

Labour

Cambodian Public Holidays in 2021

The Royal Government of Cambodia has announced the public holidays for civil servants and employees in 2021 through Sub-Decree No. 131 SD.P dated 26 August 2020 (“**Sub-Decree**”). To implement the Sub-Decree, the Ministry of Labour and Vocational Training subsequently issued Prakas No. 397/20 dated 3 December 2020 (“**Prakas**”). The Sub-Decree and the Prakas provided for 21 public holidays for year 2021.

According to the Sub-Decree and the Prakas, the 21 public holidays in 2021 are the following:

Date	Name of Public Holiday	Day(s)
1 January	International New Year Day	1
7 January	Victory over Genocide Day	1
8 March	International Women's Rights Day	1
14-16 April	Khmer New Year Celebration	3
26 April	Visaka Bochea Day	1
30 April	Royal Ploughing Ceremony	1
1 May	International Labour Day	1
14 May	Birthday of His Majesty Preah Bat Samdech Preah Boromneath NORODOM SIHAMONI, the King of Cambodia	1
18 June	Birthday of Her Majesty the Queen-Mother NORODOM MONINEATH SIHANOUK of Cambodia	1
24 September	Constitution Day	1
5-7 October	Pchum Ben Festival	3
15 October	Mourning Day of the Late King-Father NORODOM SIHANOUK of Cambodia	1
29 October	Coronation Day of His Majesty Preah Bat Samdech Preah Boromneath NORODOM SIHAMONI, the King of Cambodia	1
9 November	National Independence Day	1
18-20 November	Water Festival	3
Total		21

Days off on dates other than those identified as public holidays

Employees are entitled to take days off on dates other than those set out above if there is an agreement to this effect made between the employer and the employees, as stipulated in the internal rule, or a collective agreement.

Labour

Employees of factories/enterprises operating on a continuous basis

For any factory/enterprise operating on a continuous basis where allowing employees to take the holiday may lead to the interruption of the enterprise's production process or affect the public, the owner/director of the factory/enterprise may assign the employees to work on a rotation basis. The owner/director must prepare and maintain a list of employees who are subject to the rotation-day-off schedule for labour inspection. During the holiday rotation, the owner/the director is entitled to employ temporary employees to work for the factory/enterprise.

Contacts

HENG Chhay
Managing Partner

T +855 23 963 112 / 113
F +855 23 963 116
heng.chhay@rajahtann.com

Hout Sotheary
Partner

T +855 23 963 112/113
F +855 23 963 116
hout.sotheary@rajahtann.com

Our Regional Contacts

RAJAH & TANN | *Singapore*

Rajah & Tann Singapore LLP

T +65 6535 3600
sg.rajahtannasia.com

CHRISTOPHER & LEE ONG | *Malaysia*

Christopher & Lee Ong

T +60 3 2273 1919
F +60 3 2273 8310
www.christopherleeong.com

R&T SOK & HENG | *Cambodia*

R&T Sok & Heng Law Office

T +855 23 963 112 / 113
F +855 23 963 116
kh.rajahtannasia.com

RAJAH & TANN | *Myanmar*

Rajah & Tann Myanmar Company Limited

T +95 1 9345 343 / +95 1 9345 346
F +95 1 9345 348
mm.rajahtannasia.com

RAJAH & TANN 立杰上海

SHANGHAI REPRESENTATIVE OFFICE | *China*

**Rajah & Tann Singapore LLP
Shanghai Representative Office**

T +86 21 6120 8818
F +86 21 6120 8820
cn.rajahtannasia.com

GATMAYTAN YAP PATACSIL

GUTIERREZ & PROTACIO (C&G LAW) | *Philippines*

Gatmaytan Yap Patacsil Gutierrez & Protacio (C&G Law)

T +632 8894 0377 to 79 / +632 8894 4931 to 32
F +632 8552 1977 to 78
www.cagatlaw.com

ASSEGAF HAMZAH & PARTNERS | *Indonesia*

Assegaf Hamzah & Partners

Jakarta Office

T +62 21 2555 7800
F +62 21 2555 7899

Surabaya Office

T +62 31 5116 4550
F +62 31 5116 4560
www.ahp.co.id

RAJAH & TANN | *Thailand*

R&T Asia (Thailand) Limited

T +66 2 656 1991
F +66 2 656 0833
th.rajahtannasia.com

RAJAH & TANN LCT LAWYERS | *Vietnam*

Rajah & Tann LCT Lawyers

Ho Chi Minh City Office

T +84 28 3821 2382 / +84 28 3821 2673
F +84 28 3520 8206

RAJAH & TANN | *Lao PDR*

Rajah & Tann (Laos) Co., Ltd.

T +856 21 454 239
F +856 21 285 261
la.rajahtannasia.com

Hanoi Office

T +84 24 3267 6127
F +84 24 3267 6128
www.rajahtannlct.com

Rajah & Tann Asia is a network of legal practices based in Asia.

Member firms are independently constituted and regulated in accordance with relevant local legal requirements. Services provided by a member firm are governed by the terms of engagement between the member firm and the client.

This update is solely intended to provide general information and does not provide any advice or create any relationship, whether legally binding or otherwise. Rajah & Tann Asia and its member firms do not accept, and fully disclaim, responsibility for any loss or damage which may result from accessing or relying on this update.

Our Regional Presence

R&T Sok & Heng Law Office provides top quality and incisive legal services to domestic and international clients; in local and cross-border transactions; on day-to-day operations and the most challenging transactions. As one of the leading law firms in Cambodia, R&T Sok & Heng Law Office helps clients achieve their goals by combining international standard with local expertise.

R&T Sok & Heng Law Office is part of Rajah & Tann Asia, a network of local law firms in Singapore, Cambodia, China, Indonesia, Lao PDR, Malaysia, Myanmar, the Philippines, Thailand and Vietnam. Our Asian network also includes regional desks focused on Brunei, Japan and South Asia.

The contents of this Update are owned by R&T Sok & Heng Law Office and subject to copyright protection under the laws of Cambodia and, through international treaties, other countries. No part of this Update may be reproduced, licensed, sold, published, transmitted, modified, adapted, publicly displayed, broadcast (including storage in any medium by electronic means whether or not transiently for any purpose save as permitted herein) without the prior written permission of R&T Sok & Heng Law Office.

Please note also that whilst the information in this Update is correct to the best of our knowledge and belief at the time of writing, it is only intended to provide a general guide to the subject matter and should not be treated as a substitute for specific professional advice for any particular course of action as such information may not suit your specific business and operational requirements. It is to your advantage to seek legal advice for your specific situation. In this regard, you may call the lawyer you normally deal with in R&T Sok & Heng Law Office.