Region Profile

Arab World

Doing Business 2020

Comparing Business
Regulation in
190 Economies

WORLD BANK GROUP

Region Profile of Arab World

Doing Business 2020 Indicators (in order of appearance in the document)

Starting a business	Procedures, time, cost and paid-in minimum capital to start a limited liability company
Dealing with construction permits	Procedures, time and cost to complete all formalities to build a warehouse and the quality control and safety mechanisms in the construction permitting system
Getting electricity	Procedures, time and cost to get connected to the electrical grid, and the reliability of the electricity supply and the transparency of tariffs
Registering property	Procedures, time and cost to transfer a property and the quality of the land administration system
Getting credit	Movable collateral laws and credit information systems
Protecting minority investors	Minority shareholders' rights in related-party transactions and in corporate governance
Paying taxes	Payments, time, total tax and contribution rate for a firm to comply with all tax regulations as well as postfiling processes
Trading across borders	Time and cost to export the product of comparative advantage and import auto parts
Enforcing contracts	Time and cost to resolve a commercial dispute and the quality of judicial processes
Resolving insolvency	Time, cost, outcome and recovery rate for a commercial insolvency and the strength of the legal framework for insolvency
Employing workers	Flexibility in employment regulation and redundancy cost

About Doing Business

The *Doing Business* project provides objective measures of business regulations and their enforcement across 190 economies and selected cities at the subnational and regional level.

The *Doing Business* project, launched in 2002, looks at domestic small and medium-size companies and measures the regulations applying to them through their life cycle.

Doing Business captures several important dimensions of the regulatory environment as it applies to local firms. It provides quantitative indicators on regulation for 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. Doing Business also measures features of employing workers. Although Doing Business does not present rankings of economies on the employing workers indicators or include the topic in the aggregate ease of doing business score or ranking on the ease of doing business, it does present the data for these indicators.

By gathering and analyzing comprehensive quantitative data to compare business regulation environments across economies and over time, *Doing Business* encourages economies to compete towards more efficient regulation; offers measurable benchmarks for reform; and serves as a resource for academics, journalists, private sector researchers and others interested in the business climate of each economy.

In addition, *Doing Business* offers detailed subnational studies, which exhaustively cover business regulation and reform in different cities and regions within a nation. These studies provide data on the ease of doing business, rank each location, and recommend reforms to improve performance in each of the indicator areas. Selected cities can compare their business regulations with other cities in the economy or region and with the 190 economies that *Doing Business* has ranked.

The first *Doing Business* study, published in 2003, covered 5 indicator sets and 133 economies. This year's study covers 11 indicator sets and 190 economies. Most indicator sets refer to a case scenario in the largest business city of each economy, except for 11 economies that have a population of more than 100 million as of 2013 (Bangladesh, Brazil, China, India, Indonesia, Japan, Mexico, Nigeria, Pakistan, the Russian Federation and the United States) where *Doing Business* also collected data for the second largest business city. The data for these 11 economies are a population-weighted average for the 2 largest business cities. The project has benefited from feedback from governments, academics, practitioners and reviewers. The initial goal remains: to provide an objective basis for understanding and improving the regulatory environment for business around the world.

To learn more about *Doing Business* please visit doingbusiness.org.

The Business Environment

For policy makers, knowing where their economy stands in the aggregate ranking on the ease of doing business is useful. It is also helpful to know how it ranks compared with other economies in the region and compared with the regional average. Another perspective is provided by the regional average rankings on the topics included in the ease of doing business ranking and the ease of doing business score.

How economies in Arab World rank on the ease of doing business

Note: The ease of doing business score captures the gap of each economy from the best regulatory performance observed on each of the indicators across all economies in the *Doing Business* sample since 2005. An economy's ease of doing business score is reflected on a scale from 0 to 100, where 0 represents the lowest and 100 represents the best performance. The ease of doing business ranking ranges from 1 to 190.

Source: *Doing Business* database

Rankings on Doing Business topics - Arab World

Regional average ranking (Scale: Rank 190 center, Rank 1 outer edge) Source: *Doing Business* database.

Ease of Doing Business scores on Doing Business topics - Arab World

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

Note: The ease of doing business score captures the gap of each economy from the best regulatory performance observed on each of the indicators across all economies in the Doing Business sample since 2005. An economy's ease of doing business score is reflected on a scale from 0 to 100, where 0 represents the lowest and 100 represents the best performance. The ease of doing business ranking ranges from 1 to 190. Source: Doing Business database

This topic measures the number of procedures, time, cost and paid-in minimum capital requirement for a small- to medium-sized limited liability company to start up and formally operate in each economy's largest business city.

To make the data comparable across 190 economies, *Doing Business* uses a standardized business that is 100% domestically owned, has start-up capital equivalent to 10 times the income per capita, engages in general industrial or commercial activities and employs between 10 and 50 people one month after the commencement of operations, all of whom are domestic nationals. Starting a Business considers two types of local limited liability companies that are identical in all aspects, except that one company is owned by 5 married women and the other by 5 married men. The ranking of economies on the ease of starting a business is determined by sorting their scores for starting a business. These scores are the simple average of the scores for each of the component indicators.

The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the indicators measure

Procedures to legally start and formally operate a company (number)

- Preregistration (for example, name verification or reservation, notarization)
- Registration in the economy's largest business city
- Postregistration (for example, social security registration, company seal)
- Obtaining approval from spouse to start a business or to leave the home to register the company
- Obtaining any gender specific document for company registration and operation or national identification card

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 fully completed online are recorded as ½ day
- Procedure is considered 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 or commonly used in practice

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

 Funds deposited in a bank or with third party before registration or up to 3 months after incorporation

Case study assumptions

To make the data comparable across economies, several assumptions about the business and the procedures are used. It is assumed that any required information is readily available and that the entrepreneur will pay no bribes.

The business:

- -Is a limited liability company (or its legal equivalent). If there is more than one type of limited liability company in the economy, the limited liability form most common among domestic firms is chosen. Information on the most common form is obtained from incorporation lawyers or the statistical office.
- -Operates in the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- -Performs general industrial or commercial activities such as the production or sale to the public of goods or services. The business does not perform foreign trade activities and does not handle products subject to a special tax regime, for example, liquor or tobacco. It is not using heavily polluting production processes.
- -Does not qualify for investment incentives or any special benefits.
- -Is 100% domestically owned.
- -Has five business owners, none of whom is a legal entity. One business owner holds 30% of the company shares, two owners have 20% of shares each, and two owners have 15% of shares each.
- -Is managed by one local director.
- -Has between 10 and 50 employees one month after the commencement of operations, all of them domestic nationals.
- -Has start-up capital of 10 times income per capita.
- -Has an estimated turnover of at least 100 times income per capita.
- -Leases the commercial plant or offices and is not a proprietor of real estate.
- -Has an annual lease for the office space equivalent to one income per capita.
- -Is in an office space of approximately 929 square meters (10,000 square feet).
- -Has a company deed that is 10 pages long.

The owners:

- -Have reached the legal age of majority and are capable of making decisions as an adult. If there is no legal age of majority, they are assumed to be 30 years old.
- -Are in good health and have no criminal record.
- -Are married, the marriage is monogamous and registered with the authorities.
- -Where the answer differs according to the legal system applicable to the woman or man in question (as may be the case in economies where there is legal plurality), the answer used will be the one that applies to the majority of the population.

Where do the region's economies stand today?

How easy is it for entrepreneurs in economies in Arab World to start a business? The global rankings of these economies on the ease of starting a business suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of starting a business

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show what it takes to start a business in each economy in the region: the number of procedures, the time, the cost and the paid-in minimum capital requirement. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What it takes to start a business in economies in Arab World

Procedure - Men (number)

Time - Men (days)

Cost - Men (% of income per capita)

Paid-in min. capital (% of income per capita)

This topic tracks the procedures, time and cost to build a warehouse—including obtaining necessary the licenses and permits, submitting all required notifications, requesting and receiving all necessary inspections and obtaining utility connections. In addition, the Dealing with Construction Permits indicator measures the building quality control index, evaluating the quality of building regulations, the strength of quality control and safety mechanisms, liability and insurance regimes, and professional certification requirements. The most recent round of data collection was completed in May 2019. See the methodology for more information

What the 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 and selling the warehouse after its completion

Time required to complete each procedure (calendar days)

- Does not include time spent gathering information
- Each procedure starts on a separate day—though procedures that can be fully completed online are an exception to this rule
- Procedure is considered 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

Building quality control index (0-15)

- Quality of building regulations (0-2)
- Quality control before construction (0-1)
- Quality control during construction (0-3)
- Quality control after construction (0-3)
- Liability and insurance regimes (0-2)
- Professional certifications (0-4)

Case study assumptions

To make the data comparable across economies, several assumptions about the construction company, the warehouse project and the utility connections are used.

The construction company (BuildCo):

- Is a limited liability company (or its legal equivalent) and operates in the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- Is 100% domestically and privately owned; has five owners, none of whom is a legal entity. Has a licensed architect and a licensed engineer, both registered with the local association of architects or engineers. BuildCo is not assumed to have any other employees who are technical or licensed experts, such as geological or topographical experts.
- Owns the land on which the warehouse will be built and will sell the warehouse upon its completion.

The warehouse:

- Will be used for general storage activities, such as storage of books or stationery.
- Will have two stories, both above ground, with a total constructed area of approximately 1,300.6 square meters (14,000 square feet). Each floor will be 3 meters (9 feet, 10 inches) high and will be located on a land plot of approximately 929 square meters (10,000 square feet) that is 100% owned by BuildCo, and the warehouse is valued at 50 times income per capita.
- Will have complete architectural and technical plans prepared by a licensed architect. If preparation of the plans requires such steps as obtaining further documentation or getting prior approvals from external agencies, these are counted as procedures.
- Will take 30 weeks to construct (excluding all delays due to administrative and regulatory requirements).

The water and sewerage connections:

- Will be 150 meters (492 feet) from the existing water source and sewer tap. If there is no water delivery infrastructure in the economy, a borehole will be dug. If there is no sewerage infrastructure, a septic tank in the smallest size available will be installed or built.
- Will have an average water use of 662 liters (175 gallons) a day and an average wastewater flow of 568 liters (150 gallons) a day. Will have a peak water use of 1,325 liters (350 gallons) a day and a peak wastewater flow of 1,136 liters (300 gallons) a day.
- Will have a constant level of water demand and wastewater flow throughout the year; will be 1 inch in diameter for the water connection and 4 inches in diameter for the sewerage connection.

Where do the region's economies stand today?

How easy it is for entrepreneurs in economies in Arab World to legally build a warehouse? The global rankings of these economies on the ease of dealing with construction permits suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of dealing with construction permits

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show what it takes to comply with formalities to build a warehouse in each economy in the region: the number of procedures, the time and the cost. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What it takes to comply with formalities to build a warehouse in economies in Arab World

Procedures (number)

Time (days)

Cost (% of warehouse value)

Building quality control index (0-15)

This topic measures the procedures, time and cost required for a business to obtain a permanent electricity connection for a newly constructed warehouse. Additionally, the reliability of supply and transparency of tariffs index measures reliability of supply, transparency of tariffs and the price of electricity. The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the 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
- Value added tax excluded

The reliability of supply and transparency of tariffs index (0-8)

- Duration and frequency of power outages (0-3)
- Tools to monitor power outages (0-1)
- Tools to restore power supply (0-1)
- Regulatory monitoring of utilities' performance (0-1)
- Financial deterrents limiting outages (0–1)
- Transparency and accessibility of tariffs (0-1)

Price of electricity (cents per kilowatt-hour)*

 Price based on monthly bill for commercial warehouse in case study

*Note: *Doing Business* measures the price of electricity, but it is not included in the ease of doing business score nor in the ranking on the ease of getting electricity.

Case study assumptions

To make the data comparable across economies, several assumptions about the warehouse, the electricity connection and the monthly consumption are used.

The warehouse:

- Is owned by a local entrepreneur and is used for storage of goods.
- Is located in the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- Is located in an area where similar warehouses are typically located and is in an area with no physical constraints. For example, the property is not near a railway.
- Is a new construction and is being connected to electricity for the first time.
- Has two stories with a total surface area of approximately 1,300.6 square meters (14,000 square feet). The plot of land on which it is built is 929 square meters (10,000 square feet).

The electricity connection:

- Is a permanent one with a three-phase, four-wire Y connection with a subscribed capacity of 140-kilo-volt-ampere (kVA) with a power factor of 1, when 1 kVA = 1 kilowatt (kW).
- Has a length of 150 meters. The connection is to either the low- or medium-voltage distribution network and is either overhead or underground, whichever is more common in the area where the warehouse is located and requires works that involve the crossing of a 10-meter road (such as by excavation or overhead lines) but are all carried out on public land. There is no crossing of other owners' private property because the warehouse has access to a road.
- Does not require work to install the internal wiring of the warehouse. This has already been completed up to and including the customer's service panel or switchboard and the meter base.

The monthly consumption:

- It is assumed that the warehouse operates 30 days a month from 9:00 a.m. to 5:00 p.m. (8 hours a day), with equipment utilized at 80% of capacity on average and that there are no electricity cuts (assumed for simplicity reasons) and the monthly energy consumption is 26,880 kilowatt-hours (kWh); hourly consumption is 112 kWh.
- If multiple electricity suppliers exist, the warehouse is served by the cheapest supplier.
- Tariffs effective in January of the current year are used for calculation of the price of electricity for the warehouse. Although January has 31 days, for calculation purposes only 30 days are used.

Where do the region's economies stand today?

How easy it is for entrepreneurs in economies in Arab World to connect a warehouse to electricity? The global rankings of these economies on the ease of getting electricity suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of getting electricity

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show what it takes to get a new electricity connection in each economy in the region: the number of procedures, the time and the cost. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What it takes to get an electricity connection in economies in Arab World

Procedures (number)

Time (days)

Cost (% of income per capita)

Reliability of supply and transparency of tariff index (0-8)

This topic examines the steps, time and cost involved in registering property, assuming a standardized case of an entrepreneur who wants to purchase land and a building that is already registered and free of title dispute. In addition, the topic also measures the quality of the land administration system in each economy. The quality of land administration index has five dimensions: reliability of infrastructure, transparency of information, geographic coverage, land dispute resolution, and equal access to property rights. The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the indicators measure

Procedures to legally transfer title on immovable property (number)

- Preregistration procedures (for example, checking for liens, notarizing sales agreement, paying property transfer taxes)
- Registration procedures in the economy's largest business city.
- Postregistration procedures (for example, filling title with municipality)

Time required to complete each procedure (calendar days)

- Does not include time spent gathering information
- Each procedure starts on a separate day though procedures that can be fully completed online are an exception to this rule
- Procedure is considered completed once final document is received
- No prior contact with officials

Cost required to complete each procedure (% of property value)

- Official costs only (such as administrative fees, duties and taxes).
- Value Added Tax, Capital Gains Tax and illicit payments are excluded

Quality of land administration index (0-30)

- Reliability of infrastructure index (0-8)
- Transparency of information index (0-6)
- Geographic coverage index (0-8)
- Land dispute resolution index (0-8)
- Equal access to property rights index (-2-0)

Case study assumptions

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 (or the legal equivalent).
- Are located in the periurban (that is, on the outskirts of the city but still within its official limits) area of the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- Are 100% domestically and privately owned.
- Perform general commercial activities.

The property (fully owned by the seller):

- Has a value of 50 times income per capita, which equals the sale price.
- Is fully owned by the seller.
- Has no mortgages attached and has been under the same ownership for the past 10 years.
- Is registered in the land registry or cadastre, or both, and is free of title disputes.
- Is located in a periurban commercial zone (that is, on the outskirts of the city but still within its official limits), and no rezoning is required.
- Consists of land and a building. The land area is 557.4 square meters (6,000 square feet). A twostory warehouse of 929 square meters (10,000 square feet) is located on the land. The warehouse is 10 years old, is in good condition, has no heating system and complies with all safety standards, building codes and legal requirements. The property, consisting of land and building, will be transferred in its entirety.
- Will not be subject to renovations or additional construction following the purchase.
- Has no trees, natural water sources, natural reserves or historical monuments of any kind.
- Will not be used for special purposes, and no special permits, such as for residential use, industrial plants, waste storage or certain types of agricultural activities, are required.
- Has no occupants, and no other party holds a legal interest in it.

Where do the region's economies stand today?

How easy it is for entrepreneurs in economies in Arab World to transfer property? The global rankings of these economies on the ease of registering property suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of registering property

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show the average recovery rate and the average strength of insolvency framework index. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What is takes to register property in economies in Arab World.

Procedures (number)

Time (days)

Cost (% of property value)

Quality of the land administration index (0-30)

This topic explores two sets of issues—the strength of credit reporting systems and the effectiveness of collateral and bankruptcy laws in facilitating lending. The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the indicators measure

Strength of legal rights index (0-12)

- Rights of borrowers and lenders through collateral laws (0-10)
- Protection of secured creditors' rights through bankruptcy laws (0-2)

Depth of credit information index (0-8)

 Scope and accessibility of credit information distributed by credit bureaus and credit registries (0-8)

Credit bureau coverage (% of adults)

 Number of individuals and firms listed in largest credit bureau as a percentage of adult population

Credit registry coverage (% of adults)

 Number of individuals and firms listed in credit registry as a percentage of adult population

Case study assumptions

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 the degree to which collateral and bankruptcy laws protect the rights of borrowers and lenders and thus facilitate lending. For each economy it is first determined whether a unitary secured transactions system exists. Then two case scenarios, case A and case B, are used to determine how a nonpossessory security interest is created, publicized and enforced according to the law. Special emphasis is given to how the collateral registry operates (if registration of security interests is possible). The case scenarios involve a secured borrower, company ABC, and a secured lender, BizBank.

In some economies the legal framework for secured transactions will allow only case A or case B (not both) to apply. Both cases examine the same set of legal provisions relating to the use of movable collateral.

Several assumptions about the secured borrower (ABC) and lender (BizBank) are used:

- ABC is a domestic limited liability company (or its legal equivalent).
- ABC has up to 50 employees.
- ABC has its headquarters and only base of operations in the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- Both ABC and BizBank are 100% domestically owned.

The case scenarios also involve assumptions. In case A, as collateral for the loan, ABC grants BizBank a nonpossessory security interest in one category of movable assets, for example, its machinery or its inventory. ABC wants to keep both possession and ownership of the collateral. In economies where the law does not allow nonpossessory security interests in movable property, ABC and BizBank use a fiduciary transfer-of-title arrangement (or a similar substitute for nonpossessory security interests).

In case B, ABC grants BizBank a business charge, enterprise charge, floating charge or any charge that gives BizBank a security interest over ABC's combined movable assets (or as much of ABC's movable assets as possible). ABC keeps ownership and possession of the assets.

Where do the region's economies stand today?

How well do the credit information systems and collateral and bankruptcy laws in economies in Arab World facilitate access to credit? The global rankings of these economies on the ease of getting credit suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of getting credit

Another way to assess how well regulations and institutions support lending and borrowing in the region is to see where the region stands in the distribution of scores across regions. The first figure highlights the score on the strength of legal rights index in Arab World and comparator regions. The second figure shows the same thing for the depth of credit information index.

How strong are legal rights for borrowers and lenders

Strength of legal rights index (0-12)

Depth of credit information index (0-8)

Protecting Minority Investors

This topic measures the strength of minority shareholder protections against misuse of corporate assets by directors for their personal gain as well as shareholder rights, governance safeguards and corporate transparency requirements that reduce the risk of abuse. The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the indicators measure

- Extent of disclosure index (0-10): Disclosure, review, and approval 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, disqualification from managerial position(s) for one year or more, 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 (0-30): Sum of the extent of disclosure, extent of director liability and ease of shareholder suits indices
- Extent of shareholder rights index (0-6): Shareholders' rights and role in major corporate decisions
- Extent of ownership and control index (0-7): Governance safeguards protecting shareholders from undue board control and entrenchment
- Extent of corporate transparency index (0-7): Corporate transparency on ownership stakes, compensation, audits and financial prospects
- Extent of shareholder governance index (0-20): Sum of the extent of shareholders rights, extent of ownership and control and extent of corporate transparency indices
- Strength of minority investor protection index (0-50): Sum of the extent of conflict of interest regulation and extent of shareholder governance indices

Case study assumptions

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.
- 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.
- Has a supervisory board in economies with a two-tier board system on which Mr. James appointed 60% of the shareholder-elected members.
- Has not adopted bylaws or articles of association that go beyond the minimum requirements. Does not follow codes, principles, recommendations or guidelines that are not mandatory.
- Is a manufacturing company with its own distribution network.

The transaction involves the following details:

- Mr. James owns 60% of Buyer, sits on Buyer's board of directors and elected two directors to Buyer's five-member board.
- Mr. James also owns 90% of Seller, a company that operates a chain of retail hardware stores. Seller recently closed a large number of its stores.
- Mr. James proposes that Buyer purchase Seller's unused fleet of trucks to expand Buyer's distribution of its food products, a proposal to which Buyer agrees. The price is equal to 10% of Buyer's assets and is higher than the market value.
- The proposed transaction is part of the company's principal activity and is not outside the authority of the company.
- Buyer enters into the transaction. All required approvals are obtained, and all required disclosures made—that is, the transaction was not entered into fraudulently.
- The transaction causes damages to Buyer. Shareholders sue Mr. James and the executives and directors that approved the transaction.

Protecting Minority Investors

Where do the region's economies stand today?

How strong are investor protections against self-dealing in economies in Arab World? The global rankings of these economies on the strength of investor protection index suggest an answer. 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 investor protections against self-dealing in the areas measured.

How economies in Arab World rank on the ease of protecting minority investors

[5] Paying Taxes

This topic records the taxes and mandatory contributions that a medium-size company must pay or withhold in a given year, as well as the administrative burden of paying taxes and contributions and complying with postfiling procedures (VAT refund and tax audit). The most recent round of data collection for the project was completed in May 2019 covering for the Paying Taxes indicator calendar year 2018 (January 1, 2018 – December 31, 2018). See the methodology for more information.

What the indicators measure

Tax payments for a manufacturing company in 2018 (number per year adjusted for electronic and joint filing and payment)

- Total number of taxes and contributions paid or withheld, 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, computing tax payable
- Preparing separate tax accounting books, if required
- Completing tax return, filing with agencies
- Arranging payment or withholding

Total tax and contribution rate (% of commercial profits)

- Profit or corporate income tax
- Social contributions, labor taxes paid by employer
- Property and property transfer taxes
- Dividend, capital gains, financial transactions taxes
- Waste collection, vehicle, road and other taxes

Postfiling Index

- Time to comply with VAT refund (hours)
- Time to obtain VAT refund (weeks)
- Time to comply with a corporate income tax correction (hours)
- Time to complete a corporate income tax correction (weeks)

Case study assumptions

Using a case scenario, *Doing Business* records taxes and mandatory contributions a medium size company must pay in a year, and measures the administrative burden of paying taxes, contributions and dealing with postfiling processes. Information is also compiled on frequency of filing and payments, time taken to comply with tax laws, time taken to comply with the requirements of postfiling processes and time waiting.

To make data comparable across economies, several assumptions are used:

- TaxpayerCo is a medium-size business that started operations on January 1, 2017. It produces ceramic flowerpots and sells them at retail. All taxes and contributions recorded are paid in the second year of operation (calendar year 2018). Taxes and mandatory contributions are measured at all levels of government.

The VAT refund process:

- In June 2018, TaxpayerCo. makes a large capital purchase: the value of the machine is 65 times income per capita of the economy. Sales are equally spread per month (1,050 times income per capita divided by 12) and cost of goods sold are equally expensed per month (875 times income per capita divided by 12). The machinery seller is registered for VAT and excess input VAT incurred in June will be fully recovered after four consecutive months if the VAT rate is the same for inputs, sales and the machine and the tax reporting period is every month. Input VAT will exceed Output VAT in June 2018.

The corporate income tax audit process:

- An error in calculation of income tax liability (for example, use of incorrect tax depreciation rates, or incorrectly treating an expense as tax deductible) leads to an incorrect income tax return and a corporate income tax underpayment. TaxpayerCo. discovered the error and voluntarily notified the tax authority. The value of the underpaid income tax liability is 5% of the corporate income tax liability due. TaxpayerCo. submits corrected information after the deadline for submitting the annual tax return, but within the tax assessment period.

Where do the region's economies stand today?

What is the administrative burden of complying with taxes in economies in Arab World —and how much do firms pay in taxes? The global rankings of these economies on the ease of paying taxes offer useful information for assessing the tax compliance burden for businesses. The average ranking of the region provides a useful benchmark.

How economies in Arab World rank on the ease of paying taxes

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show what it takes to comply with tax regulations in each economy in the region—the number of payments per year, the time required to prepare, and file and pay the 3 major taxes (corporate income tax, VAT or sales tax and labor taxes and mandatory contributions), the total tax and contribution rate—as well as a postfiling index that measures the compliance with completing two processes: VAT cash refund and tax audit. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

How easy is it to pay taxes in economies in Arab World - and what are the total tax and contribution rates

Payments (number per year)

Time (hours per year)

Total tax and contribution rate (% of profit)

Postfiling index (0-100)

Doing Business records the time and cost associated with the logistical process of exporting and importing goods. Doing Business measures the time and cost (excluding tariffs) associated with three sets of procedures—documentary compliance, border compliance and domestic transport—within the overall process of exporting or importing a shipment of goods. The most recent round of data collection for the project was completed in May 2019. See the methodology for more information.

What the indicators measure

Documentary compliance

- Obtaining, preparing and submitting documents during transport, clearance, inspections and port or border handling in origin economy
- Obtaining, preparing and submitting documents required by destination economy and any transit economies
- Covers all documents required by law and in practice, including electronic submissions of information

Border compliance

- Customs clearance and inspections
- Inspections by other agencies (if applied to more than 20% of shipments)
- Handling and inspections that take place at the economy's port or border

Domestic transport

- Loading or unloading of the shipment at the warehouse or port/border
- Transport between warehouse and port/border
- Traffic delays and road police checks while shipment is en route

Case study assumptions

To make the data comparable across economies, a few assumptions are made about the traded goods and the transactions:

Time: Time is measured in hours, and 1 day is 24 hours (for example, 22 days are recorded as 22×24=528 hours). If customs clearance takes 7.5 hours, the data are recorded as is. Alternatively, suppose documents are submitted to a customs agency at 8:00a.m., are processed overnight and can be picked up at 8:00a.m. the next day. The time for customs clearance would be recorded as 24 hours because the actual procedure took 24 hours.

Cost: Insurance cost and informal payments for which no receipt is issued are excluded from the costs recorded. Costs are reported in U.S. dollars. Contributors are asked to convert local currency into U.S. dollars based on the exchange rate prevailing on the day they answer the questionnaire. Contributors are private sector experts in international trade logistics and are informed about exchange rates.

Assumptions of the case study:

- For all 190 economies covered by *Doing Business*, it is assumed a shipment is in a warehouse in the largest business city of the exporting economy and travels to a warehouse in the largest business city of the importing economy.
- It is assumed each economy imports 15 metric tons of containerized auto parts (HS 8708) from its natural import partner—the economy from which it imports the largest value (price times quantity) of auto parts. It is assumed each economy exports the product of its comparative advantage (defined by the largest export value) to its natural export partner—the economy that is the largest purchaser of this product. Shipment value is assumed to be \$50,000.
- The mode of transport is the one most widely used for the chosen export or import product and the trading partner, as is the seaport or land border crossing.
- All electronic information submissions requested by any government agency in connection with the shipment are considered to be documents obtained, prepared and submitted during the export or import process.
- A port or border is a place (seaport or land border crossing) where merchandise can enter or leave an economy.
- Relevant government agencies include customs, port authorities, road police, border guards, standardization agencies, ministries or departments of agriculture or industry, national security agencies and any other government authorities.

Where do the region's economies stand today?

How easy it is for businesses in economies in Arab World to export and import goods? The global rankings of these economies on the ease of trading across borders suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark.

How economies in Arab World rank on the ease of trading across borders

The indicators reported here are for trading a shipment of goods by the most widely used mode of transport (whether sea or land or some combination of these). The information on the time and cost to complete export and import is collected from local freight forwarders, customs brokers and traders. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What it takes to trade across borders in economies in Arab World

Time to export: Border compliance (hours)

Cost to export: Border compliance (USD)

Time to export: Documentary compliance (hours)

Cost to export: Documentary compliance (USD)

Time to import: Border compliance (hours)

Cost to import: Border compliance (USD)

Time to import: Documentary compliance (hours)

Cost to import: Documentary compliance (USD)

The enforcing contracts indicator measures the time and cost for resolving a commercial dispute through a local first-instance court, and the quality of judicial processes index, evaluating whether each economy has adopted a series of good practices that promote quality and efficiency in the court system. The most recent round of data collection was completed in May 2019. See the methodology for more information.

What the indicators measure

Time required to enforce a contract through the courts (calendar days)

- Time to file and serve the case
- Time for trial and to obtain the judgment
- Time to enforce the judgment

Cost required to enforce a contract through the courts (% of claim value) $\$

- Average Attorney fees
- Court costs
- Enforcement costs

Quality of judicial processes index (0-18)

- Court structure and proceedings (-1-5)
- Case management (0-6)
- Court automation (0-4)
- Alternative dispute resolution (0-3)

Case study assumptions

The dispute in the case study involves the breach of a sales contract between two 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 are used:

- The dispute concerns a lawful transaction between two businesses (Seller and Buyer), both located in the economy's largest business city. For 11 economies the data are also collected for the second largest business city.
- The Buyer orders custom-made furniture, then fails to pay alleging that the goods are not of adequate quality.
- The value of the dispute is 200% of the income per capita or the equivalent in local currency of USD 5,000, whichever is greater.
- The Seller sues the Buyer before the court with jurisdiction over commercial cases worth 200% of income per capita or \$5,000 whichever is greater.
- The Seller requests the pretrial attachment of the defendant's movable assets to secure the claim.
- The claim is disputed on the merits because of Buyer's allegation that the quality of the goods was not adequate.
- 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.

Where do the region's economies stand today?

How efficent is the process of resolving a commercial dispute through the courts in economies in Arab World? The global rankings of these economies on the ease of enforcing contracts suggest an answer. The averge ranking of the region and comparator regions provide a userful benchmark.

How economies in Arab World rank on the ease of enforcing contracts.

The indicators underlying the rankings may also be revealing. Data collected by Doing Business show what it takes to enforce a contract through the courts in each economy in the region: the time, the cost and quality of judicial processes index. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

What it takes to enforce a contract through the courts in economies in Arab World

Time (days)

Cost (% of claim value)

Quality of judicial processes index (0-18)

Resolving Insolvency

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 recovered by secured creditors through reorganization, liquidation or debt enforcement (foreclosure or receivership) 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. The most recent round of data collection was completed in May 2019. See the methodology for more information.

What the 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)

Case study assumptions

To make the data on the time, cost and outcome comparable across economies, several assumptions about the business and the case are used:

- A hotel located in the largest city (or cities) has 201 employees and 50 suppliers. The hotel experiences financial difficulties.
- The value of the hotel is 100% of the income per capita or the equivalent in local currency of USD 200,000, whichever is greater.
- The hotel has a loan from a domestic bank, secured by a mortgage over the hotel's real estate. The hotel cannot pay back the loan, but makes enough money to operate otherwise.

In addition, Doing Business evaluates the quality of legal framework applicable to judicial liquidation and reorganization proceedings and the extent to which best insolvency practices have been implemented in each economy covered.

Resolving Insolvency

Where do the region's economies stand today?

How efficient are insolvency proceedings in economies in Arab World? The global rankings of these economies on the ease of resolving insolvency suggest an answer. The average ranking of the region and comparator regions provide a useful benchmark for assessing the efficiency of insolvency proceedings. Speed, low costs and continuation of viable businesses characterize the top performing economies.

How economies in Arab World rank on the ease of resolving insolvency

Resolving Insolvency

The indicators underlying the rankings may be more revealing. Data collected by Doing Business show the average recovery rate and the average strength of insolvency framework index. Comparing these indicators across the region and with averages both for the region and for comparator regions can provide useful insights.

How efficient is the insolvency process in economies in Arab World

Recovery rate (cents on the dollar)

Employing Workers

Doing Business presents detailed data for the employing workers indicators on the Doing Business website (http://www.doingbusiness.org). The study does not present rankings of economies on these indicators or include the topic in the aggregate ease of doing business score or ranking on the ease of doing business.

The most recent round of data collection was completed in May 2019. See the methodology for more information.

What the indicators measure

Hiring

(i) whether fixed-term contracts are prohibited for permanent tasks; (ii) maximum cumulative duration of fixed-term contracts; (iii) length of the maximum probationary period; (iv) minimum wage;(v) ratio of minimum wage to the average value added per worker.

Working hours

(i) maximum number of working days allowed per week; (ii) premiums for work: at night, on a weekly rest day and overtime; (iii) whether there are restrictions on work at night, work on a weekly rest day and for overtime work; (iv) length of paid annual leave.

Redundancy rules

(i) whether redundancy can be basis for terminating workers; (ii) whether employer needs to notify and/or get approval from third party to terminate 1 redundant worker and a group of 9 redundant workers; (iii) whether the law requires employer to reassign or retrain a worker before making worker redundant; (iv) whether priority rules apply for redundancies and reemployment.

Redundancy cost

(i) notice period for redundancy dismissal; (ii) severance payments, and (iii) penalties due when terminating a redundant worker. Data on the availability of unemployment protection for a worker with one year of employment is also collected.

Case study assumptions

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 grocery store, age 19, with one year of work experience.
- 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).
- 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.
- Has 60 employees.
- 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.

Business Reforms in Arab World

From May 2, 2018 to May 1, 2019, 115 economies implemented 294 business regulatory reforms across the 10 areas measured by Doing Business. Reforms inspired by Doing Business have been implemented by economies in all regions. The following are reforms implemented in Arab World since *Doing Business* 2011.

 \checkmark = Doing Business reform making it easier to do business. × = Change making it more difficult to do business.

Starting a Business

DB Year	Economy	Reform
DB2020	Egypt, Arab Rep.	Egypt made starting a business easier by abolishing the requirement to obtain a certificate of non-confusion and improving its one-stop shop.
DB2020	Kuwait	Kuwait made starting a business easier by merging procedures to obtain a commercial license and streamlining the online company registration.
DB2020	Saudi Arabia	Saudi Arabia made starting a business easier by establishing a one-stop shop that merged several pre- and postregistration procedures. Saudi Arabia also eliminated the requirement for married women to provide additional documents when applying for a national identity card.
DB2020	Tunisia	Tunisia made starting a business easier by merging more services into the one-stop shop and by reducing fees.
DB2020	United Arab Emirates	The United Arab Emirates made starting a business less expensive by reducing the fees for business incorporation.
DB2019	Djibouti	Djibouti made starting a business easier by creating a one-stop shop for business start-up.
DB2019	Egypt, Arab Rep.	Egypt made starting a business easier by removing the requirement to obtain a bank certificate and establishing a one-stop shop.
DB2019	Kuwait	Kuwait made starting a business easier by eliminating the paid-in minimum capital requirement.
DB2019	Mauritania	Mauritania made starting a business less costly by eliminating the company deed registration fees.
DB2019	Morocco	Morocco made starting a business less costly by abolishing the deed registration fee and stamp duties.
DB2019	Qatar	Qatar made starting a business easier by removing the requirement to open a bank account to deposit the minimum capital.
DB2019	Sudan	Sudan made starting a business easier by removing the requirement to have a site inspection to obtain the certificate of incorporation.
DB2019	Tunisia	Tunisia made starting a business easier by combining different registrations at the one-stop shop.
DB2019	United Arab Emirates	The United Arab Emirates made starting a business easier by improving online registration.
DB2018	Djibouti	Djibouti made starting a business less costly by exempting new companies from professional license fees and reducing fees to register a business and publish the notice of commencement.
DB2018	Iraq	Iraq made starting a business easier by combining multiple registration procedures and reducing the time to register a company.
DB2018	Kuwait	Kuwait made starting a business easier by establishing a one-stop shop and improving online registration.
DB2018	Mauritania	Mauritania made starting a business easier by combining multiple registration procedures.
DB2018	Morocco	Morocco made starting a business easier by combining the stamp duty payment with the application for business incorporation.
DB2018	Saudi Arabia	Saudi Arabia made starting a business easier through the use of an online system that merges the name reservation and submission of the articles of association into one procedure. Saudi Arabia also improved the online payment system, removing the need to pay fees in person.
DB2017	Algeria	Algeria made starting a business easier by eliminating the minimum capital requirement for business incorporation.
DB2017	Bahrain	Bahrain made starting a business easier by reducing the minimum capital requirement.
DB2017	Egypt, Arab Rep.	The Arab Republic of Egypt made starting a business easier by merging procedures at the one-stop shop by introducing a follow-up unit in charge of liaising with the tax and labor authority on behalf of the company.

Doing Business 2020	Arab World	
DB2017	Kuwait	Kuwait made starting a business more difficult by increasing the time required to register by requiring companies to submit the original documents online and in person.
DB2017	Morocco	Morocco made the process of starting a business easier by introducing an online platform to reserve the company name and reducing registration fees.
DB2017	Oman	Oman made starting a business easier by removing the requirement to pay the minimum capital within three months of incorporation and streamlining the registration of employees.
DB2017	Qatar	Qatar made starting a business easier by abolishing the paid-in minimum capital requirement for limited liability companies.
DB2017	Saudi Arabia	Saudi Arabia made starting a business easier by reducing the time to notarize a company's article of association.
DB2017	Sudan	Sudan made starting a business more difficult by increasing the cost of a company seal.
DB2017	Syrian Arab Republic	Syria made starting a business more difficult by increasing the time for company registration and more costly by increasing fees for post-registration procedures.
DB2017	United Arab Emirates	The United Arab Emirates made it easier to start a business by streamlining name reservation and articles of association notarization and merging registration procedures with the Ministry of Human Resources and General Pensions and Social Security Authority.
DB2016	Algeria	Algeria made starting a business easier by eliminating the requirement to obtain managers' criminal records.
DB2016	Comoros	The Comoros made starting a business easier by reducing the minimum capital requirement.
DB2016	Kuwait	Kuwait made starting a business easier by reducing the minimum capital requirement.
DB2016	Mauritania	Mauritania made starting a business easier by eliminating the minimum capital requirement.
DB2016	Morocco	Morocco made starting a business easier by eliminating the need to file a declaration of business incorporation with the Ministry of Labor.
DB2015	Kuwait	Kuwait made starting a business more difficult by increasing the commercial license fee.
DB2015	Mauritania	Mauritania made starting a business easier by creating a one-stop shop and eliminating the publication requirement and the fee to obtain a tax identification number.
DB2014	Bahrain	Bahrain made starting a business more expensive by increasing the cost of the business registration certificate.
DB2014	Comoros	The Comoros made starting a business easier by eliminating the requirement to deposit the minimum capital in a bank before incorporation.
DB2014	Djibouti	Djibouti made starting a business easier by simplifying the company name search and by eliminating the minimum capital requirement as well as the requirement to publish a notice of commencement of activities.
DB2014	Kuwait	Kuwait made starting a business more difficult by increasing the minimum capital requirement.
DB2014	Morocco	Morocco made starting a business easier by reducing the company registration fees.
DB2014	Tunisia	Tunisia made starting a business more difficult by increasing the cost of company registration.
DB2014	West Bank and Gaza	West Bank and Gaza made starting a business less costly by eliminating the paid-in minimum capital requirement.
DB2013	Comoros	The Comoros made starting a business easier and less costly by replacing the requirement for a copy of the founders' criminal records with one for a sworn declaration at the time of the company's registration and by reducing the fees to incorporate a company.
DB2013	Morocco	Morocco made starting a business easier by eliminating the minimum capital requirement for limited liability companies.
DB2013	United Arab Emirates	The United Arab Emirates made starting a business easier by eliminating the requirement for a company to prepare a name board in English and Arabic after having received clearance on the use of office premises.
DB2012	Comoros	Comoros made the process of starting a business more difficult by increasing the minimum capital requirement.

Doing Business	2020 Arab Worl	ld	
DB2012	Iraq	In Iraq starting a business became more expensive because of an increase in the cost to obtain a name reservation certificate and in the cost for lawyers to draft articles of association.	
DB2012	Jordan	Jordan made starting a business easier by reducing the minimum capital requirement from $1,000$ Jordanian dinars to 1 dinar, of which only half must be deposited before company registration.	
DB2012	Oman	The one-stop shop in Oman introduced online company registration and sped up the process to register a business from 7 days to 3 days.	
DB2012	Qatar	Qatar made starting a business easier by combining commercial registration and registration with the Chamber of Commerce and Industry at the one-stop shop.	
DB2012	Saudi Arabia	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.	
DB2012	United Arab Emirates	The United Arab Emirates made starting a business easier by merging the requirements to file company documents with the Department for Economic Development, to obtain a trade license and to register with the Dubai Chamber of Commerce and Industry.	
DB2012	Yemen, Rep.	Yemen made starting a business more difficult due to the suspension of registration services at the one- stop shop.	
DB2011	Egypt, Arab Rep.	Egypt reduced the cost to start a business.	
DB2011	Lebanon	Lebanon increased the cost of starting a business.	
DB2011	Qatar	Qatar made starting a business more difficult by adding a procedure to register for taxes and obtain a company seal.	
DB2011	Syrian Arab Republic	Syria eased business start-up by reducing the minimum capital requirement for limited liability companies by two-thirds. It also decentralized approval of the company memorandum.	
DB2011	West Bank and Gaza	West Bank and Gaza made starting a business more difficult by increasing the lawyers' fees that must be paid for incorporation.	
Dealing with Construction Permits			
DB Year	Economy	Reform	
DB2020	Bahrain	Bahrain made obtaining construction permits easier by further streamlining the application process through the new Benayat online platform, and by delegating the application review process to licensed engineering firms.	
DB2020	Kuwait	Kuwait made dealing with construction permits easier by streamlining its permitting process, integrating	

DB Year	Economy	Reform
DB2020	Bahrain	Bahrain made obtaining construction permits easier by further streamlining the application process through the new Benayat online platform, and by delegating the application review process to licensed engineering firms.
DB2020	Kuwait	Kuwait made dealing with construction permits easier by streamlining its permitting process, integrating additional authorities in its electronic permitting platform, enhancing inter-agency communication and reducing the time to obtain a construction permit.
DB2020	Morocco	Morocco made dealing with construction permits easier by improving its online platform and further streamlining the process, making it possible to apply for and obtain certificates of conformity online.
DB2020	Saudi Arabia	Saudi Arabia made dealing with construction permits easier by launching an online platform and by enabling civil defense approval after the issuance of the building permit.
DB2020	United Arab Emirates	The United Arab Emirates made dealing with construction permits easier by reducing the number of inspections using a risk-based approach.
DB2019	Mauritania	Mauritania increased the transparency of dealing with construction permits by publishing regulations related to construction online, free of charge.
DB2018	Djibouti	Djibouti made obtaining a construction permit easier by reducing the cost of concrete inspections and by implementing decennial liability for all professionals involved in construction projects.
DB2018	United Arab Emirates	The United Arab Emirates strengthened construction quality control by imposing stricter qualification requirements for professionals reviewing drawings. It also reduced the time and cost to obtain a building permit by eliminating a procedure.
DB2017	Algeria	Algeria made dealing with construction permits indicator faster by reducing the time to obtain a construction permit.
DB2017	Iraq	Iraq made dealing with construction permits easier by allowing the simultaneous processing of utility clearances and building permit applications.

Doing Business 202	O Arab World	
DB2017	United Arab Emirates	The United Arab Emirates made dealing with construction permits easier by implementing risk-based inspections and merging the final inspection into the process of obtaining a completion certificate.
DB2016	Algeria	Algeria made dealing with construction permits easier by eliminating the legal requirement to provide a certified copy of a property title when applying for a building permit.
DB2016	Morocco	Morocco made dealing with construction permits more difficult by requiring architects to submit the building permit request online, along with supporting documents, and to follow up with a hard-copy submission. On the other hand, Morocco reduced the time required to obtain an urban certificate.
DB2016	United Arab Emirates	The United Arab Emirates made dealing with construction permits easier by streamlining the process for obtaining the civil defense approval.
DB2016	West Bank and Gaza	West Bank and Gaza made dealing with construction permits easier by streamlining the process for obtaining the civil defense permit and for submitting the stamped concrete casting permit to the municipality.
DB2015	Djibouti	Djibouti made dealing with construction permits less time-consuming by streamlining the review process for building permits.
DB2012	Djibouti	Djibouti made dealing with construction permits costlier by increasing the fees for inspections and the building permit and adding a new inspection in the preconstruction phase.
DB2012	Mauritania	Mauritania made dealing with construction permits easier by opening a one-stop shop.
DB2012	Morocco	Morocco made dealing with construction permits easier by opening a one-stop shop.
DB2012	Qatar	Qatar made dealing with construction permits more difficult by increasing the time and cost to process building permits.
DB2011	Saudi Arabia	Saudi Arabia made dealing with construction permits easier for the second year in a row by introducing a new, streamlined process.

Getting Electricity

DB Year	Economy	Reform
DB2020	Bahrain	Bahrain made the process of getting electricity easier by investing in digitization and transparency of information and by improving its inspection and installation process.
DB2020	Egypt, Arab Rep.	The Arab Republic of Egypt improved the reliability of electricity supply by implementing automated systems to monitor and report power outages.
DB2020	Kuwait	Kuwait made getting electricity easier by digitizing the application process, streamlining connection works and meter installations and using a geographic information system to review connection requests.
DB2020	Morocco	Morocco made getting electricity easier by generalizing online applications for new connections and expanding the use of pre-built transformers.
DB2020	Oman	Oman made getting electricity faster by investing in pre-paid meters and enforcing service delivery time frames.
DB2020	Qatar	Qatar made getting electricity faster by reducing the time for processing online applications for a new connection.
DB2020	Saudi Arabia	Saudi Arabia made getting electricity easier by streamlining connection works and meter installation, by using a geographic information system to review new electrical connection requests and by no longer requiring certificates of completion.
DB2020	Sudan	Sudan decreased the reliability of power supply by not collecting and reporting data on the frequency and duration of power outages as measured by the SAIDI and SAIFI indices.
DB2019	Algeria	Algeria made the process for getting an electricity connection easier by streamlining internal administrative processes and by granting new licenses to vendors selling pre-built substations.
DB2019	Oman	Oman made the process of getting electricity faster by streamlining the application process for a new electrical connection and by making the list of authorized contractors publicly available on its website.
DB2019	Saudi Arabia	Saudi Arabia improved the reliability of electricity supply by imposing a new compensation scheme to incentivize the utility to improve service reliability.

Doing Business 202	O Arab World	
DB2019	United Arab Emirates	The United Arab Emirates made getting electricity easier by eliminating all costs for commercial and industrial connections of up to 150 kilo-Volt-Amperes (kVA).
DB2018	United Arab Emirates	The United Arab Emirates made getting electricity easier by streamlining the connection process and eliminating interactions between the customer and the utility to obtain external works. Getting electricity was also made less costly by the elimination of the security deposit for connections under 150 kVA.
DB2017	Algeria	Algeria made getting electricity more transparent by publishing electricity tariff s on the websites of the utility and the energy regulator.
DB2017	Iraq	The Ministry of Electricity made getting electricity faster by enforcing tighter deadlines on electricity connections.
DB2017	United Arab Emirates	The United Arab Emirates reduced the time required to obtain a new electricity connection by implementing a new program with strict deadlines for reviewing applications, carrying out inspections and meter installations. The United Arab Emirates also introduced compensation for power outages.
DB2016	Morocco	The utility in Morocco reduced the time required for getting an electricity connection by providing fee estimates more quickly.
DB2016	Oman	Oman improved the regulation of outages by beginning to record data for the annual system average interruption duration index (SAIDI) and system average interruption frequency index (SAIFI).
DB2016	Qatar	Qatar made getting electricity faster by streamlining the external works and by investing in its subcontractors.
DB2016	United Arab Emirates	The United Arab Emirates made getting electricity easier by reducing the time needed to provide a connection cost estimate.
DB2014	United Arab Emirates	The United Arab Emirates made getting electricity easier by eliminating the requirement for site inspections and reducing the time required to provide new connections.
DB2013	Saudi Arabia	Saudi Arabia made getting electricity more expensive by increasing the connection fees.
DB2013	United Arab Emirates	In the United Arab Emirates the Dubai Electricity and Water Authority made getting electricity easier by introducing an electronic "one window, one step" application process allowing customers to submit and track their applications online and reducing the time for processing the applications.
DB2012	Lebanon	Lebanon made getting electricity less costly by reducing the application fees and security deposit for a new connection.

Registering Property

DB Year	Economy	Reform
DB2020	Bahrain	Bahrain made property registration easier by streamlining administrative procedures and improving the quality of the land administration system.
DB2020	Kuwait	Kuwait made property registration easier by streamlining the inspection process and property registration. Kuwait also improved the quality of its land administration system by publishing official service standards on property transfers.
DB2020	Morocco	Morocco made property registration faster by reducing the time to obtain a non-encumbrance certificate. Morocco also made property registration less transparent by not publishing statistics on the number of property transactions and land disputes for the previous calendar year.
DB2020	Oman	Oman made registering property faster by reducing the time to issue deeds and improved its land administration system by publishing official service standards on property transfers.
DB2020	Qatar	Qatar made property registration easier by streamlining property registration procedures. Qatar also improved the quality of its land administration system by publishing official service standards on property transfers and court statistics on land disputes for the previous calendar year.
DB2020	Tunisia	Tunisia made property registration faster by streamlining the internal process to transfer property. Tunisia also increased the transparency of the land administration by publishing statistics tracking property transactions at the Land Registry for the previous calendar year.
DB2019	Djibouti	Djibouti made property transfer easier and more transparent by reducing registration fees, implementing strict deadlines to register the sale agreement with the tax authority, scanning the majority of land titles for Djibouti-Ville and by requiring by law that all property sales transactions be registered at the land registry to become opposable to third parties.

Doing Business 2020	Arab World	
DB2019	Morocco	Morocco made registering property easier by increasing the transparency of the land registry and cadaster and by streamlining administrative procedures.
DB2019	Saudi Arabia	Saudi Arabia made registering property easier and more transparent by digitizing its land records and publishing the fee schedule.
DB2019	Tunisia	Tunisia made registering property easier by increasing the transparency of the cadaster.
DB2019	West Bank and Gaza	West Bank and Gaza made property registration easier by removing the mandatory requirement to obtain a security check when issuing a purchase permit and publishing official statistics on property transactions at the land registry.
DB2018	Djibouti	Djibouti made registering property easier by increasing the transparency of the land administration system.
DB2018	Egypt, Arab Rep.	The Arab Republic of Egypt made it more difficult to register property by raising the cost to verify and ratify a sales contract.
DB2018	Kuwait	Kuwait made registering property easier by lowering the number of days necessary to register property and by improving the transparency of the land administration system.
DB2018	Mauritania	Mauritania made registering property easier by increasing the transparency of the land registry.
DB2018	Morocco	Morocco made registering property more expensive by increasing registration fees.
DB2018	Saudi Arabia	Saudi Arabia improved the efficiency of its land administration system by implementing an online platform to check for ownership and encumbrances and by streamlining the property registration process. Additionally, Saudi Arabia made registering property easier by improving the land administration system's dispute resolution mechanisms.
DB2017	Comoros	Comoros made transferring a property less expensive by reducing transfer costs.
DB2017	Morocco	Morocco made registering property easier by streamlining the property registration process.
DB2017	Qatar	Qatar made registering property easier by increasing the transparency at its land registry.
DB2017	Syrian Arab Republic	Syria made registering property more complex by requiring a security clearance prior to transferring the property.
DB2017	United Arab Emirates	The United Arab Emirates made registering property easier by increasing the transparency at its land registry.
DB2016	Lebanon	Lebanon made transferring property more complex by increasing the time required for property registration.
DB2016	Morocco	Morocco made property transfers faster by establishing electronic communication links between different tax authorities.
DB2016	Oman	Oman made transferring property easier by introducing a national database to check for encumbrances.
DB2016	Saudi Arabia	Saudi Arabia made property transfers faster by introducing a new computerized system at the land registry.
DB2015	Bahrain	Bahrain made registering property easier by reducing the registration fee.
DB2015	United Arab Emirates	The United Arab Emirates made transferring property easier by introducing new service centers and a standard contract for property transactions.
DB2014	Morocco	Morocco made transferring property easier by reducing the time required to register a deed of transfer at the tax authority.
DB2014	United Arab Emirates	The United Arab Emirates made transferring property easier by increasing the operating hours of the land registry and reducing transfer fees.
DB2013	Comoros	The Comoros made it easier to transfer property by reducing the property transfer tax.
DB2013	Morocco	Morocco made registering property more costly by increasing property registration fees.
DB2013	West Bank and Gaza	West Bank and Gaza made transferring property more costly by increasing the property transfer fee.
DB2011	Bahrain	Bahrain made registering property more burdensome by increasing the fees at the Survey and Land Registration Bureau.
Getting Credit		

Doing Business 2020	Arab World	
DB Year	Economy	Reform
DB2020	Bahrain	Bahrain strengthened access to credit by giving secured creditors absolute priority during insolvency proceedings. During reorganization proceedings, creditors are also now subject to an automatic stay that is limited in time with clear grounds for relief.
DB2020	Djibouti	Djibouti strengthened access to credit by implementing a functional secured transactions system and a unified notice-based collateral registry.
DB2020	Jordan	Jordan strengthened access to credit by introducing a new secured transactions law, amending the insolvency law and launching a unified, modern and notice-based collateral registry. The secured transactions law broadened the description of debts and obligations and the scope of assets usable as collateral. The amended insolvency law grants secured creditors absolute priority and provides a time limit and clear grounds for relief from automatic stays during reorganization procedures. Jordan also improved access to credit information by providing credit scores to banks, financial institutions and borrowers.
DB2020	Kuwait	Kuwait improved access to credit information by guaranteeing borrowers the legal right to inspect their credit data and offering credit scores as a value-added service to banks and financial institutions.
DB2020	Mauritania	Mauritania improved access to credit information by launching a new credit reporting system, distributing both positive and negative data and offering credit scores to banks and financial institutions.
DB2020	Qatar	Qatar improved access to credit information by reporting credit data from a telecommunications company.
DB2020	Saudi Arabia	Saudi Arabia strengthened access to credit by introducing a secured transactions law and an insolvency law. The new laws provide secured creditors with absolute priority inside bankruptcy, allow all types of debts and obligations to be secured between the parties and allow out-of-court enforcement of security interests.
DB2020	Sudan	Sudan weakened access to credit by removing provisions that grant priority to secured creditors' claims inside bankruptcy procedures and provide for reorganization procedures.
DB2019	Djibouti	Djibouti strengthened access to credit by introducing the possibility of granting a nonpossessory security right in a single category of movable assets without requiring a specific description of the collateral. Future assets can now be used to secure a loan and security interests automatically extend to the products, proceeds and replacements of the original assets. All debts and obligations can be secured between parties and described in general. Secured creditors are now given absolute priority over other claims, such as labor and tax, outside of bankruptcy proceedings.
DB2019	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened access to credit by introducing the possibility of granting a nonpossessory security right in a single category of movable assets without requiring a specific description of the collateral. Secured creditors are now given absolute priority over other claims, such as labor and tax, both outside and within bankruptcy proceedings.
DB2019	Jordan	Jordan improved access to credit information by reporting data on credit payments from a retailer.
DB2019	Mauritania	Mauritania improved its credit information system by guaranteeing by law borrowers' right to inspect their personal data.
DB2019	Qatar	Qatar improved access to credit information by guaranteeing borrowers the legal right to inspect their credit data from the credit registry.
DB2019	Sudan	Sudan strengthened access to credit by amending its companies act. An automatic stay is now imposed on secured creditors for a period of 30 days and the law provides for reliefs from such stay when the assets are perishable or are not needed for the reorganization of the company. Secured creditors are now given absolute priority over other claims, such as labor and tax, within bankruptcy proceedings.
DB2019	United Arab Emirates	The United Arab Emirates strengthened access to credit by introducing the possibility of granting a nonpossessory security right in a single category of movable assets without requiring a specific description of the collateral, by allowing out of court enforcement of the security interest, and by establishing a unified and modern collateral registry.
DB2018	Djibouti	Djibouti improved access to credit information by adopting a law that creates a new credit information system.
DB2018	Iraq	Iraq improved access to credit information by launching a new credit registry.
DB2018	Jordan	Jordan improved access to credit information by establishing a new credit bureau.

Qatar improved access to credit information by starting to provide consumer credit scores to banks,

financial institutions and borrowers.

DB2018

Qatar

Doing Business 2020	Arab World	
DB2018	United Arab Emirates	The United Arab Emirates improved access to credit information by starting to provide consumer credit scores to banks and financial institutions.
DB2018	West Bank and Gaza	West Bank and Gaza strengthened access to credit by introducing a new Secured Transactions Law and by setting up a new collateral registry. The new law implemented a functional secured transactions system. It allowed general description of single categories of assets, and allowed a general description of debts and obligations. The collateral registry is operational, unified geographically, searchable by a debtor's unique identifier, modern, and notice based. The new law gave priority to secured creditors outside insolvency procedures and allowed out of court enforcement.
DB2017	Bahrain	Bahrain improved access to credit information by guaranteeing by law borrowers' right to inspect their own data.
DB2017	Mauritania	Mauritania improved access to credit information by providing banks and financial institutions with online access to the credit registry data.
DB2017	Morocco	In Morocco the credit bureau began to provide credit scores.
DB2017	Tunisia	Tunisia strengthened credit reporting by starting to distribute historical credit information and credit information from a telecommunications company.
DB2016	Comoros	The Comoros improved access to credit information by establishing a new credit registry.
DB2016	Mauritania	Mauritania improved access to credit information by lowering the threshold for the minimum size of loans to be included in the credit registry's database and by expanding borrower coverage.
DB2016	West Bank and Gaza	The credit registry in West Bank and Gaza began to distribute credit data from retailers and utility companies.
DB2015	Bahrain	Bahrain improved access to credit information by approving the credit bureau's collection of data on firms.
DB2015	Mauritania	Mauritania improved its credit information system by lowering the minimum threshold for loans to be included in the registry's database.
DB2015	United Arab Emirates	In the United Arab Emirates the credit bureau improved access to credit information by starting to exchange credit information with a utility.
DB2014	Bahrain	Bahrain improved access to credit information by starting to collect payment information from retailers.
DB2014	Djibouti	Djibouti strengthened its secured transactions system by adopting a new commercial code, which broadens the range of movable assets that can be used as collateral.
DB2013	Algeria	Algeria improved access to credit information by eliminating the minimum threshold for loans to be included in the database.
DB2013	Oman	Oman improved access to credit information by guaranteeing borrowers' right to inspect their personal data.
DB2013	Sudan	Sudan improved access to credit information by establishing a private credit bureau.
DB2013	Syrian Arab Republic	Syria improved access to credit information by establishing an online system for data exchange between all banks and microfinance institutions and the central bank's credit registry.
DB2013	West Bank and Gaza	West Bank and Gaza improved access to credit information by guaranteeing borrowers' right to inspect their personal data.
DB2012	Algeria	Algeria improved its credit information system by guaranteeing by law the right of borrowers to inspect their personal data.
DB2012	Comoros	Access to credit in Comoros was improved through amendments to the OHADA Uniform Act on Secured Transactions that broaden the range of assets that can be used as collateral (including future assets), extend the security interest to the proceeds of the original asset and introduce the possibility of out-of-court enforcement.
DB2012	Oman	Oman improved its credit information system by launching the Bank Credit and Statistical Bureau System, which collects historical information on performing and nonperforming loans for both firms and individuals.
DB2012	Qatar	Qatar improved its credit information system by starting to distribute historical data and eliminating the minimum threshold for loans included in the database.
DB2012	United Arab Emirates	The United Arab Emirates improved its credit information system through a new law allowing the establishment of a federal credit bureau under the supervision of the central bank.

Doing Business 202	0	Arab World	
DB2011	Jordan		Jordan improved its credit information system by setting up a regulatory framework for establishing a private credit bureau as well as lowering the threshold for loans to be reported to the public credit registry.
DB2011	Lebanon		Lebanon improved its credit information system by allowing banks online access to the public credit registry's reports.
DB2011	Saudi Arabia		An amendment to Saudi Arabia's commercial lien law enhanced access to credit by allowing out-of-court enforcement in case of default.
DB2011	Syrian Arab Rep	ublic	Syria enhanced access to credit by eliminating the minimum threshold for loans included in the database, which expanded the coverage of individuals and firms to 2.8% of the adult population.
DB2011	United Arab Emi	rates	The United Arab Emirates enhanced access to credit by setting up a legal framework for the operation of the private credit bureau and requiring that financial institutions share credit information.

Protecting Minority Investors

DB Year	Economy	Reform
DB2020	Bahrain	Bahrain strengthened minority investor protections by clarifying ownership and control structures.
DB2020	Djibouti	Djibouti strengthened minority investor protections by increasing corporate transparency.
DB2020	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investors protections by requiring shareholder approval when listed companies issue new shares.
DB2020	Kuwait	Kuwait strengthened minority investor protections by providing a 21-day notice for general assembly meetings.
DB2020	Morocco	Morocco strengthened minority investor protections by expanding shareholders' role in major transactions, promoting independent directors, increasing transparency on directors' employment in other companies, and making it easier to request general meetings.
DB2020	Oman	Oman strengthened minority investor protections by increasing shareholder rights and clarifying ownership and control structures.
DB2020	Saudi Arabia	Saudi Arabia strengthened minority investor protections by increasing access to evidence at trial.
DB2020	United Arab Emirates	The United Arab Emirates increased minority investor protections by providing for disqualification of directors in cases of prejudicial conflicts of interest.
DB2019	Bahrain	Bahrain strengthened minority investor protections by increasing shareholders' right and role in major decisions, clarifying ownership and control structures and requiring greater corporate transparency.
DB2019	Djibouti	Djibouti strengthened minority investor protections by requiring greater disclosure of transactions with interested parties, strengthening remedies against interested directors, extending access to corporate information before trial, increasing shareholder rights and role in major corporate decisions, clarifying ownership and control structures and requiring greater corporate transparency.
DB2019	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investors protections by increasing corporate transparency.
DB2019	Jordan	Jordan strengthened minority investor protections by extending access to evidence before trial, increasing shareholders' rights and role in major corporate decisions, clarifying ownership and control structures and requiring greater corporate transparency.
DB2019	Kuwait	Kuwait strengthened minority investor protections by requiring an independent review of related-party transactions and clarifying ownership and control structures.
DB2019	Saudi Arabia	Saudi Arabia strengthened minority investor protections by providing clear rules for the liability of directors and increasing the role of shareholders in major decisions.
DB2019	Sudan	Sudan strengthened minority investor protections by easing access to evidence in shareholder litigation and increasing the rights and role of shareholders in private companies.
DB2019	Tunisia	Tunisia strengthened minority investor protections by improving disclosure requirements of related-party transactions to the public and by requiring disclosure of directorships and primary employment.
DB2018	Djibouti	Djibouti strengthened minority investor protections by requiring greater disclosure of transactions with interested parties, strengthening remedies against interested directors, extending access to corporate information before trial, increasing shareholder rights and role in major corporate decisions, clarifying ownership and control structures and requiring greater corporate transparency.

Doing Business 2020	Arab World	
DB2018	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investor protections by increasing shareholder rights and role in major corporate decisions.
DB2018	Saudi Arabia	Saudi Arabia strengthened minority investor protections by increasing shareholder rights and role in major decisions, clarifying ownership and control structures, requiring greater corporate transparency and regulating the disclosure of transactions with interested parties.
DB2017	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investor protections by increasing shareholder rights and role in major corporate decisions and by clarifying ownership and control structures.
DB2017	Mauritania	Mauritania strengthened minority investor protections by requiring prior external review of related-party transactions, by increasing director liability and by expanding shareholders' role in major transactions.
DB2017	Morocco	Morocco strengthened minority investor protections by clarifying ownership and control structures and by requiring greater corporate transparency.
DB2017	Qatar	Qatar weakened minority investor protections by decreasing the rights of shareholders in major decisions, by diminishing ownership and control structures, by reducing requirements for approval of related-party transactions and their disclosure to the board of directors, and by limiting the liability of interested directors and board of directors in the event of prejudicial related-party transactions.
DB2017	Saudi Arabia	Saudi Arabia strengthened minority investor protections by strengthening ownership and control structures of companies and by increasing corporate transparency requirements.
DB2017	Sudan	Sudan strengthened minority investor protections by introducing greater requirements for disclosure of related-party transactions to the board of directors, and granting shareholders preemption rights in limited liability companies. However, Sudan weakened minority investor protections by making it more difficult to sue directors in case of prejudicial related-party transactions, decreasing shareholder rights and role in major corporate decisions, and undermining ownership and control structures.
DB2017	United Arab Emirates	The United Arab Emirates strengthened minority investor protections by increasing shareholder rights and role in major corporate decisions, clarifying ownership and control structures, and requiring greater corporate transparency.
DB2016	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investor protections by barring subsidiaries from acquiring shares issued by their parent company.
DB2016	United Arab Emirates	The United Arab Emirates strengthened minority investor protections by barring a subsidiary from acquiring shares in its parent company and by requiring that a potential acquirer, upon reaching 50% or more of the capital of a company, make a purchase offer to all shareholders.
DB2015	Comoros	The Comoros strengthened minority investor protections by introducing greater requirements for disclosure of related-party transactions to the board of directors and by making it possible for shareholders to inspect the documents pertaining to related-party transactions and to appoint auditors to conduct an inspection of such transactions.
DB2015	Egypt, Arab Rep.	The Arab Republic of Egypt strengthened minority investor protections by introducing additional requirements for approval of related-party transactions and greater requirements for disclosure of such transactions to the stock exchange.
DB2015	United Arab Emirates	The United Arab Emirates strengthened minority investor protections by introducing additional approval requirements for related-party transactions and greater requirements for disclosure of such transactions to the stock exchange; by introducing a requirement that interested directors be held liable in a related-party transaction that is unfair or constitutes a conflict of interest; and by making it possible for shareholders to inspect the documents pertaining to a related-party transaction, appoint auditors to inspect the transaction and request a rescission of the transaction if it should prove to be unfair.
DB2014	Kuwait	Kuwait strengthened investor protections by making it possible for minority shareholders to request the appointment of an auditor to review the company's activities.
DB2014	United Arab Emirates	The United Arab Emirates strengthened investor protections by introducing greater disclosure requirements for related-party transactions in the annual report and to the stock exchange and by making it possible to sue directors when such transactions harm the company.
DB2012	Morocco	Morocco strengthened investor protections by allowing minority shareholders to obtain any nonconfidential corporate document during trial.
DB2011	Morocco	Morocco strengthened investor protections by requiring greater disclosure in companies' annual reports.
Paying Taxes		
DB Year	Economy	Reform

Doing Business 2020	Arab World	
DB2020	Bahrain	Bahrain made paying taxes easier by introducing electronic payment of social insurance contributions.
DB2020	Egypt, Arab Rep.	Egypt made paying taxes easier by introducing an online system for filing and payment of corporate income tax and value added tax.
DB2020	Jordan	Jordan made paying taxes easier by introducing electronic filing and payment for labor taxes and other mandatory contributions.
DB2020	Morocco	Morocco made paying taxes less costly by reducing the corporate income tax rate.
DB2020	Saudi Arabia	Saudi Arabia introduced a value added tax.
DB2020	Tunisia	Tunisia made paying taxes easier by implementing a risk-based tax audit system.
DB2020	United Arab Emirates	The United Arab Emirates introduced a value added tax.
DB2019	Egypt, Arab Rep.	Egypt made paying taxes easier by extending value added tax cash refunds to manufacturers in case of a capital investment.
DB2019	Jordan	Jordan made paying taxes easier by implementing an online system for filing and payment of general sales tax
DB2019	Oman	Oman made paying taxes more costly by increasing the corporate income tax rate and by eliminating the tax exemption on the first 30,000 Omani rials (\$78,000) of taxable profits.
DB2019	Tunisia	Tunisia made paying taxes easier by not extending the exceptional corporate income tax contribution introduced in 2016.
DB2018	Bahrain	Bahrain made paying taxes more complicated by introducing a new health care contribution borne by the employer.
DB2018	Mauritania	Mauritania made paying taxes easier by allowing for quarterly filing and payment of social security (CNSS) contributions.
DB2018	Morocco	Morocco made paying taxes easier by improving the online system for filing and paying taxes.
DB2018	Saudi Arabia	Saudi Arabia made paying taxes by improving its online platforms used by taxpayers for filing and paying taxes.
DB2018	Tunisia	Tunisia made paying taxes costlier by introducing a new exceptional corporate income tax contribution.
DB2017	Algeria	Algeria made paying taxes less costly by decreasing the tax on professional activities rate. The introduction of advanced accounting systems also made paying taxes easier.
DB2017	Jordan	Jordan made paying taxes less costly by increasing the depreciation rates for some fixed assets.
DB2017	Mauritania	Mauritania made paying taxes easier by reducing the frequency of both tax filing and payment of social security contributions.
DB2017	Saudi Arabia	Saudi Arabia made paying taxes more difficult by introducing a more complex income tax return.
DB2016	Morocco	Morocco made paying taxes easier for companies by improving the electronic platform for filing and paying corporate income tax, VAT and labor taxes. On the other hand, Morocco increased the rate of the social charge paid by employers.
DB2016	Tunisia	Tunisia made paying taxes less costly for companies by reducing the corporate income tax rate.
DB2015	Tunisia	Tunisia made paying taxes less costly for companies by reducing the corporate income tax rate.
DB2015	West Bank and Gaza	West Bank and Gaza made paying taxes easier for companies by introducing the option to make either 1 or 4 advance payments of corporate income tax.
DB2014	Egypt, Arab Rep.	Egypt made paying taxes more costly for companies by increasing the corporate income tax rate.
DB2014	Mauritania	Mauritania made paying taxes more costly for companies by introducing a new health insurance contribution for employers that is levied on gross salaries.
DB2014	Morocco	Morocco made paying taxes easier for companies by increasing the use of the electronic filing and payment system for social security contributions.
DB2014	Qatar	Qatar made paying taxes easier for companies by eliminating certain requirements associated with the corporate income tax return.

Doing Business 202	0 Arab	World
DB2013	Saudi Arabia	Saudi Arabia made paying taxes easier for companies by introducing online filing and payment systems for social security contributions.
DB2013	United Arab Emirates	The United Arab Emirates made paying taxes easier for companies by establishing an online filing and payment system for social security contributions.
DB2012	Morocco	Morocco eased the administrative burden of paying taxes for firms by enhancing electronic filing and payment of the corporate income tax and value added tax.
DB2012	Oman	Oman enacted a new income tax law that redefined the scope of taxation.
DB2012	Yemen, Rep.	The Republic of Yemen enacted a new tax law that reduced the general corporate tax rate from 35% to 20% and abolished all tax exemptions except those granted under the investment law for investment projects.
DB2011	Jordan	Jordan abolished certain taxes and made it possible to file income and sales tax returns electronically.
DB2011	Tunisia	Tunisia introduced the use of electronic systems for payment of corporate income tax and value added tax.

DB Year	Economy	Reform
DB2020	Bahrain	Bahrain made exporting faster by deploying new scanners.
DB2020	Kuwait	Kuwait made trading across borders easier by improving the customs risk management system and by implementing a new electronic clearance system.
DB2020	Morocco	Morocco made trading across borders faster by introducing e-payment of port fees, streamlining paperless customs clearance and extending hours of port operation.
DB2020	Oman	Oman made importing and exporting faster by upgrading infrastructure at the Sohar Port as well as introducing risk-based inspections and post-clearance audits.
DB2020	Saudi Arabia	Saudi Arabia made importing and exporting faster by enhancing its electronic trade single window, enabling risk-based inspections, launching an online platform for certification of imported goods and upgrading infrastructure at the Jeddah Port.
DB2020	United Arab Emirates	The United Arab Emirates made trading across borders easier by reducing the time to export by fully digitizing certificates of origin and the cost to import by issuing certificates of conformity that cover multiple shipments.
DB2019	Algeria	Algeria made importing easier by implementing joint inspections between control agencies.
DB2019	Bahrain	Bahrain reduced the time needed to import by deploying portal scanners and upgrading the single window system.
DB2019	Morocco	Morocco made exporting and importing easier by implementing a paperless customs clearance system and improving infrastructure at the port of Tangier.
DB2019	Saudi Arabia	Saudi Arabia made exporting and importing easier by launching a new electronic single window and extending the hours of operation of customs at the Jeddah port.
DB2018	Comoros	The Comoros made trading across borders easier by implementing an automated customs data management system, SYDONIA++, which reduced the time for the preparation and submission of documents for both exports and imports.
DB2018	Mauritania	Mauritania made trading across border easier through a series of initiatives at the Port of Nouakchott, such as eliminating the requirement to weigh all import containers, investing in infrastructure, streamlining the movement of cargo and consolidating the payment of fees.
DB2018	Oman	Oman made exporting and importing easier by enhancing its online single window system for exports and imports, reducing the time required for documentary compliance.
DB2018	Qatar	Qatar made exporting and importing easier by inaugurating the new Hamad Port.
DB2018	Saudi Arabia	Saudi Arabia reduced the time for documentary compliance for exports and imports by reducing the number of documents required for customs clearance.
DB2017	Bahrain	Bahrain made exporting easier by improving infrastructure and streamlining procedures at the King Fahad Causeway.

Doing Business 202	O Arab World	
DB2017	Egypt, Arab Rep.	The Arab Republic of Egypt made trading across borders more difficult by making the process of obtaining and processing documents more complex and by imposing a cap on foreign exchange deposits and withdrawals for imports.
DB2017	Jordan	Jordan made exporting and importing easier by streamlining customs clearance processes, advancing the use of a single window and improving infrastructure at the Aqaba customs and port.
DB2017	Kuwait	Kuwait made exporting and importing easier by introducing customs e-links and electronic exchange of information among various agencies.
DB2017	Mauritania	Mauritania made trading across borders easier by upgrading SYDONIA World electronic system, which reduced the time for preparation and submission of customs declarations for both exports and imports.
DB2017	Morocco	Morocco made trading across borders easier by further developing its single window system and thus reducing border compliance time for importing.
DB2017	Oman	Oman reduced the time for border and documentary compliance by introducing a new online single window/one-stop service that allows for fast electronic clearance of goods.
DB2016	Mauritania	Mauritania reduced the documentary and border compliance time for importing by eliminating the preimport declaration and value attestation and making the manifest electronic.
DB2016	Oman	Oman reduced the time for border compliance for both exporting and importing by transferring cargo operations from Sultan Qaboos Port to Sohar Port.
DB2016	Qatar	Qatar reduced the time for border compliance for importing by reducing the number of days of free storage at the port and thus the time required for port handling.
DB2016	Tunisia	Tunisia reduced border compliance time for both exporting and importing by improving the efficiency of its state-owned port handling company and investing in port infrastructure at the port of Rades.
DB2015	Algeria	Algeria made trading across borders easier by upgrading infrastructure at the port of Algiers.
DB2015	Jordan	Jordan made trading across borders easier by improving infrastructure at the port of Aqaba.
DB2015	Morocco	Morocco made trading across borders easier by reducing the number of export documents required.
DB2015	Tunisia	In Tunisia trading across borders became more difficult because of a deterioration in port infrastructure (for example, in loading and unloading equipment) and inadequate terminal space.
DB2015	Yemen, Rep.	In the Republic of Yemen trading across borders became more difficult as a result of inefficient port operation.
DB2014	Mauritania	Mauritania made trading across borders easier by introducing a new riskbased inspection system with scanners.
DB2013	Qatar	Qatar reduced the time to export and import by introducing a new online portal allowing electronic submission of customs declarations for clearance at the Doha seaport.
DB2012	Djibouti	Djibouti made trading across borders faster by developing a new container terminal.
DB2012	Jordan	Jordan made trading across borders faster by introducing X-ray scanners for risk management systems.
DB2011	Bahrain	Bahrain made it easier to trade by building a modern new port, improving the electronic data interchange system and introducing risk-based inspections.
DB2011	Egypt, Arab Rep.	Egypt made trading easier by introducing an electronic system for submitting export and import documents.
DB2011	Saudi Arabia	Saudi Arabia reduced the time to import by launching a new container terminal at the Jeddah Islamic Port.
DB2011	Tunisia	Tunisia upgraded its electronic data interchange system for imports and exports, speeding up the assembly of import documents.
DB2011	United Arab Emirates	The United Arab Emirates streamlined document preparation and reduced the time to trade with the launch of Dubai Customs' comprehensive new customs system, Mirsal 2.
DB2011	West Bank and Gaza	More efficient processes at Palestinian customs made trading easier in the West Bank.
Enforcing Contracts		
DB Year	Economy	Reform

Reform

DB Year

Economy

Doing Business 2020	Arab World	
DB2020	Bahrain	Bahrain made enforcing contracts easier by creating a specialized commercial court, establishing time standards for key court events and allowing electronic service of the summons.
DB2020	Lebanon	Lebanon made enforcing contracts easier by adopting a law that regulates all aspects of mediation as an alternative dispute resolution mechanism.
DB2020	Mauritania	Mauritania made enforcing contracts easier by introducing a simplified procedure for small claims, setting time standards for key court events, and limiting adjournments. Mauritania also adopted a law that regulates all aspects of mediation as an alternative dispute resolution mechanism.
DB2020	Morocco	Morocco made enforcing contracts easier by introducing an automated system that randomly assigns cases to judges and by publishing court measurement performance reports.
DB2020	Saudi Arabia	Saudi Arabia made enforcing contracts easier by publishing court performance measurement reports and information on the progress of cases through the court.
DB2019	Comoros	The Comoros made enforcing contracts easier by adopting a law that regulates all aspects of mediation as an alternative dispute resolution mechanism.
DB2019	Djibouti	Djibouti made enforcing contracts easier by establishing a dedicated division within the court of first instance to resolve commercial cases and by adopting a new Code of Civil Procedure that regulates voluntary conciliation and mediation proceedings, as well as time standards for key court events.
DB2019	Jordan	Jordan made enforcing contracts easier by introducing a system that allows users to pay court fees electronically.
DB2019	Saudi Arabia	Saudi Arabia made enforcing contracts easier by introducing an e-system that allows plaintiffs to file the initial complaint electronically and amending the civil procedure rules to introduce time standards for key court events.
DB2019	Sudan	Sudan made enforcing contracts easier by recognizing voluntary conciliation and mediation as ways of resolving commercial disputes.
DB2018	Bahrain	Bahrain made enforcing contracts easier by introducing an electronic case management system for the use of judges and lawyers.
DB2018	Kuwait	Kuwait made enforcing contracts easier by introducing an electronic case management system for the use of judges.
DB2018	Mauritania	Mauritania made enforcing contracts easier by making judgements rendered at all levels in commercial cases available to the general public on the courts' websites.
DB2018	Oman	Oman made enforcing contracts easier by introducing an electronic case management system for judges.
DB2018	Saudi Arabia	Saudi Arabia made enforcing contracts easier by introducing an electronic case management system for the use of judges and lawyers.
DB2017	Syrian Arab Republic	Syria made enforcing contracts easier by adopting a new code of civil procedure.
DB2016	United Arab Emirates	The United Arab Emirates made enforcing contracts easier by implementing electronic service of process, by introducing a new case management office within the competent court and by further developing the "Smart Petitions" service allowing litigants to file and track motions online.
DB2013	Saudi Arabia	Saudi Arabia made enforcing contracts easier by expanding the computerization of its courts and introducing an electronic filing system.
Resolving Insolvency		
DB Year	Economy	Reform
DB2020	Bahrain	Bahrain made resolving insolvency easier by introducing a reorganization procedure, allowing debtors to initiate the reorganization procedure, adding provisions on post-commencement financing, and improving voting arrangements.
DB2020	Djibouti	Djibouti made resolving insolvency easier by facilitating the commencement of proceedings and increasing the effectiveness of court processes.
DB2020	Jordan	Jordan made resolving insolvency easier by introducing a reorganization procedure, by allowing debtors to initiate the reorganization procedure, and by improving the continuation of businesses and the treatment of contracts during insolvency proceedings.

Doing Business 2020	Arab World	
DB2020	Saudi Arabia	Saudi Arabia made resolving insolvency easier by introducing a reorganization procedure, allowing debtors to initiate the reorganization procedure, improving voting arrangements in reorganization, improving the continuation of businesses and the treatment of contracts during insolvency proceedings, allowing post-
DB2020	Sudan	commencement credit, and increasing the participation of creditors in the insolvency proceedings. Sudan made resolving insolvency more difficult by worsening the treatment of contracts during insolvency
DB2019	Djibouti	proceedings and weakening creditors' rights. Djibouti made resolving insolvency easier by making insolvency proceedings more accessible for creditors and granting them greater participation in the proceedings.
DB2019	Egypt, Arab Rep.	Egypt made resolving insolvency easier by introducing the reorganization procedure, allowing debtors to initiate the reorganization procedure and granting creditors greater participation in the proceedings.
DB2019	Morocco	Morocco made resolving insolvency easier by facilitating the commencement of proceedings, encouraging the continuation of the debtor's business during insolvency proceedings and by making insolvency proceedings more accessible for creditors and granting them greater participation in the proceedings.
DB2019	Sudan	Sudan made resolving insolvency easier by facilitating the continuation of the debtor's business during insolvency proceedings, providing for the rejection of undervalued transactions and overly burdensome contracts and granting creditors greater participation in the proceedings.
DB2018	United Arab Emirates	The United Arab Emirates made resolving insolvency easier by adopting an insolvency law that introduces a reorganization procedure and facilitates continuation of the debtor's business during insolvency proceedings.
DB2017	Comoros	The Comoros made resolving insolvency easier by introducing a new conciliation procedure for companies in financial difficulties and a simplified preventive settlement procedure for small companies.
DB2014	Djibouti	Djibouti made resolving insolvency easier through its new commercial code, which allows an insolvent debtor to file for preventive settlement, legal redress or liquidation and sets out clear rules on the steps and procedures for each of the alternatives available.
DB2011	Saudi Arabia	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.
Employing Workers		
DB Year	Economy	Reform
DB2020	Djibouti	Djibouti introduced a minimum wage of 35,000 francs (\$198) per month.
DB2017	Comoros	The Comoros reduced the length of notice period and amount of severance payment for redundancy dismissals.
DB2017	Saudi Arabia	Saudi Arabia increased the length of the notice period for redundancy dismissals.
DB2017	United Arab Emirates	The United Arab Emirates reduced the duration of a single fixed-term contract from 48 to 24 month.
DB2016	Morocco	1) Morocco implemented an unemployment insurance scheme. 2) Morocco increased the minimum wage increased from 12.24 to 12.85 DH/hour as of July 1, 2014, according to decree n° 2.14.343 of June 2014, published in the official bulletin 5292.
DB2014	Bahrain	Bahrain reduced the maximum cumulative duration of fixed-term contracts, made third-party notification mandatory for redundancy dismissals and increased paid annual leave.
DB2014	West Bank and Gaza	West Bank and Gaza introduced a minimum wage.
DB2013	Oman	Oman reduced the maximum number of working days per week and increased the paid annual leave applicable for employees with one year of service.
DB2011	Kuwait	Kuwait increased the number of days of paid annual leave and increased the notice period applicable in

case of redundancy dismissals.

total term limit of fixed-term contracts.

Syria eliminated the severance payment obligation but increased the notice period applicable in case of redundancy dismissals. Implemented a 100% pay premium for weekly holiday work and decreased the

Syrian Arab Republic

DB2011

Doing Business 2020 is the 17th in a series
of annual studies investigating the regulations
that enhance business activity and those that
constrain it. It provides quantitative indicators covering
12 areas of the business environment in 190 economies. The
goal of the Doing Business series is to provide objective data for
use by governments in designing sound business regulatory policies
and to encourage research on the important dimensions of the regulatory
environment for firms.

www.doingbusiness.org

ISBN 978-1-4648-1440-2

SKU 211440