

GUIDELINES for

Advertising and Marketing

The Knowledge and Human Development Authority (KHDA) is responsible for the future growth, direction and

quality of education and learning in Dubai. KHDA envisions lifelong learning to fulfill Dubai’s aspirations.

The Regulations and Compliance Commission (RCC) of KHDA plays both a regulatory and supportive role.

Besides being the first point of contact for education providers and students, RCC has a host of responsibilities

including approval of all advertisement and marketing material released by educational providers in the

Emirate of Dubai.

RCC has undertaken the publishing of these guidelines in line with its responsibility towards the students and

residents of Dubai. These guidelines have been put in place to ensure that all published media-related

information is prepared responsibly and is not misleading in any way. As per Article 27 of KHDA’s Resolution

No.1, all educational providers are obliged to seek KHDA’s approval for all advertisements and marketing

material before they are published.

RCC would like to share the framework that is being used in order to provide a better understanding of what

we are seeking to substantiate when we review your media and marketing-related materials. We are keen

that education providers understand this beforehand to ensure the entire approval process is smooth and

effortless.

Review process

LEGEND:

RCC- Regulation and

Compliance Commission

Your advertisement/ media material is

submitted to the RCC

RCC will substantiate your submission

RCC will send notification that your

advertisement/ media material has been

approved.

Time Frame

2 days provided no

changes are

required

 Amendments

In line with our process RCC

may request that you amend

and resubmit the material for

final approval.

To ensure that your submissions are approved in an efficient and timely manner, we ask that all

advertisements be submitted as early as possible. Please ensure that the RCC has two working days in which

to review and approve your material. Provided no amendments are required, approvals should take no longer

than two working days.

Advertising materials for the different education segments (i.e. schools, training institutes and higher

education establishments) should be sent to the nominated contact points within each department. In case you

are unsure of the contact person for your educational institution, you may send your submissions to

rcc@khda.gov.ae

mailto:rcc@khda.gov.ae

Format and mode of submission

Printed Advertisements

All advertisements should be submitted to RCC as a soft copy attachment in an email. Advertisements should

not be pasted into emails.

Radio/Television/ Multimedia Advertisements

Advertisements should be submitted to RCC in the form of a transcript, accompanied by an attachment of the

final advertisement.

Email and mobile marketing communications should contain the full name of the educational institution and a

valid address to which recipients can send opt-out requests.

Framework for approving advertisements

General points

a. All material, irrespective of whether it mentions, implies or refers to either KHDA or the KHDA-Educational

Services Permit, must be approved before it is published.

b. All material should include the name of the educational institution and/or its logo.

c. KHDA will check all types of advertisements/media material, including, but not limited to, the following

 Advertisements in newspapers, magazines, brochures, leaflets, circulars, mailings, e-mails, text

transmissions, fax transmissions, catalogues, and other electronic and printed material including the

website of the educational institution and other websites

 Posters and other promotional media in public places, including moving images

 Cinema and video commercials

 Advertisements in non-broadcast electronic media, including online advertisements (i.e. banner and

pop-up advertisements).

 Sales promotions

 Advertisement Promotions

 Broadcast commercials

 Television commercials

 Press releases and PR-related material

The Content of the Material

Accuracy

a. All published material should be legal, decent, honest and truthful and should be prepared with a sense of

responsibility towards Dubai’s society.

b. No advertisements/media-related material should be misleading in any way.

c. If circumstances of an educational institution change in a way that renders an approved advertisement

misleading, all affected advertisements must be amended or removed without delay.

d. Educational institutions that are owned/in partnership with/managed by another educational institution

should ensure that their advertisements clearly explain all links between the institutions.

e. The responsibility for the correctness of all details mentioned in the material lies with the institution itself.

This includes, but is not limited to, address, phone number, email and other information relating to the

institution.

Claims, Testimonials and Endorsements

a. Educational institutions must provide evidence for any claims (direct or implied) that are made within the

advertisement/media-related material (awards, rankings, acknowledgements and collaborations). The

adequacy of evidence will be judged on whether it supports both the detailed claims and the overall

impression created by the advertisement.

b. Claims such as awards, rankings acknowledgments and collaborations should include the dates and

timelines for the same.

c. Comparative claims are permitted in the interest of competition, public information and creativity.

However, disparaging comments or claims that discredit or unfairly attack another educational institution

will not be approved. All comparative claims must be substantiated and should not mislead the public.

d. Educational institutions who wish to include testimonials in their advertisements must produce evidence

that they have been given permission to do so.

e. Testimonials alone cannot be depicted as absolute truth. Where necessary, testimonials should be

supported by independent evidence of their accuracy.

f. Educational institutions should not display a trust mark, quality mark or equivalent without having

obtained the required permissions. Educational institutions must not claim that they, or any other entity

that features in their advertisements, have been approved, endorsed or authorised by a public or private

body unless properly authorised to do so.

g. Schools may share their final school performance reports from the Dubai School Inspection Bureau (DSIB)

with the community through their website and other communications. However, schools may use the final

DSIB overall performance rating in commercial advertisements for student enrolment only after all school

inspection reports have been published on the KHDA website.

Imitation

a. No marketing should so closely resemble any other that it misleads or causes confusion to the general

public.

b. The name and logo should clearly represent the educational institution.

Programmes/Courses/Curriculums

a. The advertisements/media materials should publicise accredited and approved courses/programmes/

curricula that are offered in Dubai and approved by KHDA.

b. Requests to publicise programmes/courses/curricula which have not been approved by KHDA will be dealt

with on a case-by-case basis.*

Competitions

Competitions that result in give-aways, benefits or lifestyle-related gifts cannot be used to encourage students

to register with an educational institution. KHDA does not permit any raffle, schemes or draws in any form that

directly encourage students to register with the educational institution. This excludes scholarships and other

financial aids.

Premises

Student enrolment advertisements of educational institutions (new or existing) whose premises are under

construction and/or not yet ready for occupation for any reason, must include this information in their

advertisement/media material with a likely date for commencing operations. In the event the premises are

not ready on the advertised date, the institutions in question must also have in place provisions for all students

enrolled. These provisions must be mentioned in the advertisement.

Language

a. The language in the material should not be offensive in any way.

b. The language should be appropriate, clear and state the intention of the educational institution without

any ambiguity. All communication channels should be clearly specified within the given material.

c. KHDA reserves the right to identify and challenge any text that appears excessively long, obscure or

complex.

d. If the material contains unfamiliar words, jargon, legal words, abbreviations, long words and proper nouns

that are not recognisable, KHDA may request that the institution replaces or clarifies these terms to ensure

that the public understands the advertisement.

e. In cases where KHDA requests that certain words or phrases be removed or reworded, care should be

taken to ensure the removal of individual words does not cause the overall text to become fragmented

and difficult to read.

f. The material should not violate or contravene the principles of Islam, the national identity of the United

Arab Emirates or the culture prevalent in the country and region.

g. The advertisement should not be racist or adversely target any community or nationality living in the

United Arab Emirates.

Legality

a. Educational institutions have primary responsibility for ensuring that their advertisements are legal. All

advertisements should comply with the laws of Dubai and the United Arab Emirates, and should not incite

anyone to break them.

b. Advertisements should not violate the laws of Dubai or the United Arab Emirates or any laws, resolutions,

policies or orders implemented by KHDA from time to time.

c. All advertisement approvals are valid for three months.

d. KHDA reserves the right to request changes and insert disclaimers in advertisements/media material as

and when necessary.

Non-adherence

Any violation of Article 27 of KHDA’s Resolution No. 1 may result in the following action:

 Withdrawal of the advertisement

 Withdrawal and replacement of the advertisement, notifying the public that you have previously

released an advertisement that was misleading and has now been replaced

 Ban on advertisements for a length of time decided and specified by KHDA

 Any other measures deemed necessary by the Authority

 Where KHDA publishes an advertisement on behalf of an institution, any costs incurred will be the

responsibility of the educational institution.

Notes

The following is applicable only to Higher Education Providers:

Advertisement of programmes not approved by KHDA’s University Quality

Assurance International Board (UQAIB) or accredited by a recognised accrediting body:

UQAIB only approves programmes which are Diploma and above, and which are credit-bearing. Higher

Education providers may advertise programmes which are not credit-bearing, however the advertisement

must clearly state that these programmes have not been approved by KHDA. Approval for such

advertisements will be dealt with on a case-by-case basis.

Advertisement of programmes which are offered outside the UAE (for example, programmes offered at the

Higher Education Provider’s Home Campus):

If a Higher Education provider wishes to advertise programmes which are offered outside Dubai, the

advertisement must include a disclaimer that such programmes are offered outside Dubai. KHDA bears no

responsibility for these programmes.

