

Banking Consumer

Protection Principles
JUNE 2013

2

Contents

PART 1: INTRODUCTION PAGE

1 Financial Consumer Protection in The Kingdom of Saudi Arabia 3

2 Financial Consumer Protection Implementation Model 4

3 Definitions 5

PART 2: BANKING CONSUMER PROTECTION PRINCIPLES

4 Introduction 7

5 General Principles 8

6 Consumer Responsibilities 10

PART 3: MAIN COMMITMENTS

7 Terms and Conditions 12

8 Fees, Charges and Pricing 13

9 Data Protection and Confidentiality 14

10 Advertising and Marketing Communications 15

11 Account Opening and Closing 17

12 Account Transferring 18

13 Banking Cards 19

14 Internet and ATM Banking Services 21

15 Consumer Finance 22

16 Letter of ‘No Liability’ 22

17 Employees 23

18 Foreign Exchange Services 24

19 General 25

PART 4: ERRORS AND COMPLAINTS

20 Errors 26

21 Complaints 26

PART 5: RELEVANT INSTRUCTIONS ISSUED FROM SAMA

22 Circulars 28

3

PART 1: INTRODUCTION

Financial Consumer Protection in The Kingdom of Saudi Arabia

The Saudi Arabian Monetary Authority (SAMA) is the regulator and supervisor of licensed financial

institutions including banks, finance companies, leasing and real estate companies, insurance

companies, money exchanger companies and credit information companies in the Kingdom of Saudi

Arabia.

 SAMA has been a strong advocate of the protection of consumer interests since obtaining its

charter in 1952 and the issuance of the Banking Control Law in 1966. Consequently, over this period,

SAMA has played an important role ensuring that consumers are dealt with fairly and honestly by

the financial institutions under its supervision.

 In 2005, SAMA was designated as the regulator for the insurance sector under the Cooperative

Insurance Law thus further extending SAMA's role in the licensing and supervision of financial

institutions. More recently, SAMA has published the ‘Implementing Regulations of the Financial

Lease Law’ and the ‘Implementing Regulations of the Law on Supervision of Finance Companies’.

The global financial situation has brought a lot of attention on how the financial services industry

develops new products and services, how these are then sold to consumers and how consumers are

offered consultation and redress when they have an issue or complaint. International bodies

including ‘G20’, ‘Financial Stability Board (FSB)’ and the ‘Organisation for Economic Co-operation

and Development (OECD)’ are discussing new or revised standards and principles in the area of

consumer protection.

As the Saudi Arabian financial sector evolves and grows, SAMA will continue to review these

developments and decide on appropriate legislative, regulatory and organisational changes to

provide the level of consumer protection expected from a country that is a member of the world’s

main economic and financial organisations. SAMA is now setting an objective that those consumers

who have dealings with licensed financial institutions in the Kingdom of Saudi Arabia will receive

the expected level of fair treatment, honesty and ease of access to financial products and services.

4

2. Financial Consumer Protection Implementation Model

Figure 1

Figure 1 is the financial consumer protection model that describes how SAMA is taking a leading

role in promoting transparency, fairness and ease of access to financial products and services for

consumers, especially in the resolution of consumer complaints.

SAMA sets out the conduct expected from financial institutions through various regulations,

policies and issued instructions and by making sure of the commitment of the institutions to apply

these requirements.

5

3. Definitions

Establishment Saudi Arabian Monetary Authority.

Advertising Commercial messaging in any medium that directly or indirectly promotes
financial products or financial services.

Advice A personal recommendation from a qualified individual given after due
consideration of a consumer’s personal circumstances and objectives.

Awareness

Understanding of the principles of consumer protection and basic financial
terminology used in organisations and the ability to differentiate between
various products and services.

Best interests Something which does not harm consumers.

Complaint
resolution

Achieving an outcome to a consumer complaint.

Conflict of
interest

When the duty of the bank to act in the best interests of any consumer in
relation to a matter conflicts, or there is a significant risk that it may conflict,
with the own interests of the bank, in relation to that or a related matter.

Consumer

A natural person who is acting outside of the scope of his business and who is
enjoying the products and services offered by a bank. Cooling off period The
period of time (10 business days), during which a consumer can cancel their
contract without penalty.

Culture The set of beliefs, values, and norms that represents the unique character of
an organisation and provides the context for action in it and by it.

Disclosure Transparently providing all related information to consumers.

Employee A person who is hired to provide services to a company on a regular basis in
exchange for financial return. Includes personnel hired and under contract,
including insourced and/or outsourced arrangements.

Error

An outcome contrary to the documented policy or operational and control
procedures, which has a financial effect on and/or which breaches the
statutory and regulatory rights of one or more consumers.

Free of charge Without deduction or payment of any direct or indirect fees, commissions or
charges.

G20 A group of finance ministers and central bank governors from 19 of the world's
largest economies, and the European Union.

IBAN International Bank Account Number - a standard numbering system
developed to identify bank accounts from around the world.

Incentives Financially rewarding employees for sale of financial products or services.

Inclusion

Financial inclusion involves the availability, usage and quality of financial
services and products to all citizens in the Kingdom of Saudi Arabia.

Intermediary An entity that acts as the middleman between two parties in a financial
transaction.

6

Licensed
institutions

Institutions that are licensed by SAMA and conduct their business in the
Kingdom of Saudi Arabia.

Mandatory
information

Information required from consumers by instructions from SAMA and by bank
policy.

Prospect
consumer

A natural person who is acting outside of the scope of his business and who is
enquiring about availing of the products and services offered by a bank for the
first time.

Third party An authorised agent acting on behalf of the bank.

PART 2: BANKING CONSUMER PROTECTION PRINCIPLES

4. Introduction

4.1 The ‘Banking Consumer Protection Principles’ is the guiding document that will enable

the licensed banking institutions (banks) to deliver the required level of fair treatment,

honesty and financial inclusiveness and meet SAMA’s strategic objective for financial

consumer protection in the Kingdom of Saudi Arabia. The ‘Banking Consumer Protection

Principles’ applies to the activities of banks operating by way of a license and under the

supervision of SAMA, and who are dealing with persons who are, or may become

consumers. It also applies to the activities of any third party engaged by the banks for

outsourced activity.

4.2 These principles are binding for banks and complementary to the instructions and

regulations issued by the institution. It should apply to all transactions that are made with

individual consumers after 01/09/2013.

4.3 A Bank should provide a free copy of these principles through all of its branches to

consumers at the beginning of their relationship or when existing consumers are accessing

a new product or service. A copy should also be available at all times on the bank’s website.

4.4 Upon being required to do so, a bank should provide all records, documents and

information relating to the ‘Banking Consumer Protection Principles’ requested by SAMA.

7

4.5 The ‘Banking Consumer Protection Principles’ are issued pursuant to powers granted to

SAMA under the following legislation and regulation:

(a) Charter of the Saudi Arabian Monetary Authority – Article (3d), issued by Royal

Decree No. 23.Dated 23/05/1377H (15/12/1957G).

(b) Banking Control Law issued by Royal Decree No. M/5.

Dated 22/02/1386H (12/6/1966G).

(c) Ministerial Decree No.3/2149.

Dated 14/10/1406 H (22/6/1986G).

5. General Principles

5.1 The ‘G20 High-Level Principles on Financial Consumer Protection’ were developed in

2011 by a special task force of the OECD¹. These high-level principles are now used

worldwide by financial regulators to complement their existing financial regulations,

especially those regulations relevant to the protection of consumers.

 The ‘G20 High-Level Principles on Financial Consumer Protection’ provide the background

for the ‘General Principles for Financial Consumer protection’ now being adopted as part of

the ‘Banking Consumer Protection Principles’ and which help to contextualise the key

commitments in the following sections.

8

General Principles for Financial Consumer Protection

PRINCIPLE 1 Equitable and fair
Treatment

Banks should deal fairly and honestly with consumers at
all stages of their relationship, so that it is an integral
part of the culture of a bank. Care should also be made
and special attention given to the needs of vulnerable
persons and groups.

PRINCIPLE 2 Disclosure and
transparency

Banks should provide up to date information about
products and services to consumers. This information
should be easily accessible, clear, simple to understand,
accurate, not misleading and include any potential risks
for the consumer. It should include the rights and
responsibilities of each party, including the mechanism
for either party to end the banking relationship, as well
as details of fees, pricing and any potential penalties
that the consumer may incur.

PRINCIPLE 3 Financial education
and awareness

Banks should develop programs and appropriate
mechanisms to help existing and future consumers
develop the knowledge, skills and confidence to
appropriately understand risks, including financial risks
and opportunities, make informed choices, know where
to go for assistance when they need it.

PRINCIPLE 4 Behavior and work
ethic

Banks should work in a professional manner for the
benefit of clients during their relationship, where a
bank is primarily responsible for the protection of the
financial interests of the client.

PRINCIPLE 5 Protection against
fraud

Banks should protect and monitor consumer deposits
and savings and other similar financial assets through
the development of control systems with a high level of
efficiency and effectiveness to reduce fraud,
embezzlement or misuse.

PRINCIPLE 6 Protection of privacy Consumers’ financial and personal information should
be protected through appropriate control and
protection mechanisms. These mechanisms should
define the purposes for which the data may be

1 G-20 High Level Principles on Financial Consumer Protection, October 2011

9

collected, processed, held, used and disclosed
(especially to third parties).

PRINCIPLE 7 Complaints handling Consumers should have access to adequate complaints
handling mechanisms that are accessible, affordable,
independent, fair, accountable, timely and efficient and
based on SAMA rules.

PRINCIPLE 8 Competition Consumers should be able to search, compare and
where appropriate, switch between products, services
and providers easily and clearly at a reasonable cost.

PRINCIPLE 9 Third parties Banks and their authorized agents should have as an
objective, to work in the best interest of their
consumers and be responsible for upholding financial
consumer protection. Banks should also be responsible
and accountable for the actions of their authorized
agents.

PRINCIPLE 10 Conflict of interest Banks should have a written policy on conflict of
interest, and ensure that this policy will help to detect
potential conflicts of interest. When the possibility of a
conflict of interest arises between the bank and the
third party , this should be disclosed to the consumer.

6. Consumer Responsibilities

The responsibilities of consumers will be supported by on-going consumer education and awareness

programs from SAMA as well as initiatives by the various banks for their own consumers.

Consumer responsibilities include the following:

6.1 Be honest with the
information you provide

Always give full and accurate information when you are
filling in any bank documents. Do not give false details
or leave out important information.

10

6.2 Carefully read all
information provided by
your bank

When you submit your application, you should receive
full details on the obligations for your service or product.
Make sure you have access to the details of your
obligations, that you understand them and that you can
comply with them.

6.3 Ask questions. It is important to ask questions to bank employees about
anything that is unclear or a condition that you are
unsure about. The staff will answer any questions in a
professional manner to help you in your decision
making.

6.4 Know how to make a
complaint.

You can be proactive in using this service and knowing
how to escalate your issue to higher levels, if
appropriate. Your bank will provide you with details on
how to complain and the timeframe for their response.

6.5 Use the product or service in
line with the terms and
conditions.

Do not use the product or service, except in accordance
with the terms and conditions associated with them, and
after making sure of your complete understanding.

6.6 Avoiding risk Do not purchase a product or service where you feel that
the risks do not suit your financial situation. Some
financial products or services carry risks and your bank
should clearly explain these to you.

6.7 Apply for products and/or
services that meet your
needs.

When making a request for a product or service, you
should make sure that is suits your needs. You should
disclose all financial obligations with all parties to ensure
the decision is based on your ability to meet you
additional obligations after contracting for the product
or service.

6.8 Report unauthorised

transactions to your bank.

If you have discovered unauthorised transactions
on your account, you should report this to your
bank immediately.

6.9 Do not disclose your banking
information

Under no circumstances should you provide any bank
account details or other sensitive personal or financial
information to any other party.

6.10 Talk to your bank if you are
encountering financial
difficulties.

By talking to your bank, you can discuss possible
alternative repayment arrangements that will enable
you to fully discharge your responsibilities

11

6.11 Updating information. You should update your personal information, including
contact information, so that it is updated continuously
and also when so requested by the bank. You are
responsible for failing to provide all relevant information
to the bank.

6.12 Your mail address. Use your own mail address (regular mail and email)
when giving contact details to your bank. Do not use
other friends’ or relatives’ mail addresses which can
expose your financial information to others.

6.13 Power of Attorney. Be careful when dealing with ‘Power of Attorney’. Know
what information that you are giving access to and to
whom you are giving power over your financial matters.

6.14 Do not sign uncompleted
forms.

Make sure all of the required fields and numbers are
completed in a form that is presented to you for signing
or initialling. Do not sign empty or partially completed
forms.

6.15 Review all of your
documents.

Review all of your documents before you sign them to
ensure no errors are made in the account number or
amount. Your signature is an approval and agreement of
the document content.

6.16 Keep copies of your
documents.

Keep all documents in a safe place that are provided to
you by the bank. They should provide you with a copy of
signed contracts and other relevant documents and
papers.

PART 3: KEY COMMITMENTS

This part details the rules and principles that support the ‘Banking Consumer Protection

Principles’.

7. Terms and Conditions

12

7.1 Up to date terms and conditions for products and services should be provided to new

consumers or at the request of existing consumers, through the channels available from the

bank and in accordance with the consumer’s preference, and detailed either by way of a

general terms and conditions booklet or by individual brochures. Consumers should be

encouraged to read these terms and conditions before committing to a product or service.

7.2 A bank should communicate any changes in terms and conditions at least 30 business days

in advance of any such changes being implemented.

7.3 All terms and conditions should be written in clear and understandable language, in a

manner that is not misleading and provided to the consumer in Arabic, with a translation

available in English if requested.

7.4 A bank should include specific warning statements in all terms and conditions, application

forms and advertisements, stating clearly the potential consequences for the consumer in

not meeting the product or service conditions as agreed in the application form.

8. Fees, Charges and Pricing

8.1 A bank will only deduct the approved fees, charges and commissions that are detailed In the
SAMA schedule of fees and charges and commissions. All new fees, charges and commissions
should be approved by SAMA. The fully approved SAMA schedule of fees and charges,
including third party fees, charges and commissions, should be clearly on display in all bank
branches and on the bank website.

8.2 A bank should provide consumers with a copy of the schedule of fees, charges and
commissions when they provide a product or service, when signing a contract or as
requested by a consumer at any time.

8.3 A bank should inform the affected consumers of any changes in fees and charges, including
any fees and charges imposed by a third party, 30 business days in advance of any such
changes being implemented.

8.4 A bank should clarify to consumers the methodology for calculating fees and commissions
and the amount of profit earned by the bank for the products and services held by those
consumers.

8.5 A full breakdown of any accumulated fees and charges deducted from the final closing
balance should be communicated to the consumer within five business days of closing the
consumer’s account or transferring to another bank.

8.6 Consumers should be advised in contracts and application forms that any fees or charges
(greater than SR500), which are required from the consumer in order to avail of a bank
product or service, will be evenly distributed without amortisation over the projected
lifetime of the product or service and will not be deducted in one full payment, unless the
consumer confirms by signed agreement that they wish to do so.

13

8.7 If the consumer decides not to proceed with the banking product or service within 10 days
of signing the contract, a bank should refund an appropriate portion of any fee or charge
which has been deducted.

8.8 A bank cannot impose a transaction or payment fee or charge on any transfers or payments
between a consumer’s accounts with a bank, including credit cards issued from that bank.

8.9 A bank is required to provide written justification to consumers for fees, charges and
commissions deducted for the products and services held.

8.10 A bank should notify their consumers that any ATM card withdrawals outside of KSA could
result in additional withdrawal fees as per SAMA schedule of fees and charges.

9. Data Protection and Confidentiality

9.1 A bank has responsibility to protect consumer data and maintain the confidentiality of the
data, including when it is held by a third party.

9.2 A bank will provide a safe and confidential environment in all of its delivery channels to
ensure the confidentiality and privacy of consumer data.

9.3 A bank has a general duty of confidentiality towards a consumer except:

 When the disclosure is imposed by the relevant authority (such as the Ministry of
Interior, Courts etc.).

 When disclosure is made with the written consent of the consumer.

9.4 A bank should have sufficient procedures, system controls and checks and employee
awareness to protect consumer information and to identify and resolve any causes of
information security breaches, where they may occur in the future.

9.5 A bank should ensure that the personal information of consumers can be accessed and used
by authorised employees only. This is to ensure that access to consumer’s financial and/or
personal information is for authorised employees only, whether on the job or after they have
ceased working with the bank.

10. Advertising and Marketing Communications

10.1 A bank can use its main channels (branches, website, automated teller machines, telephone
banking, account statements) as well as use public media channels (audio, visual and print,
etc.) for the marketing of products for financing and credit cards using promotional methods
and marketing as it deems appropriate for the target segment. These methods should be in
line with the instructions and regulations issued by SAMA.

10.2 Advertising issued by banks will not be deceptive or misleading and will not exaggerate the
advantages of a product or service. All text and numbers will be clearly visible and
understandable with a legible font size, including footnotes.

14

10.3 Where a bank advertises or promotes any product or service that requires a consumer to
pay a fee, it should include the following disclosures:

 the name and logo of the bank and the bank contact details.

 the advertisement should state the name of the product and the annual percentage rate
of the product should be clear for the consumer. A bank cannot advertise a percentage
rate for a term other than annual.

 indicate the amount of all fees and commissions relating to the use of the service or
product.

 banks cannot do the following: a) provide an offer or false data or information or to be
evasive about the terms that would lead directly or indirectly to deceive or mislead a
consumer. b) use an advertisement or poster without the right to use a counterfeit mark
or logo. SAMA will compel a bank that does not comply with the conditions set forth in
this Article to withdraw the advertisement within one business day of notifying the bank
to do so.

10.4 A bank should ensure that an advertisement or promotional material is designed and
presented so that any consumer can reasonably be expected to know that it is an
advertisement and availability of the product or service may require the consumer to meet
certain criteria.

10.5 A bank should ensure that an advertisement or promotional material that offers
introductory low cost fees, charges or pricing, clearly states the expiry date of such an offer.

10.6 A bank should ensure that an advertisement or promotional material which contains any
acronyms (for example APR) states clearly what the letters actually stand for.

10.7 A bank should ensure that an advertisement or promotional material only describes a
product or service as ‘free’ where the product or service in its entirety is available free of
charge to all consumers.

10.8 A bank should provide a designated area in each branch for consumers to review and
complete opening of accounts and to display brochures and forms for consumers.

10.9 Consumers have the right to receive short messages (SMS) or promotional material for
services and products provided by a bank, and the bank should obtain the prior approval of
the consumer, whether in writing or electronically, according to the preferences of the
consumer.

10.10 A bank should never send promotional material to consumers under the age of 18 years that
promote products or services that carry an unsuitable risk for such age group.

15

11. Account Opening and Closing

11.1 A bank should accept and fulfil all requests to open new accounts, where the consumer has
completed all of the required documents and meets the conditions required to complete the
account opening process, with the exception of the cases provided for in the rules of opening
and operating accounts issued by SAMA.

11.2 A bank should not unreasonably delay the opening of a bank account for a consumer by
engaging in delaying tactics. 11.3 A bank should inform consumers of decision by the bank
to close a consumer’s account 60 days in advance of the account being closed and the
reasons for this. In cases of fraud or embezzlement by a consumer, a bank can immediately
close or block an account without communicating with the consumer.

11.4 A bank should not require a consumer to have a minimum deposit to open a personal bank
account. However, a bank has the right to close an account if the account balance is zero for
a period of 90 days from the date that the account is opened.

11.5 A bank should inform a consumer of the consequences of opening and operating a bank
account. This should include a formal process of ensuring that consumers are fully aware of
the consequences of granting access to their bank accounts to third parties.

12. Account Transferring (implementation date 1 st January 2014)

12.1 A bank should have an account transfer pack available in each branch and on its website,
containing the following information:

 a description of the account transfer process, including the procedures to be followed
by the consumer to transfer their account to another bank.

 the process to open the account, including a list of the requirements which the consumer
should fulfil in order to open the account.

 an ‘Account Transfer’ form which includes the following:
o the date to transfer the account.
o consent to close the account in the old bank and transfer any balances to the

designated account at the new bank.
o consumer’s consent to transfer relevant information details from the old

bank to the new bank.

 12.2 A bank should formally acknowledge the transfer request to the consumer and complete the
transfer within seven business days. The bank cannot exert undue pressure to cancel the
transfer request unless the consumer has unfulfilled commitments with the existing bank.

16

12.3 A bank should provide a closing statement of account and letter of ‘no liability’ to a consumer
who is transferring their account to another bank, within seven business days of closing the
account.

13. Bank Cards, Credit Cards and Point of Sale (POS)

13.1 A bank will only provide a new ATM card on written request from the consumer or from an
authorised person. A replacement card can be issued before expiry date or as requested by
the consumer.

13.2 A bank will ensure that cards are issued and delivered to the consumer named on the card,
or to an authorised person, in accordance with SAMA circulars.

13.3 A bank will provide appropriate electronic channels and free-phone to assist consumers to
easily report loss, theft or misuse of their cards.

13.4 A bank should fully investigate problems, complaints and claims from consumers, regarding
incorrect transactions or any difficulties encountered when using any ‘Automated Teller
Machine’ (ATM) or ‘Point Of Sale’ (POS) and take corrective action in accordance with SAMA
circulars related to this.

13.5 A bank should not issue a credit card or increase a credit card limit except upon the written
request of the consumer, according to the regulations and circulars issued by SAMA relating
to credit cards and debit cards.

13.6 A bank should not discriminate regarding the issuance of credit cards to consumers and the
approval or rejection of a request for a credit card should be based on the consumer’s
financial position and their ability to repay.

13.7 A bank should inform consumers of the importance of protecting ATM cards, credit cards,
secret numbers and cheque books. The consumer should be informed of the procedures for
reporting cases of theft, loss and fraud.

13.8 A consumer will be responsible for any transactions made on their credit card before they
reported the loss of their card to the bank. The issuing bank is responsible for any fraudulent
transactions (transfer of credit card information) without the knowledge of the card holder,
whether made before or after the cardholder informs the bank, except in cases which the
bank proves the cardholder’s responsibility for these transactions.

13.9 Banks shall ensure that none of its merchant clients implements any additional charges on
or passes them to credit/debit cardholders when making payments at POSs to cover the
merchant service charge. Banks are also responsible for monitoring merchants’ deposits to
ensure that they are proportionate to the nature of such merchants’ business. In addition,
banks are responsible for providing training to workers at stores on the use of POSs, while
providing them with operational guidelines to be complied with.

17

13.10 Merchants shall not charge additional fees on top of the cost of products or services if
consumers use credit cards or mada debit/prepaid cards for making purchase payments at
POSs.

13.11 A bank will advise consumers of the transaction limits that apply at POS and ATM at time of
issue, reissue of cards, or when these limits change.

13.12 A bank should inform consumers to avoid choosing easy secret numbers for banking services
or numbers associated with personal dates and encourage them to change these numbers
periodically.

14. Internet and ATM Banking Services

14.1 A bank should take appropriate measures to ensure that all online banking channels are safe
and secure. A consumer will be compensated for any direct losses incurred as a result of
poor security controls for these channels.

14.2 A bank should provide a free phone line to help consumers to easily report suspicious or
unusual transactions or unauthorised access to their data or accounts.

14.3 A bank should inform consumers of all transactions on their accounts as they happen, by
sending a free SMS to mobile phone. They should apply more than one evidence of identity
verification for electronic services and advise consumers regarding electronic fraud in
accordance with SAMA circulars.

14.4 A bank should verify that all ATMs and other electronic services meet the needs of
consumers and lead to facilitating the completion of banking transactions according to the
latest technologies available.

14.5 A bank should process the claims associated with the transactions executed through
automated teller machines in accordance with instructions and circulars issued by SAMA in
this regard.

14.6 A bank should conduct periodic maintenance of all ATMs , to include verification of
operation and availability at all times, preferably replacing ATMs that have been serviced for
more than nine years.

14.7 A bank should use modern and advanced techniques in monitoring the performance of ATMs
remotely.

14.8 A bank should use undamaged notes and withdraw damaged notes from circulation,
especially when replenishing automated teller machines.

15. Consumer Finance

18

15.1 Banks are committed to personal finance controls and other relevant regulations and
circulars issued by SAMA.

15.2 Before agreeing to grant a loan or any other type of finance facilities for a consumer, a bank
should assess the status of the consumer’s credit rating and ensure their ability to repay the
loan amount based on the consumer’s current situation.

15.3 A bank will deduct the installment on the date agreed upon with the consumer and in line
with the date of deposit of the consumer’s salary account with the bank.

15.4 Each bank branch should have a designated credit counselor to assist consumers who report
that they are encountering a difficulty with repayments to their consumer finance account.

16. Letter of ‘No Liability’

16.1 A consumer is entitled to transfer their salary to the account of any other bank of their choice
in the absence of financial commitments to an existing bank. A bank should issue a letter of
‘no liability’ to the consumer no later than seven business days from the date of receipt of
transfer request, and within 30 business days in the case of a credit card, with the exception
of cases involving the courts.

16.2 A bank should give clear written information to consumers regarding the consequences that
non-payment of their liabilities will have for their credit record in the information held by
credit information companies. In the event that a consumer partly pays their indebtedness,
banks should not issue a letter of ‘final clearance’. They should avoid using any such phrases
or words in their communication with the consumer unless the consumer has fully paid off
their liabilities or unless the bank is agreeable to accept a partial payment in full and final
settlement of all amounts due.

16.3 When communicating with consumers to encourage them to settle their outstanding
amounts, a bank should always adhere to SAMA circulars regarding this process, which
includes the responsibilities of bank employees and employees of any outsourced company
or third party who is acting on behalf of a bank.

17. Employees

17.1 A bank will ensure that employees who have direct interactions with consumers should do
the following:-

a) competently, efficiently and professionally discharge their duties and provide the
banking services they are entrusted to provide.

b) display good behaviors and deal professionally when providing service to existing or
prospect consumers at all times.

c) have full knowledge of best banking practices so that they can help consumers.

19

17.2 A bank should ensure that its employees have access to training and achieve the required
levels of competency by enrolment in specialised programmes for professional accreditation
that qualifies them to deal with consumers.

18. Foreign Exchange Transfers

 18.1 A bank has the right to impose fees on consumers for the transfer of funds outside the
Kingdom. These fees should be a fixed amount and not a percentage of the amount being
transferred. Any beneficiary bank fees should be included, as well as any fees imposed by
the correspondent bank. The consumer should be informed of the amount of all fees before
confirming the transfer of funds.

18.2 A bank will be responsible for validating the payment instructions, specifically the
International Bank Account Number (IBAN), and Bank Identifier Code (BIC), before
completing the transfer of the funds.

18.3 Before completing the transfer of funds, a bank should advise consumers of the expected
arrival time that the funds will be with the beneficiary and the fees or charges deducted and
the net amount that will be paid to the beneficiary.

18.4 A bank should advise a consumer within two business days of return of funds by a
correspondent bank. The funds returned should be credited to the consumer’s account as
soon as received from the correspondent. Where the consumer is not an account holder,
the returned funds should be available in cash or by cashier’s cheque within two business
days.

18.5 A bank should explain to the consumer that making an ATM cash withdrawal for
international currency outside the Kingdom is subject to the required currency exchange
rate as at the date of the withdrawal transaction.

18.6 A bank should ensure that where an advertised product or service is denominated or priced
in a foreign currency, or where the value of an advertised product or service may be directly
affected by changes in foreign exchange rates, the advertisement contains the following
warning statement: “This product/service may be affected by changes in foreign currency
exchange rates”.

19. General Terms

 19.1 A bank should provide a hard copy of the ‘Banking Consumer Protection Principles’ to new
banking consumers, or to existing consumers who takes out a new product or service. An
electronic copy should be also available on their website for all consumers.

19.2 A bank will provide a copy of the following documents within seven business days, or as
otherwise formally agreed with the consumer, based on the consumer request:

20

 A copy of the original application for any product or service.

 A copy of the up to date terms and conditions.

 A copy of the credit contract, including security and guarantee documents.

19.3 Banks should take humanitarian reasons into consideration when dealing with consumers
who have emergency financial difficulties.

19.4 A bank should advise its consumers who have financial difficulties and try to help them to
overcome these difficulties before proceeding with legal action against them.

19.5 A bank will display the branch hours of business on a fixed notice at the main entrance to
each branch and on their website and the branch should open and close in accordance with
the advertised hours of business.

19.6 Banks, along with their personnel, shall not discriminate current and future consumers
differently in a biased or unfair manner in their various dealings (including those involving
finance products) based on their race, gender, religion, color, age, disability, martial status
or any other forms of discrimination.

PART 4: ERRORS AND COMPLAINTS

20. Errors

20.1 A bank is not entitled to benefit from any amounts due to an error, the sum should
be returned to the affected consumer’s account without delay and without waiting for the
consumer to register a claim.

20.2 Where a bank discovers an error, or is informed of an error by a consumer making a
complaint or a claim, then the bank should refund all other consumers who are proven to
be affected by a similar error. This should be completed within 60 business days of the
original error being identified. The bank should issue a communication to all affected
consumers, advising them of the error and the steps being taken for corrective action,
including the amount of the refund to the consumers’ accounts.

20.3 A bank should ensure the continuity of banking systems to meet the consumers’ needs at all
times, and to provide alternatives when a defect or malfunction occurs.

20.4 On conclusion of a complaint or error investigation, or on receipt of an instruction from a
higher authority, any refunds or monetary compensation due to a consumer should be
credited to the consumer’s money transmission account within five business days. In certain

21

exceptional circumstances when a longer period of time may be required, the consumer
should be advised of the expected time for crediting of the amount due.

21. Complaints

21.1 A bank should comply with the rules and regulations for complaint handling as issued by
SAMA and should acknowledge receipt of the consumer’s complaint and send them a
complaint reference number to their mobile telephone for follow up.

21.2 A bank should clearly display their complaints procedures in all of their branches and on their
websites and provide a hard copy to a consumer if requested.

21.3 A bank’s complaints procedures should include the following:

a) how to make a complaint and the documentation required, including the consumer’s
right to make a complaint directly to a branch, to the bank’s call center, by fax,
through the bank’s website or using any other channel made available by the bank.

b) that bank management take responsibility for the investigating of complaints.

c) the official name and phone number to be used by the consumer when they need to
follow up a complaint.

d) that the expected time period for the bank to respond to the consumer with a
decision on the complaint that would not exceed 10 business days from the date of
registration of the complaint.

e) the bank should communicate with the consumer regarding the complaint within
one week from the date of receipt in the absence of resolution during this period. If
the complaint is not resolved in one week, the bank will communicate and update
within 10 business days to advise how long (it is expected that resolution will take.

f) f) a bank should document the channel used to communicate with the consumer and
retain details.

22

21.4 A bank should provide the information required by a consumer who wishes to escalate their
complaint within a bank or to a third party as a result of being dissatisfied with the result of
their complaint and direct them to the appropriate third party relevant for their complaint.

PART 5: RELEVANT INSTRUCTIONS ISSUED BY SAMA

22. Circulars

23

CIRCULAR NUMBER DATE ISSUED

40690/MAT/789 15/08/1430
51224/MAT/995 20/10/1430
27780/MAT/13135 27/05/1431
MAT/150 29/06/1423
5790/AT/97 13/03/1424
11374/MAS/207 05/03/1430
33703/MAT/15969 03/07/1431
14547/MAT/6442 19/03/1432
29209/MAT/552 10/06/1430
903/MD/MAT 20/04/1428
4225/MA/146 05/04/1415
32777/MAT/618 07/08/1428
3205/MAE/33 02/02/1425
19109/MAQ/S 166 21/10/1422
25150/MAT/272 26/11/1423
251/MAT/3 02/01/1428
33 043/MAT/644 01/07/1430
MAT/60 13/03/1423
12974/MA/655 26/10/1415
32275/MAT/516 04/09/1427
9367/MAT/141 12/03/1427
34 736/MAT/15864 10/07/1432
34 734/MAT/15865 10/07/1432
17456/MAT/8211 04/01/1431

