
Saudi Arabia Doing Business 2015

SoEconomy

Economy Profile 2015

Saudi Arabia

92119
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed
P

ub
lic

 D
is

cl
os

ur
e

A
ut

ho
riz

ed

2 Saudi Arabia Doing Business 2015

© 2014 The International Bank for Reconstruction and Development /

The World Bank

1818 H Street NW, Washington, DC 20433

Telephone: 202-473-1000; Internet: www.worldbank.org

All rights reserved.

1 2 3 4 17 16 15 14

This work is a product of the staff of The World Bank with external contributions. The findings,

interpretations, and conclusions expressed in this work do not necessarily reflect the views of The World

Bank, its Board of Executive Directors, or the governments they represent. The World Bank does not

guarantee the accuracy of the data included in this work. The boundaries, colors, denominations, and other

information shown on any map in this work do not imply any judgment on the part of The World Bank

concerning the legal status of any territory or the endorsement or acceptance of such boundaries.

Nothing herein shall constitute or be considered to be a limitation upon or waiver of the privileges and

immunities of The World Bank, all of which are specifically reserved.

This work is available under the Creative Commons Attribution 3.0 Unported license (CC

BY 3.0) http://creativecommons.org/licenses/by/3.0/igo. Under the Creative Commons

Attribution license, you are free to copy, distribute, transmit, and adapt this work,

including for commercial purposes, under the following conditions:

Attribution—Please cite the work as follows: World Bank. 2014. Doing Business 2015: Going Beyond

Efficiency. Washington, DC: World Bank Group. DOI: 10.1596/978-1-4648-0351-2. License: Creative

Commons Attribution CC BY 3.0 IGO

Translations—If you create a translation of this work, please add the following disclaimer along with the

attribution: This translation was not created by The World Bank and should not be considered an official

World Bank translation. The World Bank shall not be liable for any content or error in this translation.

Adaptations—If you create an adaptation of this work, please add the following disclaimer along with the

attribution: This is an adaptation of an original work by The World Bank. Views and opinions expressed in the

adaptation are the sole responsibility of the author or authors of the adaptation and are not endorsed by The

World Bank.

Third-party content—The World Bank does not necessarily own each component of the content

contained within the work. The World Bank therefore does not warrant that the use of any third-party-

owned individual component or part contained in the work will not infringe on the rights of those third

parties. The risk of claims resulting from such infringement rests solely with you. If you wish to re-use a

component of the work, it is your responsibility to determine whether permission is needed for that re-use

and to obtain permission from the copyright owner. Examples of components can include, but are not

limited to, tables, figures or images.

All queries on rights and licenses should be addressed to the Publishing and Knowledge Division, The

World Bank, 1818 H Street NW, Washington, DC 20433, USA; fax: 202-522-2625; e-mail:

pubrights@worldbank.org.

ISBN (paper): 978-1-4648-0351-2

ISBN (electronic): 978-1-4648-0352-9

DOI: 10.1596/978-1-4648-0351-2

ISSN: 1729-2638

Cover design: Corporate Visions, Inc.

http://www.worldbank.org/

3 Saudi Arabia Doing Business 2015

CONTENTS

Introduction .. 4

The business environment .. 6

Starting a business ... 16

Dealing with construction permits ... 23

Getting electricity ... 30

Registering property .. 36

Getting credit .. 41

Protecting minority investors ... 48

Paying taxes .. 56

Trading across borders .. 60

Enforcing contracts .. 65

Resolving insolvency .. 73

Labor market regulation ... 78

Distance to frontier and ease of doing business ranking .. 84

Resources on the Doing Business website .. 87

4 Saudi Arabia Doing Business 2015

INTRODUCTION

Doing Business sheds light on how easy or difficult it is

for a local entrepreneur to open and run a small to

medium-size business when complying with relevant

regulations. It measures and tracks changes in

regulations affecting 11 areas in the life cycle of a

business: starting a business, dealing with construction

permits, getting electricity, registering property, getting

credit, protecting minority investors, paying taxes,

trading across borders, enforcing contracts, resolving

insolvency and labor market regulation.

In a series of annual reports Doing Business presents

quantitative indicators on business regulations and the

protection of property rights that can be compared

across 189 economies, from Afghanistan to Zimbabwe,

over time. The data set covers 47 economies in Sub-

Saharan Africa, 32 in Latin America and the Caribbean, 25

in East Asia and the Pacific, 26 in Eastern Europe and

Central Asia, 20 in the Middle East and North Africa and

8 in South Asia, as well as 31 OECD high-income

economies. The indicators are used to analyze economic

outcomes and identify what reforms have worked, where

and why.

This economy profile presents the Doing Business

indicators for Saudi Arabia. To allow useful comparison,

it also provides data for other selected economies

(comparator economies) for each indicator. The data in

this report are current as of June

1, 2014 (except for the paying taxes indicators, which

cover the period January–December 2013).

The Doing Business methodology has limitations. Other

areas important to business—such as an economy’s

proximity to large markets, the quality of its

infrastructure services (other than those related to

trading across borders and getting electricity), the

security of property from theft and looting, the

transparency of government procurement,

macroeconomic conditions or the underlying strength of

institutions—are not directly studied by Doing Business.

The indicators refer to a specific type of business,

generally a local limited liability company operating in

the largest business city. Because standard assumptions

are used in the data collection, comparisons and

benchmarks are valid across economies. The data not

only highlight the extent of obstacles to doing business;

they also help identify the source of those obstacles,

supporting policy makers in designing regulatory reform.

More information is available in the full report. Doing

Business 2015 presents the indicators, analyzes their

relationship with economic outcomes and presents

business regulatory reforms. The data, along with

information on ordering Doing Business 2015, are

available on the Doing Business website at

http://www.doingbusiness.org.

5 Saudi Arabia Doing Business 2015

CHANGES IN DOING BUSINESS 2015

As part of a 2-year update in methodology, Doing

Business 2015 incorporates 7 important changes. First,

the ease of doing business ranking as well as all topic-

level rankings are now computed on the basis of

distance to frontier scores (see the chapter on the

distance to frontier and ease of doing business ranking).

Second, for the 11 economies with a population of more

than 100 million, data for a second city have been added

to the data set and the ranking calculation. These

economies are Bangladesh, Brazil, China, India,

Indonesia, Japan, Mexico, Nigeria, Pakistan, the Russian

Federation and the United States. Third, for getting

credit, the methodology has been revised for both the

strength of legal rights index and the depth of credit

information index. The number of points has been

increased in both indices, from 10 to 12 for the strength

of legal rights index and from 6 to 8 for the depth of

credit information index. In addition, only credit bureaus

and registries that cover at least 5% of the adult

population can receive a score on the depth of credit

information index.

Fourth, the name of the protecting investors indicator set

has been changed to protecting minority investors to

better reflect its scope—and the scope of the indicator

set has been expanded to include shareholders’ rights in

corporate governance beyond related-party transactions.

Fifth, the resolving insolvency indicator set has been

expanded to include an index measuring the strength of

the legal framework for insolvency. Sixth, the calculation

of the distance to frontier score for paying taxes has

been changed. The total tax rate component now enters

the score in a nonlinear fashion, in an approach different

from that used for all other indicators (see the chapter

on the distance to frontier and ease of doing business

ranking).

Finally, the name of the employing workers indicator set

has been changed to labor market regulation, and the

scope of this indicator set has also been changed. The

indicators now focus on labor market regulation

applying to the retail sector rather than the

manufacturing sector, and their coverage has been

expanded to include regulations on labor disputes and

on benefits provided to workers. The labor market

regulation indicators continue to be excluded from the

aggregate distance to frontier score and ranking on the

ease of doing business.

Beyond these changes there are 3 other updates in

methodology. For paying taxes, the financial statement

variables have been updated to be proportional to 2012

income per capita; previously they were proportional to

2005 income per capita. For enforcing contracts, the

value of the claim is now set at twice the income per

capita or $5,000, whichever is greater. For dealing with

construction permits, the cost of construction is now set

at 50 times income per capita (before, the cost was

assessed by the Doing Business respondents). In addition,

this indicator set no longer includes the procedures for

obtaining a landline telephone connection.

For more details on the changes, see the “What is

changing in Doing Business?” chapter starting on page

24 of the Doing Business 2015 report. For more details

on the data and methodology, please see the “Data

Notes” chapter starting on page 114 of the Doing

Business 2015 report. For more details on the distance to

frontier metric, please see the “Distance to frontier and

ease of doing business ranking” chapter in this profile.

6 Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT

For policy makers trying to improve their economy’s

regulatory environment for business, a good place to start

is to find out how it compares with the regulatory

environment in other economies. Doing Business provides

an aggregate ranking on the ease of doing business

based on indicator sets that measure and benchmark

regulations applying to domestic small to medium-size

businesses through their life cycle. Economies are ranked

from 1 to 189 by the ease of doing business ranking. This

year's report presents results for 2 aggregate measures:

the distance to frontier score and the ease of doing

business ranking. The ranking of economies is determined

by sorting the aggregate distance to frontier (DTF) scores.

The distance to frontier score benchmarks economies

with respect to regulatory practice, showing the absolute

distance to the best performance in each Doing Business

indicator. An economy’s distance to frontier score is

indicated on a scale from 0 to 100, where 0 represents the

worst performance and 100 the frontier. (See the chapter

on the distance to frontier and ease of doing business).

The 10 topics included in the ranking in Doing Business

2015: starting a business, dealing with construction

permits, getting electricity, registering property, getting

credit, protecting minority investors, paying taxes, trading

across borders, enforcing contracts and resolving

insolvency. The labor market regulation indicators

(formerly employing workers) are not included in this

year’s aggregate ease of doing business ranking, but the

data are presented in this year’s economy profile.

The aggregate ranking on the ease of doing business

benchmarks each economy’s performance on the

indicators against that of all other economies in the Doing

Business sample (figure 1.1). While this ranking tells much

about the business environment in an economy, it does

not tell the whole story. The ranking on the ease of doing

business, and the underlying indicators, do not measure all

aspects of the business environment that matter to firms

and investors or that affect the competitiveness of the

economy. Still, a high ranking does mean that the

government has created a regulatory environment

conducive to operating a business.

 ECONOMY OVERVIEW

Region: Middle East & North Africa

Income category: High income

Population: 28,828,870

GNI per capita (US$): 26,200

DB2015 rank: 49

DB2014 rank: 44*

Change in rank: -5

DB 2015 DTF: 70

DB 2014 DTF: 70

Change in DTF: 0

* DB2014 ranking shown is not last year’s published

ranking but a comparable ranking for DB2014 that

captures the effects of such factors as data

corrections and the changes in methodology. See

the data notes starting on page 114 of the Doing

Business 2015 report for sources and definitions.

Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT

Figure 1.1 Where economies stand in the global ranking on the ease of doing business

Source: Doing Business database.

Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT

For policy makers, knowing where their economy

stands in the aggregate ranking on the ease of doing

business is useful. Also useful is to know how it ranks

relative to comparator economies and relative to the

regional average (figure 1.2). The economy’s rankings

(figure 1.3) and distance to frontier scores (figure 1.4)

on the topics included in the ease of doing business

ranking provide another perspective.

Figure 1.2 How Saudi Arabia and comparator economies rank on the ease of doing business

Note: The rankings are benchmarked to June 2014 and based on the average of each economy’s distance to frontier (DTF) scores

for the 10 topics included in this year’s aggregate ranking. The distance to frontier score benchmarks economies with respect to

regulatory practice, showing the absolute distance to the best performance in each Doing Business indicator. An economy’s

distance to frontier score is indicated on a scale from 0 to 100, where 0 represents the worst performance and 100 the frontier.

For the economies for which the data cover 2 cities, scores are a population-weighted average for the 2 cities.

Source: Doing Business database.

9 Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT

Figure 1.3 Rankings on Doing Business topics - Saudi Arabia

(Scale: Rank 189 center, Rank 1 outer edge)

Figure 1.4 Distance to frontier scores on Doing Business topics - Saudi Arabia

(Scale: Score 0 center, Score 100 outer edge)

Note: The rankings are benchmarked to June 2014 and based on the average of each economy’s distance to frontier (DTF) scores

for the 10 topics included in this year’s aggregate ranking. The distance to frontier score benchmarks economies with respect to

regulatory practice, showing the absolute distance to the best performance in each Doing Business indicator. An economy’s

distance to frontier score is indicated on a scale from 0 to 100, where 0 represents the worst performance and 100 the frontier.

For the economies for which the data cover 2 cities, scores are a population-weighted average for the 2 cities.

Source: Doing Business database.

10 Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT

Just as the overall ranking on the ease of doing business tells

only part of the story, so do changes in that ranking. Yearly

movements in rankings can provide some indication of

changes in an economy’s regulatory environment for firms,

but they are always relative.

Moreover, year-to-year changes in the overall rankings do

not reflect how the business regulatory environment in an

economy has changed over time—or how it has changed in

different areas. To aid in assessing such changes,

Doing Business introduced the distance to frontier score. This

measure shows how far on average an economy is from the

best performance achieved by any economy on each Doing

Business indicator.

Comparing the measure for an economy at 2 points in time

allows users to assess how much the economy’s regulatory

environment as measured by Doing Business has changed

over time—how far it has moved toward (or away from) the

most efficient practices and strongest regulations in areas

covered by Doing Business (figure 1.5).

Figure 1.5 How far has Saudi Arabia come in the areas measured by Doing Business?

Note: The distance to frontier score shows how far on average an economy is from the best performance achieved by any economy on

each Doing Business indicator since 2010, except for getting credit, paying taxes, protecting minority investors and resolving insolvency

which had methodology changes in 2014 and thus are only comparable to 2013. The measure is normalized to range between 0 and 100,

with 100 representing the best performance (the frontier). See the data notes starting on page 114 of the Doing Business 2015 report for

more details on the distance to frontier score.

Source: Doing Business database.

11 Saudi Arabia Doing Business 2015

THE BUSINESS ENVIRONMENT
The absolute values of the indicators tell another part of

the story (table 1.1). The indicators, on their own or in

comparison with the indicators of a good practice

economy or those of comparator economies in the

region, may reveal bottlenecks reflected in large numbers

of procedures, long delays or high costs. Or they may

reveal unexpected strengths in an area of business

regulation—such as a regulatory process that can be

completed with a small number of procedures in a few

days and at a low cost. Comparison of the economy’s

indicators today with those in the previous year may

show where substantial bottlenecks persist—and where

they are diminishing.

Table 1.1 Summary of Doing Business indicators for Saudi Arabia

 Indicator

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
5

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
4

B
a
h

ra
in

 D
B

2
0

1
5

Ir
a
n

,
Is

la
m

ic
 R

e
p

.
D

B
2

0
1

5

Ir
a
q

 D
B

2
0

1
5

Jo
rd

a
n

 D
B

2
0

1
5

O
m

a
n

 D
B

2
0

1
5

U
n

it
e
d

 A
ra

b
 E

m
ir

a
te

s

D
B

2
0

1
5

B
e
st

 p
e
rf

o
rm

e
r

g
lo

b
a
ll

y

D
B

2
0

1
5

Starting a Business

(rank)
109 98 131 62 142 86 123 58 New Zealand (1)

Starting a Business (DTF

Score)
82.71 82.59 76.92 89.37 74.03 85.61 79.29 89.97 New Zealand (99.96)

Procedures (number) 9.0 9.0 7.0 6.0 10.0 7.0 5.0 6.0 New Zealand (1.0)*

Time (days) 20.5 20.5 9.0 12.0 29.0 12.0 7.0 8.0 New Zealand (0.5)

Cost (% of income per

capita)
4.0 5.0 0.8 3.1 38.2 21.4 2.4 6.3 Slovenia (0.0)

Paid-in min. capital (%

of income per capita)
0.0 0.0 192.2 0.0 12.8 0.0 206.3 0.0 112 Economies (0.0)*

Dealing with

Construction Permits

(rank)

21 21 7 172 9 126 49 4
Hong Kong SAR,

China (1)

Dealing with

Construction Permits

(DTF Score)

84.07 83.90 88.48 49.72 86.65 66.02 78.27 91.22
Hong Kong SAR,

China (95.53)

12 Saudi Arabia Doing Business 2015

 Indicator

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
5

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
4

B
a
h

ra
in

 D
B

2
0

1
5

Ir
a
n

,
Is

la
m

ic
 R

e
p

.
D

B
2

0
1

5

Ir
a
q

 D
B

2
0

1
5

Jo
rd

a
n

 D
B

2
0

1
5

O
m

a
n

 D
B

2
0

1
5

U
n

it
e
d

 A
ra

b
 E

m
ir

a
te

s

D
B

2
0

1
5

B
e
st

 p
e
rf

o
rm

e
r

g
lo

b
a
ll

y

D
B

2
0

1
5

Procedures (number) 11.0 11.0 11.0 15.0 8.0 16.0 11.0 10.0
Hong Kong SAR,

China (5.0)

Time (days) 102.0 102.0 60.0 318.5 119.0 63.0 157.0 44.0 Singapore (26.0)

Cost (% of warehouse

value)
0.4 0.5 0.2 5.3 0.3 9.5 0.7 0.2 Qatar (0.0)*

Getting Electricity

(rank)
22 23 73 107 36 44 79 4 Korea, Rep. (1)

Getting Electricity (DTF

Score)
88.11 88.08 78.26 71.22 84.95 82.95 76.76 97.44 Korea, Rep. (99.83)

Procedures (number) 4.0 4.0 5.0 6.0 4.0 5.0 6.0 3.0 12 Economies (3.0)*

Time (days) 61.0 61.0 90.0 77.0 77.0 50.0 62.0 35.0 Korea, Rep. (18.0)*

Cost (% of income per

capita)
25.5 31.1 47.1 865.6 228.9 315.9 48.9 24.2 Japan (0.0)

Registering Property

(rank)
20 19 17 161 109 107 19 4 Georgia (1)

Registering Property

(DTF Score)
87.77 87.77 88.65 48.78 62.62 63.45 88.16 96.66 Georgia (99.88)

Procedures (number) 5.0 5.0 2.0 9.0 5.0 7.0 2.0 2.0 4 Economies (1.0)*

Time (days) 8.0 8.0 31.0 35.0 51.0 21.0 16.0 2.0 3 Economies (1.0)*

Cost (% of property

value)
0.0 0.0 1.7 10.6 8.2 7.5 3.0 0.2 4 Economies (0.0)*

Getting Credit (rank) 71 67 104 89 180 185 116 89 New Zealand (1)

Getting Credit (DTF

Score)
50.00 50.00 40.00 45.00 5.00 0.00 35.00 45.00 New Zealand (100)

Strength of legal rights

index (0-12)
2 2 1 2 1 0 1 2 3 Economies (12)*

13 Saudi Arabia Doing Business 2015

 Indicator

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
5

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
4

B
a
h

ra
in

 D
B

2
0

1
5

Ir
a
n

,
Is

la
m

ic
 R

e
p

.
D

B
2

0
1

5

Ir
a
q

 D
B

2
0

1
5

Jo
rd

a
n

 D
B

2
0

1
5

O
m

a
n

 D
B

2
0

1
5

U
n

it
e
d

 A
ra

b
 E

m
ir

a
te

s

D
B

2
0

1
5

B
e
st

 p
e
rf

o
rm

e
r

g
lo

b
a
ll

y

D
B

2
0

1
5

Depth of credit

information index (0-8)
8 8 7 7 0 0 6 7 23 Economies (8)*

Credit registry coverage

(% of adults)
0.0 0.0 0.0 45.0 0.0 2.2 20.6 6.8 Portugal (100.0)

Credit bureau coverage

(% of adults)
47.0 44.3 48.3 33.8 0.0 0.0 0.0 28.3 23 Economies (100.0)*

Protecting Minority

Investors (rank)
62 61 104 154 146 154 122 43 New Zealand (1)

Protecting Minority

Investors (DTF Score)
57.50 57.50 50.00 41.67 42.50 41.67 45.83 60.83 New Zealand (81.67)

Extent of conflict of

interest regulation

index (0-10)

6.7 6.7 4.7 4.0 4.7 3.3 5.3 7.3 Singapore (9.3)*

Extent of shareholder

governance index (0-

10)

4.8 4.8 5.3 4.3 3.8 5.0 3.8 4.8 France (7.8)*

Strength of minority

investor protection

index (0-10)

5.8 5.8 5.0 4.2 4.3 4.2 4.6 6.1 New Zealand (8.2)

Paying Taxes (rank) 3 3 8 124 52 45 10 1
United Arab Emirates

(1)*

Paying Taxes (DTF

Score)
99.23 98.82 93.88 66.78 80.09 81.19 92.91 99.44

United Arab Emirates

(99.44)*

Payments (number per

year)
3.0 3.0 13.0 20.0 13.0 25.0 14.0 4.0

Hong Kong SAR,

China (3.0)*

Time (hours per year) 64.0 72.0 60.0 344.0 312.0 151.0 68.0 12.0 Luxembourg (55.0)

Trading Across Borders

(rank)
92 84 64 148 178 54 60 8 Singapore (1)

Trading Across Borders 73.01 74.06 77.27 56.81 20.48 78.92 78.05 91.46 Singapore (96.47)

14 Saudi Arabia Doing Business 2015

 Indicator

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
5

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
4

B
a
h

ra
in

 D
B

2
0

1
5

Ir
a
n

,
Is

la
m

ic
 R

e
p

.
D

B
2

0
1

5

Ir
a
q

 D
B

2
0

1
5

Jo
rd

a
n

 D
B

2
0

1
5

O
m

a
n

 D
B

2
0

1
5

U
n

it
e
d

 A
ra

b
 E

m
ir

a
te

s

D
B

2
0

1
5

B
e
st

 p
e
rf

o
rm

e
r

g
lo

b
a
ll

y

D
B

2
0

1
5

(DTF Score)

Documents to export

(number)
6 6 6 7 10 5 7 3 Ireland (2)*

Time to export (days) 13.0 13.0 11.0 25.0 80.0 12.0 10.0 7.0 5 Economies (6.0)*

Cost to export (US$ per

container)
1,285.0 1,055.0 810.0 1,350.0 3,550.0 825.0 765.0 665.0 Timor-Leste (410.0)

Cost to export (deflated

US$ per container)
1,285.0 1,058.4 810.0 1,350.0 3,550.0 825.0 765.0 665.0

Documents to import

(number)
8 8 8 11 10 7 8 5 Ireland (2)*

Time to import (days) 17.0 17.0 15.0 37.0 82.0 15.0 9.0 7.0 Singapore (4.0)

Cost to import (US$ per

container)
1,309.0 1,229.0 870.0 1,555.0 3,650.0 1,235.0 700.0 625.0 Singapore (440.0)

Cost to import (deflated

US$ per container)
1,309.0 1,233.0 870.0 1,555.0 3,650.0 1,235.0 700.0 625.0

Enforcing Contracts

(rank)
108 108 123 66 141 114 130 121 Singapore (1)

Enforcing Contracts

(DTF Score)
55.86 55.86 52.33 63.35 47.32 54.04 50.67 52.52 Singapore (89.54)

Time (days) 635.0 635.0 635.0 505.0 520.0 689.0 598.0 524.0 Singapore (150.0)

Cost (% of claim) 27.5 27.5 14.7 17.0 28.1 31.2 13.5 19.5 Iceland (9.0)

Procedures (number) 40.0 40.0 48.0 40.0 51.0 39.0 51.0 49.0 Singapore (21.0)*

Resolving Insolvency

(rank)
163 163 87 138 189 145 112 92 Finland (1)

Resolving Insolvency

(DTF Score)
21.67 21.63 44.24 32.38 0.00 30.17 39.02 43.51 Finland (93.85)

15 Saudi Arabia Doing Business 2015

 Indicator

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
5

S
a
u

d
i

A
ra

b
ia

 D
B

2
0

1
4

B
a
h

ra
in

 D
B

2
0

1
5

Ir
a
n

,
Is

la
m

ic
 R

e
p

.
D

B
2

0
1

5

Ir
a
q

 D
B

2
0

1
5

Jo
rd

a
n

 D
B

2
0

1
5

O
m

a
n

 D
B

2
0

1
5

U
n

it
e
d

 A
ra

b
 E

m
ir

a
te

s

D
B

2
0

1
5

B
e
st

 p
e
rf

o
rm

e
r

g
lo

b
a
ll

y

D
B

2
0

1
5

Time (years) 2.8 2.5 4.5
no

practice
3.0 4.0 3.2 Ireland (0.4)

Cost (% of estate) 22.0 22.0 9.5 15.0
no

practice
20.0 3.5 20.0 Norway (1.0)

Outcome (0 as

piecemeal sale and 1 as

going concern)

0 0 0 0
no

practice
0 0 0

Recovery rate (cents on

the dollar)
28.7 28.6 41.6 19.5 0.0 27.0 37.7 28.6 Japan (92.9)

Strength of insolvency

framework index (0-16)
2.0 2.0 7.0 7.0

no

practice
5.0 6.0 9.0 5 Economies (15.0)*

Note: DB2014 rankings shown are not last year’s published rankings but comparable rankings for DB2014 that capture the effects of such

factors as data corrections and changes to the methodology. Trading across borders deflated and non-deflated values are identical in

DB2015 because it is defined as the base year for the deflator. The best performer on time for paying taxes is defined as the lowest time

recorded among all economies in the DB2015 sample that levy the 3 major taxes: profit tax, labor taxes and mandatory contributions, and

VAT or sales tax. If an economy has no laws or regulations covering a specific area—for example, insolvency—it receives a “no practice”

mark. Similarly, an economy receives a “no practice” or “not possible” mark if regulation exists but is never used in practice or if a

competing regulation prohibits such practice. Either way, a “no practice” mark puts the economy at the bottom of the ranking on the

relevant indicator.

* Two or more economies share the top ranking on this indicator. A number shown in place of an economy’s name indicates the number

of economies that share the top ranking on the indicator. For a list of these economies, see the Doing Business website

(http://www.doingbusiness.org).

Source: Doing Business database.

16 Saudi Arabia Doing Business 2015

STARTING A BUSINESS
Formal registration of companies has many

immediate benefits for the companies and for

business owners and employees. Legal entities can

outlive their founders. Resources are pooled as

several shareholders join forces to start a company.

Formally registered companies have access to

services and institutions from courts to banks as well

as to new markets. And their employees can benefit

from protections provided by the law. An additional

benefit comes with limited liability companies. These

limit the financial liability of company owners to their

investments, so personal assets of the owners are not

put at risk. Where governments make registration

easy, more entrepreneurs start businesses in the

formal sector, creating more good jobs and

generating more revenue for the government.

What do the indicators cover?

Doing Business measures the ease of starting a

business in an economy by recording all procedures

officially required or commonly done in practice by

an entrepreneur to start up and formally operate an

industrial or commercial business—as well as the

time and cost required to complete these procedures.

It also records the paid-in minimum capital that

companies must deposit before registration (or

within 3 months). The ranking of economies on the

ease of starting a business is determined by sorting

their distance to frontier scores for starting a

business. These scores are the simple average of the

distance to frontier scores for each of the component

indicators.

To make the data comparable across economies,

Doing Business uses several assumptions about the

business and the procedures. It assumes that all

information is readily available to the entrepreneur

and that there has been no prior contact with

officials. It also assumes that the entrepreneur will

pay no bribes. And it assumes that the business:

 Is a limited liability company, located in the

largest business city and is 100% domestically

owned
1
.

 Has between 10 and 50 employees.

 Conducts general commercial or industrial

activities.

 WHAT THE STARTING A BUSINESS

 INDICATORS MEASURE

Procedures to legally start and operate a

company (number)

Preregistration (for example, name

verification or reservation, notarization)

Registration in the economy’s largest

business city
1

Postregistration (for example, social security

registration, company seal)

Time required to complete each procedure

(calendar days)

Does not include time spent gathering

information

Each procedure starts on a separate day (2

procedures cannot start on the same day).

Procedures that can be fully completed

online are recorded as ½ day.

Procedure completed once final document is

received

No prior contact with officials

Cost required to complete each procedure

(% of income per capita)

Official costs only, no bribes

No professional fees unless services required

by law

Paid-in minimum capital (% of income

per capita)

Deposited in a bank or with a notary before

registration (or within 3 months)

 Has a start-up capital of 10 times income per

capita.

 Has a turnover of at least 100 times income per

capita.

 Does not qualify for any special benefits.

 Does not own real estate.

1
 For the 11 economies with a population of more than 100 million, data for a second city have been added.

17 Saudi Arabia Doing Business 2015

STARTING A BUSINESS

Where does the economy stand today?

What does it take to start a business in Saudi Arabia?

According to data collected by Doing Business, starting a

business there requires 9.0 procedures, takes 20.5 days,

costs 4.0% of income per capita and requires paid-in

minimum capital of 0.0% of income per capita (figure

2.1). Most indicator sets refer to a case scenario in the

largest business city of an economy, except for 11

economies for which the data are a population-weighted

average of the 2 largest business cities. See the chapter

on distance to frontier and ease of doing business

ranking at the end of this profile for more details.

Figure 2.1 What it takes to start a business in Saudi Arabia -

Paid-in minimum capital (% of income per capita): 0.0

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the

total time calculation. For more information on the methodology of the starting a business indicators, see the Doing Business

website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Source: Doing Business database.

18 Saudi Arabia Doing Business 2015

STARTING A BUSINESS
Globally, Saudi Arabia stands at 109 in the ranking of 189

economies on the ease of starting a business (figure 2.2).

The rankings for comparator economies and the regional

average ranking provide other useful information for

assessing how easy it is for an entrepreneur in Saudi

Arabia to start a business.

Figure 2.2 How Saudi Arabia and comparator economies rank on the ease of starting a

business

Source: Doing Business database.

19 Saudi Arabia Doing Business 2015

STARTING A BUSINESS
Economies around the world have taken steps making it

easier to start a business—streamlining procedures by

setting up a one-stop shop, making procedures simpler

or faster by introducing technology and reducing or

eliminating minimum capital requirements. Many have

undertaken business registration reforms in stages—and

they often are part of a larger regulatory reform

program. Among the benefits have been greater firm

satisfaction and savings and more registered businesses,

financial resources and job opportunities.

What business registration reforms has Doing Business

recorded in Saudi Arabia (table 2.1)?

Table 2.1 How has Saudi Arabia made starting a business easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2010

Saudi Arabia made starting a business easier by introducing a

one-stop center at the Ministry of Commerce that merged

registration procedures and simplified publication

requirements.

 DB2012

Saudi Arabia made starting a business easier by bringing

together representatives from the Department of Zakat and

Income Tax and the General Organization of Social Insurance

at the Unified Center to register new companies with their

agencies.

Note: For information on reforms in earlier years (back to DB2005), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

20 Saudi Arabia Doing Business 2015

STARTING A BUSINESS

What are the details?

Underlying the indicators shown in this chapter for

Saudi Arabia is a set of specific procedures—the

bureaucratic and legal steps that an entrepreneur

must complete to incorporate and register a new

firm. These are identified by Doing Business through

collaboration with relevant local professionals and

the study of laws, regulations and publicly available

information on business entry in that economy.

Following is a detailed summary of those procedures,

along with the associated time and cost. These

procedures are those that apply to a company

matching the standard assumptions (the

“standardized company”) used by Doing Business in

collecting the data (see the section in this chapter on

what the indicators measure).

 STANDARDIZED COMPANY

Legal form: Limited Liability Company

Paid in minimum capital requirement: SAR 0

City: Riyadh

Start-up Capital: 10 times GNI per capita

Table 2.2 Summary of time, cost and procedures for starting a business in Saudi Arabia -

No. Procedure
Time to

complete
Cost to complete

1

Reserve a company name

The name reservation is valid for 2 months and can also be done

completely online through the website of the Ministry of Commerce

and Industry.

Agency: Ministry of Commerce and Industry

Less than one day

(online procedure)
no charge

2

Submit the required documents to the Unified Center (UC)

The required documents must be submitted to the Unified Center:

• Articles of Association (AOA), in line with a standard template

provided by the UC. The AOA must also be submitted in a soft copy on

a CD (in practice)

• Confirmation of the reservation of the company name

• Identification card

• Application form

• Cover letter/Summary of the AOA

Agency: Unified Center (UC)

1 day no charge

3

Pay the registration fee at the Bank window within the same

building of the Unified Center

The registration fee can be paid at the bank that is set up at the UC.

1 day

SAR 1,200

registration fee +

SAR 650

publication of

summary articles of

21 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

Agency: Bank

association

4

Notarize the Articles of Association with a Notary public

The notary public is located in the same building of the UC. The notary

public reviews all the documents to make sure they are complete.

Currently, the notary public reviews up to 15 companies per day. The

notary’s office (consisting of 5-6 employees) is moving towards

computerization and electronic notarization as opposed to handwriting

a summary of the AOA.

Agency: Notary

1 week no charge

5

Open bank account

The entrepreneur applies for opening a company bank account at a

bank of choice.

Agency: Bank

4 days no charge

6

Submit the approved documentation, certificate of deposit and the

articles of association at the Unified Center, together with 2

applications and one undertaking

All notarized documents must be submitted at another window at the

UC in order to be entered into the database.

Agency: Unified Center (UC)

2 days no charge

7

Pay the Chamber of Commerce membership fee at the Unified

Center

This fee can be paid in the same building of the UC.

Agency: Chamber of Commerce

1 day
SAR 2,000 Chamber

of Commerce fee

8

Register with the General Organization for Social Insurance (GOSI)

To register for social security insurance, the employer must open a file

with the General Organization for Social Insurance (GOSI). This action

will register the employer and the employee with the organization’s two

branches: the Pension Fund and the Industrial and illness Fund

(Occupational Hazards Fund). Employers must contribute 11% of

employee salary (Saudi employees), whereas the employees must

contribute 9%.

3 days no charge

22 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

Agency: General Organization for Social Insurance (GOSI)

9

* Register with the Department of Zakat

Zakat, a religious wealth tax, is assessed based on taxable income and

certain assets.

Agency: Zakat

3 days,

simultaneous with

previous

procedure

no charge

* Takes place simultaneously with another procedure.

Note: Online procedures account for 0.5 days in the total time calculation.

Source: Doing Business database.

23 Saudi Arabia Doing Business 2015

DEALING WITH CONSTRUCTION PERMITS

Regulation of construction is critical to protect the

public. But it needs to be efficient, to avoid excessive

constraints on a sector that plays an important part in

every economy. Where complying with building

regulations is excessively costly in time and money,

many builders opt out. They may pay bribes to pass

inspections or simply build illegally, leading to

hazardous construction that puts public safety at risk.

Where compliance is simple, straightforward and

inexpensive, everyone is better off.

What do the indicators cover?

Doing Business records the procedures, time and cost

for a business in the construction industry to obtain

all the necessary approvals to build a warehouse in

the economy’s largest business city, connect it to

basic utilities and register the warehouse so that it

can be used as collateral or transferred to another

entity.

The ranking of economies on the ease of dealing with

construction permits is determined by sorting their

distance to frontier scores for dealing with

construction permits. These scores are the simple

average of the distance to frontier scores for each of

the component indicators.

To make the data comparable across economies,

Doing Business uses several assumptions about the

business and the warehouse, including the utility

connections.

The business:

 Is a limited liability company operating in

the construction business and located in

the largest business city. For the 11

economies with a population of more than

100 million, data for a second city have

been added. Is domestically owned and

operated.

 Has 60 builders and other employees.

The warehouse:

 Is valued at 50 times income per capita.

 Is a new construction (there was no

previous construction on the land).

 WHAT THE DEALING WITH CONSTRUCTION

 PERMITS INDICATORS MEASURE

Procedures to legally build a warehouse

(number)

Submitting all relevant documents and

obtaining all necessary clearances, licenses,

permits and certificates

Submitting all required notifications and

receiving all necessary inspections

Obtaining utility connections for water and

sewerage

Registering the warehouse after its

completion (if required for use as collateral or

for transfer of the warehouse)

Time required to complete each procedure

(calendar days)

Does not include time spent gathering

information

Each procedure starts on a separate day.

Procedures that can be fully completed online

are recorded as ½ day.

Procedure considered completed once final

document is received

No prior contact with officials

Cost required to complete each procedure (%

of warehouse value)

Official costs only, no bribes

 Will have complete architectural and

technical plans prepared by a licensed

architect or engineer.

 Will be connected to water and sewerage

(sewage system, septic tank or their

equivalent). The connection to each utility

network will be 150 meters (492 feet) long.

 Will be used for general storage, such as of

books or stationery (not for goods requiring

special conditions).

 Will take 30 weeks to construct (excluding all

delays due to administrative and regulatory

requirements).

24 Saudi Arabia Doing Business 2015

DEALING WITH CONSTRUCTION PERMITS

Where does the economy stand today?

What does it take to comply with the formalities to build

a warehouse in Saudi Arabia? According to data

collected by Doing Business, dealing with construction

permits there requires 11.0 procedures, takes 102.0 days

and costs 0.4% of the warehouse value (figure 3.1).

Most indicator sets refer to a case scenario in the largest

business city of an economy, except for 11 economies for

which the data are a population-weighted average of the

2 largest business cities. See the chapter on distance to

frontier and ease of doing business ranking at the end of

this profile for more details.

Figure 3.1 What it takes to comply with formalities to build a warehouse in Saudi Arabia -

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the

total time calculation. For more information on the methodology of the dealing with construction permits indicators, see the

Doing Business website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the

end of this chapter.

Source: Doing Business database.

25 Saudi Arabia Doing Business 2015

DEALING WITH CONSTRUCTION PERMITS
Globally, Saudi Arabia stands at 21 in the ranking of 189

economies on the ease of dealing with construction

permits (figure 3.2). The rankings for comparator

economies and the regional average ranking provide

other useful information for assessing how easy it is for

an entrepreneur in Saudi Arabia to legally build a

warehouse.

Figure 3.2 How Saudi Arabia and comparator economies rank on the ease of dealing with construction permits

Source: Doing Business database.

26 Saudi Arabia Doing Business 2015

DEALING WITH CONSTRUCTION PERMITS
Smart regulation ensures that standards are met while

making compliance easy and accessible to all. Coherent

and transparent rules, efficient processes and adequate

allocation of resources are especially important in sectors

where safety is at stake. Construction is one of them. In

an effort to ensure building safety while keeping

compliance costs reasonable, governments around the

world have worked on consolidating permitting

requirements. What construction permitting reforms has

Doing Business recorded in Saudi Arabia (table 3.1)?

Table 3.1 How has Saudi Arabia made dealing with construction permits easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2010

Saudi Arabia made dealing with construction permits less time

consuming by introducing a 1-day permitting procedure that

enables builders to obtain a temporary building permit

allowing them to begin construction after 1 day and a final

building permit after 1 week.

 DB2011

Saudi Arabia made dealing with construction permits easier for

the second year in a row by introducing a new, streamlined

process.

Note: For information on reforms in earlier years (back to DB2006), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

27 Saudi Arabia Doing Business 2015

DEALING WITH CONSTRUCTION PERMITS

What are the details?

The indicators reported here for Saudi Arabia are

based on a set of specific procedures—the steps that

a company must complete to legally build a

warehouse—identified by Doing Business through

information collected from experts in construction

licensing, including architects, civil engineers,

construction lawyers, construction firms, utility

service providers and public officials who deal with

building regulations. These procedures are those

that apply to a company and structure matching the

standard assumptions used by Doing Business in

collecting the data (see the section in this chapter on

what the indicators cover).

 BUILDING A WAREHOUSE

Estimated cost of

construction :
SAR 4,847,682

City : Riyadh

The procedures, along with the associated time and cost,

are summarized below.

Table 3.2 Summary of time, cost and procedures for dealing with construction permits in Saudi Arabia -

No. Procedure
Time to

complete
Cost to complete

1

Apply for building approval and request inspection

BuildCo submits the application file with all the supporting

documentation through the online portal located on the Riyadh

Municipality website (http://eservices.alriyadh.gov.sa).

Documents include:

• A cover page

• Legal documentation from the owner of the land (in this case

BuildCo), and the design engineer (in this case, an employee of

BuildCo)

• A copy of the applicant’s identity card

• An original land survey from the branch municipality or a specialized

engineering office

• Draft of the building permit, which has been prepared in advance by

BuildCo and contains full information including the instrument number,

street name, the name of the neighborhood, rebounds and

components of construction and the amount of construction drawings

and number and the date of receipt of payment, and the general

location of all data set forth in the license

• Building plans drawn to a 50/1 scale with all the annexes

• Two copies of the final plans on A3 paper for Municipal record and a

CD containing the complete project information

Incomplete files will not be accepted for further processing. Once all

documents are submitted, the system will generate the permit fees,

which can also be paid online through the Sadad Payment System.

After this, BuildCo's engineer must be physically present to submit hard

copies of all the plans and sign a sworn affidavit of responsibility before

picking up the temporary permit.

Agency: Riyadh Municipality

5 days SAR 1,050

28 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

2

Receive inspection from Riyadh Municipality

The Municipality physically inspects the premise to ensure that it

matches the deed. The customer must be physically present at the

inspection

Agency: Riyadh Municipality

1 day no charge

3

Receive building standards from Riyadh Municipality

The Municipality reviews the deed and the result of the inspection, and

issues a set of building standards that need to be adhered to. The

customer must physically go to the Riyadh Municipality in person to

pick up the building standards. He then gives the building standards to

the engineering firm in order for the firm to begin drawing the building

plans.

Agency: Riyadh Municipality

3 days no charge

4

Hire independent authorized engineer

Building standards are given to the engineering firm in order for the

firm to begin drawing the building plans

Agency: Private Company

1 day USD 1,000

5

Obtain building permit

Agency: Riyadh Municipality

12 days SAR 2,601

6

Receive inspection during construction

The customer notifies the Branch Municipality in person that

construction has begun and the site is ready for inspection. Once the

site has been inspected, the Municipality will proceed with random

inspections.

Agency: Riyadh Municipality

1 day no charge

7

Request certificate of completion from the Riyadh Municipality

Agency: Riyadh Municipality

1 day no charge

29 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

8

Receive final inspection to issue certificate of completion

The customer notifies the Branch Municipality in person that

construction has been completed and the site is ready for inspection.

Upon completion, the branch municipality inspects the site to ensure

that all work has been performed as stated in the building permit.

Agency: Riyadh Municipality

1 day no charge

9

Obtain certificate of completion from the Riyadh Municipality

Agency: Riyadh Municipality

3 days no charge

10

Request and obtain letter of approval from Civil Defense

If the completed building complies with all the fire safety regulations,

the Civil Defense issues a letter of approval.

Agency: Civil Defense

14 days no charge

11

Request and obtain water and sewage connection

Agency: National Water Company

60 days SAR 11,050

* Takes place simultaneously with another procedure.

Note: Online procedures account for 0.5 days in the total time calculation.

Source: Doing Business database.

30 Saudi Arabia Doing Business 2015

GETTING ELECTRICITY

Access to reliable and affordable electricity is vital for

businesses. To counter weak electricity supply, many

firms in developing economies have to rely on self-

supply, often at a prohibitively high cost. Whether

electricity is reliably available or not, the first step for

a customer is always to gain access by obtaining a

connection.

What do the indicators cover?

Doing Business records all procedures required for a

local business to obtain a permanent electricity

connection and supply for a standardized warehouse,

as well as the time and cost to complete them. These

procedures include applications and contracts with

electricity utilities, clearances from other agencies

and the external and final connection works. The

ranking of economies on the ease of getting

electricity is determined by sorting their distance to

frontier scores for getting electricity. These scores are

the simple average of the distance to frontier scores

for each of the component indicators. To make the

data comparable across economies, several

assumptions are used.

The warehouse:

 Is owned by a local entrepreneur, located

in the economy’s largest business city, in

an area where other warehouses are

located. For the 11 economies with a

population of more than 100 million, data

for a second city have been added.

 Is not in a special economic zone where

the connection would be eligible for

subsidization or faster service.

 Is located in an area with no physical

constraints (ie. property not near a railway).

 Is a new construction being connected to

electricity for the first time.

 Is 2 stories, both above ground, with a total

surface of about 1,300.6 square meters

(14,000 square feet), is built on a plot of

929 square meters (10,000 square feet), is

used for storage of refrigerated goods

The electricity connection:

 Is 150 meters long and is a 3-phase, 4-wire

Y, 140-kilovolt-ampere (kVA) (subscribed

capacity) connection.

 WHAT THE GETTING ELECTRICITY

 INDICATORS MEASURE

Procedures to obtain an electricity

connection (number)

Submitting all relevant documents and

obtaining all necessary clearances and permits

Completing all required notifications and

receiving all necessary inspections

Obtaining external installation works and

possibly purchasing material for these works

Concluding any necessary supply contract and

obtaining final supply

Time required to complete each procedure

(calendar days)

Is at least 1 calendar day

Each procedure starts on a separate day

Does not include time spent gathering

information

Reflects the time spent in practice, with little

follow-up and no prior contact with officials

Cost required to complete each procedure

(% of income per capita)

Official costs only, no bribes

Excludes value added tax

 Is to either the low-voltage or the medium-

voltage distribution network and either

overhead or underground, whichever is more

common in the area where the warehouse is

located. Included only negligible length in the

customer’s private domain.

 Requires crossing of a 10-meter road but all

the works are carried out in a public land, so

there is no crossing into other people's

private property.

 Involves installing one electricity meter. The

monthly electricity consumption will be

26880 kilowatt hour (kWh). The internal

electrical wiring has been completed.

31 Saudi Arabia Doing Business 2015

GETTING ELECTRICITY

Where does the economy stand today?

What does it take to obtain a new electricity connection

in Saudi Arabia? According to data collected by Doing

Business, getting electricity there requires 4.0 procedures,

takes 61.0 days and costs 25.5% of income per capita

(figure 4.1).

Most indicator sets refer to a case scenario in the largest

business city of an economy, except for 11 economies for

which the data are a population-weighted average of the

2 largest business cities. See the chapter on distance to

frontier and ease of doing business ranking at the end of

this profile for more details.

Figure 4.1 What it takes to obtain an electricity connection in Saudi Arabia -

Note: Time shown in the figure above may not reflect simultaneity of procedures. For more information on the methodology of the

getting electricity indicators, see the Doing Business website (http://www.doingbusiness.org). For details on the procedures reflected

here, see the summary at the end of this chapter.

Source: Doing Business database.

32 Saudi Arabia Doing Business 2015

GETTING ELECTRICITY
Globally, Saudi Arabia stands at 22 in the ranking of 189

economies on the ease of getting electricity (figure 4.2).

The rankings for comparator economies and the regional

average ranking provide another perspective in assessing

how easy it is for an entrepreneur in Saudi Arabia to

connect a warehouse to electricity.

Figure 4.2 How Saudi Arabia and comparator economies rank on the ease of getting electricity

Source: Doing Business database.

33 Saudi Arabia Doing Business 2015

GETTING ELECTRICITY
Obtaining an electricity connection is essential to enable

a business to conduct its most basic operations. In many

economies the connection process is complicated by the

multiple laws and regulations involved—covering service

quality, general safety, technical standards, procurement

practices and internal wiring installations. In an effort to

ensure safety in the connection process while keeping

connection costs reasonable, governments around the

world have worked to consolidate requirements for

obtaining an electricity connection. What reforms in

getting electricity has Doing Business recorded in Saudi

Arabia (table 4.1)?

Table 4.1 How has Saudi Arabia made getting electricity easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2013
Saudi Arabia made getting electricity more expensive by

increasing the connection fees.

Source: Doing Business database.

34 Saudi Arabia Doing Business 2015

GETTING ELECTRICITY

What are the details?

The indicators reported here for Saudi Arabia are based

on a set of specific procedures—the steps that an

entrepreneur must complete to get a warehouse

connected to electricity by the local distribution utility—

identified by Doing Business. Data are collected from the

distribution utility, then completed and verified by

electricity regulatory agencies and independent

professionals such as electrical engineers, electrical

contractors and construction companies. The electricity

distribution utility surveyed is the one serving the area

(or areas) in which warehouses are located. If there is a

choice of distribution utilities, the one serving the largest

number of customers is selected.

 OBTAINING AN ELECTRICITY CONNECTION

Name of utility: Saudi Electricity Company

(SEC)

City: Riyadh

The procedures are those that apply to a warehouse and

electricity connection matching the standard

assumptions used by Doing Business in collecting the

data (see the section in this chapter on what the

indicators cover). The procedures, along with the

associated time and cost, are summarized below.

Table 4.2 Summary of time, cost and procedures for getting electricity in Saudi Arabia -

No. Procedure
Time to

complete
Cost to complete

1

The client applies for electricity connection and awaits estimate of

connection fees from the Saudi Electricity Company (SEC)

Online applications are currently not possible in Riyadh. This option is

available in other parts of the country, however, such as in Jeddah.

The documents required, along with the application, are a building

permit from the municipality, the land deed and the client’s ID.

Agency: Saudi Electricity Company (SEC)

14 calendar days SAR 0

2

* The client obtains external inspection from the Saudi Electricity

Company (SEC)

After that, the utility conducts a site inspection to determine the details

of the connection and prepare an estimate of the connection fees. The

client does not need be present. The inspection is generally scheduled

within 1 week. There are 5 SEC offices in Riyadh. Each office is divided

into 5 zones. The surveyor visits each zone 1-2 times per week.

The utility will then prepare an estimate of the connection fees. SEC

sends a text to the customer saying the file is ready for payment. The

customer goes to the bank and pays the fees or he can pay online via

the SADAT system.

No inspection of the entire internal wiring, however, is carried out during

the process.

Agency: Saudi Electricity Company (SEC)

1 calendar day SAR 0

35 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

3

The client obtains external works from the Saudi Electricity

Company (SEC)

The external works consist of laying out cables from the warehouse to

the closest supply on the LV network. The material is all provided by the

utility.

If the building is located within grid coverage or at a distance less than

1,000 meters outside of coverage the client pays only the connection

fees and does not pay for the actual works.

Connection fees were increased, as part of a recent change in low-

voltage standards from 127/220 V to 230/400 V. As such, a new

"administrative decision" ruled that connection fees be changed in

January 2012 from fixed per range of capacities to a fee per kVA

specified by capacity range. The decision was issued by the Saudi Arabia

Electricity and Cogeneration Regulatory Authority based on article (9) of

the electricity regulations, as well as Ministerial decisions 169 and 324.

Agency: Saudi Electricity Company (SEC)

40 calendar days SAR 24,500

4

The client obtains meter installation and final supply from the Saudi

Electricity Company (SEC)

The client needs to submit a separate application for meter installation

and final supply. This is done upon submission of the completion

certificate.

Agency: Saudi Electricity Company (SEC)

7 calendar days SAR 193.85

* Takes place simultaneously with another procedure.

Source: Doing Business database.

36 Saudi Arabia Doing Business 2015

REGISTERING PROPERTY

Ensuring formal property rights is fundamental.

Effective administration of land is part of that. If

formal property transfer is too costly or

complicated, formal titles might go informal again.

And where property is informal or poorly

administered, it has little chance of being accepted

as collateral for loans—limiting access to finance.

What do the indicators cover?

Doing Business records the full sequence of

procedures necessary for a business to purchase

property from another business and transfer the

property title to the buyer’s name. The transaction is

considered complete when it is opposable to third

parties and when the buyer can use the property,

use it as collateral for a bank loan or resell it. The

ranking of economies on the ease of registering

property is determined by sorting their distance to

frontier scores for registering property. These scores

are the simple average of the distance to frontier

scores for each of the component indicators. To

make the data comparable across economies,

several assumptions about the parties to the

transaction, the property and the procedures are

used.

The parties (buyer and seller):

 Are limited liability companies, 100%

domestically and privately owned and

perform general commercial activities.

 Are located in the economy’s largest

business city
2
.

 Have 50 employees each, all of whom are

nationals.

The property (fully owned by the seller):

 Has a value of 50 times income per capita.

The sale price equals the value.

 Is registered in the land registry or cada-

stre, or both, and is free of title disputes.

 Property will be transferred in its entirety.

 WHAT THE REGISTERING PROPERTY

 INDICATORS MEASURE

Procedures to legally transfer title on

immovable property (number)

Preregistration (for example, checking for liens,

notarizing sales agreement, paying property

transfer taxes)

Registration in the economy’s largest business

city
2

Postregistration (for example, filing title with

the municipality)

Time required to complete each procedure

(calendar days)

Does not include time spent gathering

information

Each procedure starts on a separate day.

Procedures that can be fully completed online

are recorded as ½ day.

Procedure considered completed once final

document is received

No prior contact with officials

Cost required to complete each procedure

(% of property value)

Official costs only, no bribes

No value added or capital gains taxes included

 Is located in a periurban commercial zone, and

no rezoning is required.

 Has no mortgages attached, has been under

the same ownership for the past 10 years.

 Consists of 557.4 square meters (6,000 square

feet) of land and a 10-year-old, 2-story

warehouse of 929 square meters (10,000

square feet). The warehouse is in good

condition and complies with all safety

standards, building codes and legal

requirements. There is no heating system.

2
 For the 11 economies with a population of more than 100 million, data for a second city have been added.

37 Saudi Arabia Doing Business 2015

REGISTERING PROPERTY

Where does the economy stand today?

What does it take to complete a property transfer in

Saudi Arabia? According to data collected by Doing

Business, registering property there requires 5.0

procedures, takes 8.0 days and costs 0.0% of the

property value (figure 5.1).

Most indicator sets refer to a case scenario in the largest

business city of an economy, except for 11 economies for

which the data are a population-weighted average of the

2 largest business cities. See the chapter on distance to

frontier and ease of doing business ranking at the end of

this profile for more details.

Figure 5.1 What it takes to register property in Saudi Arabia -

Note: Time shown in the figure above may not reflect simultaneity of procedures. Online procedures account for 0.5 days in the

total time calculation. For more information on the methodology of the registering property indicators, see the Doing Business

website (http://www.doingbusiness.org). For details on the procedures reflected here, see the summary at the end of this chapter.

Source: Doing Business database.

38 Saudi Arabia Doing Business 2015

REGISTERING PROPERTY
Globally, Saudi Arabia stands at 20 in the ranking of 189

economies on the ease of registering property (figure

5.2). The rankings for comparator economies and the

regional average ranking provide other useful

information for assessing how easy it is for an

entrepreneur in Saudi Arabia to transfer property.

Figure 5.2 How Saudi Arabia and comparator economies rank on the ease of registering property

Source: Doing Business database.

39 Saudi Arabia Doing Business 2015

REGISTERING PROPERTY

What are the details?

The indicators reported here are based on a set of

specific procedures—the steps that a buyer and seller

must complete to transfer the property to the buyer’s

name—identified by Doing Business through

information collected from local property lawyers,

notaries and property registries. These procedures

are those that apply to a transaction matching the

standard assumptions used by Doing Business in

collecting the data (see the section in this chapter on

what the indicators cover).

 STANDARD PROPERTY TRANSFER

Property value: SAR 4,847,682

City: Riyadh

The procedures, along with the associated time and

cost, are summarized below.

Table 5.2 Summary of time, cost and procedures for registering property in Saudi??Arabia

No. Procedure
Time to

complete
Cost to complete

1

Buyer and seller appear at reception window of First Notary to for

document verification

1. In order to request a transfer, parties should request an appointment.

Request for appointment must be made online, for Riyadh residents, at

www.moj.gov.sa.

2. After having obtained a waiting number, the customer(s) then

proceed(s) to the 1st window where employees at the first window check

whether all necessary documents are present and correct.

- Identification cards

- Check from the bank

- Deed / proof of ownership

- Articles of Association- originals

- Certificate of Registration (C.R) -originals

- Proof of power of attorney

Agency: First Notary Public Department

4 days no cost

2

The buyer and seller conduct a title search and information about

the transfer is entered into the automated system

1. The customers proceed to a second window for the registration of the

paperwork into the system. At the second window, employees verify the

names and documentation once more. They subsequently enter the

information about the transfer into the system (price, property number,

etc.) A yellow receipt (transfer note) is provided with (i) the name of the

notary who will approve the transaction, and (ii) the room number where

to proceed next. 2. The seller and buyer proceed to the Assistant

Notary's office. The assistant checks the completeness of the file and

1 day no cost

40 Saudi Arabia Doing Business 2015

No. Procedure
Time to

complete
Cost to complete

informs the Notary that the file is ready to be approved.

Agency: First Notary Public Department

3

Buyer obtains a new temporary deed from the Notary confirming

that transfer is valid

The customer proceeds to the Notary’s office (after having waited a bit in

the assistant’s room) - Notary retrieves the file in the computer system

using the barcode of the transfer note - Notary does the final check and

approves the transaction and the change of name - The check is handed

to the Seller by the Buyer - A new (temporary) deed is issued: one copy is

given to the buyer, with the Notary’s signature; the other one is archived

with the parties’ signatures.

Agency: First Notary Public Department

1 day no cost

4

Notary signs the final, approved deed and archives a copy of it

1. The buyer takes the new signed (temporary) deed to the assistant to

the Notary, who then scans the deed and saves it in the system. Once the

document is scanned, the assistant gives it back to the buyer. 2. The

buyer brings back the deed to the Notary. After having checked that the

scanned copy was correctly recorded, the Notary prints and signs the

document. One print out is given to the buyer, the other one is sent to

the Archives.

Agency: First Notary Public Department

1 day no cost

5

Buyer obtains final stamp from the Notary-Manager

The buyer brings the signed deed to the Notary-Manager who has to

provide the final stamp. The buyer receives the final, official title deed,

and signs a confirmation of receipt of the deed.

Agency: First Notary Public Department

1 day no cost

* Takes place simultaneously with another procedure.

Note: Online procedures account for 0.5 days in the total time calculation.

Source: Doing Business database.

41 Saudi Arabia Doing Business 2015

GETTING CREDIT

Two types of frameworks can facilitate access to

credit and improve its allocation: credit information

systems and borrowers and lenders in collateral and

bankruptcy laws. Credit information systems enable

lenders’ rights to view a potential borrower’s financial

history (positive or negative)—valuable information to

consider when assessing risk. And they permit

borrowers to establish a good credit history that will

allow easier access to credit. Sound collateral laws

enable businesses to use their assets, especially

movable property, as security to generate capital—

while strong creditors’ rights have been associated

with higher ratios of private sector credit to GDP.

What do the indicators cover?

Doing Business assesses the sharing of credit

information and the legal rights of borrowers and

lenders with respect to secured transactions through

2 sets of indicators. The depth of credit information

index measures rules and practices affecting the

coverage, scope and accessibility of credit

information available through a credit registry or a

credit bureau. The strength of legal rights index

measures whether certain features that facilitate

lending exist within the applicable collateral and

bankruptcy laws. Doing Business uses two case

scenarios, Case A and Case B, to determine the scope

of the secured transactions system, involving a

secured borrower and a secured lender and

examining legal restrictions on the use of movable

collateral (for more details on each case, see the Data

Notes section of the Doing Business 2015 report).

These scenarios assume that the borrower:

 Is a private limited liability company.

 Has its headquarters and only base of

operations in the largest business city. For

the 11 economies with a population of

more than 100 million, data for a second

city have been added.

 WHAT THE GETTING CREDIT INDICATORS

 MEASURE

Strength of legal rights index (0–12)
3

Rights of borrowers and lenders through

collateral laws

Protection of secured creditors’ rights through

bankruptcy laws

Depth of credit information index (0–8)
4

Scope and accessibility of credit information

distributed by credit bureaus and credit

registries

Credit bureau coverage (% of adults)

Number of individuals and firms listed in

largest credit bureau as percentage of adult

population

Credit registry coverage (% of adults)

Number of individuals and firms listed in

credit registry as percentage of adult

population

 Has up to 50 employees.

 Is 100% domestically owned, as is the lender.

The ranking of economies on the ease of getting

credit is determined by sorting their distance to

frontier scores for getting credit. These scores are the

distance to frontier score for the strength of legal

rights index and the depth of credit information

index.

3
 For the legal rights index, 2 new points are added in Doing Business 2015 for new data collected to assess the overall legal framework for

secured transactions and the functioning of the collateral registry.
4
 For the credit information index, 2 new points are added in Doing Business 2015 for new data collected on accessing borrowers’ credit

information online and availability of credit scores.

42 Saudi Arabia Doing Business 2015

GETTING CREDIT

Where does the economy stand today?

How well do the credit information system and collateral

and bankruptcy laws in Saudi Arabia facilitate access to

credit? The economy has a score of 8 on the depth of

credit information index and a score of 2 on the strength

of legal rights index (see the summary of scoring at the

end of this chapter for details). Higher scores indicate

more credit information and stronger legal rights for

borrowers and lenders.

Globally, Saudi Arabia stands at 71 in the ranking of 189

economies on the ease of getting credit (figure 6.1). The

rankings for comparator economies and the regional

average ranking provide other useful information for

assessing how well regulations and institutions in Saudi

Arabia support lending and borrowing.

Figure 6.1 How Saudi Arabia and comparator economies rank on the ease of getting credit

Source: Doing Business database.

43 Saudi Arabia Doing Business 2015

GETTING CREDIT
One way to put an economy’s score on the getting credit

indicators into context is to see where the economy

stands in the distribution of scores across economies.

Figure 6.2 highlights the score on the strength of legal

rights index for Saudi Arabia and shows the scores for

comparator economies as well as the regional average

score. Figure 6.3 shows the same for the depth of credit

information index.

Figure 6.2 How strong are legal rights for borrowers

and lenders?

Figure 6.3 How much credit information is shared—

and how widely?

Economy scores on strength of legal rights index

Note: Higher scores indicate that collateral and bankruptcy

laws are better designed to facilitate access to credit.

Source: Doing Business database.

Economy scores on depth of credit information index

Note: Higher scores indicate the availability of more credit

information, from either a credit registry or a credit bureau,

to facilitate lending decisions. If the credit bureau or registry

is not operational or covers less than 5% of the adult

population, the total score on the depth of credit

information index is 0.

Source: Doing Business database.

44 Saudi Arabia Doing Business 2015

GETTING CREDIT
When economies strengthen the legal rights of lenders

and borrowers under collateral and bankruptcy laws, and

increase the scope, coverage and accessibility of credit

information, they can increase entrepreneurs’ access to

credit. What credit reforms has Doing Business recorded

in Saudi Arabia (table 6.1)?

Table 6.1 How has Saudi Arabia made getting credit easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2011

An amendment to Saudi Arabia’s commercial lien law enhanced

access to credit by making secured lending more flexible and

allowing out-of-court enforcement in case of default.

Note: For information on reforms in earlier years (back to DB2005), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

45 Saudi Arabia Doing Business 2015

GETTING CREDIT

What are the details?

The getting credit indicators reported here for Saudi

Arabia are based on detailed information collected in

that economy. The data on credit information sharing are

collected through a survey of a credit registry and/or

credit bureau (if one exists). To construct the depth of

credit information index, a score of 1 is assigned for each

of 8 features of the credit registry or credit bureau (see

summary of scoring below).

The data on the legal rights of borrowers and lenders are

gathered through a survey of financial lawyers and

verified through analysis of laws and regulations as well

as public sources of information on collateral and

bankruptcy laws. For the strength of legal rights index, a

score of 1 is assigned for each of 10 aspects related to

legal rights in collateral law and 2 aspects in bankruptcy

law.

Strength of legal rights index (0–12) Index score: 2

Does an integrated or unified legal framework for secured transactions that extends to the

creation, publicity and enforcement of functional equivalents to security interests in movable

assets exist in the economy?

No

Does the law allow businesses to grant a non possessory security right in a single category of

movable assets, without requiring a specific description of collateral?
Yes

Does the law allow businesses to grant a non possessory security right in substantially all of

its assets, without requiring a specific description of collateral?
No

May a security right extend to future or after-acquired assets, and may it extend automatically

to the products, proceeds or replacements of the original assets?
No

Is a general description of debts and obligations permitted in collateral agreements; can all

types of debts and obligations be secured between parties; and can the collateral agreement

include a maximum amount for which the assets are encumbered?

No

Is a collateral registry in operation for both incorporated and non-incorporated entities, that

is unified geographically and by asset type, with an electronic database indexed by debtor's

name?

No

Does a notice-based collateral registry exist in which all functional equivalents can be

registered?
No

Does a modern collateral registry exist in which registrations, amendments, cancellations and

searches can be performed online by any interested third party?
No

Are secured creditors paid first (i.e. before tax claims and employee claims) when a debtor

defaults outside an insolvency procedure?
Yes

Are secured creditors paid first (i.e. before tax claims and employee claims) when a business is

liquidated?
No

Are secured creditors subject to an automatic stay on enforcement when a debtor enters a

court-supervised reorganization procedure? Does the law protect secured creditors’ rights by

providing clear grounds for relief from the stay and/or sets a time limit for it?

No

46 Saudi Arabia Doing Business 2015

Strength of legal rights index (0–12) Index score: 2

Does the law allow parties to agree on out of court enforcement at the time a security

interest is created? Does the law allow the secured creditor to sell the collateral through

public auction and private tender, as well as, for the secured creditor to keep the asset in

satisfaction of the debt?

No

Depth of credit information index (0–8) Credit bureau Credit registry Index score: 8

Are data on both firms and individuals distributed? Yes No 1

Are both positive and negative credit data distributed? Yes No 1

Are data from retailers or utility companies - in

addition to data from banks and financial institutions -

distributed?

Yes No 1

Are at least 2 years of historical data distributed?

(Credit bureaus and registries that distribute more

than 10 years of negative data or erase data on

defaults as soon as they are repaid obtain a score of 0

for this component.)

Yes No 1

Are data on loan amounts below 1% of income per

capita distributed?
Yes No 1

By law, do borrowers have the right to access their

data in the credit bureau or credit registry?
Yes No 1

Can banks and financial institutions access borrowers’

credit information online (for example, through an

online platform, a system-to-system connection or

both)?

Yes No 1

Are bureau or registry credit scores offered as a value-

added service to help banks and financial institutions

assess the creditworthiness of borrowers?

Yes No 1

Note: Prior to Doing Business 2015, the depth of credit information index covered only the first 6 features listed above. An

economy receives a score of 1 if there is a "yes" to either bureau or registry. If the credit bureau or registry is not operational or

covers less than 5% of the adult population, the total score on the depth of credit information index is 0.

 Coverage
Credit bureau

(% of adults)

Credit registry

(% of adults)

 Number of firms 725,747 0

 Number of individuals 8,494,632 0

 Percent of total 47.0 0.0

47 Saudi Arabia Doing Business 2015

Source: Doing Business database.

48 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS

Protecting minority investors matters for the ability of

companies to raise the capital they need to grow,

innovate, diversify and compete. Effective regulations

define related-party transactions precisely, promote

clear and efficient disclosure requirements, require

shareholder participation in major decisions of the

company and set detailed standards of accountability

for company insiders.

What do the indicators cover?

Doing Business measures the protection of minority

investors from conflicts of interest through one set of

indicators and shareholders’ rights in corporate

governance through another. The ranking of economies

on the strength of minority investor protections is

determined by sorting their distance to frontier scores

for protecting minority investors. These scores are the

simple average of the distance to frontier scores for the

extent of conflict of interest regulation index and the

extent of shareholder governance index. To make the

data comparable across economies, a case study uses

several assumptions about the business and the

transaction.

The business (Buyer):

 Is a publicly traded corporation listed on the

economy’s most important stock exchange

(or at least a large private company with

multiple shareholders).

 Has a board of directors and a chief executive

officer (CEO) who may legally act on behalf of

Buyer where permitted, even if this is not

specifically required by law.

The transaction involves the following details:

 Mr. James, a director and the majority

shareholder of the company, proposes that

the company purchase used trucks from

another company he owns.

 The price is higher than the going price for

used trucks, but the transaction goes forward.

 All required approvals are obtained, and all

required disclosures made, though the

transaction is prejudicial to Buyer.

 Shareholders sue the interested parties and

the members of the board of directors.

 WHAT THE PROTECTING MINORITY

 INVESTORS INDICATORS MEASURE

Extent of disclosure index (0–10)

Review and approval requirements for related-party

transactions ; Disclosure requirements for related-party

transactions

Extent of director liability index (0–10)

Ability of minority shareholders to sue and hold interested

directors liable for prejudicial related-party transactions;

Available legal remedies (damages, disgorgement of

profits, fines, imprisonment, rescission of the transaction)

Ease of shareholder suits index (0–10)

Access to internal corporate documents; Evidence

obtainable during trial and allocation of legal expenses

Extent of conflict of interest regulation index

(0–10)

Sum of the extent of disclosure, extent of director liability

and ease of shareholder indices, divided by 3

Extent of shareholder rights index (0-10.5)

Shareholders’ rights and role in major corporate decisions

Strength of governance structure index (0-

10.5)

Governance safeguards protecting shareholders from

undue board control and entrenchment

Extent of corporate transparency index (0-9)

Corporate transparency on ownership stakes,

compensation, audits and financial prospects

Extent of shareholder governance index

(0–10)

Sum of the extent of shareholders rights, strength of

governance structure and extent of corporate transparency

indices, divided by 3

Strength of investor protection index (0–10)

Simple average of the extent of conflict of interest

regulation and extent of shareholder governance indices

49 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS

Where does the economy stand today?

How strong are minority investor protections against

self-dealing in Saudi Arabia? The economy has a score of

5.8 on the strength of minority investor protection index,

with a higher score indicating stronger protections.

Globally, Saudi Arabia stands at 62 in the ranking of 189

economies on the strength of minority investor

protection index (figure 7.1). While the indicator does

not measure all aspects related to the protection of

minority investors, a higher ranking does indicate that an

economy’s regulations offer stronger minority investor

protections against self-dealing in the areas measured.

Figure 7.1 How Saudi Arabia and comparator economies perform on the strength of minority investor protection

index

Source: Doing Business database.

50 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS
One way to put an economy’s scores on the protecting

minority investors indicators into context is to see where

the economy stands in the distribution of scores across

comparator economies. Figures 7.2 through 7.7 highlight

the scores on the various minority investor protection

indices for Saudi Arabia in 2014. A summary of scoring

for the protecting minority investors indicators at the

end of this chapter provides details on how the indices

were calculated.

Figure 7.2 How extensive are disclosure

requirements?

Extent of disclosure index (0-10)

Note: Higher scores indicate greater disclosure.

Source: Doing Business database.

Figure 7.3 How extensive is the liability regime for

directors?

Extent of director liability index (0-10)

Note: Higher scores indicate greater liability of directors.

Source: Doing Business database.

51 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS

Figure 7.4 How easy is accessing internal corporate documents?

Ease of shareholder suits index (0-10)

Note: Higher scores indicate greater minority shareholder

access to evidence before and during trial.

Source: Doing Business database.

52 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS

Figure 7.5 How extensive are shareholder rights?

Extent of shareholder rights index (0-10.5)

Note: The higher the score, the stronger the protections.

Source: Doing Business database.

Figure 7.6 How strong is the governance structure?

Strength of governance structure index (0-10.5)

Note: Higher scores indicate more stringent governance

structure requirements.

Source: Doing Business database.

53 Saudi Arabia Doing Business 2015

Figure 7.7 How extensive is corporate transparency?

Extent of corporate transparency index (0-9)

Note: Higher scores indicate greater transparency.

Source: Doing Business database.

54 Saudi Arabia Doing Business 2015

PROTECTING MINORITY INVESTORS

What are the details?

The protecting minority investors indicators reported

here for Saudi Arabia are based on detailed information

collected through a survey of corporate and securities

lawyers about securities regulations, company laws and

court rules of evidence and procedure. To construct the

six indicators on minority investor protection, scores are

assigned to each based on a range of conditions relating

to disclosure, director liability, shareholder suits,

shareholder rights, governance structure and corporate

transparency in a standard case study (for more details,

see the Data Notes section of the Doing Business 2015

report). The summary below shows the details underlying

the scores for Saudi Arabia.

Table 7.2 Summary of scoring for the protecting minority investors indicators in Saudi Arabia

 Answer Score

Extent of disclosure index (0-10) 8.0

Which corporate body can provide legally sufficient

approval for the Buyer-Seller transaction? (0-3)

Shareholders excluding interested

parties
3

Is disclosure by the interested director to the board of

directors required? (0-2)

Existence of a conflict without any

specifics
1

Is disclosure of the transaction in published periodic filings

(annual reports) required? (0-2)

Disclosure on the transaction and

on the conflict of interest
2

Is immediate disclosure of the transaction to the public

and/or shareholders required? (0-2)
Disclosure on the transaction only 1

Must an external body review the terms of the transaction

before it takes place? (0-1)
Yes 1

Extent of director liability index (0-10) 8.0

Can shareholders sue directly or derivatively for the damage

caused by the Buyer-Seller transaction to the company? (0-

1)

Yes 1

Can shareholders hold the interested director liable for the

damage caused by the transaction to the company? (0-2)
Liable if negligent 1

Can shareholders hold members of the approving body

liable for the damage cause by the transaction to the

company? (0-2)

Liable if negligent 1

Must the interested director pay damages for the harm

caused to the company upon a successful claim by a

shareholder plaintiff? (0-1)

Yes 1

Must the interested director repay profits made from the

transaction upon a successful claim by a shareholder

plaintiff? (0-1)

Yes 1

Can both fines and imprisonment be applied against the

interested indrector? (0-1)
Yes 1

Can a court void the transaction upon a successful claim by

a shareholder plaintiff? (0-2)
Voidable if unfair or prejducial 2

Ease of shareholder suits index (0-10) 4.0

Before filing suit, can shareholders owning 10% of the

company’s share capital inspect the transaction documents?

(0-1)

Yes 1

Can the plaintiff obtain any documents from the defendant No 0

55 Saudi Arabia Doing Business 2015

and witnesses during trial? (0-3)

Can the plaintiff request categories of documents from the

defendant without identifying specific ones? (0-1)
No 0

Can the plaintiff directly question the defendant and

witnesses during trial? (0-2)
No 1

Is the level of proof required for civil suits lower than that of

criminal cases? (0-1)
Yes 1

Can shareholder plaintiffs recover their legal expenses from

the company? (0-2)
Yes if successful 1

Strength of minority investor protection index (0-10) 5.8

Extent of conflict of interest regulation index (0-10) 6.7

Extent of shareholder rights index (0-10.5) 8.5

Can shareholders amend company bylaws or statutes with a

simple majority?
Yes for listed companies 1

Can shareholders owning 10% of the company's share

capital call for an extraordinary meeting of shareholders?
Yes 1.5

Can shareholders remove members of the board of

directors before the end of their term.
Yes 1.5

Must a company obtain its shareholders’ approval every

time it issues new shares?
Yes 1.5

Are shareholders automatically granted subscription rights

on new shares?
No 0

Must shareholders approve the election and dismissal of the

external auditor?
Yes 1.5

Can shareholders freely trade shares prior to a major

corporate action or meeting of shareholders?
Yes 1.5

Strength of governance structure index (0-10.5) 1.5

Is the CEO barred from also serving as chair of the board of

directors?
Yes 1.5

Must the board of directors include independent board

members?
No 0

Must a company have a separate audit committee? No 0

Must changes to the voting rights of a series or class of

shares be approved only by the holders of the affected

shares?

Yes 1.5

Must a potential acquirer make a tender offer to all

shareholders upon acquiring 50% of a company?
No 0

Is cross-shareholding between 2 independent companies

limited to 10% of outstanding shares?
No 0

Is a subsidiary barred from acquiring shares issued by its

parent company?
Yes 1.5

Extent of corporate transparency index (0-9) 4.5

Must ownership stakes representing 10% be disclosed? No 0

Must information about board members’ other directorships

as well as basic information on their primary employment

be disclosed?

No 0

Must the compensation of individual managers be

disclosed?
Yes 1.5

Must financial statements contain explanatory notes on

significant accounting policies, trends, risks, uncertainties

and other factors influencing the reporting?

Yes 1.5

Must annual financial statements be audited by an external No 0

56 Saudi Arabia Doing Business 2015

auditor?

Must audit reports be disclosed to the public? Yes 1.5

Extent of shareholder governance index (0-10) 4.8

Source: Doing Business database.

PAYING TAXES

Taxes are essential. The level of tax rates needs to be

carefully chosen—and needless complexity in tax

rules avoided. Firms in economies that rank better

on the ease of paying taxes in the Doing Business

study tend to perceive both tax rates and tax

administration as less of an obstacle to business

according to the World Bank Enterprise Survey

research.

What do the indicators cover?

Using a case scenario, Doing Business measures the

taxes and mandatory contributions that a medium-

size company must pay in a given year as well as the

administrative burden of paying taxes and

contributions. This case scenario uses a set of

financial statements and assumptions about

transactions made over the year. Information is also

compiled on the frequency of filing and payments as

well as time taken to comply with tax laws. The

ranking of economies on the ease of paying taxes is

determined by sorting their distance to frontier

scores on the ease of paying taxes. These scores are

the simple average of the distance to frontier scores

for each of the component indicators, with a

threshold and a nonlinear transformation applied to

one of the component indicators, the total tax rate
5
.

The financial statement variables have been updated

to be proportional to 2012 income per capita;

previously they were proportional to 2005 income

per capita. To make the data comparable across

economies, several assumptions are used.

 TaxpayerCo is a medium-size business that

started operations on January 1, 2012.

 The business starts from the same financial

position in each economy. All the taxes

and mandatory contributions paid during

the second year of operation are recorded.

 Taxes and mandatory contributions are

measured at all levels of government.

 Taxes and mandatory contributions include

corporate income tax, turnover tax and all

labor taxes and contributions paid by the

company.

 A range of standard deductions and

exemptions are also recorded.

 WHAT THE PAYING TAXES INDICATORS

 MEASURE

Tax payments for a manufacturing company

in 2013 (number per year adjusted for

electronic and joint filing and payment)

Total number of taxes and contributions paid,

including consumption taxes (value added tax,

sales tax or goods and service tax)

Method and frequency of filing and payment

Time required to comply with 3 major taxes

(hours per year)

Collecting information and computing the tax

payable

Completing tax return forms, filing with

proper agencies

Arranging payment or withholding

Preparing separate tax accounting books, if

required

Total tax rate (% of profit before all taxes)

Profit or corporate income tax

Social contributions and labor taxes paid by

the employer

Property and property transfer taxes

Dividend, capital gains and financial

transactions taxes

Waste collection, vehicle, road and other taxes

5
 The nonlinear distance to frontier for the total tax rate is equal to the distance to frontier for the total tax rate to the power of 0.8. The threshold is

defined as the total tax rate at the 15th percentile of the overall distribution for all years included in the analysis. It is calculated and adjusted on a

yearly basis. The threshold is not based on any economic theory of an “optimal tax rate” that minimizes distortions or maximizes efficiency in the tax

system of an economy overall. Instead, it is mainly empirical in nature, set at the lower end of the distribution of tax rates levied on medium-size

enterprises in the manufacturing sector as observed through the paying taxes indicators. This reduces the bias in the indicators toward economies

that do not need to levy significant taxes on companies like the Doing Business standardized case study company because they raise public revenue

in other ways—for example, through taxes on foreign companies, through taxes on sectors other than manufacturing or from natural resources (all

of which are outside the scope of the methodology). This year’s threshold is 26.1%.

57 Saudi Arabia Doing Business 2015

PAYING TAXES

Where does the economy stand today?

What is the administrative burden of complying with

taxes in Saudi Arabia—and how much do firms pay in

taxes? On average, firms make 3.0 tax payments a year,

spend 64.0 hours a year filing, preparing and paying

taxes and pay total taxes amounting to 14.5% of profit

(see the summary at the end of this chapter for details).

Most indicator sets refer to a case scenario in the largest

business city of an economy, except for 11 economies for

which the data are a population-weighted average of the

2 largest business cities. See the chapter on distance to

frontier and ease of doing business ranking at the end of

this profile for more details.

Globally, Saudi Arabia stands at 3 in the ranking of 189

economies on the ease of paying taxes (figure 8.1). The

rankings for comparator economies and the regional

average ranking provide other useful information for

assessing the tax compliance burden for businesses in

Saudi Arabia.

Figure 8.1 How Saudi Arabia and comparator economies rank on the ease of paying taxes

Source: Doing Business database.

58 Saudi Arabia Doing Business 2015

PAYING TAXES
Economies around the world have made paying taxes

faster and easier for businesses—such as by

consolidating filings, reducing the frequency of

payments or offering electronic filing and payment.

Many have lowered tax rates. Changes have brought

concrete results. Some economies simplifying tax

payment and reducing rates have seen tax revenue rise.

What tax reforms has Doing Business recorded in Saudi

Arabia (table 8.1)?

Table 8.1 How has Saudi Arabia made paying taxes easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2013

Saudi Arabia made paying taxes easier for companies by

introducing online filing and payment systems for social

security contributions.

Note: For information on reforms in earlier years (back to DB2006), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

59 Saudi Arabia Doing Business 2015

PAYING TAXES

What are the details?

The indicators reported here for Saudi Arabia are

based on the taxes and contributions that would be

paid by a standardized case study company used by

Doing Business in collecting the data (see the section

in this chapter on what the indicators cover). Tax

practitioners are asked to review a set of financial

statements as well as a standardized list of

assumptions and transactions that the company

completed during its 2nd year of operation.

Respondents are asked how much taxes and

mandatory contributions the business must pay and

how these taxes are filed and paid.

 LOCATION OF STANDARDIZED COMPANY

City: Riyadh

The taxes and contributions paid are listed in the

summary below, along with the associated number of

payments, time and tax rate.

Table 8.2 Summary of tax rates and administration

Tax or mandatory

contribution

Payments

(number)

Notes on

payments

Time

(hours)

Statutory

tax rate
Tax base

Total tax

rate (% of

profit)

Notes on

total tax

rate

 Employer paid - Social

security contributions
1 online filing 34 11%

gross

salaries
12.4

 Zakat 1 online filing 30 2.5%
taxable

income
2.1

 Vehicle fee 1 0 0
small

amount

 Employee paid - Social

security contributions
0 paid jointly 0 9%

gross

salaries
0 withheld

 Totals 3.0 64.0 14.5

Source: Doing Business database.

60 Saudi Arabia Doing Business 2015

TRADING ACROSS BORDERS
In today’s globalized world, making trade between

economies easier is increasingly important for

business. Excessive document requirements,

burdensome customs procedures, inefficient port

operations and inadequate infrastructure all lead to

extra costs and delays for exporters and importers,

stifling trade potential. Research shows that

exporters in developing countries gain more from a

10% drop in their trading costs than from a similar

reduction in the tariffs applied to their products in

global markets.

What do the indicators cover?

Doing Business measures the time and cost

(excluding tariffs and the time and cost for sea

transport) associated with exporting and importing a

standard shipment of goods by sea transport, and

the number of documents necessary to complete the

transaction. The indicators cover predefined stages

such as documentation requirements and procedures

at customs and other regulatory agencies as well as

at the port. They also cover trade logistics, including

the time and cost of inland transport to the largest

business city. The ranking of economies on the ease

of trading across borders is determined by sorting

their distance to frontier scores for trading across

borders. These scores are the simple average of the

distance to frontier scores for each of the component

indicators. To make the data comparable across

economies, Doing Business uses several assumptions

about the business and the traded goods.

The business:

 Is located in the economy’s largest

business city. For the 11 economies with a

population of more than 100 million, data

for a second city have been added.

 Is a private, limited liability company,

domestically owned and does not operate

with special export or import privileges.

 Conducts export and import activities, but

does not have any special accreditation

such as an authorized economic operator

status.

 WHAT THE TRADING ACROSS BORDERS

 INDICATORS MEASURE

Documents required to export and import

(number)

Bank documents

Customs clearance documents

Port and terminal handling documents

Transport documents

Time required to export and import (days)

Obtaining, filling out and submitting all the

documents

Inland transport and handling

Customs clearance and inspections

Port and terminal handling

Does not include sea transport time

Cost required to export and import (US$ per

container)

All documentation

Inland transport and handling

Customs clearance and inspections

Port and terminal handling

Official costs only, no bribes

The traded product:

 Is not hazardous nor includes military items.

 Does not require refrigeration or any other

special environment.

 Do not require any special phytosanitary or

environmental safety standards other than

accepted international standards.

 Is one of the economy’s leading export or

import products.

 Is transported in a dry-cargo, 20-foot full

container load.

61 Saudi Arabia Doing Business 2015

TRADING ACROSS BORDERS

Where does the economy stand today?

What does it take to export or import in Saudi Arabia?

According to data collected by Doing Business, exporting

a standard container of goods requires 6 documents,

takes 13.0 days and costs $1285.0. Importing the same

container of goods requires 8 documents, takes 17.0

days and costs $1309.0 (see the summary of four

predefined stages and documents at the end of this

chapter for details). Most indicator sets refer to a case

scenario in the largest business city of an economy,

except for 11 economies for which the data are a

population-weighted average of the 2 largest business

cities. See the chapter on distance to frontier and ease of

doing business ranking at the end of this profile for more

details.

Globally, Saudi Arabia stands at 92 in the ranking of 189

economies on the ease of trading across borders (figure

9.1). The rankings for comparator economies and the

regional average ranking provide other useful

information for assessing how easy it is for a business in

Saudi Arabia to export and import goods.

Figure 9.1 How Saudi Arabia and comparator economies rank on the ease of trading across borders

Source: Doing Business database.

62 Saudi Arabia Doing Business 2015

TRADING ACROSS BORDERS
In economies around the world, trading across borders

as measured by Doing Business has become faster and

easier over the years. Governments have introduced

tools to facilitate trade—including single windows, risk-

based inspections and electronic data interchange

systems. These changes help improve the trading

environment and boost firms’ international

competitiveness. What trade reforms has Doing Business

recorded in Saudi Arabia (table 9.1)?

Table 9.1 How has Saudi Arabia made trading across borders easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2011
Saudi Arabia reduced the time to import by launching a new

container terminal at the Jeddah Islamic Port.

 DB2014

Saudi Arabia made trading across borders more difficult by

increasing the number of documents needed to export and

import.

Note: For information on reforms in earlier years (back to DB2006), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

63 Saudi Arabia Doing Business 2015

TRADING ACROSS BORDERS

What are the details?

The indicators reported here for Saudi Arabia are

based on a set of specific predefined stages for

trading a standard shipment of goods by ocean

transport (see the section in this chapter on what the

indicators cover). Information on the required

documents and the time and cost to complete export

and import is collected from local freight forwarders,

shipping lines, customs brokers, port officials and

banks.

 LOCATION OF STANDARDIZED COMPANY

 Port Name: Jeddah Islamic port

 City: Riyadh

The predefined stages, and the associated time and cost,

for exporting and importing a standard shipment of

goods are listed in the summary below, along with the

required documents.

Table 9.2 Summary of predefined stages and documents for trading across borders in Saudi Arabia

 Stages to export Time (days) Cost (US$)

 Customs clearance and inspections 1 115

 Documents preparation 6 145

 Inland transportation and handling 2 950

 Ports and terminal handling 4 75

 Totals 13 1,285

 Stages to import Time (days) Cost (US$)

 Customs clearance and inspections 6 200

 Documents preparation 6 135

 Inland transportation and handling 2 800

 Ports and terminal handling 3 174

 Totals 17 1,309

64 Saudi Arabia Doing Business 2015

Documents to export

 Bill of lading

 Certificate of origin

 Commercial invoice

 Customs export declaration

 Packing list

Proof of payment for goods (Letter of Credit, bank

transfer slip)

Documents to import

 Bill of lading
 Certificate of Origin
 Commercial invoice
 Customs import declaration
 Delivery order
 Goods release notification/ gate pass
 Packing list
 Proof of payment for goods (Letter of Credit, bank

transfer slip)

Source: Doing Business database.

65 Saudi Arabia Doing Business 2015

ENFORCING CONTRACTS

Effective commercial dispute resolution has many

benefits. Courts are essential for entrepreneurs

because they interpret the rules of the market and

protect economic rights. Efficient and transparent

courts encourage new business relationships because

businesses know they can rely on the courts if a new

customer fails to pay. Speedy trials are essential for

small enterprises, which may lack the resources to

stay in business while awaiting the outcome of a long

court dispute.

What do the indicators cover?

Doing Business measures the efficiency of the judicial

system in resolving a commercial dispute before

local courts. Following the step-by-step evolution of

a standardized case study, it collects data relating to

the time, cost and procedural complexity of resolving

a commercial lawsuit. The ranking on the ease of

enforcing contracts is the simple average of the

percentile rankings on its component indicators:

procedures, time and cost.

The dispute in the case study involves the breach of a

sales contract between 2 domestic businesses. The

case study assumes that the court hears an expert on

the quality of the goods in dispute. This distinguishes

the case from simple debt enforcement. To make the

data comparable across economies, Doing Business

uses several assumptions about the case:

 The seller and buyer are located in the

economy’s largest business city. For the 11

economies with a population of more than

100 million, data for a second city have

been added.

 The buyer orders custom-made goods,

then fails to pay.

 The seller sues the buyer before a

competent court.

 The value of the claim is 200% of the

income per capita or the equivalent in local

currency of USD 5,000, whichever is

greater.

 WHAT THE ENFORCING CONTRACTS

 INDICATORS MEASURE

Procedures to enforce a contract through

the courts (number)

Steps to file and serve the case

Steps for trial and judgment

Steps to enforce the judgment

Time required to complete procedures

(calendar days)

Time to file and serve the case

Time for trial and obtaining judgment

Time to enforce the judgment

Cost required to complete procedures (% of

claim)

Average attorney fees

Court costs

Enforcement costs

 The seller requests a pretrial attachment to

secure the claim.

 The dispute on the quality of the goods

requires an expert opinion.

 The judge decides in favor of the seller; there

is no appeal.

 The seller enforces the judgment through a

public sale of the buyer’s movable assets.

66 Saudi Arabia Doing Business 2015

ENFORCING CONTRACTS

Where does the economy stand today?

How efficient is the process of resolving a commercial

dispute through the courts in Saudi Arabia? According to

data collected by Doing Business, contract enforcement

takes 635.0 days, costs 27.5% of the value of the claim

and requires 40.0 procedures (see the summary at the

end of this chapter for details). Most indicator sets refer

to a case scenario in the largest business city of an

economy, except for 11 economies for which the data

are a population-weighted average of the 2 largest

business cities. See the chapter on distance to frontier

and ease of doing business ranking at the end of this

profile for more details.

Globally, Saudi Arabia stands at 108 in the ranking of 189

economies on the ease of enforcing contracts (figure

10.1). The rankings for comparator economies and the

regional average ranking provide other useful

benchmarks for assessing the efficiency of contract

enforcement in Saudi Arabia.

Figure 10.1 How Saudi Arabia and comparator economies rank on the ease of enforcing contracts

Source: Doing Business database.

67 Saudi Arabia Doing Business 2015

ENFORCING CONTRACTS
Economies in all regions have improved contract

enforcement in recent years. A judiciary can be improved

in different ways. Higher-income economies tend to look

for ways to enhance efficiency by introducing new

technology. Lower-income economies often work on

reducing backlogs by introducing periodic reviews to

clear inactive cases from the docket and by making

procedures faster. What reforms making it easier (or

more difficult) to enforce contracts has Doing Business

recorded in Saudi Arabia (table 10.1)?

Table 10.1 How has Saudi Arabia made enforcing contracts easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2013

Saudi Arabia made enforcing contracts easier by expanding

the computerization of its courts and introducing an electronic

filing system.

Note: For information on reforms in earlier years (back to DB2005), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

68 Saudi Arabia Doing Business 2015

ENFORCING CONTRACTS

What are the details?

The indicators reported here for Saudi Arabia are

based on a set of specific procedural steps required

to resolve a standardized commercial dispute

through the courts (see the section in this chapter on

what the indicators cover). These procedures, and

the time and cost of completing them, are identified

through study of the codes of civil procedure and

other court regulations, as well as through

questionnaires completed by local litigation lawyers

(and, in a quarter of the economies covered by

Doing Business, by judges as well).

 COURT NAME

Claim value: SAR 158,628

Court name:

Riyadh Board of

Grievances, Commercial

Circuit

City: Riyadh

 Table 10.2 Summary of time, cost and procedures for enforcing a contract in Saudi Arabia

 Indicator Saudi Arabia

Middle East &

North Africa

average

Time (days) 635 658

Filing and service 30

Trial and judgment 365

Enforcement of judgment 240

Cost (% of claim) 27.5 24.8

Attorney cost (% of claim) 20.0

Court cost (% of claim) 7.5

Enforcement Cost (% of claim) 0.0

Procedures (number) 40 44

Number of procedures (without bonus points) 42

Electronic filing of court cases -1

Specialized commercial courts -1

Total number of procedures (including bonus points) 40

69 Saudi Arabia Doing Business 2015

No. Procedures

 Filing and service:

1
Plaintiff requests payment: Plaintiff or his lawyer asks Defendant orally or in writing to comply with the

contract.

2 Plaintiff hires a lawyer: Plaintiff hires a lawyer.

*
Assignment of court case to a judge: Assignment of court case to a judge (through a random procedure,

automated system, ruling of an administrative judge, court officer, etc).

3

Delivery of summons and complaint to person authorized to perform service of process on Defendant:

The judge or a court officer delivers the summons to a summoning office, officer, or authorized person

(including Plaintiff), for service of process on Defendant.

4
Attempt at physical delivery: An attempt to physically deliver summons and complaint to Defendant is

made.

* Proof of service: Plaintiff submits proof of service to court, as required by law or standard practice.

*
Application for pre-judgment attachment: Plaintiff submits an application in writing for the attachment of

Defendant's property prior to judgment.

*
Decision on pre-judgment attachment: Judge decides whether to grant Plaintiff’s request for pre-

judgment attachment of Defendant’s property and notifies Plaintiff and Defendant of the decision.

5
Guarantees securing attached property: Plaintiff submits guarantees or bonds to secure Defendant

against possible damages to attached property.

6

Pre-judgment attachment order: Defendant's property is attached prior to judgment. Attachment order

either involves physical attachment, or is achieved by freezing, registering, marking, or otherwise

separating and restricting Defendant’s movement of specific moveable assets.

7
Custody of assets attached prior to judgment: If physical attachment is ordered, Defendant's attached

assets are placed in the custody or control of an enforcement officer or private bailiff.

8
Report on pre-judgment attachment: Court enforcement officer or private bailiff issues and delivers a

report on the attachment of Defendant’s property to the judge.

9

Hearing on pre-judgment attachment: A hearing takes place as a matter of law or standard practice to

resolve the question of whether Defendant’s assets can be attached prior to judgment. This process may

include the submission of separate summons and petitions.

 Trial and judgment:

10
Defendant files an answer to Plaintiff’s claim: Defendant files a written pleading which includes his answer

or defense on the merits of the case (see assumption 4).

11
 Deadline for Plaintiff to reply to Defendant's defense or answer: Judge sets a deadline for Plaintiff’s

submission of a reply to the Defendant's defense or answer.

12
Plaintiff’s written reply to Defendant's answer: Plaintiff responds to Defendant’s answer with a written

pleading, which may or may not include witness statements or expert (witness) statements.

70 Saudi Arabia Doing Business 2015

No. Procedures

13

Filing of written submissions: Plaintiff and Defendant file written pleadings and submissions with the court

and transmit copies of the written pleadings or submissions to one another. The pleadings may or may

not include witness statements or expert (witness) statements.

14
Adjournments: Court procedure is delayed because one or both parties request and obtain an

adjournment to submit written pleadings. Check as ‘yes’ if this commonly happens.

*

Court appointment of independent expert: Judge appoints, either at the parties' request or at his own

initiative, an independent expert to decide whether the quality of the goods Plaintiff delivered to

Defendant is adequate. (see assumption 5-b).

15
Notification of court-appointment of independent expert: The court notifies both parties that the court is

appointing an independent expert (see assumption 5-b).

*
Delivery of expert report by court-appointed expert: The independent expert, appointed by the court,

delivers his or her expert report to the court (see assumption 5-b).

16

Pre-trial conference on procedure: The judge meets with the parties to discuss procedural issues (for

example which applications and motions parties intend to file, which documents parties intend to rely on,

etc.).

17
Request for oral hearing or trial: Plaintiff lists the case for trial on the court’s calendar or applies for the

date(s) for the oral hearing or trial.

* Setting of date(s) for oral hearing or trial: Judge sets the date(s) for the oral hearing or trial.

* List of (expert) witnesses: The parties file a list of (expert) witnesses with the court (see assumption 5-a).

18
Summoning of (expert) witnesses: The court summons (expert) witnesses to appear in court for the oral

hearing or trial (see assumption 5-a).

19
Adjournments: Court proceedings are delayed because one or both parties request and obtain an

adjournment to prepare for the oral hearing or trial as a matter of common practice.

20
Trial (prevalent in common law): The parties argue the merits of the case at (an) oral session(s) before the

court. Witnesses and expert witnesses are questioned and cross-examined during trial.

21
Adjournments: Court proceedings are delayed because one or both parties request and obtain an

adjournment during the oral hearing or trial, resulting in an additional or later trial or hearing date.

22
Order for submission of final arguments: The judge sets a deadline for the submission of final factual and

legal arguments.

*
Final arguments: The parties present their final factual and legal arguments to the court either by oral

presentation or by a written submission.

23 Judgment date: The judge sets a date for delivery of the judgment.

24 Notification of judgment in court: The parties are notified of the judgment at a court hearing.

25 Writing of judgment: The judge produces a written copy of the judgment.

26
Registration of judgment: The court office registers the judgment after receiving a written copy of the

judgment.

71 Saudi Arabia Doing Business 2015

No. Procedures

27
Court notification of availability of the written judgment: The court notifies the parties that the written

judgment is available at the courthouse.

28
Plaintiff receives a copy of the judgment: Plaintiff receives a copy of the written judgment which is 100%

in favor of Plaintiff (see assumption 6).

29

Defendant is formally notified of the judgment: Plaintiff or court formally notifies the Defendant of the

judgment. The appeal period starts to run from the day the Defendant is formally notified of the

judgment.

30

Appeal period: By law Defendant has the opportunity to appeal the judgment during a specified period.

Defendant decides not to appeal. Seller decides to start enforcing the judgment when the appeal period

ends (see assumption 8).

 Enforcement of judgment:

*
Plaintiff hires a lawyer: Plaintiff hires a lawyer to enforce the judgment or continues to be represented by

a lawyer during the enforcement of judgment phase.

31
Plaintiff retains an enforcement agent to enforce the judgment.: Plaintiff retains the services of a court

enforcement officer such as a court bailiff or sheriff, or a private bailiff.

*
Plaintiff requests an enforcement order: Plaintiff applies to the court to obtain the enforcement order

('seal' on judgment).

32
Attachment of enforcement order to judgment: The judge attaches the enforcement order (‘seal’) to the

judgment.

*
Delivery of enforcement order: The court's enforcement order is delivered to a court enforcement officer

or a private bailiff.

*

Plaintiff’s request for physical enforcement: As Plaintiff commonly fears that Defendant might physically

resist the taking into custody of its previously attached movable assets, Plaintiff requests the judge or the

police authorities to obtain police assistance during the physical enforcement of the

33

Judge's order for physical enforcement: Judge orders the police to assist with the physical enforcement of

the attachment of Defendant's movable assets. Check as “yes” only if the pretrial order of attachment for

Defendant’s moveable assets does not ordinarily involve physical seizure of the as

34
Request to Defendant to comply voluntarily with judgment: Plaintiff, a court enforcement officer or a

private bailiff requests Defendant to voluntarily comply with the judgment.

35

Identification of Defendant's assets by court official or Defendant for purposes of enforcement: The judge,

a court enforcement officer, a private bailiff or the Defendant himself identifies Defendant's movable

assets for the purposes of enforcing the judgment through a sale of Defendant’s assets.

36
Creditor notification of intent to attach: A court enforcement officer or private bailiff notifies other

creditors of the intent to attach Defendant's goods.

37
Attachment: Defendant’s movable goods are attached (physically or by registering, marking or separating

assets).

38
Report on execution of attachment: A court enforcement officer or private bailiff delivers a report on the

attachment of Defendant's movable goods to the judge.

72 Saudi Arabia Doing Business 2015

No. Procedures

39
Call for public auction: Judge calls a public auction by, for example, advertising or publication in the

newspapers.

40 Sale through public auction: The Defendant’s movable property is sold at public auction.

41
Distribution of proceeds: The proceeds of the public auction are distributed to Plaintiff (and, where

applicable, to other creditors, according to the rules of priority).

42 Payment: Court orders that the proceeds of the public auction or the direct sale be delivered to Plaintiff.

* Not counted in the total number of procedures.

Source: Doing Business database.

73 Saudi Arabia Doing Business 2015

RESOLVING INSOLVENCY
A robust bankruptcy system functions as a filter,

ensuring the survival of economically efficient

companies and reallocating the resources of

inefficient ones. Fast and cheap insolvency

proceedings result in the speedy return of businesses

to normal operation and increase returns to

creditors. By improving the expectations of creditors

and debtors about the outcome of insolvency

proceedings, well-functioning insolvency systems can

facilitate access to finance, save more viable

businesses and thereby improve growth and

sustainability in the economy overall.

What do the indicators cover?

Doing Business studies the time, cost and outcome of

insolvency proceedings involving domestic legal

entities. These variables are used to calculate the

recovery rate, which is recorded as cents on the

dollar recouped by secured creditors through

reorganization, liquidation or debt enforcement

(foreclosure) proceedings. To determine the present

value of the amount recovered by creditors, Doing

Business uses the lending rates from the International

Monetary Fund, supplemented with data from

central banks and the Economist Intelligence Unit.

In addition, Doing Business evaluates the adequacy

and integrity of the existing legal framework

applicable to liquidation and reorganization

proceedings through the strength of insolvency

framework index. The index tests whether economies

adopted internationally accepted good practices in

four areas: commencement of proceedings,

management of debtor’s assets, reorganization

proceedings and creditor participation.

The ranking of the Resolving Insolvency indicator is

based on the recovery rate and the total score of the

strength of insolvency framework index. The

Resolving Insolvency indicator does not measure

insolvency proceedings of individuals and financial

institutions. The data are derived from survey

responses by local insolvency practitioners and

verified through a study of laws and regulations as

well as public information on bankruptcy systems.

 WHAT THE RESOLVING INSOLVENCY

 INDICATORS MEASURE

Time required to recover debt (years)

Measured in calendar years

Appeals and requests for extension are

included

Cost required to recover debt (% of debtor’s

estate)

Measured as percentage of estate value

Court fees

Fees of insolvency administrators

Lawyers’ fees

Assessors’ and auctioneers’ fees

Other related fees

Outcome

Whether business continues operating as a

going concern or business assets are sold

piecemeal

Recovery rate for creditors

Measures the cents on the dollar recovered

by secured creditors

Outcome for the business (survival or not)

determines the maximum value that can be

recovered

Official costs of the insolvency proceedings

are deducted

Depreciation of furniture is taken into

account

Present value of debt recovered

Strength of insolvency framework index (0-

16)

Sum of the scores of four component indices:

Commencement of proceedings index (0-3)

Management of debtor’s assets index (0-6)

Reorganization proceedings index (0-3)

Creditor participation index (0-4)

74 Saudi Arabia Doing Business 2015

RESOLVING INSOLVENCY

Where does the economy stand today?

Combination of quality regulations and efficient practice

characterize the top-performing economies. How

efficient are insolvency proceedings in Saudi Arabia?

According to data collected by Doing Business, resolving

insolvency takes 2.8 years on average and costs 22.0% of

the debtor’s estate, with the most likely outcome being

that the company will be sold as piecemeal sale. The

average recovery rate is 28.7 cents on the dollar. Most

indicator sets refer to a case scenario in the largest

business city of an economy, except for 11 economies for

which the data are a population-weighted average of the

2 largest business cities. See the chapter on distance to

frontier and ease of doing business ranking at the end of

this profile for more details.

According to data collected by Doing Business, Saudi

Arabia scores 2.0 out of 3 points on the commencement

of proceedings index, 0.0 out of 6 points on the

management of debtor’s assets index, 0.0 out of 3 points

on the reorganization proceedings index, and 0.0 out of

4 points on the creditor participation index. Saudi

Arabia’s total score on the strength of insolvency

framework index is 2.0 out of 16.

Globally, Saudi Arabia stands at 163 in the ranking of 189

economies on the ease of resolving insolvency (figure

11.1). The rankings for comparator economies and the

regional average ranking provide other useful

benchmarks for assessing the efficiency of insolvency

proceedings in Saudi Arabia.

Figure 11.1 How Saudi Arabia and comparator economies rank on the ease of resolving insolvency

75 Saudi Arabia Doing Business 2015

Source: Doing Business database.

76 Saudi Arabia Doing Business 2015

Figure 11.2 Recovery Rate (0-100) - Saudi Arabia

Source: Doing Business database.

Figure 11.3 Strength of insolvency framework index (0-16) - Saudi Arabia

Source: Doing Business database.

77 Saudi Arabia Doing Business 2015

RESOLVING INSOLVENCY
A well-balanced bankruptcy system distinguishes

companies that are financially distressed but

economically viable from inefficient companies that

should be liquidated. But in some insolvency systems

even viable businesses are liquidated. This is starting to

change. Many recent reforms of bankruptcy laws have

been aimed at helping more of the viable businesses

survive. What insolvency reforms has Doing Business

recorded in Saudi Arabia (table 11.1)?

Table 11.1 How has Saudi Arabia made resolving insolvency easier—or not?

By Doing Business report year from DB2010 to DB2015

 DB year Reform

 DB2011

Saudi Arabia speeded up the insolvency process by providing

earlier access to amicable settlements and putting time limits

on the settlements to encourage creditors to participate.

Note: For information on reforms in earlier years (back to DB2005), see the Doing Business reports

for these years, available at http://www.doingbusiness.org.

Source: Doing Business database.

78 Saudi Arabia Doing Business 2015

LABOR MARKET REGULATION
Doing Business measures flexibility in the regulation of

employment, specifically as it affects the hiring and

redundancy of workers and the rigidity of working hours.

This year, for the first time, the indicators measuring

flexibility in labor market regulations focus on those

affecting the food retail industry, using a standardized

case study of a cashier in a supermarket. Also new is that

Doing Business collects data on regulations applying to

employees hired through temporary-work agencies as

well as on those applying to permanent employees or

employees hired on fixed-term contracts. The indicators

also cover additional areas of labor market regulation,

including social protection schemes and benefits as well

as labor disputes.

Over the period from 2007 to 2011 improvements were

made to align the methodology for the labor market

regulation indicators (formerly the employing workers

indicators) with the letter and spirit of the International

Labour Organization (ILO) conventions. Only 6 of the 188

ILO conventions cover areas measured by Doing

Business: employee termination, weekend work, holiday

with pay, night work, protection against unemployment

and medical care and sickness benefits. The Doing

Business methodology is fully consistent with these 6

conventions. The ILO conventions covering areas related

to the labor market regulation indicators do not include

the ILO core labor standards—8 conventions covering

the right to collective bargaining, the elimination of

forced labor, the abolition of child labor and equitable

treatment in employment practices.

Between 2009 and 2011 the World Bank Group worked

with a consultative group—including labor lawyers,

employer and employee representatives, and experts

from the ILO, the Organisation for Economic Co-

operation and Development (OECD), civil society and the

private sector—to review the methodology for the labor

market regulation indicators and explore future areas of

research.

A full report with the conclusions of the consultative

group is available at:
http://www.doingbusiness.org/methodology/employing-workers.

Doing Business 2015 presents the data for the labor

market regulation indicators in an annex. The report

does not present rankings of economies on these

indicators nor include the topic in the aggregate distance

to frontier score or ranking on the ease of doing

business. Detailed data collected on labor market

regulations are available on the Doing Business website

(http://www.doingbusiness.org). The data on labor

market regulations are based on a detailed survey of

employment regulations that is completed by local

lawyers and public officials. Employment laws and

regulations as well as secondary sources are reviewed to

ensure accuracy. To make the data comparable across

economies, several assumptions about the worker and

the business are used.

The worker:

 Is a cashier in a supermarket or a grocery store

 Is a full-time employee

 Is not a member of the labor union, unless

membership is mandatory

The business:

 Is a limited liability company (or the equivalent

in the economy) with 60 employees.

 Operates a supermarket or grocery store in the

economy’s largest business city. For 11

economies the data are also collected for the

second largest business city.

 Is subject to collective bargaining agreements if

such agreements cover more than 50% of the

food retail sector and they apply even to firms

that are not party to them.

 Abides by every law and regulation but does not

grant workers more benefits than those

mandated by law, regulation or (if applicable)

collective bargaining agreements.

http://www.doingbusiness.org/methodology/employing-workers

Saudi Arabia Doing Business 2015

LABOR MARKET REGULATION

What are the details?

The data reported here for Saudi Arabia are based on a

detailed survey of labor market regulation that is

completed by local lawyers and public officials.

Employment laws and regulations as well as secondary

sources are reviewed to ensure accuracy.

Difficulty of hiring index

Difficulty of hiring covers 4 areas: (i) whether fixed-term

contracts are prohibited for permanent tasks; (ii) the

maximum cumulative duration of fixed-term contracts;

(iii) the minimum wage for a cashier, age 19, with 1 year

of work experience; and (iv) the ratio of the minimum

wage to the average value added per worker. The

average value added per worker is the ratio of an

economy’s GNI per capita to the working-age population

as a percentage of the total population.

Difficulty of hiring index Data

Fixed-term contracts prohibited for permanent tasks? No

Maximum length of a single fixed-term contract (months) No explicit limit for a single term

Maximum length of fixed-term contracts, including renewals (months) No limit

Minimum wage applicable to the worker assumed in the case study

(US$/month)
0.00

Ratio of minimum wage to value added per worker 0.00

Source: Doing Business database.

80 Saudi Arabia Doing Business 2015

LABOR MARKET REGULATION

Rigidity of hours index

Rigidity of hours covers 7 areas: (i) whether the

workweek can extend to 50 hours or more (including

overtime) for 2 months in a year to respond to a

seasonal increase in workload; (ii) the maximum number

of days allowed in the workweek; (iii) the premium for

night work (as a percentage of hourly pay); (iv) the

premium for work on a weekly rest day (as a percentage

of hourly pay); (v) whether there are restrictions on night

work; (vi) whether there are restrictions on weekly

holiday work; and (vii) the average paid annual leave for

workers with 1 year of tenure, 5 years of tenure and 10

years of tenure.

Rigidity of hours index Data

50-hour workweek allowed for 2 months a year in case of a seasonal

increase in workload?
Yes

Maximum working days per week 6.0

Premium for night work (% of hourly pay) 0%

Premium for work on weekly rest day (% of hourly pay) 50%

Major restrictions on night work? No

Major restrictions on weekly holiday? Yes

Paid annual leave for a worker with 1 year of tenure (in working days) 18.0

Paid annual leave for a worker with 5 years of tenure (in working days) 18.0

Paid annual leave for a worker with 10 years of tenure (in working days) 26.0

Paid annual leave (average for workers with 1, 5 and 10 years of tenure, in

working days)
20.7

Source: Doing Business database.

81 Saudi Arabia Doing Business 2015

LABOR MARKET REGULATION

Difficulty of redundancy index

Difficulty of redundancy index looks at 9 questions: (i)

what the length is in months of the maximum

probationary period; (ii) whether redundancy is

disallowed as a basis for terminating workers; (iii)

whether the employer needs to notify a third party (such

as a government agency) to terminate 1 redundant

worker; (iv) whether the employer needs to notify a third

party to terminate a group of 9 redundant workers; (v)

whether the employer needs approval from a third party

to terminate 1 redundant worker; (vi) whether the

employer needs approval from a third party to terminate

a group of 9 redundant workers; (vii) whether the law

requires the employer to reassign or retrain a worker

before making the worker redundant; (viii) whether

priority rules apply for redundancies; and (ix) whether

priority rules apply for reemployment.

Difficulty of redundancy index Data

Maximum length of probationary period (months) 3.0

Dismissal due to redundancy allowed by law? Yes

Third-party notification if 1 worker is dismissed? No

Third-party approval if 1 worker is dismissed? No

Third-party notification if 9 workers are dismissed? No

Third-party approval if 9 workers are dismissed? No

Retraining or reassignment obligation before redundancy? No

Priority rules for redundancies? No

Priority rules for reemployment? No

Source: Doing Business database.

82 Saudi Arabia Doing Business 2015

LABOR MARKET REGULATION

Redundancy cost

Redundancy cost measures the cost of advance notice

requirements, severance payments and penalties due

when terminating a redundant worker, expressed in

weeks of salary. The average value of notice

requirements and severance payments applicable to a

worker with 1 year of tenure, a worker with 5 years and

a worker with 10 years is considered. One month is

recorded as 4 and 1/3 weeks.

Redundancy cost indicator (in salary weeks) Data

Notice period for redundancy dismissal for a worker with 1 year of tenure 4.3

Notice period for redundancy dismissal for a worker with 5 years of tenure 4.3

Notice period for redundancy dismissal for a worker with 10 years of tenure 4.3

Notice period for redundancy dismissal (average for workers with 1, 5 and 10 years

of tenure)
4.3

Severance pay for redundancy dismissal for a worker with 1 year of tenure 2.2

Severance pay for redundancy dismissal for a worker with 5 years of tenure 10.8

Severance pay for redundancy dismissal for a worker with 10 years of tenure 32.5

Severance pay for redundancy dismissal (average for workers with 1, 5 and 10 years

of tenure)
15.2

Source: Doing Business database.

Social protection schemes and benefits & Labor disputes

Doing Business collects data on the existence of

unemployment protection schemes as well as data on

whether employers are legally required to provide

health insurance for employees with permanent

contracts.

Doing Business also assesses the mechanisms available

to resolve labor disputes. More specifically, it collects

data on what courts would be competent to hear labor

disputes and whether the competent court is

specialized in resolving labor disputes.

Social protection schemes and benefits & Labor disputes indicator Data

Availability of unemployment protection scheme? No

Health insurance existing for permanent employees? Yes

Availability of courts or court sections specializing in labor disputes? Yes

Source: Doing Business database.

83 Saudi Arabia Doing Business 2015

84 Saudi Arabia Doing Business 2015

DISTANCE TO FRONTIER AND EASE OF DOING BUSINESS RANKING

This year’s report presents results for 2 aggregate

measures: the distance to frontier score and the ease of

doing business ranking, which for the first time this year

is based on the distance to frontier score. The ease of

doing business ranking compares economies with one

another; the distance to frontier score benchmarks

economies with respect to regulatory best practice,

showing the absolute distance to the best performance

on each Doing Business indicator. When compared

across years, the distance to frontier score shows how

much the regulatory environment for local entrepreneurs

in an economy has changed over time in absolute terms,

while the ease of doing business ranking can show only

how much the regulatory environment has changed

relative to that in other economies.

Distance to Frontier

The distance to frontier score captures the gap between

an economy’s performance and a measure of best

practice across the entire sample of 31 indicators for 10

Doing Business topics (the labor market regulation

indicators are excluded). For starting a business, for

example, Canada and New Zealand have the smallest

number of procedures required (1), and New Zealand the

shortest time to fulfill them (0.5 days). Slovenia has the

lowest cost (0.0), and Australia, Colombia and 110 other

economies have no paid-in minimum capital

requirement (table 15.1 in the Doing Business 2015

report).

Calculation of the distance to frontier score

Calculating the distance to frontier score for each

economy involves 2 main steps. First, individual

component indicators are normalized to a common unit

where each of the 31 component indicators y (except for

the total tax rate) is rescaled using the linear

transformation (worst − y)/(worst − frontier). In this

formulation the frontier represents the best performance

on the indicator across all economies since 2005 or the

third year after data for the indicator were collected for

the first time. For legal indicators such as those on

getting credit or protecting minority investors, the

frontier is set at the highest possible value. For the total

tax rate, consistent with the use of a threshold in

calculating the rankings on this indicator, the frontier is

defined as the total tax rate at the 15th percentile of the

overall distribution for all years included in the analysis.

For the time to pay taxes the frontier is defined as the

lowest time recorded among all economies that levy the

3 major taxes: profit tax, labor taxes and mandatory

contributions, and value added tax (VAT) or sales tax. In

addition, the cost to export and cost to import for each

year are divided by the GDP deflator, to take the general

price level into account when benchmarking these

absolute-cost indicators across economies with different

inflation trends. The base year for the deflator is 2013 for

all economies.

In the same formulation, to mitigate the effects of

extreme outliers in the distributions of the rescaled data

for most component indicators (very few economies

need 700 days to complete the procedures to start a

business, but many need 9 days), the worst performance

is calculated after the removal of outliers. The definition

of outliers is based on the distribution for each

component indicator. To simplify the process, 2 rules

were defined: the 95th percentile is used for the

indicators with the most dispersed distributions

(including time, cost, minimum capital and number of

payments to pay taxes), and the 99th percentile is used

for number of procedures and number of documents to

trade. No outlier was removed for component indicators

bound by definition or construction, including legal

index scores (such as the depth of credit information

index, extent of conflict of interest regulation index and

strength of insolvency framework index) and the

recovery rate (figure 15.1 in the Doing Business 2015

report).

Second, for each economy the scores obtained for

individual indicators are aggregated through simple

averaging into one distance to frontier score, first for

each topic and then across all 10 topics: starting a

business, dealing with construction permits, getting

electricity, registering property, getting credit, protecting

minority investors, paying taxes, trading across borders,

enforcing contracts and resolving insolvency. More

complex aggregation methods—such as principal

components and unobserved components—yield a

ranking nearly identical to the simple average used by

Doing Business
6
. Thus Doing Business uses the simplest

6
 See Djankov, Manraj and others (2005). Principal components and

unobserved components methods yield a ranking nearly identical to

85 Saudi Arabia Doing Business 2015

method: weighting all topics equally and, within each

topic, giving equal weight to each of the topic

components
7
.

An economy’s distance to frontier score is indicated on a

scale from 0 to 100, where 0 represents the worst

performance and 100 the frontier. All distance to frontier

calculations are based on a maximum of 5 decimals.

However, indicator ranking calculations and the ease of

doing business ranking calculations are based on 2

decimals. The difference between an economy’s distance

to frontier score in any previous year and its score in

2014 illustrates the extent to which the economy has

closed the gap to the regulatory frontier over time. And

in any given year the score measures how far an

economy is from the best performance at that time.

Treatment of the total tax rate

This year, for the first time, the total tax rate component

of the paying taxes indicator set enters the distance to

frontier calculation in a different way than any other

indicator. The distance to frontier score obtained for the

total tax rate is transformed in a nonlinear fashion before

it enters the distance to frontier score for paying taxes.

As a result of the nonlinear transformation, an increase in

the total tax rate has a smaller impact on the distance to

frontier score for the total tax rate—and therefore on the

distance to frontier score for paying taxes—for

economies with a below-average total tax rate than it

would have in the calculation done in previous years (line

B is smaller than line A in figure 15.2 of the Doing

Business 2015 report). And for economies with an

extreme total tax rate (a rate that is very high relative to

the average), an increase has a greater impact on both

these distance to frontier scores than before (line D is

bigger than line C in figure 15.2 of the Doing Business

2015 report).

The nonlinear transformation is not based on any

economic theory of an “optimal tax rate” that minimizes

distortions or maximizes efficiency in an economy’s

that from the simple average method because both these methods

assign roughly equal weights to the topics, since the pairwise

correlations among indicators do not differ much. An alternative to the

simple average method is to give different weights to the topics,

depending on which are considered of more or less importance in the

context of a specific economy.
7
 For getting credit, indicators are weighted proportionally, according

to their contribution to the total score, with a weight of 60% assigned

to the strength of legal rights index and 40% to the depth of credit

information index. Indicators for all other topics are assigned equal

weights

overall tax system. Instead, it is mainly empirical in

nature. The nonlinear transformation along with the

threshold reduces the bias in the indicator toward

economies that do not need to levy significant taxes on

companies like the Doing Business standardized case

study company because they raise public revenue in

other ways—for example, through taxes on foreign

companies, through taxes on sectors other than

manufacturing or from natural resources (all of which are

outside the scope of the methodology). In addition, it

acknowledges the need of economies to collect taxes

from firms.

Calculation of scores for economies with 2 cities

covered

For each of the 11 economies for which a second city

was added in this year’s report, the distance to frontier

score is calculated as the population-weighted average

of the distance to frontier scores for the 2 cities covered

(table 12.1). This is done for the aggregate score, the

scores for each topic and the scores for all the

component indicators for each topic.

Table 12.1 Weights used in calculating the distance to

frontier scores for economies with 2 cities covered

Source: United Nations, Department of Economic and Social

Affairs, Population Division, World Urbanization Prospects,

2014 Revision. http://esa.un.org/unpd/wup/CD-

ROM/Default.aspx.

Economy City Weight (%)

Dhaka 78

Chittagong 22

São Paulo 61

Rio de Janeiro 39

Shanghai 55

Beijing 45

Mumbai 47

Delhi 53

Jakarta 78

Surabaya 22

Tokyo 65

Osaka 35

Mexico City 83

Monterrey 17

Lagos 77

Kano 23

Karachi 65

Lahore 35

Moscow 70

St. Petersburg 30

New York 60

Los Angeles 40

Mexico

Nigeria

Pakistan

Russian Federation

United States

Japan

Bangladesh

Brazil

China

India

Indonesia

86 Saudi Arabia Doing Business 2015

Economies that improved the most across 3 or more

Doing Business topics in 2013/14

Doing Business 2015 uses a simple method to calculate

which economies improved the ease of doing business

the most. First, it selects the economies that in 2013/14

implemented regulatory reforms making it easier to do

business in 3 or more of the 10 topics included in this

year’s aggregate distance to frontier score. Twenty-one

economies meet this criterion: Azerbaijan; Benin; the

Democratic Republic of Congo; Côte d’Ivoire; the Czech

Republic; Greece; India; Ireland; Kazakhstan; Lithuania;

the former Yugoslav Republic of Macedonia; Poland;

Senegal; the Seychelles; Spain; Switzerland; Taiwan,

China; Tajikistan; Togo; Trinidad and Tobago; and the

United Arab Emirates. Second, Doing Business sorts these

economies on the increase in their distance to frontier

score from the previous year using comparable data.

Selecting the economies that implemented regulatory

reforms in at least 3 topics and had the biggest

improvements in their distance to frontier scores is

intended to highlight economies with ongoing, broad-

based reform programs. The improvement in the

distance to frontier score is used to identify the top

improvers because this allows a focus on the absolute

improvement—in contrast with the relative improvement

shown by a change in rankings—that economies have

made in their regulatory environment for business.

Ease of Doing Business ranking

The ease of doing business ranking ranges from 1 to 189.

The ranking of economies is determined by sorting the

aggregate distance to frontier scores, rounded to 2

decimals.

87 Saudi Arabia Doing Business 2015

RESOURCES ON THE DOING BUSINESS WEBSITE

Current features

News on the Doing Business project

http://www.doingbusiness.org

Rankings

How economies rank—from 1 to 189

http://www.doingbusiness.org/rankings

Data

All the data for 189 economies—topic rankings,

indicator values, lists of regulatory procedures and

details underlying indicators

http://www.doingbusiness.org/data

Reports

Access to Doing Business reports as well as

subnational and regional reports, reform case

studies and customized economy and regional

profiles

http://www.doingbusiness.org/reports

Methodology

The methodologies and research papers underlying

Doing Business

http://www.doingbusiness.org/methodology

Research

Abstracts of papers on Doing Business topics and

related policy issues

http://www.doingbusiness.org/research

Doing Business reforms

Short summaries of DB2015 business regulation

reforms, lists of reforms since DB2008 and a ranking

simulation tool

http://www.doingbusiness.org/reforms

Historical data

Customized data sets since DB2004

http://www.doingbusiness.org/custom-query

Law library

Online collection of business laws and regulations

relating to business

http://www.doingbusiness.org/law-library

Contributors

More than 10,700 specialists in 189 economies who

participate in Doing Business

http://www.doingbusiness.org/contributors/doing-

business

Entrepreneurship data

Data on business density (number of newly

registered companies per 1,000 working-age

people) for 139 economies

http://www.doingbusiness.org/data/exploretopics/ent

repreneurship

Distance to frontier

Data benchmarking 189 economies to the frontier

in regulatory practice

http://www.doingbusiness.org/data/distance-to-

frontier

Information on good practices

Showing where the many good practices identified

by Doing Business have been adopted

http://www.doingbusiness.org/data/good-practice

Doing Business iPhone App

Doing Business at a Glance—presenting the full

report, rankings and highlights for each topic for

the iPhone, iPad and iPod touch

http://www.doingbusiness.org/specialfeatures/

iphone

http://www.doingbusiness.org/rankings/
http://www.doingbusiness.org/data/
http://www.doingbusiness.org/reports/
http://www.doingbusiness.org/methodology/
http://www.doingbusiness.org/reforms/
http://www.doingbusiness.org/custom-query/
http://www.doingbusiness.org/data/exploretopics/entrepreneurship
http://www.doingbusiness.org/data/exploretopics/entrepreneurship

88 Saudi Arabia Doing Business 2015

