

1

Resolution No. 35/2012: Issuing Regulation on Premium Rate Services

Pursuant to the Telecommunications Regulatory Act issued by the Royal Decree No.

30/2002 ;

The Executive Regulation of the Telecommunications Regulatory Act issued by Decision

No. 144/2008;

The Decision No. 113/2008 on Procedures and Rules Regulating the Promotional Offers of
Telecommunications Services ; and

The Authority’s Board of Directors approval.

 Based on the exigencies of the public interest;

It is decided:

Article 1 The annexed provisions shall have effect in relation to the regulation of

Premium Rate Services

Article 2 This Resolution shall be published in the Gazette and shall come into

force as from the day following its publication.

Mohammed Bin Hamad Al Rumhy

Chairman of Telecommunications Regulatory Authority

Issued on: 18th Rabi’ al-thani 1433 A.H.

Corresponding to: 11th March 2012 A.D.

2

Premium Rate Services Regulation

Article One

 In the application of the provisions of this regulation, the terms and

expressions used herein shall express the exact meaning exhibited in

both Telecommunications Regulatory Act & its Executive Regulation,

whereas the following terms and expressions shall have the meanings

shown against each, unless the text otherwise requires:

1. Premium Rate Service (PRS) is a telecommunications service

that is charged at a higher rate than regular

telecommunications services. Premium Rate Service includes

the services that offer information or entertainment materials,

which can be accessed through landline phones, mobile

phones, fax, interactive digital TV, the Internet or an auto-

dialer on a computer.

2. Premium Rate Number: means a telephone number

(including SMS numbers) allocated by TRA for Premium Rate

Services use.

3. Premium Rate Service Provider: is any licensee offering

Premium Rate Service through a public telecom network

operator directly or through contracting with any other party.

3

Article (2)

 Without prejudice to the provisions of the aforesaid Decision No.

113/2008 on Procedures and Rules Regulating the Promotional

Offers of Telecommunications Services, the Premium Rate Service

Provider must comply with the following:

1. Disclose in the advertisement and any other information source

the service prices, content and terms and conditions before

providing the service.

2. Indicate charges of Premium Rate Service in the messages

except:

A. Where the transmission sent consists purely of logo,

ringtone and content of a similar nature which does not

allow for the incorporation of text; or

B. Where the transmission is a URL link which connects

the end user to another interface and such interface

clearly sets out the applicable charges for each option

available for selection by the end user.

3. Maintain a local hotline individually (belong to him) or through

the operator and shall respond to all enquires and complaints

lodged by users as promptly as possible, and shall ensure that

the local hotline is effective during normal local business hours

at the minimum. A premium rate service provider may provide

other means for communications, such as via e-mail or fax.

4

4. The service provider shall comply with other applicable quality

of service requirements issued by TRA from time to time.

5. Provide the network operator with information about its local

hotline, e-mail or fax used to provide the service, so as to

enable the network operator to direct end users to these modes

of contact.

6. Keep a record of all complaints and disputes raised by any

person in relation to its premium rate service containing the

following information:

A. Reference No. for the complaint;

B. Service type;

C. The date and description of the complaint;

D. Particulars of the person raising the complaint; and

E. Action taken by the premium rate service provider to

address the complaint or dispute.

7. Maintain a full record of all Premium Rate Service data for a

complete two years.

8. All information submitted to the TRA must be complete and

accurate.

9. Premium Rate Service shall not cause harm to end users or the

general public

5

Article (3)

 TRA reserves the right to get copies of the record of complaints or

other required records or information at any time and without delay

upon request.

Article (4)

If the Premium Rate Service requires a subscription, the service

provider shall consider the following:

1. Announcing the subscription period, the procedures to
request cancellation of the service and the instructions
thereof.

2. If the subscription is renewed automatically, the service

provider shall send a reminder to the subscriber (48) hours

before the expiry of the subscription period.

3. The service provider shall not renew the subscription if the

subscriber requested termination of service as per the

announced procedures.

6

Article (5)

Premium Rate Service Provider shall not:

1. Bind subscribers to pay for text messages that promote the

premium rate service, or for messages that contain

registration and termination instructions, or for illustrative

messages of the service tariff, or for message reminders of

service expiry or its renewal, and without prejudice to the

right of public telecommunications network operator in

receiving the tariff payment for other telecommunication

services but not the tariff for the Premium Rate Service.

2. Automatically renew the subscription of fixed and prepaid

mobile subscribers in case of insufficient balance at renewal.

