

Service Guide

9 2 0 0 2 0 4 0 5 W W W . a b s h e r . s a (f) AbsherKSA (y) Absher **2021** Version No. (17) \ Jan 2022

Introduction		
General Directorate of Passports E-Services		
E-Serv		
• lss	suing the Saudi passport	10
• Re	enewing the Saudi passport	11
	linor Passport Issuance	
	linor Passport Renewal	
• Tr	avel permits for Family members	14
• lss	suance of residence permit	15
	enewal of residence permit	
• lss	suance of exit-reentry visa or final exit visa	17
• E>	xtend Exit Re-Entry Visa for sponsorees outside kingdom	18
	ancellation of exit-reentry visa or final exit visa	
• lss	suing final exit visa during probationary period	20
	xtension of visit visa	
• Au	uthorization to receive female arriving for work	22
	eporting absenteeism of domestic workers	
• Tr	ansfer of domestic workers services	24
	pdating passport information for residents	
	ooking an appointment	
• Re	equesting permit to enter Makkah during Hajj season for domestic workers	27
• M	luqeem Print Request	28
	awasul	
• Pa	arents' requirements regarding obtaining their consent	30

E-Inquiries

•	Query New Arrived Labors and Visitors	31
•	Public Query Fingerprint Enrollment	31
•	Public Query of Worker Arrivals	31
•	Public Query Health Insurance Validity (For Residents)	31
•	Public Query of Exit/Re-Entry Visa Status	32
•	Query Travel Log Information	32
•	Query Iqama Expiry	32
•	Public Query Hajj Eligibility	32
•	Query Resident Report	33
•	Display Sponsorees	33
•	Query Border Number	33

The General Department of Traffic	34
E-Services	
Vehicles Registration Renewal "Istimara"	35
Driving License Renewal	36
Add Vehicle User	37
Cancel Vehicle User	38
Dispute Traffic Violations	39
Vehicle Repair Permit Issuance	40
Vehicle Sale	41
Appointment Service	42
Tawasul (Traffic Dept.)	43
E-Inquiries	
Public Query Traffic Violation	44
Public Query Vehicle Insurance Validity	44
Driving License information	44
Query Traffic Accidents	44
Public Query Driving License	45
Query Reserved Vehicles	45
Query Traffic Violations for Visitors	45

General Department of Expatriates Affairs		46
E	Services	
٠	Appointment Service for General Department of Expatriate Affairs	47
E-	Inquiries	
٠	Public Query Labor Importation	48
٠	Labor Importation Information	48
M	inisterial Agency of Civil Affairs	49
E-	Services	
٠	Reporting Missing Documents	50
٠	Request Replacement Document	51
•	Book an Appointmen	52
٠	Taqdeer	53
•	Bayanati	54
•	Martyrs of duty	55
•	Introducing family member	56
•	Register Newborn	57
•	Issuing Family Register	58
•	Family register for Mothers	59
•	Tawasul (Civil Affairs)	60
E-	Inquiries	
•	Query NIN Expiry	61

Authorization Services	62
E-Services	
Authorization of Absher Services	63
Authorization for Sector (GDP, Civil Affairs, Traffic)	
The Directorate General of Prisons	65
E-Services	
Prison Appointment System	66
Payment for the prisoners with financial cases (Furijat)	67
Public Prosecution	68
E-Services	
Complaints against Prisons and Detention Centers	
Public Security	70
E-Services	
Book an Appointment	
Police Appointment	
Weapon License Renewal	73
Query Weapon License	74
Ministry of Interior	
E-Services	
Care of Martyrs and injured families	76

Ministry of Hajj	77
E-Services	
Printing Hajj Permits by Pilgrims	78
Canceling Hajj Permits by Pilgrims	
Inquiries Services	
E-Services	
Public Violations	81
General E-Services	
E-Services	
Reset Password	83
• Qabul	84
Document Delivery	
Messages and Documents	86
Mobile Number ID for TawakkIna Application	
Request Property Owning For Non Saudis	88
Document Delivery	
Document Delivery	90
E-Inquiries	
Inquire about travel restrictions and service delivery	91
Query Available Funds	92
Query Available Funds	93
Registration and activation in Absher Services	


ABSHER, a "pioneering in providing e-services" dream, has now become a reality; it is the fruit of untiring efforts. "ABSHER" is not a project like other projects. It started as a full-pillar dream toward the transition to the e-government era, a promise to achieve the end of the paperwork.

Since its introduction, ABSHER platform has provided more than 279 e-services to more than 23 million registered users.

Practically, ABSHER platform has made many accomplishments to raise the level of governmental performance to provide reliable services to the public, with maximum levels of information security, namely:

- Increase efficiency by executing business smoothly.
- Improve internal communications.
- Provide better services to beneficiaries.
- Meet citizens' needs and expectations.
- Improve, develop, and engineer business processes.
- Raise customer satisfaction with the services.
- Support economic development programs.

In this guide, essential e-services and e-inquiries on the Absher platform addressed to the individuals, have been displayed, the guide offers these services classified according to the sectors involved in providing the service. We hope that this guide will be a useful reference for users to explain to them the current services, with our keenness to update it periodically to cover more new service.


General Directorate of Passports E-Services


Citizen registered and activated in "Absher" platform.

$e_{1} = e_{e}^{1}$ Requirements

- Select the citizen or his / her chosen family member to issue the passport
- Enter the passport issuance data and approve the assertion
- Availability of the national address to receive the passport through the Saudi post «Wasel»

Conditions:

- Payment of the Service Fees
- Payment of any traffic violations registered against the person requesting the service.
- Existence of a fingerprint and a photo of the citizen requesting the service.
- The citizen must be present in the Kingdom during the request of issuance.
- There is no valid passport for the citizen requesting to issue a passport, provided that he has not been added as a companion to another person's passport.

• The Saudi passport issuing service includes the citizen (single/ head of household) and the family guardian can issue the passport for his family members as follow:

- Passport can be issued for one of family member male if he is under 21 years of age and not married.
- Passport can be issued for one of family member female if she is under 21 years of age.


This service is limited for issuing only one passport (without added companions)


To enable citizens to issue Saudi Arabian passport online.


300 SR for 5 years for each passport 600 SR for 10 years for each passport


My Services Service Passport Issuing the Saudi passport


Citizen registered and activated in "Absher" platform.


Requirements & Conditions:

- Payment of the renewal fees.
- Existence of a passport for the citizen whose passport required to be renewed.
- Payment of any traffic violations registered against the person requesting the service.
- Existence of a fingerprint and a photo for the citizen requesting the service.
- The citizen whose passport is to be renewed must be present in the kingdom during the renewal request.
- The passport can be renewed for a family member who is under 21 years old only. While the user can implement the service through his/her account in Absher platform if he/she is in the age of 21 years or older.
- Passport applicant with age less than 21 years can renew their passport for 5 years only.
- Passport applicant with age equal or greater than 21 years can renew their passport for 5 or 10 years


To enable citizens to renew Saudi Arabian passport online.


300 SR for 5 years for each passport 600 SR for 10 years for each passport


My Service >> Passport >> Renew the Saudi passport


This service does not include a lost or damaged passport


Citizen registered and activated in "Absher" platform.


Conditions:

- Existence of a Wasel address registered in the Saudi Postal systems, in order to deliver the issued passport to it.
- Passport can be issued for only 5 years if the family member is under 15 years of age.
- Family member has not been issued a No national ID card.
- Payment of passport issuance fees according to the chosen validity period.
- Family member must be present inside the Kingdom of Saudi Arabia.
- Family member does not have a passport.
- Beneficiary must be alive.


The service enables you to issue a Saudi passport for your family members under 15 years of age, who did not enroll their fingerprints in the Mol systems.


300 SR for 5 years for each passport


Family Members Services Service Minor Passport Issuance


Citizen registered and activated in "Absher" platform.


Conditions:

- Passport can be renew for only 5 years if the family member is 15 years of age
- Family member has not been issued a national ID card
- Payment of all traffic violations logged against the family member
- Family members under 15 years of age must not have a fingerprint IN the Mol systems.
- Payment of passport renewal fee according to the chosen validity period
- Family member must be present inside the Kingdom of Saudi Arabia
- Family member must be alive
- Current passport must not be lost or damaged
- Passport will be renewed after the passport officer's approval
- Recent photo (not exceeding 6 months) of a family member under 15 years of age must be attached when sending the renewal application


The service enables you to renew the Saudi passport of your family members under 15 years of age online, with an option to deliver the passport through the Saudi Post.


300 SR for 5 years for each passport


Family Members Services Service Minor Passport Renewal


Please visit a Saudi post branch with the renewal document and the old passport.


Citizen registered and activated in "Absher" platform.


Conditions:

- Family member must have a national identity card or passport.
- Service includes unmarried males/ females under 21 years of age.
- The validity of a travel permit is the expiry period of the passport at maximum.
- If the permit is issued depending on the passport, and a maximum of five years.
- If the permit is issued depending on the «smart» national identity or the expiration date of the national ID card.
- In the event there are family members added to the passport, a permit issuer may choose any of them with the basic holder of the passport when issuing the permit.
- Any former valid permit must be canceled if issuance of a new permit is requested.
- The same conditions for the permit issued to the holder of the basic passport apply to the family members, knowing that the accompanying family members cannot travel without the passport holder.
- No travel permit can be issued to non-GCC countries for a person who does not have a valid passport.
- A travel permit issued depending on the national ID only includes GCC countries.
- No travel permit can be issued to non-GCC countries for a person who does not have a valid passport.
- A travel permit issued depending on the national ID only includes GCC countries.


To enable the users to issue and cancel travel permits for family members.


My Services Service Passport Travel Permits for Family Members


If a family member accompanies the passport holder, the dependent's permit shall be canceled automatically upon cancellation of the passport holder's permit.


Issuance of Iqama (residence permit)

Beneficiaries:

Citizen and Resident registered in "Absher" platform and have family member or domestic worker.


⊕

Conditions:

- Payment of the issuance fees in addition to the "delay violation" fees if any.
- Payment of traffic violations logged against the companion or worker if any.
- Existence of an entry number (border number).
- Passing the medical check for the Family member or worker in the approved medical centers.
- The Family member or worker must be inside the kingdom.
- The Family member or worker's passport must be valid at the time of issuance.
- Registration of fingerprints and photo of the Family member or worker and his family members.
- Worker should not be registered as absent from work.


To enable users to issue a residence identity «Iqama» for family member or domestic workers.


600 SR for domestic workers (farmer - herdsman) 500 SR for resident family member (18 years or order).


For Family Members:

Family Members > Service > Passport > Issuance of Iqama For Workers:

Workers> Service> Passport> Issuance of Iqama


Citizen and Resident registered in "Absher" platform.


Conditions:

- Payment for the desired period for Iqama renewal .
- Selected Beneficiary should not have any unpaid traffic violation.
- Selected Beneficiary passport should be valid.
- Selected Beneficiary should not be registered as absent.
- Selected Beneficiary and his family members (if over 6 years old) should have fingerprint and photo registered in MOI system.
- Selected Beneficiary must not have any family members included in his Passport. Each family members must have a separate passport.


To enable users with family members or domestic workers to issue an exit/re-entry or final exit visa.


600 SR for domestic workers (farmer - herdsman) 500 SR for resident family member (18 years or order).


For Family Members: Family Members Service Visas For Workers: Workers Service Visas


Citizen and Resident registered in "Absher" platform.


Conditions:

- Payment of visa fees.
- Payment of all traffic violations logged against the family member, worker or employer.
- No previous violation for non-cancellation of any un-used previous visa.
- Person to whom the visa is to be issued must be inside the kingdom when issuing the visa.
- Validity of the individual's passport to whom the visa is to be issued must be at least 60 days for the final exit visa, and at least 90 days for exit/reentry visa.
- Residence permit for whom the visa is to be issued must be valid.
- Person to whom the visa is to be issued must not have a vehicle registered in his name when issuing the final exit visa.
- Fingerprints for the individuals to whom the visa is to be issued (males and females from 15 years of age and older).


To enable an individual with members or domestic workers to issue an exit/reentry or final exit visa for them.


For Family Members: Family Members > Service > Visas For Workers: Workers > Service > Visas


Extend Exit Re-Entry Visa for sponsorees outside kingdom


Beneficiaries:

Citizen and Resident registered in "Absher" platform.


∰

Conditions:

- Paying the visa extension fees.
- The employer and worker or family members (the individual to whom the visa will be issued) must not be registered with one of the following cases (dead, runaway or has a recruitment (Istigdam) violation)
- The individual to whom the visa will be issued must be outside the kingdom at the time of visa extension.
- The (return-before date) can be 7 days before the residence permit expiry date; (terms and other service requirements will be applied)

• Residence permit validity must be equal to or more than (90 days plus the number of days entered), in the event of extending a single exit-reentry visa for which the duration in days was chosen.


To enable the citizens and residents to extend the exit-reentry visa for the family members or domestic workers – who are outside the kingdom – online


100 SR for a single visa 200 SR for multiple visa


For Family Members:

Family Members > Service > Extend Exit Re-Entry Visa for sponsorees outside kingdom

For Workers:

Workers> Service> Extend Exit Re-Entry Visa for sponsorees outside kingdom


- In case of "Return date option" the selected date is the last date of return to Saudi Arabia.
- Gregorian date will be considered if there is a difference with Hijri Date.


Cancellation of exit/reentry or final exit visa


Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


⊕

Conditions:

- No prior violation of visas cancellation.
- Visa cancellation must be completed within 90 days from the date of issuance or before the return date (whichever is first)
- If the visa is not canceled within the specified period, fines will be applied according to the systems.
- Person whose visa is to be canceled must be inside the kingdom during the visa cancellation.


To enable users who have family members or domestic workers to cancel the exit/re-entry or final exit visa.


For Family Members: Family Members > Service > Visas For Workers: Workers> Service> Visas


Issuing final exit visa during probationary period


Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


⊕

Conditions:

- The total number of domestic and non-domestic workers must not exceed one hundred workers.
- The worker (sponsoree) must not have been be registered as dead, absent from work or outside the Kingdom of Saudi Arabia.
- There must be no unpaid traffic violations logged against the employer or the worker.
- Worker>s passport validity must be 60 days or more.


To enable employer to issue a final exit visa during the probationary period for domestic worker.


Workers> Service> Issuing final exit visa during probationary period


Resident Expats registered and activated in "Absher" platform.

effect Requirements

Conditions:

- Visa may be extended more than once; provided that the total period of the extensions does not exceed six months, (180 days), and this excludes the Syrian nationals.
- The extension period shall be equal to the duration of the basic visa.
- The person authorized to extend the visit visa is the visit requestor only.
- The visa can be extended six days before its expiry and only three days after the expiry, after which the extension cannot be possible.

- The visa to be extended must be valid for a week or less.
- There must be no traffic violations logged against the visitor.
- Visitor must be present inside the kingdom.
- Visitor>s passport must be valid.
- Payment of visa extension fees.


To enable user to request an extension of Family Visit Visa only.


100 SR for the extension of the visit visa.


For Family Members: Family Members > Service > Extension of visit visa For Workers: Workers > Service > Extension of visit visa


Authorization to receive female workers arriving for work


Citizen and Resident registered and activated in "Absher" platform.


∰

Conditions:

• Female workers arriving for work can enter through the following airports: (King Khalid international airport - King Abdulaziz international airport - King Fahd international airport - Prince Mohammed bin Abdulaziz international airport).


To enable the user to delegate another person to receive his female worker upon arrival for work.


Authorization > Authorization to receive female workers arriving for work


Reporting domestic workers' absence from work


Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


⊕

Conditions:

- Absence of workers, holding valid residence permits only, shall be reported.
- No valid absence notice logged earlier through the portal or passport offices that relates to the absence of a worker.
- No «waiver» for services transfer registered in the e-portal.
- No final exit visa that has been issued to the worker.
- Reporting shall be for one time only for each worker.
- Absence notification cannot be canceled through Absher; but it can be done through the expatriate affairs department.


To enable users registered and activated in "Absher' platform report the absence of their domestic worker.


Workers> Service> Reporting domestic workers' absence from work


Passport department must be reviewed within 90 days after receiving the text message, in order to hand over the worker's passport and residence permit.


Citizen who have domestic workers registered in the National Information Center system.


Conditions:

- No traffic violation logged against the new employer or the domestic worker.
- The status of the new employer, the old employer and the domestic worker must be "living".
- The new employer must not be wanted by security authorities.
- The domestic worker has not been reported as «runaway» in the system.
- Chadian domestic workers are excluded from this service.
- Services of domestic workers under the age of 25 cannot be transferred.
- A married male employer and a divorced or widowed female can sponsor up to 4 domestic workers.
- The maximum number of transfers for a domestic worker is 4 only.
- Domestic worker's resident identity must be valid for 15 days or more upon services waiver.
- Domestic worker services cannot be transferred more than once within 24 hours.


To enable users who are registered and activated in "Absher" platform to transfer the services of domestic workers electronically.


2000 SR for the first time 4000 SR for the second time 6000 SR for the third time


Workers> Service> Transfer of domestic workers services


Citizen and Resident registered and activated in "Absher" platform.


Conditions:

First: for the employer:

- The sponsor must be living.
- Employer must not be wanted by security authorities.

Second: for the employee:

- Employee must be living.
- Not be wanted by the authorities.
- No traffic violations.
- Employee must be present in the kingdom during the service request.
- Not registered in the system as «runaway.»
- Information of expired passport, or a passport that is valid for 6 months or less shall not be updated.
- Passport has not been modified during the past 5 years through Absher.


To enable users to update the information of passports of their sponsored individuals electronically.


For Family Members: Family Members > Service > Update Passport Information

For Workers: Workers> Service> Update Passport Information


Citizen and Resident registered and activated in "Absher" platform.


To enable users to book an appointment for service at the passport department.


Appointments > Passports > Booking an Appointment


Requesting permit to enter Makkah during Hajj season for domestic workersseason for domestic workers


Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


∰

Conditions:

• The start and end date of the permit must be from 1-12 to 20-12.


To enable users to request a Permit to enter Makkah during the Hajj season for his domestic workers. If the permit is approved, user will be notified and can print the approved permit.


My Services > Services > Passports > Requesting permit to enter Makkah during Hajj season for domestic workersseason for domestic workers


Citizen and Resident registered and activated in "Absher" platform.


Conditions:

- This report is not an official document proving a resident's identity; it is a supplementary report for the purpose of submission to a relevant department to execute some services at the department.
- The validity of the report is 30 days from the issuance date and is subsequently canceled after that. The report can be validated by the department through the query service in Absher by entering the report's reference number and the resident's ID number.


To enable users to extract and print the basic information of domestic workers electronically.


My Services Services Passports Muqeem Print Request


Citizen and Resident registered and activated in "Absher" platform.


Conditions:

• A one-time request is submitted only. A new request can not be submitted if there is an existing under-processing request.


To enable users to submit a request to the passport department, and to inquire about the status of the submitted request.


My Services > Services > Passports > Tawasul


Parents' requirements regarding obtaining their consent


Citizen registered and activated in "Absher" platform.


∰

Conditions:

• If you wish to require a prior approval before the other party (father/mother of the children) executes a specific service for one of the family members, please put a tick in the appropriate place; if you do not put a tick, you will not receive a verification code if the other party (father/mother of the children) executes one of the services.


The service enables you to determine the extent of your approval for the other party (the father/ mother of your children) to execute some passport services for your family members under 18 years old.


My Services Services Passports Parents' requirements regarding obtaining their consent


Electronic Inquiries for Passport General Directorate

Query New Arrived Labors and Visitors

Description:

The service displays to the citizens and residents the statement about all the workers and visitors arriving in the kingdom during the last three months and no resident identities have been issued for them.

• Beneficiaries: Citizen and resident

Service Inputs:

- Employer's number
- Employer year of birth
- Image code

Public Query Finger Print Enrollment

Description:

The service enables the citizens and residents to inquire and verify that their fingerprints have been enrolled in the Mol systems.

• Beneficiaries: Citizen and resident

Service Inputs:

- ID or resident ID number
- Image code

Public Query of Worker Arrivals

Description:

The service displays for the citizen and resident a statement and information about all workers who have entry and reentry visa, along with the visa information and the date, port of the last entry into the kingdom.

• Beneficiaries: Citizen and resident

Service Inputs:

- Sponsor ID number
- Residence permit number
- Residence expiration date
- Image code

Dublic Query Health Insurance Validity (For Residents)

Description:

The service enables the residents to verify the health insurance validity in their records at the Ministry of Interior.

• Beneficiaries: Citizen and resident

Service Inputs:

- Resident ID number
- Image code


Electronic Inquiries for Passport General Directorate

Public Query of Exit/Re-Entry Visa Status

Description:

The service is used to inquire validity, type and details of Exit/Re-entry Visa.

• Beneficiaries: Citizen and resident

Service Inputs:

- Resident ID number
- Sponsor ID number
- Image code
- Visa number or passport number

Query Travel Log Information

Description:

The service enables the users to inquire about their Travel Records over the past years.

• Beneficiaries: Citizen and resident

Accessing the Service:

- Login to Absher
- Dashboard
- Travel record

Query Iqama Expiry Service

Description:

The service enables the citizens and residents to enquire about the igama expiry information.

• Beneficiaries: Citizen and resident

Service Inputs:

- Resident ID number
- Image code

Query Hajj Eligibility

Description:

This service enables citizen and resident to inquire about their eligibility to perform Hajj this year, by verifying that they have not performed Hajj during last five years.

Beneficiaries: Citizen and resident

Service Inputs:

- Resident ID number
- Image code


Electronic Inquiries for Passport General Directorate

Query Resident Report

Description:

∰

To enable Citizens and Residents to inquire about a resident report.

• Beneficiaries: Citizen and resident

Service Inputs:

- Reference number
- Iqama (residence permit) number
- Visible Code

1 Display Sponsorees

Description:

To enable Citizens and Residents to display all the sponsorees.

• Beneficiaries: Citizen and resident

Accessing the Service:

- Login to Absher
- Workers\ Inquiries
- Display Sponsorees

Ouery Border Number

Description:

To enable a resident, an employer, or the GCC citizens to inquire about the border number that is recorded in the Saudi passport system.

• Beneficiaries: Citizen and resident

- Accessing the Service:
- Login to Absher
- Inquiry Services\ Query Border Number


General Directorate of Traffic E-Services


Renew Vehicles Registration

Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.

0


Conditions:

- Valid insurance policy for the vehicle.
- Valid Vehicle's Periodic Inspection.
- Payment of renewal fees and delay fine, if any.
- Payment of traffic violations.
- Validity of vehicles registration must be less than 180 days.


To enable users to renew their vehicles registration online.


100 SR per year


Vehicles > Vehicles Services > Vehicles Management > Renew Vehicles Registration


Driving License Renewal

Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


Conditions:

- This service includes only renewing private driving and motorcycle driving licenses.
- Renewing motorcycle licenses for ten years.
- Payment of renewal fees.
- Payment of traffic violations.
- Validity of driving license must be less than 180 days.
- Medical examination through certified medical centers.


To enable users to renew their driving license online.


40 SR per year for private driving license 200 SR for motorcycle driving license (10 years)


My Services > Services > Traffic > Driving License Renewal


Add Vehicle User

Beneficiaries:

Citizen and Resident registered in "Absher" platform.


Conditions:

- You can only add one authorized driver for each vehicle.
- You will not be able to add authorization if the vehicle registration is expired or there is a report against the vehicle or the vehicle insurance is expired.
- You can only add authorization for who have a valid driving license.
- You will not be able to add authorization for resident having final exit visa.
- You will not be able to add external authorization for resident who does not have exit re-entry visa. And the authorization period shall not exceed the period of the visa.
- You will not be able to add external authorization if owner or the authorized person have unpaid traffic violations.
- You can not authorize a driver if their were traffic violations on either party.
- Both parties should have an active ABSHER account.


To enable individuals to add a vehicle authorized driver online, the authorized person can drive the vehicle inside or outside the kingdom as per the authorization specific type.


Vehicles > Vehicles Services > Vehicles Management > Issue Driver Authorization > Add Vehicle User


Traffic violations will be recorded for authorized user on the vehicle.


Citizen and Resident registered and activated in "Absher" platform.


Conditions:

• Authorization cannot be canceled in the event of the authorized user has traffic violations.


To enable users to cancel vehicle user for his vehicle.


Vehicles > Vehicles Services > Vehicles Management > Issue Driver Authorizatio > Cancel Vehicle User


Dispute Traffic Violations

Beneficiaries:

Citizen and resident registered in "Absher" platform.


Conditions:

- Traffic violation should not exceed 30 days from issuing date.
- You cannot dispute a traffic violation that has been previously disputed through Absher and the competent committee has issued a decision.
- If there is an active dispute under processed for the same person, new dispute cannot be applied.
- The disputer has the right to submit any number of disputes electronically unless the number of rejected disputes is five for each Hijri year.


This eService allows disputing traffic violations registered by (General Department of Traffic) or any other authority authorized to apply the traffic system and its executive regulations.


My Services Services Traffic Dispute Traffic Violations

NOTE

Traffic violations information with images are displayed as a report. The report can be displayed only twice during 30 days from its registration date.


Vehicle Sale Service

Beneficiaries:

Citizen who are registered and activated in Absher platform.

$e \frac{1}{1} = \frac{1}{1} e^{e}$ Requirements

Conditions:

- Seller and buyer must have registered and activated accounts in Absher platform.
- Seller and buyer must have bank accounts.

<u>त</u> | | |

- Payment of the Service Fees.
- Viewing the vehicle and agreeing on the price.
- No traffic violations on the buyer.
- Buyer must meet with the seller after the payment of the vehicle's value and choose «vehicle delivery».


To enable the citizen to sell a private vehicle and transfer ownership online, after contracting with the buyer and completing the technical inspection of the vehicle.


230 SR


Vehicles> Services> Vehicle Sale Service


After choosing «Vehicle Delivery», the ownership of the vehicle will be transferred to the new buyer, and the vehicle's value will be deposited to the seller.


Vehicle Repair Permit Issuance

Beneficiaries:

Citizen and resident registered in "Absher" platform.


Terms and Conditions for registered accidents:

- It should be within 90 days from accident date.
- The beneficiary could issues more than one vehicle repair permit for different accidents.


Terms and Conditions for registered accidents:

- The beneficiary is able to apply for one request only for the same vehicle within one Gregorian year.
- The beneficiary should communicate with the Traffic Department in case of a need for applying for another vehicle repair permit within in the same Gregorian year.
- The vehicle to be issued a repair permit, should not have any generalizations (thievery required for transferring the ownership)

Terms and Conditions for registered accidents:

- The vehicle repair permit is processed by the garage operator.
- You are to cancel the vehicle repair permit in case of disagreement with the garage.
- Status of the request will be automatically transferred to "Expired" in case of passing 24 hours without issuing the vehicle repair permit.


This service enables individuals to request a vehicle repair permit online without the need to visit traffic department.


Vehicles Services Vehicles Management Issue Vehicle Repair Permit


Appointment Service

Beneficiaries:

Citizen and Resident registered and activated in "Absher" platform.


Appointment > Traffic > Book an Appointment

🗿 Description:

To enable users to book an appointment at the traffic branches to execute any of the following services:

- Issuing driving license
- Print repair vehicle permit
- Finalizing traffic accident procedures
- Print traffic accident report
- Issuing temporary driving permit
- Replacing driving license
- Issuing vehicle registration license to replace a damaged/ lost one
- Issuing a driving license to replace a damaged/ lost one
- Renewing vehicle registration
 license
- Completing vehicle registration license procedures
- Getting data printout
- Scraping a vehicle
- Exporting vehicle abroad
- Changing vehicle status

- Transferring vehicle ownership, for cases that cannot be done through exhibitions and Absher
- Renewing driving license
- Modifying vehicle data
- Issuing vehicle plate to replace a damaged/ lost one
- Issuing permits/ Traffic Safety Division
- Replacing vehicle plates
- Printing traffic accident estimate sheet
- Traffic authorities' procedures
- Training in driving schools (driving assessment for any person has a skill)
- Training in driving schools (request for a beginner-in-driving training - 30 hours)
- Replacement of foreign driving licenses - women


Citizen and resident registered in "Absher" platform.


This service enables individuals to submit a request to the traffic department to install an alert (safety) device for establishments.


My Services> Services> Traffic> Tawasul


You can not submit a new request if there is an existing one that is under processing. Electronic Inquiries for Traffic

Public Query Traffic Violation

Description:

This e-service enables users to enquire about the traffic violations registered to themselves or to one of their family members or sponsored labor and raise objection if any.

• Beneficiaries: Citizen and resident

Service Inputs:

- ID Number
- Plate Number
- Image Code

Public Query Vehicle Insurance Validity

Description:

This e-service enables users to enquire about the Vehicle Insurance Validity.

• Beneficiaries: Citizen and resident

Service Inputs:

- ID Number
- Plate Number
- Image Code

1 Driving License Information

Description:

This service enables you to know the validity of the driver's license for a citizen and resident inside the Kingdom.

• Beneficiaries: Citizen and resident

Accessing the Service:

- Login to Absher
- My Services/ Inquiries/ Traffic/ Public Query Driving License
 Information

Ouery Traffic Accidents

Description:

This service enables users to view and print detailed reports on traffic accidents of vehicles owned by him/her or if he/she drives or authorized to drive such vehicles.

• Beneficiaries: Citizen and resident

Service Inputs:

- Vehicle serial number
- Accident number

Accessing the Service:

- Login to Absher
- Vehicles/ Inquiries/ Query Traffic Accident

Electronic Inquiries for Traffic

Public Query Driving License

Description:

This service enables you to k inquire about the driving license information for a citizen and resident inside the Kingdom.

Beneficiaries: Citizen and resident

Accessing the Service:

- Login to Absher
- My Services/ Inquiries/ Traffic/ Public Query Driving License
 Information

Query Traffic Violations for Visitors

Description:

To enable the Gulf visitors and expatriates to inquire about the traffic violations logged against them.

• Beneficiaries: Citizen and resident

Service Inputs:

- Violation must has been registered inside the Kingdom of Saudi Arabia
- Inquiry can be through one of the following documents (border number or passport or national ID or residence permit number or identity of a Saudi resident in a Gulf country or a population card for the Kingdom of Bahrain's population)

Accessing the Service:

- Login to Absher
- Inquiry Services/ Query traffic violations for visitors

Query Reserved Vehicles Service

Description:

This service enables citizen and resident to inquiry about the site of a reserved vehicle within more than 340 reservation sites; this service shows vehicle's type and reservation date.

- Beneficiaries: Citizen and resident
- Accessing the Service:
- Login to Absher
- Vehicle Services/ Inquiries
- Query Reserved Vehicles


General Department of Expatriates Affairs E-Services


Appointment Service for General Department of Expatriate Affairs

Beneficiaries:

Citizen and resident registered in "Absher" platform.


To enable users to book an appointment with Istiqdam office to request admittance for their family members (wife and children).


Appointment General Department of Expatriate Affairs Book an Appointment


Electronic Inquiries for Expatriate Affairs

Labor Importation Information

Description:

This e-service enables users to enquire about their Istiqdam requests.

• Beneficiaries: Citizen and resident

Service Inputs:

- Sponsor ID
- Reference Number
- Image code

Accessing the Service:

- Login to Absher
- Labor Importation
- Labor Importation Information

Public Query Labor Importation

Description:

This service allows users to obtain information about the total number of imported laborers at Ministry of Labor.

- Beneficiaries: Citizen and resident
- Accessing the Service:
- Login to Absher
- Istiqdam Services/ Istiqdam Information


Ministerial Agency of Civil Affairs E-Services


Citizen registered and activated in "Absher" platform.

$e \frac{f}{1} = \frac{1}{e} e$ Requirements

- Select the citizen or his / her chosen family member to issue the passport
- Enter the passport issuance data and approve the assertion
- Availability of the national address to receive the passport through the Saudi post «Wasel»

Using the Service:

Online reporting should include the following documents:

- ID number.
- Family Register.
- Birth Certificate.
- Death Certificate.
- Attaching form No. 58 from Civil Affairs Agency.

After confirming the report, it cannot be canceled via Absher. Losing national identity is reported only through the cardholder's account.


To enable users to report missing documents.


My Services Services Civil Affairs Reporting Missing Documents.


Citizen registered and activated in "Absher" platform.


Using the Service:

- User is enabled to request a replacement for the following documents:
 - ID card.
 - Family Register.
- User can request a replacement for his lost document only after reporting.
- User can make an appointment to issue his lost document after 14 days from the date of submitting the application.
- Replacement Document cannot be requested for the same document.
- Booked appointment at Civil Affairs cannot be modified or canceled.


To enable users to request the issuance of lost ID card and Family Register and to book an appointment for re-issuance.


My Services Services Civil Affairs Request Replacement Document


Citizen and resident registered and activated in "Absher" platform.


To enable users to book an appointment with Civil Affairs office for selected services.


Appointment > Civil Affairs > Book an Appointment


Elderly citizen and citizen with special needs.

¢

- Using the Service:
 - If the beneficiary is aged 85 or over, the application is submitted directly without attaching a medical report.
 - If the beneficiary is 84 years of age or less, he/she is required to submit documentation indicating his/ her need for the service (for example: medical report).
 - User can select more than one service per application.


To enable the elderly and citizens with special needs to request Civil Affairs Service at home.


My Services > Services > Civil Affairs > Taqdeer


Citizen registered and activated in "Absher" platform.


Enables citizens to authorize a Governmental sector to view his/ her authorized information with Civil Affairs.


My Services > Services > Civil Affairs > Byanati


Martyrs of duty's family members, children, wives and martyr's parents.


• Offered to martyrs of duty's family members.


To enable martyrs of duty's family members to request Civil Affairs services at home.


My Services > Services > Civil Affairs > Martyrs of duty


Citizen registered and activated in "Absher" platform.

e Le Requirements

- Attaching photo of family member for matching.
- Book an appointment.
- Bring all service requirements listed in the appointment service.

Using the service:

- Family member to be introduced (males should be older than 14 years, 10 months and up to 18 years old) females «daughters or wives» (should be older than 14 years and 10 months).
- Service user should be eaither the Father or the Mother.
- Service cannot be used for family member who has ID or has been introduced before.


To enable parents to introduce their family members (son/ daughter/ wife) without accompanying them to the Ministerial Agency of Civil Affairs branches.


Family members > Services > Introducing family members services


Citizen registered and activated in "Absher" Platform.


$e_{\overline{1}} = 1_{e}^{e}$ Requirements

• Completing delivery report from the hospital.


Conditions:

- Registering is allowed for newborn inside the Kingdom only.
- Registration should be within 30 days of completing delivery report.


To allow parents to register newborns electronically.


My Services > Services > Civil Affairs > Register Newborn Service


Citizen registered and activated in "Absher" Platform.


Conditions:

- Applicant must be Saudi citizen.
- Applicant must be male.
- Applicant must have a registered Wasel address.


To enable Saudi male citizens to issue family card after marriage and delivered to their registered Wasel address through Postal service.


My Services Services Civil Affairs Issuing Family Register


Registered and activated mother citizenship in "Absher" Platform.


Conditions:

- To be Saudi national.
- The applicant must be registered in Wasel postal.
- The applicant, s condition should be one of the following:
 - Married
 - Divorced
 - Widow •
- The applicat should have at least one family member.


To enable mothers to issue a family register.


My Services > Services > Civil Affairs > Family register for motners


•

In the event a previous family register is issued, a new registry will not be issued except in the following cases:

- Change in status of applicant.
- Change in the number of family members.
- Change the name of the applicant or the name of a family member.


Citizen and resident registered and activated in "Absher" platform.

Ø Description:

To enable users to upload requests with Ministerial Agency of Civil Affairs, to execute any of the following services:

- Tahsen
 - O Suggestion, Complaints and Notes
- National ID Services
 - O Request Change of Qualification
 - O Linking Children ID with Parent ID
 - O Correction of Marital Status
 - O Edit the Name in English


My Services Services Civil Affairs Tawasul


Ouery NIN Expiry

Description:

To enable citizen to enquire about the National ID Number "NIN" validity information.

• Beneficiaries: Citizen

Service Inputs:

- National ID Number
- NIN version
- Image code


Authorizations Services


Citizens and residents registered and activated in "Absher" platform.

e

Requirements and Service Terms

Authorized persons must accept the request.


To enable users to issue or cancel authorization to another user (authorized person) to use specific services in Absher electronically.


Authorizations > Absher Services Authorization


Citizens and residents registered and activated in "Absher" platform.

$\int_{1}^{2} \int_{0}^{e}$ Using the Service:

- Authorized person should be at least 18 years old.
- Authorizer can authorized another user to review specific sector and specific service.
- Authorizer cannot authorize more than one authorized user for the same sector in the same time.
- Authorized person cannot be a resident; however residents can issue authorizations.
- Authorization duration is 7 days since its issuance.
- Wanted person or dead user cannot use the service whether authorizer or authorized person.


To enable users to authorize others to review sectors and carry out transactions on their behalf.


Authorizations > Authorize to review sectors


Directorate General of Prisons E-Services


Citizens and residents registered and activated in "Absher" platform.


- The visitor should be registered at The Directorate General of Prisons as a "Visitor" for a specific prisoner whom he/ she wants to visit.
- Appointment should be booked prior to the visit.
- The visitor cannot attend on a day other than the booked day.


To enable prisoners' relatives who are registered and activated in the prison system to book appointments to visit relatives.


Appointment > General Directorate of Prisons > Prison Appointment System


You must register in the prison system before using the service for the first time


Citizens and residents registered in the Absher platform.


To enable the user to search for prisoners who have been imprisoned because of their inability to pay back debts, to contribute full or partial of outstanding sum required to release the prisoner.


My Services Services General Directorate of Prisons Payment for the prisoners with financial cases (Furijat)


Prisoner name not displayed when viewing prisoner's list.


KINGDOM OF SAUDI ARABIA PUBLIC PROSECUTION


Public Prosecution

المملكة العربيّة السعوديّة **النيابة العامة**

KINGDOM OF SAUDI ARABIA PUBLIC PROSECUTION


😓 Complaints against Prisons and Detention Centers

Beneficiaries:

Citizens and residents registered and activated in "Absher" platform.


To enable the individuals to submit online and follow-up their complaints against prisons and detention centers in relation to the oversight role with respect to verifying the arrest legality or imprisonment or related to the prisoners or detainees' privacy or the arrest of a prisoner in places that are not designated for detention.


My Services Services Public Prosecution Complaints against Prisons and Detention Centers


A complaint / report should be is raised one time, new complaint / report cannot be raised unless the previous one is processed.


Public Security


Citizens and residents registered in the Absher platform.


The service enables users to book an appointment at the forensic branches to benefit from the services provided

• Absence of precedents certificate


Appointment > Public Security > Book an Appointment


A citizen – who is registered & activated in "Absher" platform


It enables an individual to book an appointment at the police departments to perform any of the following services:

- Review of a transaction or a previous report
- Bail an arrested person
- Mayor>s certification
- Complete the requirements for a law case
- Waiver of notification
- Receive a reserved vehicle
- Receive safes from the department
- Report checks
- Complete proceedings for an arrested person


Appointment > Police > Book an Appointment


A citizen - who is registered & activated in "Absher" platform


The service enables individuals to view and renew their weapons' licenses that are registered under their IDs.


My Services Services Public Security Weapon License Renewal


A citizen - who is registered & activated in "Absher" platform


The service enables individuals to inquire about a weapon license


My Services Inquiries Public Security Query Weapon License


Ministry of Interior


A citizen - who is registered & activated in "Absher" platform


This service enables martyrs and injured families to initiate a request for offered services by providing the required documents and inputs as per the selected service, note that it is not possible to apply more than one request until the current request, if any, is completed


My Services Services Care of Martyrs and injured families


Ministry of Hajj


A citizen - who is registered & activated in "Absher" platform


The service enables you to print Hajj permits for yourself, your family members and sponsored individuals. If your companions want to print permits, they must log in to Absher and print them, or they can print them through the campaign staff.


My Services Services Ministry of Hajj Printing Hajj Permits by Pilgrims


A citizen - who is registered & activated in "Absher" platform


The service enables you to cancel Hajj permit for yourself, your family members and sponsored individuals. If your companions want to cancel their Hajj permits, they must log in to Absher and cancel them. And for those who cannot use Absher, permits can be cancelled through the civil affairs, for citizens, and passport department, for residents.


My Services Services Ministry of Hajj Canceling Hajj Permits by Pilgrims


Inquirers Services


Query about Public Violations

Description:

To enable citizen and resident to view all violations issued by government sectors registered under the violation platform.

• Beneficiaries: Citizen and Residents

Accessing the Service:

- Electronic Services
- Inquiries
- Violations
- Public Violations


General Services


Citizens and residents registered in "Absher" platform.

$e \frac{1}{1} = \frac{1}{1} e^{e}$ Using the Service

- Must be at least 8 characters long.
- Must contain a lowercase character.
- Must contain a numeric character.
- Must not contain a portion of User ID longer than half its length.
- Must not repeat a character more than half the length of the password.
- Confirmation password must match the password.


To enables users to reset their passwords


If you are unable to complete the previous steps, you should check the nearest activation center or self-service machine to reset your password.


Citizens and Residents registered and activated in "Absher" platform.


This service enables user to view the request that sent from sectors. You can either accept or reject the request.

You can also review request submitted previously, whether approved or rejected.


My Services > Services > General Services > Qabul


Citizens and residents registered and activated in "Absher" platform.


- Iqama issued within 90 days.
- Vehicle registration renewed within 90 days.
- For passport, if you did not request the postal delivery within the passport services (renewal or issuance services), you cannot request the delivery through this service.

Ø Description:

The user can request postal delivery for some documents, which have been issued via Absher within specific days as following:


My Services > Document Postal Delivery


Citizens and residents registered and activated in "Absher" platform.


To enable to communicate with the emirates of regions and sectors of the Ministry of Interior electronically.


My Services Services General Services Messages and Documents


Mobile Number ID for TawakkIna Application

(D)


Beneficiaries:

Citizens and residents registered and activated in "Absher" platform.

Description:

This service allows identification of a user's mobile number (citizen/ resident/ visitor) who wants to register in TawakkIna application, but he/ she does not have a verified account in Absher.

TT


My Services Services General Services Messages and Documents


Citizens and Residents registered and activated in "Absher" platform.


To enable users to inquire about funds available in their service account.


Inquiry Services General Services Query Available Funds


You can retrieve the amount in ABSHER services through the bank account that was paid from it or by contacting the National Center "A'amer" via the number 199099


Request Property Owning For Non Saudis

Beneficiaries:

Residents registered and activated in "Absher" platform.


Conditions:

- Resident ID must be valid; not expired.
- All property information and a copy of the deed must be provided.
- Resident is allowed to own only one property.


To enable non-Saudis, who reside in the kingdom, to request approval to own a property inside the kingdom.


My Services Services General Services Request Property Owning For Non Saudis


Citizens and Residents registered and activated in "Absher" platform.


To enable users to submit and follow up requests, online, through Absher platform with the sectors or governorates in the Kingdom of Saudi Arabia.


My Services > Services > General Services > Tawasul


You can not submit a new request if there is an existing one that is under processing.


Citizens and Residents registered and activated in "Absher" platform.


To enable users to issue, print and review various reports online, and present such reports the departments requesting the report.


 Amount before "VAT":
 25.00 SR

 VAT Rate :
 15.00%

 VAT Amount:
 3.75 SR

 Total Amount:
 28.75 SR


My Services Services General Services Absher Reports


E-inquiries about travel restrictions and services

Beneficiaries:

Citizens and Residents registered and activated in "Absher" platform.


To enable users to online inquire travel restrictions and services registered to them and see the details.


Inquiry Services Travel Restrictions and Service Providing


Citizens and Residents registered and activated in "Absher" platform.


To enable users to inquire about and review Absher valid reports.


My Services Inquiries General Services Query Absher Reports


The report validity is 30 days. During which period, the report can be reviewed online by the beneficiary department, after you provide it with both your ID number and the report's reference number.


Registration and activation in Absher Services

It only takes a few minutes to get username and password. User will gain access to more than 279 web-based services. Online services include:

- Job services.
- Passports services.
- Civil Affairs services.
- Traffic Services.

Many more of important services are continuously added on Absher platform.

Ð

How can I register in Absher platform?

- Click on "New User" then follow the next steps:
- Entering User Info:
- Enter your ID/residence ID number.
- Entering an invalid mobile number will result in registration failure.
- Using someone else's identity instead of your own identity in registration is illegal.
- This is your private mobile number. Please don't use it in any other account to avoid number cancellation.

When you complete entering this data, an activation code will be sent to the phone number; now you only have to activate your account through one of the following:

- Registration and Activation Offices.
- Banks.
- Self-service machines.


Registration and activation in Absher Services

S First: Activation through (Passports and Civil Affairs) employees:

To know Registration and Activation Offices, follow the following steps:

- Login Absher portal.
- Click on "Registration and Activation Centers".
- Select "Staff for Activation in Absher portal" drop menu.
- Select the region where you want to activate your account.
- You can see the activation staff in cities and governorates through displayed table.
- Visit the Appropriate location for you to complete your activation.


Second: Activation through Banks

بنك الرياض riyad bank مصرف الإنماء alinma bank BANK ALBILAD samba 🛞 سامبا Al Rajhi Bank مصرف الراجحي ساب SABB 🚺 بنك الجزيرة BANK ALJAZIRA الأهلي SNB البنائ السعودي للاستثمار The Saudi Investment Bank البنک السعودي العربي anb الفرنسي Banque Saudi Fransi


Registration and activation in Absher Services

Activation through self-service machines

To locate self-service machines, follow the following steps:

- Login Absher portal.
- Click on "Self-service Registration & Activation Machines".
- Select "Self-service Registration & Activation Machines" drop menu.
- Select the region where you want to activate your account.
- You can see Self-service Registration & Activation Machines in cities and governorates through displayed table.
- Visit the Appropriate location for you to complete your.