Authority

17	 The Training Program

17	 Adjusting Attitudes

18	 Relationships

19	 Physical Training

20	 Military Training

22	 Theoretical Courses

24	 Specialized and Applied Training

24	 Reserve Duties

25	 Women’s Program

29	 GOALS AND INNOVATIONS OF THE UAE’S PROGRAM
32	 National Education

33	 Workforce Development

36	 Public Health

38	 Constraints on Impact

41	 RESULTS OF NATIONAL SERVICE
42	 Cultivating a Conscription Society

44	 Impact Measurement

46	 Labor Market Effects

47	 Expanding Government Scrutiny

49	 ANALYSIS AND BROADER IMPLICATIONS
50	 Embedding Sacrifice in Growing Nationalism

51	 Gendering Citizenship

52	 Militarizing Emiratization

52	 Betting on Hierarchy

53	 Committing for the Long Haul

55	 Conclusion

VI

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

ACKNOWLEDGMENTS

This study was enriched by the contri-
butions of many people at each stage
of its development. The research

benefited from interviews with a wide range
of interlocutors in the United Arab Emirates
(UAE) and in the United States. Ambassador
Yousef Al Otaiba of the UAE was supportive
of our idea to examine the National Service
and Reserve Authority (NSRA) from the
start, and he helped us secure the necessary
agreement for our work in the UAE. In Abu
Dhabi, Major General Ahmed bin Tahnoon
Al Nahyan was even more forthcoming than
we could have hoped. Lieutenant Colonel
Sultan al-Kaabi on his staff was consistently
helpful to us in our time in Abu Dhabi and
beyond. On a study trip to the UAE, many
people within the NSRA, various govern-
ment ministries, the private sector, aca-
demia, and civil society were generous with
their time and in answering follow-up ques-
tions. Additional appreciation is extended to
a number of current and former U.S. mil-
itary personnel, including the 2016–2017
CSIS military fellows and Major Lawrence
Balboni (USAF Ret.), who made time to lend
their perspectives and point us toward help-
ful resources.

A number of individuals who reviewed
versions of the manuscript merit special
mention for their role in strengthening the
analysis and adding elegance to the text.
Nora Bensahel and Calvert Jones provided
incisive feedback on earlier drafts that sig-
nificantly enriched the study. Karen Young,
Scott Cooper, and CSIS Middle East Program
deputy director Haim Malka provided valua-
ble insights and encouragement, and Susan
Bennett helped streamline the writing.

Many hands provided research and admin-
istrative support along the way. The authors
are thankful for the assiduous research of

several interns with the CSIS Middle East
Program and particularly the efforts of Bryce
Feibel, Ahmad Obeidat, Seamus Daniels,
Timothy Louthan, Caroline Bechtel, and
Mark Berlin during key stages of the project.
Emily Grunewald kept the project on track,
and Rebecka Shirazi and Caroline Amenabar
built an attractive report.

Any remaining errors are the sole
responsibility of the authors.

VII

EXECUTIVE SUMMARY

I n 2014, the United Arab Emirates
(UAE) embarked on a bold experiment:
It began drafting young men into the

military. This move was not only a depar-
ture for the Emirates, it was a departure
from world trends. Governments have
been moving away from national service
requirements for decades as military mis-
sions have changed and governments have
sought to create highly skilled all-volunteer
armies. But the UAE move to press young
men into military service was meant to
build the country, not just the army.

Several factors contributed to the decision
to adopt conscription. One was a deeply
unsettled regional environment. Another
was a drive to promote a stronger sense
of shared Emirati identity. A third was a
growing fear that young Emirati men were
becoming lazy and “soft” just as the gov-
ernment eyed an increasing imperative to
shape its workforce for a world less cen-
tered on oil. A fourth consideration was
the UAE’s resolve to blunt the forces that
contributed to the Arab uprisings in 2011.
Staring down all of these factors, the UAE
leadership decided a bold intervention was
needed. The leadership constructed a pro-
gram combining intensive physical fitness
training with military training, national
education, and character education. It did
not only reach 18 year-olds. Everyone 30
years of age and younger is required to
register, pulling men from their jobs and
families to live with their peers in barracks,
perform predawn calisthenics, and clean
toilets. Those lacking the fitness for mili-
tary training—nearly one in five—are not
exempted, but rather are trained for civil-
ian roles in vital sectors.

The UAE drew from careful studies of other
national service programs around the

world—especially in Finland, Singapore,
and South Korea—and had indirect knowl-
edge of Israel’s program. Compared to these
countries, the UAE has made innovations
in its approach to citizenship education,
workforce development, and public health.
Women can volunteer, but fewer than 850
have done so, compared to 50,000 male
conscripts. Women are cast largely in a
supportive role as relatives of conscripts.

While the program has been broadly met
with acceptance, some of the longer-term
impacts—and potential unintended con-
sequences—are unclear. Will the program
make Emiratis more militaristic? Will a
program that closely links the making of
citizens to the making of men magnify an
already large gap between men and women
in the UAE? Does socializing young men
into a hierarchical military system prepare
them for entrepreneurial jobs in a highly
networked world? Will the program be
sustained at a high enough level for long
enough to have the desired impact?

Right now, though, the program stands
as the clearest sign yet of the UAE lead-
ership’s vision: how it diagnoses the
strengths and weaknesses of its society,
what it sees as the strongest path forward,
and where it is trying to go. It is far more
than a program to build the military. It is
a program to build the society from the
military. The goals it has set and the path it
has chosen to accomplish them will have a
profound effect not only on the Emirates,
but also on neighboring countries that will
draw lessons from the Emirates’ example.

VIII

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

A recruit to the
third class of

national service
trainees begins his

intake processing
in March 2015.
Photo courtesy of
the UAE National

Service and Reserve
Authority.

1

INTRODUCTION

O n the right side of a wide frame, a young Emirati man
stands against a slate-gray background. A ghutra cloth
loosely wrapped atop his head, his white robes wash over

his body as he stares into the camera. To the left is an image of the
same young man against a stylized camouflage background. There,
he stands erect in a crisp military uniform, his body taut, his chin
slightly raised, and his eyebrows slightly arched. His civilian alter
ego is anonymous, but the soldier is identifiable: his uniform bears
his name in Arabic and English, and his green beret with the gold
insignia indicates his function. The civilian looks merely present;
the soldier looks like he is ready to follow a command. To their
right is a slogan: “Sons are born, and men are made.”1

The image beamed into homes across the United Arab Emirates
(UAE) in the spring of 2015. It advertised a documentary film that
promised a glimpse into a new rite of passage that thousands of
young men had undergone since the previous fall, and to which

1	 Every Emirati’s Son, prod. Nomad Media, National Geographic Abu Dhabi, 2015.

2

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

thousands more would soon be called—
conscription.

U.S. Marines have made famous their
search for “a few good men.” The UAE, how-
ever, wants all its men—from the ages of 18
to 30—to experience the discipline and rig-
ors of military life. For reasons of national
security, nation-building, and societal
development, the UAE instituted a univer-
sal conscription program in 2014—bucking
a worldwide trend away from conscription
over the last half-century.

A primary motivation for UAE’s military
buildup lies in the instability of its sur-
rounding region, where some of the world’s
most intractable problems remain unre-
solved. As more than a third of the world’s
sea-traded oil passes by its shores, the
Emirati government feels under constant
threat from Iran in the north and from
religious radicals within. Wars rage nearby
in Yemen and Afghanistan. Syria, Iraq, and
Libya are all unsettled.

Yet, to look solely at the defense argument
for conscription in the UAE is to miss
much of what the country seeks to achieve.
To understand the logic of its 2014 deci-
sion to pursue universal conscription for
male citizens, it is important to understand
just how broadly the UAE defines national
security, how it judges its future, and just
how ambitious the country’s national ser-
vice program is.

The program is much more than a reaction
to rising security pressures. More broad-
ly, the UAE appears to have settled on
conscription as a principal framework for
nation-building. Using a military paradigm,

2	 Ronald R. Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,”
International Security 28, no. 4 (2004): 85–124.

the UAE seeks to accomplish in one to
two years of training what many nations
seek to inculcate over more than a decade
of public schooling. The UAE’s mandatory
military service represents an ambitious
effort to mold the citizenry and to refash-
ion the relationship between the govern-
ment and the governed. It both follows and
innovates a long tradition of states that
have sought to use the military as a “school
for the nation,” with varying results.2 The
UAE’s program is so broad and ambitious,
it is unlikely to succeed in every respect.
However the UAE’s national service pro-
gram unfolds, the effort has profound
implications for the future of the Emirates
and for any country that follows its lead.

This report is the most extensive effort to
date to define and understand the UAE
conscription program—its successes, fail-
ures, and its possible unintended conse-
quences. The report will outline the cir-
cumstances of the program’s inception. It
draws on original research to detail key el-
ements of the UAE’s program, with a focus
on important innovations, and it reports
on the program’s initial results. Finally, it
analyzes the likely implications of choices
the Emiratis have made on Emiratis and
their future.

THE GENESIS OF
CONSCRIPTION
IN THE UAE
The Emirati leadership first considered
conscription in the 1970s, shortly after
the UAE was founded, and again a decade

3

later, but it rejected it both times.3 Through
the 1980s, the UAE relied largely on a
mercenary army made up of Yemenis and
Omanis, with an officer corps from Jordan,
Pakistan, and the United Kingdom.4 One of
the enduring obstacles was practical: Dubai
and Ras al Khaimah maintained independ-
ent emirate-level forces distinct from the
federal army until the mid-1990s.5

Over the course of decades, the UAE sought
to build up the local content of its forces and
began taking steps potentially leading toward

3	 Interviews with National Service and Reserve Authority officials, Abu Dhabi, May 17–25, 2016; U.S. State De-
partment Cable, July 25, 1978, declassified March 20, 2014, https://www.wikileaks.org/plusd/cables/1978ABUD-
H02039_d.html.

4	 Janice E. Thomson, Mercenaries, Pirates and Sovereigns: State-Building and Extraterritorial Violence in Early Modern
Europe (Princeton: Princeton University Press, 1996), 90.

5	 For a fuller discussion of security integration see: Karen Young, The Political Economy of Energy, Finance, and Secu-
rity in the United Arab Emirates: Between the Majlis and the Market (New York: Palgrave Macmillan, 2014); Kristian
Coates Ulrichsen, The United Arab Emirates: Power, Politics, and Policymaking (New York: Routledge, 2017); and
Christopher Davidson, The Vulnerability of Success (New York: Columbia University Press, 2008).

6	 Mahmoud Habboush, “If the UAE came under attack,” The National, June 16, 2009, http://www.thenational.ae/
news/uae-news/if-the-uae-came-under-attack.

conscription. For example, in 2009 the UAE
passed a general mobilization law allowing
the High National Security Council to con-
script nationals in case of an attack on the
UAE or in the case of internal unrest.6

Around the same time, the government also
began to experiment with applying a military
framework to further human capital develop-
ment and civic education. In 2008, the Abu
Dhabi Education Council introduced a new
“leadership skills program” in public schools
that foreshadowed conscription. Initially

“TO UNDERSTAND THE LOGIC OF ITS
2014 DECISION TO PURSUE UNIVER-
SAL CONSCRIPTION FOR MALE CIT-
IZENS, IT IS IMPORTANT TO UNDER-
STAND JUST HOW BROADLY THE UAE
DEFINES NATIONAL SECURITY, HOW
IT JUDGES ITS FUTURE, AND JUST
HOW AMBITIOUS THE COUNTRY’S
NATIONAL SERVICE PROGRAM IS.”

4

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

termed the “Student Citizenship Program”
and later rebranded “Al Bayariq” or “banners,”
the joint venture between the military, Abu
Dhabi police, and the Abu Dhabi Education
Council sought to integrate “military edu-
cation, police science, and life skills” in a
program targeting students in the latter years
of high school. While classes in “military and
police skills” had existed in schools before Al
Bayariq, the new curriculum integrated “soft
skills” such as teamwork, discipline, dedica-
tion, and perseverance.7 While the outward
appearance of the program is entirely mili-
tary—students in the program are required
to wear military uniforms and learn marks-
manship—the Abu Dhabi Education Council’s
website promises that it teaches “leadership,

7	 Calvert W. Jones, Bedouins into Bourgeois: Remaking Citizens for Globalization (Cambridge, UK: Cambridge Univer-
sity Press, 2017); Amr Bayoumy, “Abu Dhabi Education Council confirms that it aims to train students on military
education and life skills [Abu dhabi lil ta`alim yu’akad anuhu yahdaf ila tadrib al-tullab `ala al-tarbiya al-`aska-
riya wa al-maharat al-hayatiya],” Emarat Al Youm, September 28, 2013, http://www.emaratalyoum.com/local-sec-
tion/education/2013-09-28-1.610329.

8	 Abu Dhabi Education Council, “Albayariq,” https://www.adec.ac.ae/en/Education/PP/Pages/Albayariq.aspx.
9	 Jones, Bedouins into Bourgeois: Remaking Citizens for Globalization.
10	 Bayoumy, “Abu Dhabi Education Council confirms that it aims to train students on military education and life

skills, [Abu dhabi lil ta`alim yu’akad anuhu yahdaf ila tadrib al-tullab `ala al-tarbiya al-`askariya wa al-maharat
al-hayatiya].”

teamwork, discipline, perseverance, loyalty
and tolerance.”8 The implementing company
is linked to Abu Dhabi’s ruling Al Nahyan
family, and Abu Dhabi Crown Prince Mo-
hammed bin Zayed reportedly gave input
on the curriculum.9 By 2013, shortly before
conscription was announced, the school pro-
gram had grown to 162 sites, quickly spread-
ing far beyond Abu Dhabi.10

FACTORS PROMPTING
CONSCRIPTION
Several factors have contributed to the
UAE’s decision to pursue programs that
explicitly combine military training with
citizenship and human capital development.

“NATIONAL SERVICE CAN BE
SEEN AS ONE OF [THE UAE LEADER-
SHIP’S] BOLDEST EFFORTS TO
INVOLVE THE POPULATION IN THE
CONSTRUCTION OF A SHARED
EMIRATI CONSCIOUSNESS.”

5

The obvious ones relate to the UAE’s region-
al threat environment, which became even
more perilous in the second decade of the
twenty-first century. Since 2011, civil wars
in Yemen, Syria, and Libya, ongoing vio-
lence in Iraq, and a more ambitious Iranian
regional agenda all informed Emirati think-
ing. With conditions in Bahrain clearly in
mind, Emirati officials believe there is a very
real possibility of Iranian-led attacks inside
the Emirates. Having a well-developed civil
defense and emergency management infra-
structure is a necessary response to that.

Several other relevant factors emerged
through the authors’ conversations with
hundreds of Emiratis, many of whom have
nothing to do with the national service pro-
gram. One is the drive to define and defend
the boundaries of Emirati identity, which
many Emiratis fear is being overwhelmed
by immigration and globalization. Between
the year of the country’s establishment in
1971 and 2010, the population of the UAE
multiplied by a factor of 28—with the vast
majority of this boom the result of an influx
of foreign workers.11 Today, Emiratis are
believed to make up just over 11 percent of
the population.12 In recent decades, Emira-
ti commentators have expressed growing
alarm that their identity could “vanish” in
the face of this demographic tide along with
the prevalence of English in the education
system, the ubiquity of Western cultural im-

11	 Françoise De Bel-Air, “Demography, Migration, and the Labour Market in the UAE,” Gulf Research Center, Gulf
Labor Markets and Migration No. 7/2015, http://cadmus.eui.eu/bitstream/handle/1814/36375/GLMM_Exp-
Note_07_2015.pdf.

12	 2010 UAE government estimates based on the most recent comprehensive census in 2005. See UAE National Bu-
reau of Statistics, “National Population by Emirate and Sex (2010 mid-year estimates),” http://www.uaestatistics.
gov.ae/ReportPDF/Population%20Estimates%202006%20-%202010.pdf.

13	 Eman Mohammed, “The debate on UAE national identity,” Gulf News, May 26, 2008, http://gulfnews.com/news/
uae/general/the-debate-on-uae-national-identity-1.106921.

14	 Vânia Carvalho Pinto, “From ‘Follower’ to ‘Role Model’: The Transformation to the UAE’s International Self-Im-
age,” Journal of Arabian Studies, 4:2, 231–43; Michael Herb, The Wages of Oil: Parliaments and Economic Development
in Kuwait and the UAE (Ithaca: Cornell University Press, 2015).

15	 Nadia Rahman, “Place and Space in the Memory of the United Arab Emirates Elders,” in Popular Culture and Polit-
ical Identity in the Arab Gulf States, Eds. Alanoud Alsharekh and Robert Springborg (New York: Saqi Books, 2008).

ports, and rising rates of “mixed marriages”
between Emiratis and foreign spouses.13 A
complicating factor is that, given the new-
ness of the UAE as a political entity, a uni-
fied Emirati cultural identity has not always
been self-evident. Not only do Emiratis
break down into family and tribal divisions,
but the state itself is also a confederation of
seven city-states, each with its own ruling
family and a history of independence. The
state has taken a leading role in articulating
and asserting a more homogenous Emirati
identity that supersedes local, tribal, reli-
gious, or ideological affiliations.14 National
service can be seen as one of its boldest
efforts to involve the population in the con-
struction of a shared Emirati consciousness.

Another factor is a perception that young
Emirati men are becoming soft. Decades
of free education and guaranteed employ-
ment have removed incentives for excel-
lence. Peers complain of a growing cadre of
Emiratis who focus on their insular world,
addicted to constant stimulation from per-
sonal electronics. Out of shape and socially
awkward, they stand in stark contrast to
what Emiratis remember as their austere,
rugged, and communally minded ances-
tors.15 For a country that only recently was
forged out of a barren desert, the new gen-
eration is a mystery to its parents and vice
versa. An Emirati minister told visitors in
May 2016 that “Young people don’t believe

6

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

that their parents lived without electricity
and running water. . . . Now, if you want
your son to come out of his room, you have
to turn off his Wi-Fi.”16

Some believe that the education system is
partly to blame for this trend and is inca-
pable of reversing it. The schools have a
large number of expatriate teachers who are
unable or unwilling to criticize their Emira-
ti students, let alone discipline them. This
has formed a pattern of “super-entitlement”
in which students expect only praise and
success.17 The problem is markedly more
pronounced among men than women, since
few women feel the same entitlement to
success that Emirati men enjoy. Men are
trailing women in educational attainment,
dropping out of secondary school at signifi-
cantly higher rates and making up only 30
percent of university graduates.18

A third factor in the institution of conscrip-
tion is the UAE’s urgent need to adjust to a
future in which oil plays a diminished role
in the national economy. Oil wealth under-
girds the UAE economy and is projected to
do so well into the future, but for almost
a decade the UAE has been focused on a
post-oil boom future. The national “UAE
Vision 2021” strategic framework and Abu
Dhabi’s “Economic Vision 2030” both take
as their premise that an oil-based economy

16	 Interview with senior Ministry of Human Resources and Emiratization official, Abu Dhabi, May 24, 2016.
17	 Jones, Bedouins into Bourgeois: Remaking Citizens for Globalization.
18	 Sara Hamdan, “U.A.E. Promotes Women in the Boardroom,” New York Times, December 19, 2012, http://www.

nytimes.com/2012/12/20/world/middleeast/uae-requires-women-board-members.html?mcubz=0.
19	 Government of Abu Dhabi The Economic Vision2030,” Abu Dhabi, 2008, 30, https://government.ae/en/about-

the-uae/strategies-initiatives-and-awards/local-governments-strategies-and-plans/abu-dhabi-economic-vi-
sion-2030; UAE Government, “UAE Vision 2021,” 2010, https://www.vision2021.ae/en.

20	 See Carolyn Barnett, Human Capital and the Future of the Gulf, Center for Strategic and International Studies, Novem-
ber 12, 2015, https://csis-prod.s3.amazonaws.com/s3fs-public/legacy_files/files/publication/151112_Barnett_Hu-
manCapital_Web.pdf; Jones, Bedouins into Bourgeois: Remaking Citizens for Globalization.

21	 Government of the UAE, “National Key Performance Indicators,” UAE Vision 2021, https://www.vision2021.
ae/en/national-priority-areas/nkpi-export-pdf;Françoise De Bel-Air, “Demography, Migration, and the Labour
Market in the UAE,” Gulf Labor Markets and Migration No. 7/2015, Gulf Research Center, http://cadmus.eui.eu/
bitstream/handle/1814/36375/GLMM_ExpNote_07_2015.pdf.

is a long-running handicap, subjecting the
country to sustained economic volatility,
distorting the labor market, and under-
mining sustainable growth. Taking oil-rich
Norway as a model, with nods to Ireland,
Singapore, and New Zealand, Abu Dhabi
(the emirate with the overwhelming bulk of
the nation’s oil wealth) seeks to transition
to a far more diversified economy. The goal
is to reduce the contribution of the UAE’s
oil sector to about a third of GDP by 2030,
down from almost two-thirds in 2005.19
Importantly, the UAE’s insistence on transi-
tioning from oil dependence long predated
the present weakening in oil prices, which
began mid-2014. Instead, it was a response
to the boom-and-bust cycle that has sent oil
prices gyrating between less than $20 and
more than $130 in the twenty-first century.
The UAE has increasingly recognized that as
part of its transition it will need to rethink a
longstanding arrangement in which Emi-
ratis receive far-ranging lifetime benefits
and subsidies and often view well-paying
government jobs as an entitlement.20 UAE
Vision 2021 set targets to more than double
the share of Emiratis in the country’s work-
force and boost by roughly a factor of five
the share of nationals in the private sector
in particular, where as few as 1 in 10 em-
ployed Emiratis are estimated to work.21

7

A further urgent factor influencing the
conscription decision was the wave of
protests that swept the Arab world in early
2011, bringing thousands of protestors to
the streets, bringing down governments
in Tunisia, Egypt, Yemen, Libya, and else-
where, and sparking major protests in
Kuwait and Bahrain. While the so-called
“Arab Spring” did not threaten the UAE
government directly, the unrest under-
scored increasingly distorted relationships
between governments and their citizenry
in the Middle East. Citizens had rising
expectations that their governments would
be effective, efficient, and represent their
best interests, but they felt little sense of
reciprocal duty. Few felt much loyalty, and
some flirted with radical ideologies. Arab
societies had been built on networks of
personal and communal obligation and on
obedience to authority. In the Gulf, urbani-
zation, education, and rising wealth altered
traditional patterns. Increasingly, these
societies were descending into individual-
ism that fueled resentment and dissention.
The Arab Spring was a stark reminder of
how much dissatisfaction was building,
how quickly ideologies of opposition could
spread, and how powerless police and
intelligence services often were to arrest
such a movement once it had begun. The
UAE government felt an urgent need to
prevent things from reaching a crisis point.

THE
UAE’S
SEVEN
EMIRATES
The United Arab Emirates
(UAE) is a confederation of
seven emirates that were
independent sheikhdoms
with ties to Great Britain
until unification in 1971.
The largest and the one
with the most oil wealth
is Abu Dhabi, which
has traditionally led the
confederation. Dubai, a
trading entrepot since the
late nineteenth century,
hosts the UAE’s largest
number of foreign workers.
The other emirates—
Sharjah, Ajman, Umm al-
Quwain, Ras al-Khaimah,
and Fujairah—enjoy varying
degrees of independence,
but in practical terms all
have grown closer to Abu
Dhabi in recent years.
While each emirate has its
own ruler and government,
federal ministries often have
significant overlap with the
Abu Dhabi government.

8

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Recruits to the
fourth class of

national service
receive their

military-issued
uniforms and gear

on arrival in
August 2015.

Photo courtesy of
the UAE National

Service and Reserve
Authority.

9T he UAE began a vigorous study of the experiences of other
countries with ongoing conscription programs, includ-
ing those that had applied a military framework for goals

beyond defense. The government commissioned “comprehensive
benchmark studies” of conscription in Finland, Singapore, and
South Korea. The three nations vary widely in demographics,
government type, and threat profiles. Their conscription programs
have been ongoing for decades, with varying levels of popular
support and reform efforts. Yet, UAE conscription officials describe
each of the three case studies as demonstrating some form of “best
practices” and the UAE carefully reviewed elements of their pro-
grams including their emphasis on military effectiveness versus
societal goals, internal security purposes, reserve readiness, and
societal responses to conscription.22

The UAE also sought to consult counterparts in case study coun-
tries. The most direct known engagement is the hiring of former

22	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May
18, 2016.

UAE NATIONAL SERVICE
PROGRAM

10

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

second-in-command of the Finnish De-
fense Forces Markku Koli as an adviser to
Mohammed bin Zayed’s office in 2011.23
There is also indication that the UAE
sought to engage Singapore in conversa-
tions on its own national service program.
A UAE-Singaporean Joint Commission was
formed in May 2013, and Emirati state
media suggests that national service was
among the files discussed under its ae-
gis.24 Although South Korea and the UAE
deepened military cooperation in the years
prior to UAE national service—including
through the stationing of 150 South Ko-
rean troops in the UAE to train Emirati
special forces beginning in 2011—it is not

23	 As of mid-2017, Koli’s LinkedIn profile says he worked for Mohammed bin Zayed’s office from 2011 to 2014 before
taking on an executive advisory role to the new UAE conscription body from 2014 to 2015. “Markku Koli,” Linke-
dIn Profile, accessed July/August 2017, https://www.linkedin.com/in/markku-koli-568a0127/.

24	 Caline Malek, “Singapore’s first resident ambassador to UAE returns home,” The National, December 24, 2016,
https://www.thenational.ae/uae/singapore-s-first-resident-ambassador-to-uae-returns-home-1.170156.

25	 “S. Korea, UAE defense chiefs meet to promote military cooperation,” Yonhap News Agency, November 28, 2016,
http://english.yonhapnews.co.kr/news/2016/11/28/3/0200000000AEN20161128003100315F.html.

26	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.

known if the UAE consulted Seoul directly
regarding its own conscription program.25

The UAE declared its intention to insti-
tute national service in January 2014. It
named its legal basis as Article 43 of the
UAE constitution, which calls the defense
of the nation “the sacred duty of every
citizen” and also located Vision 2021 as a
strategic foundation for the service pro-
gram.26 In a series of tweets and a speech
before the UAE cabinet, UAE vice president
and ruler of Dubai Mohammed bin Rashid
said that the new conscription law “adds
another layer to the national defense force
to further protect our nation, secure its

“MOHAMMED BIN RASHID WROTE
THAT THE LAW AIMED TO ‘STRENGTH-
EN THE SENSE OF BELONGING TO
THE NATION AMONG YOUNG PEOPLE
AND PLANT IN THEM DISCIPLINE AND
SACRIFICE.’”

11

borders, [and] preserve its achievements.”27
National service aimed to promote not only
the nation’s security, he said, but also the
patriotism and development of its youth.
Mohammed bin Rashid wrote that the law
aimed to “strengthen the sense of belong-
ing to the nation among young people and
plant in them discipline and sacrifice.”28

Within two months, the UAE’s Federal Na-
tional Council approved the government’s
plans and it went into effect in June 2014.
A major general and sheikh, Ahmed bin
Tahnoon Al Nahyan (a cousin of Moham-
med bin Zayed’s), was selected to run the
new National Service and Reserve Author-
ity (NSRA). As of 2016, the NSRA operated
with a dedicated staff of around two dozen,
including several female Emirati strate-
gists, and a number of foreign advisers and
consultants.29

In July 2014, the NSRA directed new high
school graduates to report to designated
recruitment centers for registration and ex-
amination.30 By the end of August 2014, the
first class of several thousand recruits had
reported for basic training.31 Although many
other conscription programs draft men at
the age of 18, the initial phase of national
service is ambitiously broad, targeting all
males between the years of 18 and 30. The

27	 Mary Sophia, “UAE Introduces Compulsory Military Service for Men,” Gulf Business, January 19, 2014, http://gulf-
business.com/uae-introduces-compulsory-military-service-for-men/.

28	 “UAE to make military service compulsory: agency,” Agence France-Presse, January 19, 2014, via http://www.
dailystar.com.lb/Article.aspx?id=244534.

29	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 19, 2016.
30	 The NSRA issues updates most frequently through its Instagram account. UAE National Service and Reserve

Authority, Instagram post, July 7, 2014, https://www.instagram.com/p/qKTmFVBCPg/?taken-by=uaensr.
31	 “First national service recruits in UAE start training,” Gulf News, August 31, 2014, http://gulfnews.com/news/uae/

government/first-national-service-recruits-in-uae-start-training-1.1378649.
32	 “Kawkaba jadida min shabab al-watan tulabi nida’ al-wajib [New constellation of the nation’s youth ful-

fill the call of duty],” Al Bayan, December 20, 2014, http://www.albayan.ae/across-the-uae/news-and-re-
ports/2014-12-20-1.2269935.

33	 “Tamdid al-khidma al-wataniya ila 12 shahran [Extension of national service to 12 months],” Al Bayan, March 8,
2016, http://bit.ly/2sLQKCh.

34	 Interview with National Service and Reserve Authority official, Abu Dhabi, May 19, 2016.

first class of recruits in their mid- to late
twenties was inducted in December 2014.32
While the initial training commitment was
nine months (and two years for those who
had failed to finish high school), the govern-
ment announced intent to extend it to a full
year in 2016.33 The willingness to disrupt
careers and take fathers away from families
signaled the importance of the NSRA to the
UAE government.

DESIGNING THE UAE
NATIONAL SERVICE
AND RESERVE
AUTHORITY
The UAE national service program is de-
signed explicitly to pursue both military
and societal goals. The program is also
self-consciously dynamic, and states the
need for continuous review and evolution
as part of its mandate.34 To meet its defense
goals, the NSRA hopes to bring a group of
civilians to a level of physical and technical
competence as quickly as possible, so they
can perform key roles in the military re-
serves and vital sectors. As a nation-build-
ing tool, the military program seeks to
produce profound shifts in how conscripts
think about themselves as citizens and
how they act in their everyday lives.

12

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Military drills, leaders hope, will do more
than teach functional abilities. They are in-
tended to teach lessons in grit, teamwork,
and humility. While new recruits learn how
to handle weapons, they also get lessons
in proper diet and exercise, with the hope
that these will become lifelong habits. They
clean toilets and make their beds—many
for the first time after a lifetime of relying
on domestic servants. Rising before dawn,
they march in formation and are given or-
ders, with the goal of reversing the stereo-
type of young Emirati men with no motiva-
tion and a disregard for authority.35

NSRA officials described the UAE’s decision
to brand the program as “national service”
rather than a “pure” military conscription
system as one of the key lessons drawn from
the study of other countries.36 This has been
reflected in officials’ emphasis on the bene-
fits to recruits in explaining the program to
the Emirati public. Some recruits will surely
find jobs in the defense sector—including
some 24,000 unemployed Emiratis eligible
for conscription, according to NSRA offi-
cials—but the goals go well beyond direct
employment.37 Mohammed bin Zayed was
clear when he addressed NSRA recruits in
2016, saying, “Whether you are wearing
those uniforms or working in any institution
in the UAE, you are the real investment.”38
The program seeks to make Emiratis more

35	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 17, 2016.
36	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
37	 Naser Al Wasmi, “UAE National Service ‘to be making of youth,’” The National, July 3, 2014, http://www.thena-

tional.ae/uae/government/uae-national-service-to-be-making-of-youth.
38	 Mohammed bin Zayed opens the national service school in Seeh Hafir camp [Arabic], Sharjah 24 News, https://

www.youtube.com/watch?v=7NA2AhrXR2k.
39	 Haneen Dajani, “Mothers told of military benefits,” The National, August 12, 2014, via https://www.pressreader.

com/uae/the-national-news/20140812/281612418554952.
40	 “Mohammed bin Rashid: The military is a school of manliness and discipline [Mohammed bin rashid: al `aska-

riya madrasat al-rujula wa al-indhibat], Emarat Al Youm, May 6, 2014, http://www.emaratalyoum.com/local-sec-
tion/other/2014-05-06-1.673508.

41	 “Sheikh Mohammed praises Emiratis who signed up for national service,” The National, July 24, 2014, https://
www.thenational.ae/uae/government/sheikh-mohammed-praises-emiratis-who-signed-up-for-national-ser-
vice-1.259491.

competitive in the civilian workforce and
more productive members of society. Ahmed
bin Tahnoon addressed the General Women’s
Union in the weeks before the first recruits
began their service. “I assure you that this
program will change the psyche of people
and their lifestyle, and the way they deal
with others. . . . [Y]ou will see this with your
children.”39 In remarks published by the UAE
armed forces periodical, Mohammed bin
Rashid spoke of the gains that conscripts
would gain from the military as a “a school of
manliness and chivalry and discipline.” Con-
scripts would learn the “ability to handle the
responsibility of decisionmaking, mastering
time management, adjustment to working in
teams, and team spirit.”40

The program is not merely about improv-
ing Emiratis’ skills directly. Officials have
been clear and consistent that the program
seeks to deepen allegiance to the UAE.
Addressing military and high government
officials shortly after the NSRA was formed,
Mohammed bin Zayed stated his desire
for the NSRA to help elevate identification
with—and loyalty to—the Emirates above
other associations. “Loyalty to the UAE
comes first and foremost, and shall prevail
over any other loyalties. . . . This is what all
of us must instill in the youth in order to
strengthen our march and unite our ranks.”41
The program is designed to instruct soldiers

13

Country Population*
Annual

conscript
intake

Active service
requirements

Reserve duty
requirements

Alternative
service and

conscientious
objection

U
N

IT
ED

 A
R

A
B

EM

IR
A

TE
S

*Citizen
population:
947,997
(2010
estimate)

Around 10,000
(at program
maturity)

All male citizens
aged 18–30 liable
with service obli-
gation of 2 years
for non-secondary
school graduates, 12
months for grad-
uates; voluntary
training for men
aged 30–40; female
national service vol-
unteers train for 12
months regardless of
education level.

Obligation to age
58 for enlisted
men, age 60 for
officers; two
to four weeks’
annual training
during active
reserve period.

Alternative civilian
service option avail-
able based on lack of
medical fitness; con-
scientious objection
not recognized.

FI
N

LA
N

D

5,498,211
Around
25,000

Active service
obligation of 6–12
months for all male
citizens with call-up
at age 18.

Obligation to age
60 with compul-
sory refresher
courses of 5–6
days every 3–7
years or as man-
dated by defense
forces.

Alternative civilian
service available to
conscientious objec-
tors; only Jehovah’s
Witnesses exempted
from both civilian
and military service.

SI
N

G
A

P
O

R
E *Citizen and

permanent
resident
population:
3,933,600

Around 20,000
Conscript service
obligation of 2 years
for men aged 18–21.

Obligation to age
40 for enlisted
men, age 50 for
officers; 10 years
of liability for
yearly training
of up to 40 days.

No alternative
civilian service for
men eligible to serve;
conscientious objec-
tion not recognized.
Voluntary auxiliary
service available
for some exempted
groups.

R
EP

U
B

LI
C

 O
F

KO
R

EA

51,181,299 Around
300,000

All male citizens
aged 20–30 liable
for service with
obligation ranging
from 20–24 months
according to branch.

8 year obligation
following active
service including
6 years of camp
mobilization
training.

Alternative civilian
service available
based on lack of
medical fitness or
possession of specific
professional skills;
conscientious objec-
tion not recognized.

COMPARISON OF THE UAE NSRA
WITH CASE STUDY PROGRAMS

*Where non-citizens make up a significant portion of the population, the population of citizens or
citizens and permanent residents is shown to better convey the demographic military recruitment
environment.

Sources: UAE National Bureau of Statistics, Finnish Defense Forces, Singapore Department of Statistics, Sin-
gapore Ministry of Defense, Republic of Korea Military Manpower Administration, Republic of Korea Ministry
of National Defense, IISS Military Balance 2017, CIA World Factbook, media reports.

14

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

in the value of patriotism as well as the dan-
gers of sedition and complacency.

The breadth and enforcement of the con-
scription law is an unmistakable indication
of the nation-building intent behind it.
While many countries are content to draft
only younger recruits, the UAE government
upped the ceiling for mandatory service to
30 years of age. In time, most Emiratis will
begin service directly after secondary school
but, under the current requirements, em-
ployees are forced to leave their jobs, and
husbands are forced to leave their families.
Exemptions are reserved for the sole sons
of families; those who can prove a “perma-
nent” lack of physical fitness sufficiently
severe to prevent a potential conscript from
performing even a civilian job through an
“alternative service program” devised by
the NSRA; and other select, narrow catego-
ries.42 Academic deferments allow the best
students to defer service, but they main-
tain their obligation to serve, even if they
have passed the age of 30.43 Away from the
limelight, NSRA officials flew to the Unit-
ed States in 2015 for a special session with
Emiratis studying abroad to communicate
their obligations to the mandatory service.44

Leaders of the country have enforced the
law strictly to ensure sufficient manpower

42	 For full text of national service law (Arabic), see National Service Law, UAE Federal Law No. 6 regarding National
and Reserve Service, http://www.ilo.org/dyn/natlex/docs/ELECTRONIC/98631/117537/F1124036572/0019-Feder-
al_Law_no6_of_2014_ar.pdf.

43	 Ibid.
44	 Interview with National Service and Reserve Authority official, Abu Dhabi, May 25, 2016.
45	 Nick Webster, “National service an honour for all Emiratis, RAK Crown Prince says,” The National, March 17,

2016, http://www.thenational.ae/uae/government/national-service-an-honour-for-all-emiratis-rak-crown-
prince-says; “Crown princes of Fujairah and UAQ enroll for national service,” The National, October 30, 2014,
http://www.thenational.ae/uae/government/crown-princes-of-fujairah-and-uaq-enrol-for-national-service;
“Dubai ruler’s son enlists for national service,” The National, January 17, 2016, http://www.thenational.ae/uae/
dubai-rulers-son-enlists-for-national-service.

46	 Ola Salem, “Benefits await Emiratis who complete military service,” The National, March 4, 2014, http://www.
thenational.ae/uae/government/benefits-await-emiratis-who-complete-military-service.

47	 “UAE President issues decree on remuneration of national service, reserve service recruits,” Emirates News
Agency, December 23, 2014, http://www.wam.org.ae/en/details/1395274188127.

and to validate the program’s legitima-
cy. The UAE’s poorer northern emirates
traditionally have shouldered the onus of
the military manpower burden, but the
current universal draft clearly is designed
to effect a more equitable sharing of re-
sponsibility. To emphasize this point, the
UAE state media has widely publicized the
enlistment of a number of young royals
and local celebrities.45

Compliance is promoted through carrots
and sticks. Conscripts who complete their
service are promised priority access for
jobs and promotions, scholarships, land
loans, and marriage grants.46 While serving,
conscripts receive a base stipend equiva-
lent to $816 a month—quite generous by
the standards of many Organization for
Economic Cooperation and Development
(OECD) countries with conscription pro-
grams—and exponentially more if called
up for reserve duty lasting more than three
months.47 Older conscripts who must take
a leave of absence from employment for
national service or reserve duty are entitled
to continue receiving their normal salary,
half of which the government pays if the
conscript is employed in the private sector.
Notably, the law guarantees conscripts’ right
to continue collecting any bonuses, raises,

GROUNDS FOR EXEMPTIONS

Sources: UAE Federal Law No.6 of 2014 on the National Military Service and Reserve Force, UAE National
Service and Reserve Authority website.

*When the reason for a temporary exemption has ceased, men liable for conscription
must present themselves to be registered as eligible within the NSRA system.

e law reserves the right for
authorities to grant exemptions
to some “in the public interest”

Military personnel employed in
institutions affiliated with the NSRA

Students of military and
defense training academies

e sole son of either parent

ose who prove a
“permanent” lack of fitness

ose who have completed at least
one year of service with the armed

forces or institution “of a military
nature” provided specialization

PERMANENT
EXEMPTIONS

ose who have been sentenced to
imprisonment or held in pre-trial
detention, pending release

ose acting as the primary breadwinner for parents or
relatives provided documentation proving dependency

ose who undertake supporting entitled
categories in the martyr’s pension

ose who document a
“temporary” lack of fitness

Students deferring for
continued studies provided

secondary school marks of
90 percent or higher

e eldest eligible son of a missing
member of the military or police,

pending clarification of the missing
servicemen’s fate; applies to oldest
eligible brother in cases of missing

servicemen with no sons TEMPORARY
EXEMPTIONS*

16

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

or promotions that they would have earned
if they had been present.48

Evasion brings harsh repercussions. Every
male citizen between the ages of 18 and 30
must report to the NSRA within 30 days
of a call-up. Under the 2014 law, failure to
report for registration incurs a jail sentence
between one month and one year or a fine
between $2,700 and $13,600. Attempting
to dodge the draft by lying or by deliber-
ately rendering one’s self physically unfit
for service carries a minimum sentence of
one year or a fine of up to $27,225. Further,
men who fail to complete their service are
barred from government jobs and cannot
enroll in any educational institution inside
or outside the country.49

While the NSRA is stringent about exemp-
tions, two categories of recruits do not
complete the program. The first is recruits
with a profound lack of physical fitness.
The NSRA goes to lengths to accommodate
recruits with moderate health challeng-
es—including excess weight and diabe-
tes—by putting them on custom fitness and
nutrition plans.50 Those who are judged
“medically unfit” for military training even
with accommodations, but adequately fit
for civilian work, are channeled into an
“alternative service program” that does
not require physical exertion.51 Of the first

48	 National Service Law, UAE Federal Law No. 6 regarding National and Reserve Service, http://www.ilo.org/dyn/
natlex/docs/ELECTRONIC/98631/117537/F1124036572/0019-Federal_Law_no6_of_2014_ar.pdf.

49	 Ibid.
50	 UAE National Service and Reserve Authority, “Frequently asked questions,” UAE NSRA website (in Arabic),

http://bit.ly/2eGHSJV.
51	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 18, 2016.
52	 Phone interview with senior National Service and Reserve Authority official, September 19, 2017.
53	 National Emergency Crisis and Disasters Management Authority, “National and Reserve Service...Honour…

Loyalty…Sacrifice,” Taware’e wa Azamat, Issue 10, October 2014, https://www.ncema.gov.ae/content/documents/
Tawaree%20English%20Pages.pdf.

54	 Phone interview with senior National Service and Reserve Authority official, September 19, 2017.
55	 Ibid.
56	 Hussein Ibish, “The UAE’s Evolving National Security Strategy,” Arab Gulf States Institute of Washington, Issue

Paper No. 4, April 2017, http://www.agsiw.org/uaes-evolving-national-security-strategy/.

50,000 men called up for service, 9,840—or
nearly one in five—were placed into the
alternative service pool.52 The alternative
service program trains recruits for roles to
ensure the continuity of vital sectors in
case of emergency. They train with food
security authorities, national airports, and
national security bodies, through a pro-
gram designed with the UAE’s national
crisis management authority.53 Programs
are still being brought online as of Sep-
tember 2017, and only 1,444 of conscripts
from the alternative service pool have
been mobilized. However, those remaining
maintain an obligation to serve as alterna-
tive service programs become ready.54

In addition, the NSRA screens for recruits
who could pose a risk. Criminal records are
not absolute grounds for disqualification,
although conscripts with such records may
be assigned to less sensitive areas.55 Howev-
er, anyone affiliated with an “illegal organ-
ization”—referring primarily to the Muslim
Brotherhood and other Islamist groups that
the UAE considers to be security threats56—
is barred from participating. It is also un-
clear exactly how Emiratis of Shi’ite origin
are screened, but the potential of an Iranian
fifth column within the Emirates is a clear
concern of the leadership, and it likely has
an impact on recruits’ perceived suitability.

17

The NSRA sends the names of draftees to
the UAE intelligence services, who reject
approximately 2 to 3 percent, according
to NSRA officials. The aim is to maximize
participation, NSRA officials say, and they
say they often push back on the rejections
of some names by intelligence bodies or
request a second review.57

To maximize participation, leaders also
have created a number of pathways for
categories of people exempted from man-
datory service to enlist. In August 2015,
the government announced that the chil-
dren of Emirati mothers and non-Emirati
fathers—who must apply for citizenship on
reaching the age of majority—could partic-
ipate voluntarily, and even expedite their
citizenship applications by doing so.58 In
February 2016, the government opened
enrollment in an abbreviated voluntary
version of national service to men aged
30–40 who wished to serve.59 A voluntary
program for women has been a part of
the NSRA since its inception, although to
enroll, women must obtain permission of
their guardians and their employers if they
are working.60 Their training period is 12
months, regardless of education level.61

57	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 19, 2016.
58	 “UAE National Service is now open to those whose father is foreign,” The National, August 26, 2015, http://www.

thenational.ae/uae/uae-national-service-is-now-open-to-those-whose-father-is-foreign.
59	 “Muqtarih yutih lil fi’a al-`omriya min (30 ila 40 sana) ta’diyat al-khidma al-wataniya [Proposal allows the

age group from 30 to 40 years to perform national service],” Emarat Al Youm, February 17, 2016, http://www.
emaratalyoum.com/local-section/other/2016-02-17-1.870788.

60	 UAE National Service and Reserve Authority (in Arabic), http://bit.ly/2eGHSJV.
61	 “Al-khidma al-wataniya: 23 sebtember iltihaq al-duf`a al-sadisa lil inath [National service: September 23

enlistment of the sixth female class],” Al Bayan, August 1, 2017, http://www.albayan.ae/across-the-uae/
news-and-reports/2017-08-01-1.3014613. As late as May 2017, the NSRA was promoting the female program
lasting nine months rather than 12. See “Istimrar al-tasjeel fi al-khidma al-wataniya wa al-ihtiyatiya duf`at
sebtember lil inath [Continued registration in national and reserve service of the September class for fe-
males],” Emirates News Agency via Al Bayan, May 1, 2017, http://www.albayan.ae/across-the-uae/news-and-re-
ports/2017-05-01-1.2932837.

62	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
63	 UAE National Service and Reserve Authority (in Arabic), http://bit.ly/2eGHSJV; “Muqtarih yutih lil fi’a al-`omriya

min (30 ila 40 sana) ta’diyat al-khidma al-wataniya [Proposal allows the age group from 30 to 40 years to perform
national service],” Emarat Al Youm.

THE TRAINING
PROGRAM
The NSRA runs two classes of 6,000–8,000
conscripts a year. Annual enrollment
eventually will stabilize at two classes of
5,000 conscripts each.62 Conscripts report
to one of five military camps (one is re-
served solely for female trainees) for basic
training, whose duration was extended in
2016 from an initial three months to four
months. This is followed by three months
of specialized training within the military
or a participating government body, and
then by a period of applied training.63

Adjusting Attitudes
Like all basic military training, the first
phase of UAE national service is reeduca-
tion. Before recruits pick up a weapon, they
are immersed in an environment designed
to unravel patterns of entitlement and to
instill obedience to a chain of command.
The process begins on arrival, when con-
scripts with pre-shaved heads swap their
white kandouras or sports clothes for
nondescript tan uniforms and claim a bunk
among rows of thin barrack mattresses—
the first time many have slept in a room
of strangers. Alarms go off before dawn for

18

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

morning drills, which leave many cough-
ing and some seeking treatment at the
base clinic for dizziness and shortness of
breath. Wherever they go, the men march
in formation. Discipline is not just physi-
cal. Recruits are required to pray five times
a day, either at the on-base mosque or
wherever they are at the time. They must
make their own beds, do their own laun-
dry, and clean their own bathrooms—tasks
that typically fall to domestic workers or
female relatives in civilian life. As one
national service commander said, “They’re
used to waking up in the morning to the
maid cleaning and picking up after them
and doing everything . . . not here.”64 The
initial phase leaves many servicemen in “a
state of shock.” As one conscript said, “In
your private life, no one orders you around
or yells at you.”65

64	 Every Emirati’s Son, prod. Nomad Media, National Geographic Abu Dhabi.
65	 Ibid.
66	 Interview with group of national service recruits in specialist training, Zayed Military City, Abu Dhabi, May 23,

2016.

Relationships
Learning to live in diverse groups and work
in teams is another key element of NSRA
training. Conscripts report that bonds form
fast. They grow invested in each other’s
successes, in part, because rewards and
punishments alike are meted out col-
lectively. The severe limitation of phone
use—doled out as a privilege in 15-minute
doses—means that more free time is spent
talking with comrades. Due to the intense
social nature of the program, those who are
shy or uncomfortable around new people
find it hard going.66

Conscripts often report to the camp closest
to their home, particularly those enrolling
directly after secondary school. The result-
ing mix sometimes lacks geographic diver-
sity, but makes up in socioeconomic diver-

“BEFORE RECRUITS PICK UP A WEAP-
ON, THEY ARE IMMERSED IN AN EN-
VIRONMENT DESIGNED TO UNRAVEL
PATTERNS OF ENTITLEMENT AND TO
INSTILL OBEDIENCE TO A CHAIN OF
COMMAND.”

19

sity. Recruits with little exposure to other
cultures may find themselves serving with
Emiratis who grew up entirely outside the
country. One recruit recalled of his fellow
cadets, “Some of them didn’t know much
Arabic so we had to help them with the
translation of the orders.”67 An Emirati from
a leading family told a story about her male
cousin who participated in national service
and was reading an English self-help book
in his downtime; and was bemused when a
bunkmate asked him if he was reading the
Holy Qur’an in translation.68

Some inductees view this as a rare oppor-
tunity to interact apart from the in-groups
and hierarchies that stratify Emirati society.
In one recruit’s words, “When we first ar-
rived, everyone came in full of themselves,
bragging about who [his family] is, but the
military erases all that.”69 This proximity,
however, can also cast social and econom-
ic differences into relief. A level playing
field offers temptation to the resentful. For
example, lower-income participants have
less money to leave the base on weekends
and, reportedly, sometimes relish the ability
to “ground” more privileged participants by
triggering collective punishments.70

Overall, the NSRA has made social co-
hesion among conscripts a priority, with
the aim of promoting the same cohesion
outside the program. Just as the NSRA
stressed equality in conscription duty, its
leaders have vowed to treat conscripts

67	 Thamer Al Subaihi, “UAE National Service recruits learn life lessons in discipline, friendship, and sacrifice,” The
National, April 21, 2017, http://www.thenational.ae/uae/government/uae-national-service-recruits-learn-life-les-
sons-in-discipline-friendship-and-sacrifice.

68	 Interview with senior Emirati official, Abu Dhabi, May 24, 2016.
69	 Every Emirati’s Son, prod. Nomad Media, National Geographic Abu Dhabi.
70	 Interview with civil society organization director, Ras Al Khaimah, May 22, 2016.
71	 Interview with UAE-based academic, Dubai, May 21, 2016.
72	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016; for more on the U.S.

total force model, see “Total Force Fitness for the 21st Century: A New Paradigm,” Military Medicine 175, Issue 8S
(August 2010): 1–126.

within the program equally—regardless of
their connections or wealth. While difficult
to confirm, Emirati interlocutors with-
in and outside the program suggested in
interviews that this has generally been the
case—and not always to the enthusiasm
of more privileged recruits.71 The extent
to which the UAE is able to maintain this
equality will carry significant implications
for the program’s evolution and success.

Physical Training
The NSRA has an aggressive strategy to-
ward improving the wellness and health
of recruits. Recruits are issued “passports”
with their vital fitness statistics; something
NSRA officials hope will foster constructive
peer competition. The NSRA health team
dispatches weekly reports to higher au-
thorities. Physical strength is not the only
interest. NSRA strategists modeled their
approach on the U.S. Army’s “total force
fitness” matrix. This holistic framework
encompasses physical health as well as
psychological, spiritual, behavioral, social,
and family health.72

The wellness program is ambitious in its
goals and the UAE leadership is investing
accordingly. A tour of the female national
service volunteers’ exercise center showed
gleaming new facilities, Olympic pools, and
large halls for free exercise and jiu jitsu
competitions. (In addition to daily exer-
cises, conscripts take 60 jiu-jitsu lessons
during basic training—a favorite sport of

20

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Mohammed bin Zayed.)73 Health complex-
es offer diet and nutrition services and
mental health services along with exercise
equipment and a clinic.74

Military Training
Undetermined is how much of a premium
the UAE will place on conscripts’ combat
readiness. The NSRA provides all UAE na-
tional servicemen with basic military train-
ing covering essential skills such as weapons
handling, marksmanship, and fieldcraft.
Recruits learn to assemble and disassemble
their personal weapon, an M-16, and must
pass a timed test. Arms training progresses
from a simulator with electronic weapons to
a live shooting range and finally to practice
in various field positions. Military training
culminates with courses in fieldcraft that
put recruits’ endurance and resourcefulness

73	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
74	 UAE National Service and Reserve Authority, “Physical readiness,” UAE NSRA website (in Arabic), http://bit.

ly/2rvzweL.
75	 Interviews with National Service and Reserve Authority officials, Abu Dhabi, May 17–25, 2016; Every Emirati’s

Son, prod. Nomad Media, National Geographic Abu Dhabi.
76	 Interview with Emirati academic, Dubai, May 25, 2016.
77	 Hussein Ibish, “The UAE’s Evolving National Security Strategy,” Arab Gulf States Institute of Washington, Issue

Paper No. 4, April 2017, http://www.agsiw.org/uaes-evolving-national-security-strategy/; Ulrichsen, The United
Arab Emirates: Power, Politics, and Policymaking.

to the test. Conscripts learn survival skills
on trips into the desert where they must dig
their own sleeping trenches on overnight ex-
ercises, clear obstacle courses, and complete
simulated missions.75 These essential ele-
ments mirror other basic training programs.

Some who participated in the initial batches
of national service were skeptical that the
recruits were actually prepared for active
duty. The training was short, the tasks were
foreign to the recruits, and the general fit-
ness levels were so low as to make it impos-
sible to forge an effective force in only a few
months, they said.76 While the UAE military
has fought effectively in Afghanistan, Yemen,
and the Balkans, the Emiratis doing much of
the fighting, particularly before Yemen, have
been highly trained Special Forces teams
rather than general-purpose forces.77

KEY DATES IN THE UAE’S CONSCRIPTION PROGRAM

2006
MAY UAE govern-
ment passes law on
reserve service in
the UAE Armed
Forces for military
personnel and
civilian volunteers

2006 2008
Schools launch
citizenship educa-
tion and military
skills for students
which would come
to be known as Al
Bayariq

2009
MAY UAE govern-
ment passes law on
emergency mobili-
zation, including
mandatory enlist-
ment in the armed
forces for UAE
citizens at the
decree of the High
National Security
Council in case of
attack or unrest

2011
MAR. e UAE
sends 500 police
officers to Bahrain
amid Bahraini
protests

MAR. UAE military
participates in
NATO operations
to constrain regime
of Muammar
el-Qaddafi and
later backs subsets
of Libyan rebels

2014
JAN. UAE President
Sheikh Khalifa bin
Zayed Al Nahyan
mandates the
cabinet to draw up
a law on mandato-
ry military training
for youth

MAR. UAE Federal
National Council
approves draft
service law

JUN. Compulsory
service enacted as
federal law estab-
lishing the Nation-
al Reserve and
Service Authority
(NSRA)

AUG. First class of
male conscripts
and first class of
female volunteers
report for training

2015
MAR. First class of
conscripts in
alternative service
program report for
training

AUG. Voluntary
registration extend-
ed to children of
Emirati mothers
and non-Emirati
fathers

DEC. “Aqdar” camps
for secondary
school students
launched

2016
FEB. Voluntary
service for men aged
30–40 announced

Basic training
extended to 4
months from 3
months

MAR. Service
obligation for
secondary school
graduates extended
to 12 months from
9 months

National Service
School of the Presi-
dential Guard opens

MAY. First national
service career fair
held

DEC. NSRA-linked
public health initia-
tive “Your Body is a
Responsibility”
launched

2017
MAR. National
Service Youth
Council established

21

The difference in preparedness matters,
because UAE forces are actively engaged
in hostilities in Yemen. More than 157
Emirati soldiers are estimated to have
died in the first nine months of opera-
tions in Yemen, and their deaths deeply
affected the population.78 The news that
some conscripts had been deployed to
Yemen came as a “shock” to families, ac-

78	 Ulrichsen, The United Arab Emirates: Power, Politics, and Policymaking.
79	 Rori Donaghy, “Emirati families shocked as UAE sends conscripts into Yemen battle,” Middle East Eye, August

10, 2015, http://www.middleeasteye.net/news/uae-sends-conscripts-yemen-battle-leaving-emirati-families-
shocked-and-angry-557104176.

cording to media reports. Some expressed
the view that servicemen should not be
expected to shoulder the same duties as
professional enlistees and “should not
be taken to hot conflict areas. They are
civilians who are supposed to go back to
their lives and work after finishing their
service.”79 The leadership says it has halted
mandatory deployment of conscripts to

KEY DATES IN THE UAE’S CONSCRIPTION PROGRAM

2006
MAY UAE govern-
ment passes law on
reserve service in
the UAE Armed
Forces for military
personnel and
civilian volunteers

2006 2008
Schools launch
citizenship educa-
tion and military
skills for students
which would come
to be known as Al
Bayariq

2009
MAY UAE govern-
ment passes law on
emergency mobili-
zation, including
mandatory enlist-
ment in the armed
forces for UAE
citizens at the
decree of the High
National Security
Council in case of
attack or unrest

2011
MAR. e UAE
sends 500 police
officers to Bahrain
amid Bahraini
protests

MAR. UAE military
participates in
NATO operations
to constrain regime
of Muammar
el-Qaddafi and
later backs subsets
of Libyan rebels

2014
JAN. UAE President
Sheikh Khalifa bin
Zayed Al Nahyan
mandates the
cabinet to draw up
a law on mandato-
ry military training
for youth

MAR. UAE Federal
National Council
approves draft
service law

JUN. Compulsory
service enacted as
federal law estab-
lishing the Nation-
al Reserve and
Service Authority
(NSRA)

AUG. First class of
male conscripts
and first class of
female volunteers
report for training

2015
MAR. First class of
conscripts in
alternative service
program report for
training

AUG. Voluntary
registration extend-
ed to children of
Emirati mothers
and non-Emirati
fathers

DEC. “Aqdar” camps
for secondary
school students
launched

2016
FEB. Voluntary
service for men aged
30–40 announced

Basic training
extended to 4
months from 3
months

MAR. Service
obligation for
secondary school
graduates extended
to 12 months from
9 months

National Service
School of the Presi-
dential Guard opens

MAY. First national
service career fair
held

DEC. NSRA-linked
public health initia-
tive “Your Body is a
Responsibility”
launched

2017
MAR. National
Service Youth
Council established

22

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Yemen, restricting the service of volun-
teers to logistical support in Saudi Arabia.80
Some Emiratis believe that “voluntary”
service is not always voluntary.81

Theoretical Courses
In addition to physical and military train-
ing, national service also has a class-
room-based “theoretical” component that
drills conscripts in a range of legal, civic,
and national security subjects. Far from an
afterthought, the theoretical component
of national service is a key part of the civic
education that the architects of national
service see as its highest aim. The journal
of the National Emergency Crisis and Dis-
aster Management Authority—a key NSRA
partner—emphasized the centrality of
theoretical courses to the overall mission
of national service in a 2014 feature:

The ultimate goal of the National and
Reserve Service isn’t to increase the num-
ber of troops in the Armed Forces or the
number of arm-bearers, although they
would be called for duty when necessary
. . . but to establish generations of young
men and women armed with national
values, principles and knowledge that
would shield them against destructive
beliefs and movements. Thus, they would
become an impregnable fort against
hostile movements and would be able to
assume their responsibilities away from
any dependency, indifference, or false
appearances.82

80	 Interviews with senior National Service and Reserve Authority officials, Abu Dhabi, May 17–25, 2016.
81	 Interview with Emirati academic, Washington, DC, July 11, 2017.
82	 National Emergency Crisis and Disasters Management Authority, “National and Reserve Service...Honour…Loy-

alty…Sacrifice.”
83	 “Hay’at al-khidma al-wataniya tuwwaqa’mudhakirat tafahum ma’ sunduq al-zawaj wa ADNOC [The national

service authority signs memorandum of understanding with marriage fund],” Emirates News Agency, March 16,
2015, http://wam.ae/ar/details/1395278019932.

84	 “UAE Armed Forces Honor Islamic Scholars,” Emirates News Agency, April 11, 2016, http://www.defaiya.com/
news/Regional%20News/UAE/2016/04/11/uae-armed-forces-honor-islamic-scholars.

85	 UAE Ministry of the Interior, National Service curriculum on legal and security subjects.

The NSRA has partnered with a wide range
of actors for these programs: the UAE
Marriage Fund for workshops on marital
relations,83 state religious institutions for
religious education,84 and a beefy unit on
legal and security issues that the Ministry
of the Interior developed.

A copy of the Interior Ministry curriculum
shared with researchers offers some insight
into the NSRA’s approach. The worldview
it lays out for conscripts is deeply conserv-
ative and implicates commonplace crim-
inality and morality in harming national
security. The curriculum invokes Emirati
legal and Qur’anic views on everything
from the security risks of illegal immigra-
tion and money laundering to the social
ills of street-fighting, reckless driving, and
substance abuse that “rot our national and
social fabric.” Lessons on “moral crimes”
stress men’s responsibility to prevent sexu-
al violence and harassment as well as pre-
marital or homosexual relations. An entire
unit is dedicated to traffic safety, with a
long chart detailing driving violations and
their accompanying penalties and lessons
on “defensive driving.”85

While the partial aim of these courses is to
discourage young men from legal or moral
transgressions, it also trains them to under-
stand that they represent a citizen vanguard
against threats internal and external. For ex-
ample, the unit on cybercrime offers practi-
cal advice on how to guard against exploita-

23

tion online and reminds conscripts that
dissident or critical political commentary
online or calls for unauthorized protests or
demonstrations count as cybercrimes under
UAE law. Many chapters include toll-free
numbers of authorities to whom recruits are
encouraged to report violations.

The emphasis on both participation and
obedience is reinforced by a unit on the
“elements of citizenship.” It stresses that
Emirati citizens’ identity is not defined
merely by shared heritage but also by a set
of behaviors. It defines “positive citizen-
ship” as “an individual’s sense of belonging
to the nation as represented by the under-
taking of a positive role to confront ills”
within society. It contrasts this ideal with
“negative citizenship,” in which a sense
of belonging “stops at negative criticism
and does not offer any positive action”

86	 Ibid.
87	 Ibid.

and even “false citizenship” where “hollow
slogans” of citizenship are belied by actions
that “betray a lack of feeling and cher-
ishment of the nation.”86 The curriculum
teaches that critical thinking, analysis, and
problem solving make citizens more useful
to the nation and calls for citizens to strive
for a deeper knowledge of issues con-
fronting the nation. At the same time, the
instruction stresses that undiluted loyalty
to the nation, spirit of sacrifice, and obedi-
ence to authorities remain prerequisites to
all other expressions of citizenship.87

Theoretical courses generally take place in
large lecture halls filled with hundreds of
conscripts. Discussion questions are struc-
tured in a way that favors factual recall
over reflection or an exchange of views.
Conscripts are asked to cite facts from the
text, quote the national leadership’s past

“WHILE THE PARTIAL AIM OF THESE
COURSES IS TO DISCOURAGE YOUNG
MEN FROM LEGAL OR MORAL TRANS-
GRESSIONS, IT ALSO TRAINS THEM
TO UNDERSTAND THAT THEY REPRE-
SENT A CITIZEN VANGUARD AGAINST
THREATS INTERNAL AND EXTERNAL.”

24

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

statements on a given issue, or recall rele-
vant religious and legal edicts on a topic.88

Some second-stage recruits interviewed in
the presence of NSRA officials described
the national security lectures as a high-
light of their experience. They expressed a
desire to learn more about non-state actors
in particular.89 But not all are persuaded
by the course’s directive tone. One Emirati
whose sons had participated said that they
found the security lectures “unconvincing
efforts at brainwashing.”90

Specialized and Applied Training
In the second and third phases of nation-
al service, recruits train for specific jobs.
Recruits complete three months of special-
ized training in the armed forces or a par-
ticipating government body, including the
Ministry of the Defense, Ministry of the
Interior, and the National Security Appara-
tus. The specialized training is followed by
several more months of applied training—

88	 Ibid.
89	 Interview with group of national service recruits in specialist training, Zayed Military City, Abu Dhabi, May 23,

2016.
90	 Interview with Emirati academic, Dubai, May 25, 2016.
91	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
92	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 19, 2016.
93	 “Mohammed bin Zayed yaftatih madrasa al-khidma al-wataniya fi mu`askar seeh hafir [Mohammed bin

Zayed opens national service school at Seeh Hafir camp],” Emirates News Agency, March 2, 2016, http://www.
emaratalyoum.com/local-section/other/2016-03-02-1.875393.

essentially, an apprenticeship—in their
assigned role. The specialization phase
allows leaders to train recruits to perform
specific skills in case of emergency. Many
servicemen in the standard program will
train for military roles.91

This part of the program also allows leaders
to identify talent. After specialized train-
ing, noncommissioned officers (NCOs)
are selected to be officers in the reserve.92
Defense officials use this as an opportunity
to groom talented conscripts for recruit-
ment to the armed forces, including some
of its most elite positions. In March 2016,
Mohammed bin Zayed oversaw the open-
ing of a new center for national servicemen
performing their specialized training with
the elite Presidential Guard, a body close to
Abu Dhabi’s ruler.93

Reserve Duties
One goal of national service is to expand
the UAE’s reserve force, established in

“NSRA OFFICIALS WANT TO BUILD
A RESERVE OF 100,000 OVER THE
NEXT 10 YEARS.”

25

2006. NSRA officials want to build a re-
serve of 100,000 over the next 10 years.94
Conscripts who have completed their
active service remain in the reserves until
age 58, or 60 if they achieve officer sta-
tus.95 The NSRA plans to call up reservists
for two to four weeks each year—divided
roughly equally between general train-
ing and specialist instruction where they
train for the same skills/job that they were
assigned in national service.96 Sustaining
readiness—both in terms of physical fitness
and technical competence—is a perennial
challenge for forces that rely on conscripts
because physical fitness often declines over
time and warfighting has become techni-
cally more complex.97 In addition, reserve
service disrupts family life and reservists’
business obligations.

The reserve force command, which will
accommodate schedules but refuses to
exempt men from duty altogether, has
begun to grapple with the social challenges
of reservist mobilization as the first NSRA
graduates were called to reserve duty in
late 2016 and early 2017. At least some re-
servists refused to return, resulting in the
jailing of some.98

94	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 18, 2016.
95	 Ola Salem, “Benefits await Emiratis who complete military service,” The National, March 4, 2014, http://www.

thenational.ae/uae/government/benefits-await-emiratis-who-complete-military-service.
96	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 25, 2016.
97	 Stephen Van Holde and Lars Mjoset, Comparative Study of Conscription in the Armed Forces (Oxford, UK: Elsevier

Science, 2002).
98	 Phone interview with senior National Service and Reserve Authority official, September 19, 2017.
99	 Ibid.
100	 “Al-sheikh ahmed bin tahnoon khilal nadi al-mawarid al-bashariya: al-khidma al-wataniya tuaziz al-muwatana

al-saliha wa qiyam al-wila’ wa al-intima’ [Sheikh Ahmed bin Tahnoon at human resources club: national service
strengthens good citizenship, loyalty, and belonging],” September 28, 2014, http://bit.ly/2wjcQSU.

101	 Interview with senior National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016; Interview with
senior Emirati military official, Abu Dhabi, May 19, 2016.

102	 “Marakiz al-quwwat al-musaliha tastaqbal al-duf`a al-thamina min mujannadi al-khidma al-wataniya [Armed
forces centers welcome the eighth wave of national service recruits]” Emarat Al Youm, August 6, 2017, http://
www.emaratalyoum.com/local-section/other/2017-08-06-1.1017052.

Women’s Program
The women’s voluntary program in the
United Arab Emirates has been more of a
challenge and has met with only limited
success. It began as a key part of the NSRA’s
public-facing image. State media covered
the volunteer program extensively, and the
program received steady advocacy from
a number of esteemed male and female
public figures. In practice, however, few
females have been recruited into national
service, and even fewer remained in the
military after the program. By the NSRA’s
count, 849 women enrolled in program in
the first three years following the introduc-
tion of national service, compared to some
50,000 men.99 The head of the NSRA told a
government audience in September 2014
that the inaugural class of female volun-
teers had included 150 recruits.100 Later
batches dwindled, and by mid-2016 NSRA
officials put the size of the latest cohorts
at 50–70.101 New cohorts of female nation-
al service recruits are also inducted less
frequently than their male counterparts;
while the NSRA recruited for the sixth
class of female national service trainees in
August 2017, the eighth batch of male con-
scripts fanned out to four different camps
for training.102

26

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

NSRA officials contend the women’s program
mirrors the men’s, but the governing rules
differ. To volunteer, a woman must have her
guardian’s permission as well as that of her
employer if she is working. Women train
at the country’s only military college for
women, sharing the base with a much larger
cohort of regular female soldiers number-
ing around 900 as of mid-2016. In addition
to low recruitment, the women’s program
has suffered from relatively high attrition,
something some NSRA officials are reluctant
to discuss.103 In 2016, some NSRA officials
suggested that the problem lay partly in the
motivations of women joining. Some officials
dismissed the interest of many women join-
ing as almost touristic and said some women
seem to be seeking a weight-loss program. As
a result, officials suggested, they have a lower
tolerance for the military conditions. “They
[dislike that] they are not allowed to wear
makeup in the military,” one official scoffed.104

Social barriers are a problem. Many women
are expected to fill obligations at home (as
either daughters or mothers), making time
away from home difficult. A senior female
government official noted that financial
obstacles also can play a role, as some of
servicewomen may be the only providers
for their families. She suggested a deeper
study of challenges to women’s participa-
tion is needed.105

Challenges that Emirati women face in
entering the workforce are not limited to
military service, but within the program
they are magnified by perceptions that the
military is a male-dominated space. The
NSRA leadership is developing strategies to

103	 Interview with senior Emirati military official, Abu Dhabi, May 19, 2016; Phone interview with senior National
Service and Reserve Authority official, September 19, 2017.

104	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 18, 2016.
105	 Interview with senior Emirati official, Abu Dhabi, May 24, 2016.
106	 Interview with senior National Service and Reserve Authority official, Abu Dhabi, May 18, 2016.

engage women’s families more effectively
and trying to redesign the women’s program
to align with existing societal norms. One
initiative under discussion seeks to prepare
women for noncombat roles as medics, driv-
ers, and logisticians. Yet, even among senior
females in the NSRA hierarchy, the path
forward is to create opportunities for wom-
en to do “women’s work” within the mili-
tary rather than create greater acceptance
for women taking on nontraditional roles.
One senior female NSRA official suggested
that in response to low female interest in
military service, the NSRA was considering
incorporating “activities that women like to
do . . . like baking.” 106

A recruit to the first class of female nation-
al service volunteers greets her family in
September 2014. Photo courtesy of the UAE
National Service and Reserve Authority.

27

Redesigning the women’s program along
these lines will make it even less like the
program for men and could increasingly
marginalize female service from the goals
of the NSRA. As it stands, masculinity is
treated as a yardstick of male recruits’ per-
formance. Popular perceptions of national
service increasingly highlight women’s
supporting roles as the mothers, wives, and
daughters of servicemen. If the making of
citizens primarily centers on the making
of men, Emirati women’s roles in national
development could be diminished.

28

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Crown Prince
of Abu Dhabi and
Deputy Supreme

Commander of
the UAE Armed

Forces Sheikh
Mohammed bin

Zayed Al Nahyan
and Sheikh
Nahyan bin

Zayed Al Nahyan
observe field

training during a
visit to Manama
Camp in Ajman

Province in 2014.
Photo courtesy of
the UAE National

Service and Reserve
Authority.

29A s the UAE has designed its program for mandatory military
service, it has drawn on a rich tradition of states that have
viewed conscription as a tool to meet civilian as well as

defense goals. Yet, even within this tradition, the UAE’s aims for the
military as a tool of social engineering are often surprising, and re-
markably ambitious. In a number of areas—particularly with regards
to civic education, workforce development, and public health—it is
experimenting with innovative applications of the institution.

The UAE’s embrace of conscription swims against a global tide away
from the practice. Conscription has been on the decline for dec-
ades, as states increasingly viewed it as a costly and an ineffective
means of providing for national defense. Compulsory service comes
with substantial costs—training, feeding, and housing a large youth
cohort is expensive, and economies suffer when able-bodied young
people are taken out of the workforce. Conscription also means that

GOALS AND INNOVATIONS
OF THE UAE’S PROGRAM

30

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

the militaries struggle to boost morale and
battle high turnover.107 Finally, a general
shift away from fighting conflicts with large,
general-purpose forces and greater empha-
sis on special operations and air operations
reduced militaries’ needs for mere troop
strength and increased their needs for
specialized expertise. A professional volun-
teer military provides that most effectively.108
For these reasons, and with the end of the
Cold War, many NATO members phased out
conscription, as did many Western democ-
racies. Today, it persists mostly in places
where an acute threat endures.109

Still, the technical and budgetary aspects of
conscription paint an incomplete picture of
what conscription has meant to countries
that once employed it, as well as those that
continue to do so. As a rich literature on

107	 Panu Poutvaara and Andreas Wagener, The Political Economy of Conscription, Institute for the Study of Labor
Discussion Paper No. 4429, September 2009, https://www.econstor.eu/bitstream/10419/35839/1/61324706X.pdf.

108	 Van Holde and Mjoset, Comparative Study of Conscription in the Armed Forces.
109	 Panu Poutvaara and Andreas Wagener, The Political Economy of Conscription, Institute for the Study of Labor

Discussion Paper No. 4429, September 2009, https://www.econstor.eu/bitstream/10419/35839/1/61324706X.pdf.
110	 Anna Leander, “Drafting Community: Understanding the Fate of Conscription,” Armed Forces & Society 30, no. 4

(2004): 571–99.
111	 Ronald R. Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,”

International Security 28, no. 4 (2004): 85–124.

conscription discusses, states have often
justified and judged the utility of a mili-
tary draft on nonmilitary grounds.110 Since
antiquity, there have been those who see
military service as a means to strengthen
group identity and cultivate particular at-
titudes, capabilities, and behaviors among
populations.

As modern nation-states consolidated in
the nineteenth century, the notion of the
military as a “school for the nation” took
hold in many places.111 Proponents of that
approach argued that the institution would
serve both communal and individual pur-
poses for nation-building. On the commu-
nal level, advocates argued that it would
promote patriotism by making the abstract
notion of the nation immediate, tangible,
and personal. Militaries also were thought

“AS MODERN NATION-STATES CON-
SOLIDATED IN THE NINETEENTH CEN-
TURY, THE NOTION OF THE MILITARY
AS A ‘SCHOOL FOR THE NATION’
TOOK HOLD IN MANY PLACES.”

31

to promote social cohesion as they fostered
contact and cooperation between individ-
uals from different regions, varying back-
grounds, diverse professional orientations,
and disparate walks of life.112

The notion of military service as a forge
from which national identity can be
wrought can be observed in some of the
cases studied by the UAE. Citizenship
education is a strong feature of military
education in Singapore and South Korea.
In the former case, upon independence in
1965 the leadership viewed conscription as
a vital component of its effort “to convert a
society of transient immigrants into a com-
munity of permanent settlers.”113 Singa-
pore’s leaders themselves looked abroad for
models, and called on representatives of
another tenuous new republic—Israel—for
help establishing a force that could both
defend and help shape the new nation.114
One of the best-known cases of universal
conscription, Israel has made its military
a pillar of its nation-building process from
the state’s earliest years. Among other
things, leaders looked to it as a vehicle for
the integration of diverse groups, includ-
ing waves of new immigrants.115 Decades
after South Korea established its modern
draft system in the wake of independence

112	 Ibid.
113	 Jason Lim, “Popular Nationalism in the Wake of the 2011 National Elections in Singapore,” Japanese Journal of

Political Science 16, no. 02 (2015): 143–59.
114	 Amnon Barzilai, “A Deep, Dark, Secret Love Affair,” Haaretz, July 16, 2004, http://www.haaretz.com/a-deep-dark-

secret-love-affair-1.128671.
115	 The Israel Defense Forces (IDF) has had a designated Education and Youth Corps since 1957 that offers classes

on the history of Israel and the IDF for soldiers, and programs for high school students. Israel Defense Forces,
“Education Corps,” Blog, updated 2015, https://www.idfblog.com/about-the-idf/idf-units/education-corps/.

116	 “[ROK Army] Republic of Korea Army Training Center full-length PR film,” YouTube, December 6, 2012, https://
www.youtube.com/watch?v=vi4o4omZ_yo.

117	 Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,” 85–124.
118	 The classic exposition of the view of the military as a core of a new middle class is Manfred Halpern, The Pol-

itics of Social Change in the Middle East and North Africa (Princeton: Princeton University Press, 1963). See also
Florence Gaub, “Arab armies: agents of change? Before and after 2011,” European Union Institute for Security
Studies, Chaillot Paper No. 131, March 2014.

119	 Leander, “Drafting Community: Understanding the Fate of Conscription.”

from Japan, conscripts still undergo weekly
jeongshin gyoyuk or “spirit education” class-
es on national identity and security issues,
chiefly the North Korean threat.116

Other states have looked to militaries as a
tool to develop individuals, or in aggregate,
the human capital of the state. The Meiji
Restoration, in late nineteenth- and early
twentieth-century Japan, quite consciously
used universal conscription as an instru-
ment of social change and modernization.117
When Arab states gained independence
after World War II, many rulers sought to
wield the military as a “modernizer” of
largely rural populations.118

For the military to act effectively as an agent
of political socialization, there must be a
close alignment between martial and civ-
ic virtues. This alignment has diminished
in the West as notions of citizenship have
shifted and a shrinking percentage of the
public has military experience.119 The UAE
has taken the opposite approach, seizing on
the military template for socialization and
embracing conscription as a force for na-
tionalism and individual development.

Yet, it has done more than simply revive
old ideas. A close study of the NSRA pro-
gram design suggests that the UAE has set
its sights far beyond what most countries

32

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

have sought to achieve through conscrip-
tion in the last half-century. It has also
been bold in identifying the ways it seeks
to enhance the country’s human capital,
and it has made the national service pro-
gram a linchpin of its far-reaching social
agenda. For the UAE, the NSRA provides
an opportunity to cut across many govern-
ment portfolios and launch generational
interventions. Yet, the scale, scope, and
number of goals pinned to the program
makes complete success evasive.

NATIONAL EDUCATION
To a greater extent than many analogous
conscription programs, the UAE NSRA takes
a far-ranging and highly prescriptive view of
citizenship education. It aims to leverage na-
tional service toward several important goals
of the state in renegotiating the boundaries
and expectations of citizenship. One is to re-
inforce a common Emirati identity. Another is
to instill an understanding of citizenship as a
performance, and not just an inheritance. This
relates to the government’s efforts in recent
years to make the relationship between the
state and its citizens more reciprocal, where-
by the state is not merely the provider and
protector. Citizens, through their efforts, build
and protect the state as well.

A third aim of the UAE program’s nation-
al education marks perhaps the clearest
distinction from what most comparable
programs have attempted. National service
makes a concerted effort to socialize con-
scripts in the more mundane daily practices
of citizenship. NSRA leaders report that their
strategy to measure the program’s impact

120	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
121	 See Shaker Nouri, “Marriage on the rocks in the United Arab Emirates,” Al Araby Al Jadeed, January 12, 2015,

https://www.alaraby.co.uk/english/features/2015/1/13/marriage-on-the-rocks-in-the-united-arab-emirates.
122	 UAE Ministry of the Interior, National Service curriculum on legal and security subjects.

includes monitoring increases in positive
civic behavior such as volunteerism, and re-
duction of negative behavior such as reckless
driving.120 Even divorce rates will be taken
as an indicator. Tackling a rising divorce rate
among Emirati couples could lead to im-
proved family cohesion and might check the
rise of Emiratis “marrying out” and taking
foreign spouses.121

To a greater extent than comparable pro-
grams, UAE national service has taken a
family-based approach to citizenship edu-
cation. The theoretical curriculum from the
Ministry of the Interior speaks directly to
conscripts’ family roles with advice on the
role parents and relatives are expected to
play in cultivating young people’s Emirati
identity and preventing them from falling
victim to or perpetrating crimes. It rests
with parents the responsibility of raising
children to value the Arabic language and
an Islamic tradition of “moderation,” and to
be well versed in the leadership’s strategic
doctrine, such as Vision 2021. It urges fami-
lies to nurture social skills and connections
so youth are not vulnerable to exploitation
online. Parents are encouraged to teach
children to reject consumerist values, which
the curriculum cites as one driver behind
financial crimes. Lessons address the rising
issue of “runaway maids” and caution family
members to teach children not to offer any
kind of assistance to illegal immigrants.122

In some cases, the program goes out of
its way to address taboo issues discreetly.
Those with drug addictions are given an
opportunity to attend rehabilitation at the
government’s expense as an alternative
to legal procedures. Families are not noti-

33
fied—“we tell their families that they are in
training,” an NSRA official said.123

WORKFORCE
DEVELOPMENT
The UAE is explicit about the NSRA’s aim
to prepare young men to be productive
members of the workforce by instilling
discipline, work ethic, time management,
teamwork, and other core competencies.
The program builds on recent efforts by the
UAE government to rethink their approach
to Emiratization—the drive to increase the
presence of Emiratis in the workforce and

123	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 19, 2016.
124	 Mohammed A. Al-Waqfi and Ingo Forstenlechner, “Barriers to Emiratization: The Role of Policy Design and

Institutional Environment in Determining the Effectiveness of Emiratization,” The International Journal of Human
Resource Management 25, no. 2 (2013): 167–89.

125	 Interview with senior Ministry of Human Resources and Emiratization official, Abu Dhabi, May 24, 2016.

especially in the private sector. Past efforts
targeted employers with a mix of carrots
and sticks, creating incentives to hire Emi-
ratis and establishing quotas for those who
do not.124 Emirati leaders now place greater
emphasis on increasing Emiratis’ compet-
itiveness. “Our effort now is not to inter-
vene as a government so much as prepare
youth better,” a senior official said.125

Leaders express hope that conscription will
be a “major tool” in the transition from “the
welfare approach” to “the empowerment
approach.” In the words of a senior official
working on employment, “National service

“NSRA LEADERS REPORT THAT THEIR
STRATEGY TO MEASURE THE PRO-
GRAM’S IMPACT INCLUDES MON-
ITORING INCREASES IN POSITIVE
CIVIC BEHAVIOR SUCH AS VOLUN-
TEERISM, AND REDUCTION OF NEGA-
TIVE BEHAVIOR SUCH AS RECKLESS
DRIVING. EVEN DIVORCE RATES WILL
BE TAKEN AS AN INDICATOR.”

34

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

1990sCONSCRIPTION
ABANDONED

CONSCRIPTION
INTRODUCED Belgium

Netherlands
Jordan
Burkina Faso
Ethiopia
Somalia
South Africa
Afghanistan
Cambodia
Argentina
El Salvador
Honduras
Nicaragua
Peru
Eritrea
Sudan

2000s
France
Italy
Spain
Portugal
Albania
Bulgaria
Bosnia and Herzegovina
Croatia
Czech Republic
Hungary
Latvia
Lithuania
Macedonia
Montenegro
Romania
Slovakia
Slovenia
Iraq
Kuwait
Lebanon
Morocco
Yemen
Ecuador

[none]

2010s
Germany
Poland
Serbia
Sweden*
Ukraine**
Lithuania
Kuwait
Qatar
UAE
South Sudan
Sweden*
Ukraine**

Sources: CIA World Factbook, U.S.
Library of Congress Federal
Research Division, UN Commission
on Human Rights, Immigration and
Refugee Board of Canada, UK Home
O�ce Country of Origin Service, War
Resisters’ International, Child
Soldiers International, Amnesty
International, media reports.

2010–2017

*Suspended in 2010
and reinstated in 2017

**Repealed in 2013
and reinstated in 2014

CHANGES IN CONSCRIPTION PRACTICES
AROUND THE WORLD, 1990–2017

hese lists chart changes in conscription practices around the world from 1990–2017. e aban-
donment of conscription is defined here as both the formal legal repeal of conscription and the
effective cessation of its practice within a given territory.

e introduction of conscription is defined as the imposition of the draft on populations not previ-
ously subject to mandatory military service obligations. is excludes the passage of conscription laws
where those laws maintained a practice of compulsory service that had previously directed manpower
to a federation or bloc before such an entity ceased to exist (e.g. in the former Soviet Socialist Repub-
lics after the fall of the Soviet Union, or in the former constituent republics of Yugoslavia).

T

35

will help us make our case to employers
in the private sector” to employ Emiratis.126
The NSRA leadership makes it clear that
conscripts’ performance in national ser-
vice is their employers’ business, providing
reports upon request to employers on their
staffers’ performance on metrics such as
discipline, leadership, and commitment.127
While national service is being discussed
as a solution to workforce challenges in the
UAE, in most countries that the UAE stud-
ied, conscription is viewed as a potential
drag on men’s economic trajectories. Efforts
to bring conscription more in alignment
with career development have been efforts
to mitigate this negative effect.128

A sense of entitlement among Emirati males
is a widely reported challenge that affects
career development. One way national
service could help is by instilling the con-
cept of merit-based advancement that has
at times been difficult to apply in school
systems. Many of the UAE’s elite are taught
in private schools where expatriate teach-
ers may feel pressure to not grade honestly.
This pressure is compounded when students
hail from powerful families—a phenomenon
some foreign teachers have dubbed “Never
Fail a Nahyan.”129 Even in public schools, a

126	 Ibid.
127	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 25, 2016.
128	 For example, in a 2013 study of Singaporean national servicemen, almost half of servicemen with outside jobs

said that employers prefer to hire people who do not have national service obligations. In large part to address
such concerns, the leadership undertook reforms to national service in 2014 following a national dialogue and
a study of the Finnish and Swiss examples. Changes focus on strengthening the “value proposition” of national
service in the words of the government by taking steps to ensure recruits learn skills that match with their career
aspirations, creating more leadership/specialty opportunities, and making their value added more demonstra-
ble to employers. They also added additional supports. See Jeanette Tan, “2 in 5 NSmen say employers rather
hire staff with no NS commitments: survey,” Yahoo News Singapore, October 8, 2013, https://sg.news.yahoo.
com/2-in-5-employed-singaporean-nsmen-feel-discriminated-against-in-hiring--survey-090009886.html; Sin-
gapore Ministry of Defense, “Committee to Strengthen National Service (CSNS),” 2014, https://www.mindef.gov.
sg/strengthenNS/index.html.

129	 Liz Jackson, “Challenges to the Global Concept of Student-Centered Learning with Special Reference to the Unit-
ed Arab Emirates: ‘Never fail a Nahayan,’” Educational Philosophy and Theory, 2015, Vol. 47, No. 8, 760–73.

130	 Interview with director of a civil society organization, Ras Al Khaimah, May 22, 2016.
131	 See, for example, this rubric from the U.S. Naval Academy: U.S. Naval Academy, “Order of Merit: USNA Instruc-

tion 1531.51A,” https://www.usna.edu/Academics/_files/documents/OOM.pdf.

shortage of male Emirati teachers means
that many boys are taught by expatriates,
where a power imbalance exists.130

The U.S. military is quite explicit about
linking performance to advancement,
especially during training. The U.S. service
academies maintain “order of merit lists”
that explicitly rank cadets based on aca-
demics, physical fitness, military perfor-
mance, and conduct, carefully evaluating
both performance and potential.131 Cadets
can view their own rankings, which shape
who will get the professional specialization
of his or her choice. While the NSRA has an
impressive data-gathering operation, it is
not clear that it intends to rank its recruits
so explicitly, or to publicly indicate fail-
ure. For the U.S. military, and many others
around the world, objective judgments
and a meritocratic order are much more
important than the feelings of soldiers. In
the UAE program, where so much of an
emphasis is placed on fostering an emo-
tional attachment between recruits and the
military as a means to strengthen emotion-
al attachment to the state, politeness may
sometimes trump rigorous objectivity.

The problem of insisting that all Emiratis
are highly qualified has been an obstacle to

36

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

persuading many to take work perceived to
have low status. In the words of one Emi-
rati research center director, “youth need
to be taught an ability to follow as well
as lead.”132 Leaders hope national service
can broaden young people’s perspective
on their career paths beyond a narrow
set of prestigious or coveted roles. As one
official said, “National service could lead
youth to jobs they may not consider oth-
erwise. Someone may become a mechanic
after learning aviation mechanics.”133 Oth-
ers agreed that the military can ennoble
humble tasks. The research center director
recalled a meeting where Emiratis were
discussing their first jobs; one person
mentioned that his had involved cleaning
bathrooms, which prompted horror until
he said he had been doing it in the army.134

At regular career fairs, the NSRA seeks to
encourage recruits to implement what they
have learned. At a May 2016 career fair
attended by the authors, government en-
tities took center stage, with more than a
third of the floor space going to the armed
forces, Abu Dhabi police, and Dubai police.
There was great interest among attendees
in the armed forces, the police, and inte-
rior ministry. Several private-sector em-
ployers quietly admitted that few recruits
had interest in their offerings, favoring

132	 Interview with research center director, Dubai, May 22, 2016.
133	 Interview with senior Ministry of Human Resources and Emiratization official, Abu Dhabi, May 24, 2016.
134	 Interview with research center director, Dubai, May 22, 2016.
135	 Interview with two private-sector human resources executives, Abu Dhabi, May 25, 2016.
136	 Anam Rizvi, “Special report: Obesity rate in the UAE double the world average,” The National, February 18,

2015, https://www.thenational.ae/uae/health/special-report-obesity-rate-in-the-uae-double-the-world-av-
erage-1.74056.

137	 “A heavy burden,” The Economist, March 19, 2015, https://www.economist.com/news/middle-east-and-afri-
ca/21646810-government-wants-people-slim-down-heavy-burden.

138	 Phone interview with senior National Service and Reserve Authority official, September 19, 2017.
139	 Government of the UAE, “National Key Perfomance Indicators,” UAE Vision 2021, https://www.vision2021.ae/

en/national-priority-areas/nkpi-export-pdf. Also see Immanuel Azaad Moonesar, “UAE National Agenda on
Healthcare: Obesity among the Youth,” Mohammed bin Rashid School of Government, Policy Brief No. 42, May
2015, http://www.mbrsg.ae/HOME/PUBLICATIONS/Policy-Brief-Policy-Note/UAE-National-Agenda-on-Health-
care-Obesity-among-t.aspx.

government employment due to pay, work
conditions, and the perceived low status of
private-sector jobs.135

PUBLIC HEALTH
The UAE’s program is distinct in using
national service as a platform to stage a
full-scale public health intervention among
its young male population. Fighting obe-
sity and diabetes, especially among youth,
are growing priorities for the government.
The percentage of the UAE population
that is overweight or obese is double the
world average, at 66 percent of men and 60
percent for women.136 The rate of diabetes,
the treatment of which believed to cost the
UAE nearly 2 percent of its yearly GDP, is
rising more rapidly than the global aver-
age.137 Obesity and a lack of physical fitness
explain, in part, why nearly one in five of
the first 50,000 men called up for national
service were placed in alternative service
programs rather than military training.138

The UAE has promoted a wide variety of
plans to address health broadly, and non-
communicable diseases more specifically.
UAE Vision 2021 set a goal to reduce child-
hood obesity to 12 percent and to cut dia-
betes prevalence to just over 16 percent by
2021.139 The Ministry of Health launched

37

school interventions with physical edu-
cation, health classes, and meal plans in
schools in Dubai and Ajman in 2009. In
2011, the government partnered with the
United Nations Children’s Fund (UNICEF)
to launch a wider effort. In recent years,
national curricula have put a stronger
emphasis on physical education.140 These
changes have made inroads, but structural
and social factors have hampered effec-
tiveness. Schools have struggled to cover
a shortage of physical education teachers
and proper facilities. Physical education
teachers complain that most government
schools lack indoor gyms.141

Physical fitness is a clear priority in the NSRA
program. As one NSRA official said, “Na-

140	 “Public Health in the United Arab Emirates and Ras Al Khaimah,” Sheikh Saud bin Saqr Al Qasimi Foundation
for Policy Research, 2015, http://www.alqasimifoundation.com/admin/Content/File-1312201511130.pdf.

141	 Natasha Ridge, Susan Kippels, and Samar Farah, “Curriculum Development in the United Arab Emirates,”
Sheikh Saud bn Saqr Al Qasimi Foundation for Policy Research, Policy Paper No. 18, April 2017, http://www.
alqasimifoundation.com/admin/Content/File-252017232925.pdf. Afshan Ahmed, “Sports facilities and PE
teachers ‘unfit,’” The National, June 23, 2011, http://www.thenational.ae/news/uae-news/education/sports-facili-
ties-and-pe-teachers-unfit.

142	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
143	 UAE National Service and Reserve Authority, “Physical readiness,” UAE NSRA website (in Arabic), http://bit.

ly/2rvzweL.
144	 Thamer Al Subaihi, “Drive for UAE military recruits to shape up,” The National, December 25, 2016, http://www.

thenational.ae/uae/government/drive-for-uae-military-recruits-to-shape-up.
145	 Ibid.

tional service is making getting fit a national
duty.”142 It is also seeking to make fitness
cool. The NSRA health center frames fitness
in terms of a “warrior’s readiness” and the
language on the NSRA website plays up the
military aspect of fitness, appealing to tradi-
tional ideals of masculinity.143 Yet, officials
realize that earlier and broader interventions
are needed. According to NSRA officials, of
the percentage of 2014 national service re-
cruits who were overweight or obese closely
mirrored the overall percentage in the UAE,
about 68 percent.144 To improve this baseline,
the program is increasing its engagement of
youth and families before their service with
a physical activity and nutrition campaign,
“Your Body Is a Responsibility,” that covers
topics including healthy eating during Rama-
dan, smoking, and vitamin D intake.145

Structural gaps in the UAE’s health envi-
ronment also are on the agenda. National
service is being used to systematically
improve data collection and to gain a better
understanding of a public health baseline.
As an NSRA official explained, “We are now
discovering a lack of data standards, and it
is a huge project to benchmark and create

Crown Prince of Umm Al Quwain Sheikh
Rashid bin Saud bin Rashid Al Mu'alla
undergoes a physical exam as part of his
registration for national service in October
2014.Photo courtesy of the UAE National
Service and Reserve Authority.

38

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

those standards.”146 This includes psycho-
logical as well as physical health. The NSRA
is working to station psychologists and
social workers on military bases to study
baselines for psychological needs. It plans
also to collaborate with other entities on a
whole-of-society approach.147

CONSTRAINTS
ON IMPACT
The complexity, multiplicity, and diversi-
ty of the nonmilitary goals that the UAE
seeks to further through its national ser-
vice is breathtaking. Some seem, at least
at first, to be contradictory: some seek to
increase individuals’ propensity to act as
individuals, and some seek to increase
their propensity to act in a group; some
seek to elide differences between Emira-
tis, and some seek to encourage Emiratis
to differentiate themselves. The program
seeks to do several big things without
consistently articulating priorities among
them. Some goals may be more achievable
than others—and not all goals are mu-
tually reinforcing. Further complicating
the matter, many are difficult to measure.
And complicating the matter still further,
military training has its own priorities and
imperatives, and they do not necessarily
mesh with the program’s social agenda.

146	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
147	 Ibid.
148	 John P. Lovell and Judith Hicks Stiehm, “Military Service and Political Socialization,” Roberta S. Sigel, Political

Learning in Adulthood: A Sourcebook of Theory and Research (Chicago: Univ. of Chicago Press, 1989).
149	 The theory of total institutions is most closely associated with Erving Goffman. See Erving Goffman, Asylums:

Essays on the Social Situation of Mental Patients and Other Inmates (New York: Anchor, 1961).
150	 Ronald R. Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,”

International Security 28, no. 4 (2004): 85–124.
151	 Mikael Salo, “Determinants of Military Adjustment and Attrition during Finnish Conscript Service,” National De-

fense University of Finland, Publication Series 2, Research Report No. 21, 2008, https://tampub.uta.fi/bitstream/
handle/10024/67908/978-951-44-7470-5.pdf?sequence=1.

Research on political socialization and
developmental psychology indicates that
the military’s power to shape values, atti-
tudes, and behaviors is limited and subject
to a range of factors.148 Among those factors
are the length of time spent in the military
and the intensity of one’s military experi-
ence, including closeness to actual condi-
tions of combat. The degree of conscripts’
exposure to outside influences during the
service period also plays a role. In general,
the military has been described as a “total
institution”—where those experiencing it
are separated from broader society for a
significant period of time and subject to
comprehensive rules governing space, time,
and behavior, increasing their disposition
to socialization.149 Yet, many conscription
programs fall short of the “total” environ-
ment with at least occasional exposure to
friends, family, and media.150 An assessment
by Finland’s National Defense University in
2008 cited the length of service and regular
contact with family and friends outside the
military as a few factors behind its find-
ing that “it is unlikely that a person with
a well-developed personality and a set of
values and experiences that contradict the
military ones would have longstanding per-
sonality changes due to conscription.”151

Another key consideration is that conscripts
do not receive the messages of the military

39

as “empty containers.”152 Prior experienc-
es, education, habits, and beliefs influence
how a conscript experiences learning in
the military setting. By the time someone
enters the military, he or she has experi-
enced more than a decade of schooling,
and almost two decades in a home environ-
ment. In the U.S. military context, officials
stress the importance of recruits’ baselines,
including their motivation levels and prior
environmental influences, to their training
outcomes.153 In the words of one U.S. officer,
“Generally speaking, mommies and dad-
dies have a much larger impact than drill
sergeants.”154 The UAE is staging its most
vigorous intervention after many patterns
of thought and behavior have been set. It
has the advantage of establishing a single,
accountable institution instead of the maze
of educational and social institutions that
young Emiratis encounter throughout their
childhood, but the age of the intervention
likely affects its impact.

Individuals’ capacity for independent
learning may also mean that official mes-
sages are interpreted in a variety of ways.155
Research indicates that what soldiers
absorb in training is not merely a product
of official messaging, but also the unofficial
culture of a military environment and the
way that recruits view their trainers.156

The transferability of lessons learned in
military training to civilian life is also a

152	 Gal Levy and Orna Sasson-Levy, “Militarized Socialization, Military Service, and Class Reproduction: The Experi-
ences of Israeli Soldiers,” Sociological Perspectives 51, no. 2 (2008): 349–74.

153	 See U.S. Army Training and Doctrine Command (TRADOC), “Enlisted Initial Entry Training Policies and Adminis-
tration,” TRADOC Regulation 350-6, March 20, 2017, http://www.tradoc.army.mil/tpubs/regs/tr350-6.pdf.

154	 Interview with U.S. military official, Washington, DC, April 19, 2017.
155	 Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,” 85–124.
156	 Ekkhard Lippert, Paul Schneider, and Ralf Zoll, “The Influence of Military Service on Political and Social Atti-

tudes,” Armed Forces and Society, Vol. 4, No. 2, 1978, 265–82.
157	 Edward A. Fitzpatrick, Universal Military Training, (New York: McGraw Hill, 1945).
158	 William M. Hix and Robert J. MacCoun, “Unit Cohesion and Military Performance,” in Sexual Orientation and U.S.

Military Personnel Policy: An Update of RAND’s 1993 Study, National Defense Research Institute, 2010, http://www.
rand.org/content/dam/rand/pubs/monographs/2010/RAND_MG1056.pdf.

matter of debate. Military scholars have
observed that behaviors and mindsets
adopted in a highly constructed training
environment—including discipline or
attitudes toward people of different back-
grounds—often do not translate consist-
ently to veterans’ civilian life.157

Tensions between some of the program’s
goals may also create some tradeoffs. One
such tension arguably lies between the drive
to create a militarily effective force on the
one hand, and the drive to promote social
cohesion on the other. Scholars of military
organization suggest that social cohesion is
not necessary for military effectiveness—
that is to say, members of a unit need not
like each other to be effective.158 Prioritizing
social cohesion and ensuring that everyone
feels welcome and included may prevent
units from acting against individuals who
draw down unit performance. Tradeoffs may
also arise between the military and econom-
ic aims of national service when it comes
to reserve mobilization. Pursuing a high
level of reserve readiness requires regular
training to maintain standards and update
capabilities, yet more frequent mobiliza-
tions come at the cost of greater disruption
to the workforce.

40

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

 A recruit to the
first class of

national service
trainees in fall 2014
stands at attention.

Photo courtesy of
the UAE National

Service and Reserve
Authority.

41T he National Service and Reserve Authority inducted its
eighth class of male recruits into basic training in August
2017, and its sixth class of female recruits in September

2017. Altogether, some 50,000 men have been called up as of Sep-
tember 2017.159 Observations can be made about certain program
impacts that have become visible, while measuring progress against
some key program goals may be less self-evident.

The authors freely admit that it is hard to assess the candor with
which Emirati interlocutors judged the program. Interviews with
NSRA conscripts were conducted in the presence of senior NSRA
officials, who also selected the conscripts to be interviewed. Oth-
er young Emiratis who had served were hesitant to discuss their
experiences outside of officially arranged sessions. Even so, the
interviews we did were helpful, and some trends can be imputed

159	 “Armed Forces celebrate graduation of seventh batch of National Ser-
vice recruits,” Sharjah 24, April 24, 2017, https://www.sharjah24.ae/en/
uae/215779-armed-forces-celebrate-graduation-of-seventh-batch-of-nation-
al-service-recruits; Phone interview with National Service and Reserve Authority
official, September 19, 2017.

RESULTS OF
NATIONAL SERVICE

42

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

from additional interviews with Emiratis
and expatriates who have had close rela-
tions with some who served, and also from
discussions with a wide range of govern-
ment, business, academic, and civil society
actors possessing intimate familiarity with
the UAE.

A common theme expressed in interviews
is how widely the impact of national ser-
vice is being felt. Everyone knows someone
who has done national service, is doing it,
or expects to do it. Younger Emirati teens
and children are growing up watching their
older siblings and cousins perform nation-
al service. They are also the subjects of
outreach aimed at preparing them from a
younger age for service.

Another point of consensus is that national
service has been a priority at the highest
echelons of the Emirati leadership. It was
a top priority of Sheikh Mohammed bin
Zayed’s before being entrusted to Sheikh
Ahmed, himself a member of the powerful
Nahyan family. NSRA officials note that the
chief of staff of the armed forces personally

160	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
161	 Haneen Dajani, “Benefits of national service outlined to mothers of Emirati recruits,” The National, August 11,

2014, https://uk.news.yahoo.com/benefits-national-outlined-mothers-emirati-recruits-064558967.html.

approved the NSRA strategy book, a rare
degree of direct involvement. Three work-
ing groups have portfolios and report to the
NSRA from security agencies, health and
social authorities, and education authori-
ties, presumably on orders from above.160

CULTIVATING A
CONSCRIPTION
SOCIETY
While national service has been met with
broad compliance, its announcement and
rapid implementation did not pass without
debate. In addition to the risks for con-
scripts, some voiced wariness at the soci-
etal repercussions of arming and training a
generation of young men. At one of Sheikh
Ahmed’s outreach sessions at the Women’s
Union, one attendee said, “Why is there
an endless war [in parts of the region]?
Because everyone learned how to raise
a weapon. . . . [I]t might be dangerous to
put a weapon in the hands of everyone.”161
Among Emiratis liable for conscription,
some were skeptical of claims about the

“AS THE UAE GOVERNMENT HAS
SOUGHT TO GAIN SUPPORT FOR
CONSCRIPTION, IT HAS PUT FAMILIES
AT THE CENTER OF THE EFFORT.”

43

transformational power of military service.
“They say they want to fix the spoiled Emi-
rati rich kid problem,” one said. “But then
they should only recruit those who are
twenty and younger. It’s too late for us that
have gotten used to all of this.”162

As the UAE government has sought to gain
support for conscription, it has put families
at the center of the effort. In the first stag-
es of national service, families expressed
distress at the opacity of the process. After
the first batch of recruits reported to camps
across the country for training in late 2014,
relatives flummoxed by the phone embargo
for conscripts bombarded the NSRA with
requests for information about their where-
abouts and wellbeing. Senior NSRA officials

162	 Isaac Oomen, “An army of the entitled,” Mashallah News, May 12, 2015, http://mashallahnews.com/news/an-ar-
my-of-the-entitled-uae-conscripts/.

163	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016
164	 Thamer Al Subaihi, “Family of dead national service recruit speak of their sorrow and sadness,” The National,

September 15, 2014, http://www.thenational.ae/uae/government/family-of-dead-national-service-recruit-speak-
of-their-sorrow-and-sadness; comments later deleted from the NSRA Instagram account.

165	 Rori Donaghy, “Emirati families shocked as UAE sends conscripts into Yemen battle,” Middle East Eye, August
10, 2015, http://www.middleeasteye.net/news/uae-sends-conscripts-yemen-battle-leaving-emirati-families-
shocked-and-angry-557104176.

166	 Interview with senior National Service and Reserve Authority officials, Abu Dhabi, May 25, 2016.
167	 “Parents see what UAE Armed Forces recruit training is like,” Gulf News, March 27, 2017, http://gulfnews.com/

news/uae/government/parents-see-what-uae-armed-forces-recruit-training-is-like-1.2001128.
168	 Interviews with senior Emirati official, Abu Dhabi, May 24, 2016, and with civil society organization director, Ras

Al Khaimah, May 22, 2016

recall watching in dismay as mothers took
to the NSRA’s social media accounts to plead
their cases and began trading among them-
selves what was intended to be classified
information about their sons’ postings in the
comments section.163 The news that a nation-
al service recruit had suffered a fatal heart
attack during the first month of basic train-
ing prompted a surge of anxiety and some
rare criticisms.164 The stakes seemed to rise
as the UAE entered into its first large-scale
combat operation in Yemen in 2015 with the
deployment of some conscripts.165

The NSRA has invested in improving infor-
mation access for families. The NSRA cre-
ated an informational hotline for families
and measures engagement more systemat-
ically.166 In 2017, the NSRA invited parents
of the seventh batch of recruits to visit
camps where their young men were train-
ing and to get a full tour of the facilities.167

Numerous interviewees stressed that fam-
ilies will be key to the success of national
service and some called for a more holistic
approach to engaging them.168 The NSRA
so far has embraced public health outreach
and programs for teenagers in the years
before their service, and much focus also

Students complete an obstacle course as part of
“Aqdar” adventure camps.Photo courtesy of the
UAE National Service and Reserve Authority.

44

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

has been placed on the role of mothers.
The NSRA’s health initiative “Your Body Is a
Responsibility” has partnered with groups
such as the High Council for Motherhood
and Childhood to hold presentations on
family nutrition and cooking demonstra-
tions.169 In 2017, the council partnered
with the NSRA and the National Women’s
Union to launch the Forum for Fathers and
Mothers of NSRA Recruits.170

Efforts to embed national service in Emi-
rati culture also involve engaging Emirati
children. The Ministry of the Interior has
rolled out camps for boys and girls called
Aqdar (“I can”) that combine traditional
activities such as rock climbing and rafting
with military marching and drills. Their
dual goals are to acclimate teens to na-

169	 “Hadiqat ‘um al-emarat’ tastadhif warshat tathqif al-mar’a sahiyan [Mother of the Emirates garden hosts work-
shop on health awareness for women],” Emirates News Agency, April 15, 2017, http://www.alittihad.ae/details.
php?id=22040&y=2017.

170	 “’Al-ittihad al-nisa’i’ yastadhif al-multaqa al-awwal li aba’ wa umahat mujanadi al-khidma al-wataniya wa
al-ihtiyatiya [The women’s union hosts the first gathering for fathers and mothers of national service and reserve
recruits],” Al Watan, April 27, 2017, http://alwatannewspaper.ae/?p=171301.

171	 Interview with Emirati official, Abu Dhabi, May 23, 2016.
172	 Ibid.
173	 “Mohammed bin zayed yashhad ihtifal takrij al-dawra al-saifiya al-`askariya al-oula lil talibat [Mohammed bin

Zayed witnesses graduation ceremony of first summer military session for female students],” Sharjah 24, August
18, 2016, http://bit.ly/2oFdsP7.

174	 Phone interview with senior National Service and Reserve Authority official, September 19, 2017.

tional service expectations and to conduct
baseline screenings for the medical condi-
tions of youth who will enter national ser-
vice a few years later.171 Aqdar was piloted
with 115 participants and has expanded to
batches of around 1,000.172 Participants in
the female program include the daughters
of Mohammed bin Zayed and Minister of
Foreign Affairs Abdullah bin Zayed.173

IMPACT
MEASUREMENT
Measuring progress against the NSRA’s
military and social goals is challenging for a
number of reasons. Evaluating actual mili-
tary readiness is difficult without deploying
conscripts, which is politically sensitive.
Reservist training may be the best way to
test—and enhance—continued readiness.
Yet, regular call-ups impose higher social
and potentially economic burdens, with the
frustration of some reflected in the refus-
al of some conscripts to return to reserve
duty.174 It is unclear how thoroughly and
systematically the NSRA ranks conscripts
by performance, but this could create at
least relative baselines by which to measure
absorption of learning outcomes.

Secondary school students participating in “Aq-
dar” adventure camps perform shooting simu-
lations in December 2015.Photo courtesy of the
UAE National Service and Reserve Authority.

45

Some immediate health outcomes are
satisfyingly measurable—NSRA officials
said in 2016 that men lose an average of
25 pounds in basic training.175 Yet, the
often-mentioned broader behavioral and
attitudinal outcomes that the nation-
al service program seeks to produce are
even more difficult to capture reliably
than military readiness. Anecdotal ac-
counts in official media and in interviews
arranged by the NSRA repeatedly raised
a common list of benefits: more serious-
ness, greater maturity, higher discipline,
less entitlement. “Everyone told me that
my personality changed,” one recruit said.
“The training improved me mentally more
than physically.”176 Another joked, “Now
when I say I’ll be somewhere in five min-
utes, I really mean five minutes.”177 An
Emirati woman from a leading family said
that male relatives who had completed
their service came back more grounded
and humble: “They show more respect for
rules.”178 Outside of official settings, inter-
locutors relayed more varied experiences
by young men and sometimes women they
knew who had participated. Some spoke
positively about the experience as a whole,
while others came away unconvinced that
it was valuable use of their time.179 Peer

175	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
176	 Thamer Al Subaihi, “UAE National Service recruits learn life lessons in discipline, friendship, and sacrifice,” The

National, April 21, 2017, http://www.thenational.ae/uae/government/uae-national-service-recruits-learn-life-les-
sons-in-discipline-friendship-and-sacrifice.

177	 Interview with group of national service recruits in specialist training, Zayed Military City, Abu Dhabi, May 23,
2016.

178	 Interview with senior Emirati official, Abu Dhabi, May 24, 2016.
179	 Interview with Emirati academic, Dubai, May 25, 2016.
180	 Interviews with Emirati and expatriate academics, Dubai, May 21 and May 25, 2016.
181	 Ronald R. Krebs, “A School for the Nation? How Military Service Does Not Build Nations, and How It Might,”

International Security 28, no. 4 (2004): 85–124.
182	 UAE National Service and Reserve Authority, “Evaluation rubric for national service recruit,” obtained in 2016.
183	 Chaitra Hardison et al., 360-Degree Assessments: Are They the Right Tool for the U.S. Military?, RAND Corporation,

2015, https://www.rand.org/pubs/research_reports/RR998.html.
184	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.

relationships were consistently cited as a
high point for conscripts, including among
those who reported a less-than-transfor-
mational overall experience.180 Yet however
comprehensive, research cautions against
relying on self-evaluations to substitute for
objective measurements.181

An internal performance evaluation form
from the NSRA presented to the authors,
albeit for third-stage recruits well out of
their basic camp training, turned on sub-
jective judgments of the assessing official.182
U.S. military doctrine for performance
measurement varies by branch but stand-
ardized and thoroughly delineated perfor-
mance metrics both quantitative and qual-
itative are considered necessary to ensure
standards are evenly set and maintained.183

The NSRA has shown a desire to quantify
results more broadly, setting Key Perfor-
mance Indicators (KPIs) that center on civ-
ic behaviors including worker productivity,
volunteerism, crime statistics, and divorce
rates.184 It claimed a victory with the Abu
Dhabi Justice Department’s announcement
in May 2017 of a 75 percent drop in crimes
committed by Emiratis of conscription age
since 2014, including violent confronta-
tions, vandalism, swearing and insults,

46

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

and the issuing of bad or bounced checks.185
Determining causality for such a complex
web of metrics affecting so many aspects of
behavior is likely an impossible task.

LABOR MARKET
EFFECTS
National service has been highly visible in
the labor market. Although long-term im-
pacts have yet to become clear, disruptions
have occurred in the short term, largely from
the drafting of men already employed. Na-
tional service also created new recruitment
pathways into the security forces, likely

185	 Shireena Al Nowais, “National Service reduces UAE’s crime rate,” The National, May 30, 2017, http://www.thena-
tional.ae/uae/national-service-reduces-uaes-crime-rate.

186	 “Al mu’asisat tatasabaq li tawdhif mujanadi al-khidma al-wataniya [Institutions compete to hire na-
tional service recruits],” Al Bayan, March 7, 2017, http://www.albayan.ae/across-the-uae/news-and-re-
ports/2017-03-07-1.2879310.

187	 “Shortat dubai tukhasis wadha’if li mujanadi al-khidma al-wataniya [Dubai police earmarks jobs for national
service conscripts],” Emirates News Agency, March 6, 2017, http://www.emaratalyoum.com/local-section/oth-
er/2017-03-06-1.975758.

188	 “Taqlis al-darasa bi kuliyat shortat abu dhabi ila 3 sanawat [Reduction of study at Abu Dhabi police academy to 3
years],” Al Ittihad, February 14, 2017, http://www.alittihad.ae/details.php?id=9325&y=2017&article=full.

drawing some of the most capable Emiratis
away from civilian employment.186 The Dubai
police have promised to hire national ser-
vice graduates in 10 minutes or less;187 the
Abu Dhabi police made national service a
prerequisite for Emirati recruits to the police
force and reduced training time at the police
academy from four and a half years to three
years.188 In a group of highly educated, some-
what older, national servicemen interviewed
in the presence of senior officers during their
specialist training, around half said they
would consider joining the military, although
some caveats were given (One said, “If a good

“SOME FEAR THAT THE EMPHASIS
ON MILITARY AND GOVERNMENT
RECRUITMENT—AND THE DISRUP-
TION THE NSRA POSES FOR THOSE
ALREADY IN THE WORKFORCE—MAY
UNDERMINE EMIRATIZATION EF-
FORTS IN THE PRIVATE SECTOR.”

47

enough offer was made.”)189 Civilian govern-
ment bodies also have tried to attract NSRA
graduates.190

Some fear that the emphasis on military
and government recruitment—and the dis-
ruption the NSRA poses for those already
in the workforce—may undermine Emirati-
zation efforts in the private sector. Compli-
ance issues among employers whose staff
have been called up for service—including
denial of benefits and payments during
national service, or failure to provide the
government with the requisite number of
nominations among employees eligible for
duty—have forced the government to inter-
vene more actively.191 The NSRA’s gradual
transition to recruitment immediately fol-
lowing secondary school or, in select cases,
university studies, will reduce these fric-
tions. Even so, the complications foreshad-
ow challenges that could arise in the case
of more active reservist mobilization.

EXPANDING
GOVERNMENT
SCRUTINY
Another important outcome of national ser-
vice is the ability of the government to collect
data on and monitor its young male popula-
tion. Centralized surveillance abilities carry a
number of implications. Through the initial
screenings of recruits and the observation of
conscripts intensively over a period of time,

189	 Interview with group of national service recruits in specialist training, Zayed Military City, Abu Dhabi, May 23,
2016.

190	 “Al mu’asisat tatasabaq li tawdhif mujanadi al-khidma al-wataniya [Institutions compete to hire national service
recruits],” Al Bayan.

191	 “National Service and Reserve Authority warns of legal action over work complaints,” The National, October 25,
2015, http://www.thenational.ae/uae/government/national-service-and-reserve-authority-warns-of-legal-ac-
tion-over-work-complaints; “Al mawarid al-bashariya: qarar jadid yuhadid mas’uliyat ikhtiyar tansib al-muwa-
dhifin lil khidma al-wataniya bi hay’at al-khidma [Human resources: new decision rests the responsibility for
selecting the nomination of employees for national service with the service authority],” 24 News, June 6, 2017,
http://bit.ly/2pGvuAB.

192	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 19, 2016.

national service allows authorities to system-
atically monitor young people for potential se-
curity—or political—threats. For example, the
NSRA actively screens and monitors recruits
for possible extremist sympathies. Recruits
may be incorporated back into the program if
they show signs of “rehabilitation” after en-
gagements with state-approved clerics,192 but
presumably all are monitored closely through-
out their time with the program.

NSRA also allows leaders to conduct needs
assessments for more effective policy
interventions. NSRA officials have spoken
about their aim to create data benchmarks
for public health through national service,
for example. By the same token, it allows
leaders to identify and cultivate talent, an
important consideration given the need to
effectively leverage the human capital of a
small population.

How the UAE chooses to cultivate and pro-
cess data inputs that it gathers from national
service will be significant. For example, it re-
mains unclear how closely information that
the NSRA gathers on recruits is shared with
other government bodies, what information
is shared with the NSRA, and how it all is
safeguarded. Notably, these data streams will
cover only the male half of the population.
Barring a dramatic increase in female recruit-
ment to national service, the government
will have a lopsided understanding of only
the male half of its population.

48

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

Emirati planes
streak the colors

of the national
flag above Abu

Dhabi as part
of a live military

demonstration in
March 2017.
KARIM SAHIB/

AFP/Getty Images

49T he nonmilitary goals of the UAE’s national service have oc-
cupied the government for years. Since the UAE was found-
ed, its leaders have sought to build national consciousness.

They quickly realized the necessity of maximizing the human cap-
ital of the country’s small population.193 In recent years, the gov-
ernment has grappled with how to address challenges arising from
rapid changes in UAE society that accompanied the country’s pole
vault into prosperity, including reliance on the state to provide em-
ployment and robust social benefits, as well as public health issues.
Further, the desire to build its indigenous defense capacities aligns
with efforts to position the UAE as a regional leader and to create a
more independent capacity to ensure the country’s security.

While the current national service builds on existing priorities, it
also represents a departure from them. In particular, relying on a
military paradigm to promote social change has both advantages
and tradeoffs as well as potential risks.

193	 Ibish, “The UAE’s Evolving National Security Strategy.”

ANALYSIS AND BROADER
IMPLICATIONS

50

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

EMBEDDING
SACRIFICE
IN GROWING
NATIONALISM
National service is an important part of
a broader and ambitious state strategy to
cultivate an evolving Emirati identity. That
identity increasingly has a military tinge as
the UAE has adopted more assertive inter-
ventionist policies and sought to position
itself as an important military player in
the region. Related to this is the rise of a
“martyrdom culture,” unprecedented in the
UAE, in response to military deaths abroad.
In 2015, just after 45 soldiers were killed in
a bomb attack in Yemen, the government
decreed Martyrs Day an annual public hol-
iday and opened an office to manage aid to
families of the soldiers who were killed. In
2016, a massive monument to the sacri-
fices of the UAE’s fallen sons was erected
in Abu Dhabi squarely between the Sheikh
Zayed Mosque and the headquarters of the
UAE Armed Forces. Spanning more than
450,000 square feet and reaching 75 feet
into the sky at its highest point, the mon-
ument is a striking physical marker of the
growing importance of soldiers’ sacrifices
in UAE nationalist discourse.194 Nation-
al service has helped make these events
much less distant from citizens’ lives. The
Yemen attack—the single greatest loss of
life since the country’s founding—took
place less than a week after the fourth class

194	 Jasmine al Kuttab, “A monument to heroic deeds in UAE,” Khaleej Times, November 30, 2016, http://www.khaleej-
times.com/national-day-2016/a-monument-to-heroic-deeds.

195	 “Sons and daughters of the Emirates enlist in the fourth batch of national service [Abna’ wa banat al-emarat
yaltahiqun bil duf`a al-raabi`a lil khidma al-wataniya],” Emirates News Agency, August 29, 2015, http://wam.ae/
ar/details/1395284779493; Elham Al Dhaheri, “Family members of deceased national service recruit found out
about his death via social media,” The National, September 1, 2015, https://www.thenational.ae/uae/government/
family-members-of-deceased-national-service-recruit-found-out-about-his-death-via-social-media-1.126505.

196	 See Carolyn Barnett, Human Capital and the Future of the Gulf, Center for Strategic and International Studies,
November 12, 2015, https://www.csis.org/analysis/human-capital-and-future-gulf.

of NSRA recruits began their basic training,
and just days after one of those recruits
suffered a fatal heart attack on base.195

National service also is part of a much
broader effort to establish a more recipro-
cal relationship between the Emirati state
and its citizens. Interestingly, it comes at
a time when the state is asking citizens to
play a more active and entrepreneurial role
in the country’s economic development,
while leaving unchanged its expectations
for political loyalty and acquiescence.196
The national service project both asserts
the authority of the state and demands
that its citizens serve it.

Conscription also aims to provide a com-
mon experience that can act as a leveler
of Emirati identity and socialize youth in
conservative values. The success conscrip-
tion will have in socializing young Emiratis
remains to be seen, and the institution
alone cannot substitute for 12 or more
years of educational inputs. It is also worth
noting that the in-groups and excluded
groups created by the program’s recruit-
ment boundaries may matter as much or
even more than the content of the training
itself. For Emiratis judged to be political
and security threats, it is unclear whether
their exclusion from the process will drive
them toward an effort to assimilate, or
more deeply into alienation.

51

GENDERING
CITIZENSHIP
National service has important implica-
tions for the evolution of gender rela-
tions in the Emirates. Although voluntary
pathways for female participation in the
program exist, the very low registration
numbers mean that women are almost sys-
tematically excluded from the experience.
The dismissive comments of NSRA officials,
including women, about the potential role
of women in the national service program
are a further indicator of their marginali-
zation. The NSRA and other government
partners largely view women’s vital roles
not as participants, but as crucial pillars of
community support for the men’s conscrip-
tion program. Yet even as family members,
Emirati women’s relationship to conscrip-
tion bears subtle but significant differences
from that of men. While the opening of
voluntary recruitment to the children of
Emirati mothers and foreign fathers in
2015 marks a step toward inclusion, that
these youth remain separate from the

pool that is legally liable for conscription
reinforces the notion—enshrined in UAE
citizenship law—that national identity is
fundamentally patrilineal.

This situation illustrates broader complexi-
ties in changing women’s roles in the Emir-
ates. Many perceive that Emirati women
are outperforming their male counterparts
in the classroom and in the workplace,
yet a combination of normative pressures,
cultural expectations, and personal pref-
erences often result in shorter careers and
constrained opportunities to reach lead-
ership and management positions. Most
of the country’s female superstars tend to
hail from the elite and benefit from con-
siderable financial resources as well as the
encouragement of cosmopolitan families.
Replicating their success among the broad-
er population has proven more challenging.

The gendered nature of national service
likely will affect understanding of the
roles of men and women in the UAE more
broadly. Some research suggests that levels
of nationalism among young Emirati wom-

“ALTHOUGH VOLUNTARY PATH-
WAYS FOR FEMALE PARTICIPATION
IN THE PROGRAM EXIST, THE VERY
LOW REGISTRATION NUMBERS
MEAN THAT WOMEN ARE ALMOST
SYSTEMATICALLY EXCLUDED FROM
THE EXPERIENCE.”

52

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

en are as high or even higher than those
of their male peers.197 Yet, women may feel
less connection to nation-building efforts
if they do not feel they are the primary
audience. One university professor in the
UAE noted that her male students seemed
notably more enthusiastic about national-
ism education initiatives than her female
students.198

After what some see as decades of progress,
the NSRA seems to relegate women once
again to supporting roles, including in the
performance of citizenship. It also sends
different messages about expectations for
change among rising generations of Emirati
men and Emirati women. The very premise
of national service as a nation-building tool
is a belief that aspects of young Emirati
men’s relationship to their communities
and society need to be transformed, and
that the government stands to succeed in
realizing this transformation through an
intensive intervention. The approach to
women in national service so far does not
suggest a conviction that the transforma-
tion of Emirati women’s relationship to
society is either desirable or achievable.

MILITARIZING
EMIRATIZATION
The NSRA sees itself as furthering Emirati-
zation goals by inculcating key workplace
skills. Yet, it also draws young Emiratis into
the world of government employment and
seeks to keep the most capable there. If

197	 Jones, Bedouins into Bourgeois: Remaking Citizens for Globalization.
198	 Interview with UAE-based academic, Dubai, May 21, 2016.
199	 See Finnish Defense Forces, “Conscript 2016: A guide for you who are preparing to carry out your military

service,” http://puolustusvoimat.fi/documents/1948673/2258487/MAAVE_Varusmiesopas_2016_EN/1c0dc0d4-
4a8a-41cc-b020-5150ed88171e; Curtis Gilroy and Cindy Williams, Service to Country: Personnel Policy and the
Transformation of Western Militaries (Cambridge, MA: The MIT Press, 2006).

200	 Orr Hirschauge, “Israeli Army Builds a Desert Outpost—Tech Firms Follow,” Wall Street Journal, June 5, 2015,
http://www.wsj.com/articles/israeli-army-builds-a-desert-outposttech-firms-follow-1433525715.

one goal of the Emirati leadership is to re-
place foreign workers with capable Emirati
counterparts, the national service program
may be drawing the best and brightest to
enhance state capacity at the expense of
the broader labor market.

It need not be so. Finland’s program in-
cludes a strong component of career devel-
opment, and the service talks extensively
with recruits about career aspirations and
makes an effort to account for their pref-
erences and strengths in assigning place-
ments. Many universities and vocational
schools grant credit for military training.199
The Israel Defense Forces also have been
successful in creating synergies with the
labor market, particularly in cryptography,
technology, and communications. In fact,
Israeli tech companies have at times ad-
justed their locations to retain proximity to
the military and ex-military talent pool.200

BETTING ON
HIERARCHY
Most broadly, the logic of hierarchy em-
bedded in national service is in tension
with some of the aims the country set out
in Vision 2021 as part of its drive toward
a knowledge economy. The attitudes and
behaviors that national service seeks to
instill encourage conscripts to excel in en-
vironments with a rigid vertical command
structure where ideas tend to flow from
above. The military instruction is “top-
down,” and teaching methods in the theo-

53

retical courses do not allow for discussion
or debate. The drive for excellence through
orthodoxy carries over to the metrics by
which conscripts’ performance is judged.
Conscripts are evaluated on their perfor-
mance in areas such as discipline, work
ethic, and pro-social behavior. When asked
whether the program aims to address psy-
chosocial factors such as fear of failure, a
senior NSRA official said simply, “We want
to make youth better, not to change how
they think.”201

While these qualities align with recruits’
expected political behavior at home, they
do less to equip them to navigate the kind
of innovative work environments that the
government has stated it intends to foster.
Vision 2021 commits the UAE to “cultivate
a healthy risk-taking culture where hard
work, boldness, and innovation are rightful-
ly rewarded.”202 Such a culture requires the
erosion of hierarchical controls rather than
the entrenchment of them. It also requires
an ability to collaborate laterally, sometimes
in the absence of directive leadership from
above. Globally, networks increasingly chal-
lenge the preeminence of hierarchies in the
organization of people, commerce, and infor-
mation. Through national service, the UAE
is choosing to double down on hierarchy as
an organizing principle at a time when it is
simultaneously seeking to encourage greater
creativity and entrepreneurship.

201	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 18, 2016.
202	 Government of the UAE, “United in Knowledge: A Competitive Economy Driven by Knowledgeable and Innova-

tive Emiratis,” UAE Vision 2021, https://www.vision2021.ae/en/our-vision/united-knowledge.
203	 Suzanne Goldenberg, “Masdar’s zero-carbon dream could become world’s first green ghost town,” The Guardian,

February 16, 2016, https://www.theguardian.com/environment/2016/feb/16/masdars-zero-carbon-dream-could-
become-worlds-first-green-ghost-town; Jon Gambrell, “Floating home marks return to Dubai’s man-made World
islands,” Associated Press, May 19, 2016, https://apnews.com/31cee686308b4fe489c4911247a1e015/floating-
home-marks-return-dubais-man-made-world-islands.

COMMITTING FOR
THE LONG HAUL
The final question over the national service
program is the level of effort that the pro-
gram will be able to attract—and sustain—
over time. National service is a genera-
tional investment, and its ultimate impact
will not surface in the first five years but
over the course of the next 10 or 20 years.
This experiment also is a whole-of-society
venture whose success will depend on both
how various power centers view it in rela-
tion to their interests and how the Emirati
population perceives its legitimacy.

The full implementation of national service
will depend on the leadership’s sustained
commitment to providing requisite re-
sources, ensuring compliance, and working
through the inevitable obstacles that will
arise from competing priorities and chang-
ing circumstances. While the government
is fully committed now, the current level of
commitment may not be a good indicator of
commitment in 10 years’ time. Like many
of its neighbors, the UAE has had a number
of high-priority initiatives that were scaled
back over time, from the efforts to create
a “zero-carbon city” to building man-made
islands off Dubai that replicate a map of the
world.203 The NSRA initiative does not exist
in an economic or political vacuum, and it
will need to adapt as circumstances change.

In addition, building political will across
institutions will be necessary to build on in-
itial gains, and NSRA officials are aware that

54

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

broad institutional acceptance will depend
on other ministries seeing it furthering
their goals.204 While there are clear synergies
between the NSRA and Ministry of Health,
relationships with other ministries, such as
education and labor, are potentially more
complicated. The NSRA may find it needs to
navigate tensions if other players feel that
the implementation or outcomes of national
service are in competition with their own
policy agendas.

Popular attitudes toward the program also
will affect its durability. One enduring chal-
lenge is presenting a clear value proposition
to conscripts. Recruits need to believe they
are gaining skills that can apply to their
careers or education. Conversely, if the
experiences of other countries that con-
script are any guide, concerns about being
absent or disadvantaged in the labor market
at a critical time for one’s career create deep
anxieties and generate resentments when
left unaddressed. One Emirati academic sug-
gested that the UAE government currently
enjoys a “reservoir of support” among the
population as a result of decades of econom-
ic growth, quality of life improvements, and
domestic security.205 With conscription, the
government is tapping into this reservoir.
Its replenishment will depend on sustained
positive government performance.

There are two other factors that might
undermine support for the NSRA program.
The first is diminishing universality. Case

204	 Interview with National Service and Reserve Authority officials, Abu Dhabi, May 25, 2016.
205	 Interview with Emirati academic, Dubai, May 25, 2016.
206	 For example, in South Korea, the ability of the elite and the well-connected to gain exemptions from mandatory

service has dealt a blow to the institution’s legitimacy. See Kim Tong-Hyung, “South Korean military seeks to end
service exemptions,” Associated Press, May 17, 2016, https://apnews.com/750aecb1d23749dca3d466e75aa6da0f/
south-korean-military-seeks-end-service-exemptions.

207	 Ulrichsen, The United Arab Emirates: Power, Politics, and Policymaking. As of 2017, there was a disproportionate
representation of the northern emirates among the hometowns of the fallen listed on the memorial’s official
“Heroes’ Registry.” See Martyrs’ Families’ Affairs Office, “Heroes’ Registry,” Wahat Al Karama website, https://
www.wahatalkarama.ae/martyrslist/.

studies of conscription in Singapore, South
Korea, Finland, and Israel suggest the
importance of the burden of service being
shared equally. When the powerful and
well-connected are able to shirk their duty
(as happened in the United States during
the Vietnam War), public approval often
drops.206 There are already rumblings that
the military burden falls heavily on poorer
northern emirates such as Ras al-Khaimah,
which has suffered a disproportionate
number of military deaths.207 Clear initial
signs are that the program is indeed uni-
versal; sustaining that commitment needs
to be an important government priority.

A second factor is a change in the broader
strategic environment. Currently, Emiratis
feel acute risk from Iran, and the country
is at war in Yemen. Camouflage gear now
comes out in force on UAE National Day—
not only for little boys, but on girls’ dresses
and women’s robes. Emiratis feel they are
engaged in a struggle for national securi-
ty, heightening the public’s willingness to
invest in security and to follow the leader-
ship into arms. If this urgency declines, or
if many in the public decide that military
approaches are the wrong ones to pursue,
Emiratis’ support for sending their children
into military training will likely diminish.

55

CONCLUSION
It is easy to underestimate the importance
of national service to the future trajectory
of the United Arab Emirates. Viewed cas-
ually, it is easy to dismiss national service
as a frantic attempt by a small country to
bolster its defenses in a dangerous neigh-
borhood. Such a view completely misses
what the program is about.

With its mandatory military service, the
UAE is defining national security extraor-
dinarily broadly and introducing discipline
into a society that many Emiratis believe
has gotten soft. It is far more than a pro-
gram to build the military. It is a program
to build the society from the military.
Thus far, the government has been able to
capitalize on strongly resourced execution
and exquisite timing, giving the program as
strong a start as could be imagined.

Early indications are that the program has
met some core initial goals. It has creat-
ed one of the farthest-reaching platforms
for socialization in the country’s history.
Although societal responses have not been

uniformly frictionless, acceptance is broad-
ly high both for the program itself and a
more martial approach to nationalism.
While some Emiratis told us they were
relieved to be beyond the age of conscrip-
tion, we did not hear widespread com-
plaints about program execution, and there
appeared to be a broad consensus that the
program was having the desired effect on
its participants.

It will take years before the program’s im-
pacts can be judged fully, however. In the
intervening time, the program will change,
the context will change, and Emiratis will
change. The program may become more
intensive or less so, and larger or smaller
numbers of Emiratis may pursue alter-
native service. Whatever happens, it will
be hard to disaggregate what effects were
direct results of the program, and what
effects were due to other factors.

Right now, however, the program stands
as the clearest sign yet of the UAE lead-
ership’s vision: how it diagnoses the
strengths and weaknesses of its society,

“[NATIONAL SERVICE] IS FAR MORE
THAN A PROGRAM TO BUILD THE
MILITARY. IT IS A PROGRAM TO BUILD
THE SOCIETY FROM THE MILITARY.”

56

C
IT

IZ
E

N
S

 I
N

 T
R

A
IN

IN
G

what it sees as the strongest path forward,
and where it is trying to go. The govern-
ment is not using the national service
program merely to turn sons into men.
It also seeks to turn men into soldiers,
citizens, and wage earners, and the popula-
tion of seven emirates into a more unified
whole. The goals it has set and the path it
has chosen to accomplish them will have a
profound effect not only on the Emirates,
but also on neighboring countries that will
draw lessons from the Emirates’ example.

57

ABOUT THE AUTHORS
JON B. ALTERMAN is a senior vice president, holds the Zbigniew
Brzezinski Chair in Global Security and Geostrategy, and is director
of the Middle East Program at the Center for Strategic and Inter-
national Studies (CSIS). Prior to joining CSIS in 2002, he served as
a member of the Policy Planning Staff at the U.S. Department of
State and as a special assistant to the assistant secretary of state for
Near Eastern affairs. Before entering government, he was a scholar
at the U.S. Institute of Peace and at the Washington Institute for
Near East Policy and worked as a legislative aide to Senator Daniel
P. Moynihan (D-NY), responsible for foreign policy and defense. He
is the author or coauthor of numerous publications on the Middle
East, including four books and the editor of five more. He received
his Ph.D. in history from Harvard University.

MARGO BALBONI is a research associate with the CSIS Middle
East Program. Her primary research interests are in the intersec-
tions of social and political change with nontraditional security
and human development challenges in the Middle East. Prior to
joining CSIS, she worked in Amman, Jordan, for a leading Jordani-
an workforce development organization. She also spent a year in
Cairo, Egypt, and Amman on a postgraduate fellowship with the
Center for Arabic Study Abroad at the American University of Cairo
and the Qasid Institute. She holds a B.A. in peace, war, and defense
studies, with dual minors in French and Arabic, from the Universi-
ty of North Carolina at Chapel Hill.

COVER PHOTOS UAE NATIONAL SERVICE AND RESERVE AUTHORITY

From top to bottom: The fifth class of national service recruits report for basic
training in Al Ain in January 2016; National service recruits march in a ceremony
marking their graduation from basic training in May 2016.

1616 Rhode Island Avenue NW

Washington, DC 20036

202 887 0200 | www.csis.org

Lanham • Boulder • New York • London

4501 Forbes Boulevard

Lanham, MD 20706

301 459 3366 | www.rowman.com

v*:+:!:+:!
ISBN 978-1-4422-8037-3

Ë|xHSLEOCy280373z

