[image: image1.png]3

A4

Swansea University
Prifysgol Abertawe

Ramadan Guidance for Managers

This guidance is for managers and other employees that work with Muslims who may be fasting during the month of Ramadan. Its purpose is to increase understanding of the observance of Ramadan and explain how managers and colleagues can be supportive of Muslim staff and students who are fasting.

What and when is Ramadan?

Ramadan is the ninth month of the Islamic Lunar calendar. This month is not fixed in relation to the western calendar and begins with the sighting of the moon. Fasting is the fourth pillar of Islam. In this month, observant adult Muslims will give up food and drink, smoking, and other physical needs during daylight hours. Ramadan is also time for Muslims to purify their souls, refocus attention on religion and practice self-restraint. Fasting will last 29 or 30 days, depending on the sighting of the moon.

How do Muslims observe fasting?

During Ramadan, Muslims will awake before dawn for a meal called ‘Suhur’. The fast ends at sunset and is called ‘Iftar’ (breaking the fast). The majority of Muslims will break their fast with dates and water.
Are there exemptions to fasting?
Fasting is mandatory for every Muslim who is sound, adult, able and resident. Exemptions apply to children who are not adolescent yet, the elderly, the chronically ill, pregnant and nursing women (who may defer fasting for a later time). Travellers can also defer their fasting and women during menstruation.
Advice for managing staff and students that are fasting?

Fasting means that lack of dietary nourishment coupled with disturbances in standard sleep patterns may result in fasting individuals feeling more tired than usual. Some may also feel a little light-headed towards the latter part of the day.

What you can do to help support fasting Muslims:
· Discuss arrangements for Ramadan before the month begins with the member of staff

· Make reasonable adjustments to the working day, for example, starting work later or leaving earlier, or vice versa; approval of a shorter lunch break

· Use annual leave to adjust work patterns during the Ramadan

· Allow time to offer prayers during the day. This may be two / three times a day for five minutes or so and can be accommodated either at the University mosque or in an appropriate office / small private area.
· Try to avoid holding business or social events where food will be served during the month of Ramadan. Fasting Muslims are allowed to attend events where food is being served; however, letting staff members know in advance would be appreciated.
Non-Muslim colleagues
Muslim staff who are fasting would not expect non-Muslim colleagues to refrain from food.
During the month of Ramadan, it is not appropriate for you to expect Muslim staff to join you for a business meal. This may make Muslim staff feel awkward as well as others at the meeting who may query why a member of staff is not having food.

Giving fasting a try might be a good way for non-Muslim colleagues to understand and enhance their understanding of Ramadan.
The ‘iftar’ (breaking of the fast at sunset) is a time when friends and family get together to enjoy food and drink. Muslims welcome non-Muslims to come and join in on this. Iftar is offered all month at the University Mosque and on Bay Campus during Ramadan.

What happens at the end of Ramadan?
The end of Ramadan is marked by the festival of Eid-ul Fitr, for which Muslim staff are likely to request annual leave from work. The actual date for Eid cannot be confirmed beforehand as it depends on the sighting of a new moon. Please try to be as accommodating as possible for annual leave requests during this period.
Glossary of Terms
· Ramadan – the name for the ninth month in the Islamic calendar

· Fasting – abstaining from food and drink during daylight hours

· Iftar – the meal taken to break the fast each day

· Suhur – the meal is taken before fasting begins

· Eid Ul Fitr – the celebration after fasting
Further useful information:

If you have any queries with regard to any of the guidance relating to Ramadan and fasting, please contact the equality team at equalopportunities@swansea.ac.uk or Faith team at faith.campuslife@swansea.ac.uk.
1

[image: image1.png]