

GLOBAL RESIDENCE Industry Report 2016

Contents

About the GRI Report 2016

Since the birth of the industry with the Sino-British Joint Declaration of 1984 (which culminated in the handing over of Hong Kong to China), much has changed in the world of Global Residence & Citizenship. Third-world countries have had prolonged periods of growth, and first-world countries have had fertility rates below replacement levels. In other words, both demand and supply has grown. In Canada, we've seen people who appeared to be regular housewives with ties back home earn eight figures in less than a decade by becoming immigration consultants. But the industry has yet to mature. Countries like Australia and Canada have opened their doors to business migrants but, like others, have failed to correctly capitalize on their full potential. Irrational demands and lack of business understanding have limited the economic impact of business migrants, with governments often putting the blame on the consultants or the immigrants themselves. Unlocking that potential would usher in a boom in demand for sound business minds around the globe and turn global residence into a major industry: the trade of top performers. We believe this maturity is only a decade or two away, so it's important for industry players to position themselves accordingly. Maturity would turn small businesses into mid-size companies, and mid-size companies into corporations: the transition from back street to main street. Much of the business involves educating the population about the benefits of relocation – what it can do for

their family, their business or their wealth – whether that relocation is partial or full. The objective of this annual report is to update you on what's been happening in the industry, enlighten you about new opportunities and ultimately help you grow your business.

WHAT WE DO

Since 2010, we have conducted research on most of the world's business immigration schemes and built city- and country-based indexes tailored to HNWIs. Our main expertise is working with governments to optimize their business immigration programs, both pre-landing and post-landing. We take a mid- to long-term perspective on the economic impacts of immigration on business growth, export, education and the property market.

We also cater to you, the industry professional: we can help grow your business. If you're working a specific program, we can help you identify markets where your product will sell better and grow your revenues. If you're an immigration consultant with strong links to a certain market, we can help you establish which programs and countries offer a good match for your client and financial growth for you. If you're a wealth-management or tax firm, we can help you figure out the best place for your clients to relocate, based on their specific needs.

Millionaires Maps

HNWI MARKET

The market is growing every year as a result of the economic development of nations. We have estimated the number of millionaires in some of the world's major main cities, and not all of these people have big incentives to relocate. In Singapore, perhaps only a small percentage of the millionaire population will seek to relocate, whereas in Karachi a larger percentage may be open to moving.

What's interesting is that many of those cities are highly worked by the industry, while others fly below the radar. The "reasons to migrate" section should highlight markets that have potential. Today, much of the demand is filled by mainland China, but some countries put quotas on certain nations and want to see more diversity. Furthermore, competitive advantage can be gained quite easily by becoming a pioneer in a certain market. If you have the means, now might be the right time to diversify.

Africa

North America

South America

Oceania

Europe

Focus on the US EB-5

The EB-5's rise to power has been fast; the demand has grown tenfold in five years. The year 2015 saw demand surpass the 10,000 benchmark for visas attributed. The demand exploded with the suspension or semi-suspension (Quebec IIP is still operating) of the Canadian Immigrant Investor program, which redirected the flow of Chinese looking to relocate to North America to the US. The EB-5 cast a wider scope by being less expensive and by not being limited to experienced business owners. Mainland Chinese have comprised roughly 90% of the demand in recent

years, and since the number of visas provided under the program has reached the 10,000 benchmark, the extra applications from China will create a backlog (because the number of applications has greatly exceeded the 700 attributed seats). This backlog has piled up and is prolonging the processing time to an estimated six years before applicants receive a conditional Green Card. From that point, it will take another five years for a Chinese investor to get a proper Green Card, bringing the timeframe from application to permanent residency to 11 years. The reality is that it's highly unlikely that this

situation will persist, for the following reasons:

01. Demand from China will drop significantly and only start picking up when processing times drop back to acceptable levels. Of course, this will create significant headaches for everyone involved.

2. Serious efforts are being made by industry actors to pressure Congress into making adjustments in the number of visas attributed. If those changes come into force, the backlog could disappear.

03. The ISICIS could hire more personnel to process applications in anticipation of the growing demand and reduce general processing times back to the expected minimum, and therefore potentially reduce by half the time spent in processing the backlog.

4. The EB-5 program could become more expensive and reduce demand.

5. The Canadian and Quebec programs are bound to come back to life. Whether the Federal venture capitalist program is scratched or not, Quebec has been looking to revamp its program the last two years. The delay was mainly because of the federal government and uncertainty over the fate of the Conservative government and its pilot program. With Liberals now in power in both Quebec and nationally, expect a much more immigrant-friendly policy. In hindsight, these problems and solutions should have been apparent a few years ago when demand was growing and the present was taking form. The American product is not the best one in the market and probably the worst in fiscal terms for UHNWI individuals, but it's by far the cheapest of the big five English-speaking countries.

Reasons to Migrate table

The number of millionaires tells us about the potential market size, which can vary according to many factors. A war would see the share of the population looking to relocate rise, while overall improved living conditions in a country will see that percentage fall.

We look at the reasons for looking abroad in specific cities, but it's important to understand that those reasons are based on generalizations: not everyone hates the cold or likes to travel. These are in comparison to what is deemed accessible in today's world. For example, Sao Paulo's univer-

sities might be better than most of the world's universities, but they may fall short of the standards at western countries. It's important to know those reasons to better market your product by offering the right incentives. To illustrate: in countries ravaged by crime, you might say: "Come live in the safety of Canada, where people don't

bother locking their doors." Furthermore, when certain countries start becoming increasingly unstable, you have to be able to help individuals relocate fast by getting in contact with the resources in place. Facilitate access to programs with processing times less than 2 months. Making money by saving lives is not a terrible thing.

Seriousenss Legend		Climate	CostLiving	Epower	Health	Luxury	University	Safety	Passport	Tax	Freedom	Pollution
● High	● Medium											
● Low												
Angola	Luanda		●	●	●	●	●	●	●		●	●
Laos	Vientiane			●	●	●	●		●		●	●
Iraq	Baghdad			●	●	●	●	●	●		●	●
Ethiopia	Addis Ababa			●	●	●	●		●		●	●
Bangladesh	Dhaka			●	●	●	●	●	●		●	●
Bangladesh	Chittagong			●	●	●	●	●	●		●	●
Pakistan	Lahore			●	●	●	●		●		●	●
China	Ningbo			●		●	●		●	●	●	●
Tanzania	Dar es Salaam			●	●	●	●	●	●		●	●
Iran	Tehran			●		●	●		●		●	●
Azerbaijan	Baku			●		●	●		●		●	●
China	Chengdu			●		●	●		●	●	●	●
China	Wuxi			●		●	●		●	●	●	●
Kenya	Nairobi			●	●	●	●	●	●		●	●
China	Qingdao			●		●	●		●	●	●	●
China	Suzhou			●		●	●		●	●	●	●
Syria	Aleppo			●		●	●	●	●		●	●
Pakistan	Karachi			●	●	●	●		●		●	●
India	Kolkata				●	●	●		●	●	●	●
China	Shenyang			●		●	●		●	●	●	●
Vietnam	Hanoi			●	●	●	●		●		●	●
Vietnam	Ho Chi Minh City	●		●	●	●	●		●		●	●
China	Changsha					●	●		●	●	●	●
Nigeria	Lagos				●	●	●	●	●		●	●
Syria	Damascus			●		●	●	●	●		●	●
China	Tianjin			●		●	●		●	●	●	●
Kazakhstan	Almaty			●		●	●	●	●		●	●
India	Hyderabad				●	●	●		●	●	●	●
China	Chongqing			●		●	●		●	●	●	●
Mongolia	Ulaanbaatar	●		●		●	●	●	●		●	●
Venezuela	Maracaibo			●		●	●	●	●		●	●

Seriousenss Legend		Climate	CostLiving	Epower	Health	Luxury	University	Safety	Passport	Tax	Freedom	Pollution
● High	● Medium											
● Low												
Uzbekistan	Tashkent			●		●	●		●		●	●
China	Hangzhou			●					●	●	●	●
China	Shenzhen						●		●	●	●	●
India	Bangalore				●		●		●		●	●
China	Nanjing			●					●	●	●	●
Dominican republic	Santo Domingo			●			●	●	●			●
China	Wuhan						●		●	●	●	●
Sri Lanka	Colombo	●		●		●	●		●		●	●
Jordan	Amman			●			●		●		●	●
Bolivia	La Paz			●	●	●	●		●			●
India	Chennai			●	●	●	●		●	●		●
India	Delhi				●		●		●	●		●
Libya	Tripoli			●		●	●		●		●	●
Ecuador	Quito			●		●	●	●	●	●		●
Colombia	Cali			●		●	●	●	●	●		●
Nicaragua	Managua			●		●	●	●	●			●
Colombia	Medellin			●		●	●	●	●	●		●
China	Foshan						●		●	●	●	●
Algeria	Algiers			●		●	●		●	●	●	●
Egypt	Cairo						●		●		●	●
Qatar	Doha		●				●		●		●	●
Russia	Saint Petersburg	●		●			●		●		●	●
India	Mumbai	●			●		●		●	●	●	●
China	Guangzhou						●		●	●	●	●
Honduras	San Pedro Sula			●	●	●	●	●	●			●
Honduras	Tegucigalpa			●	●	●	●	●	●			●
Georgia	Tbilisi			●		●	●		●			●
Lebanon	Beirut		●	●			●		●		●	●
Venezuela	Caracas					●	●	●	●	●	●	●
El Salvador	San Salvador			●		●	●	●	●			●
South Africa	Johannesburg				●		●	●	●	●	●	●

Serioussens Legend

● High ● Medium
● Low

		Climate	CostLiving	Epower	Health	Luxury	University	Safety	Passport	Tax	Freedom	Pollution
Guatemala	Guatemala City			●	●	●	●	●				●
Bahrain	Manama			●			●		●		●	●
Panama	Panama City	●		●			●	●	●			●
UAE	Dubai		●				●	●			●	●
Paraguay	Asuncion			●		●	●	●				●
Kuwait	Kuwait City						●		●		●	●
Saudi Arabia	Jeddah			●			●	●	●		●	●
Oman	Muscat			●			●	●	●		●	●
China	Beijin							●	●	●	●	●
Ukraine	Kiev	●		●			●	●	●			●
Tunisia	Tunis			●		●	●	●				●
Macau	Macau			●			●				●	●
Brazil	Rio de Janeiro						●	●		●		●
Colombia	Bogota						●	●	●	●		●
Phillippines	Manila	●			●		●	●	●			●
UAE	Abu Dhabi						●	●	●		●	●
Peru	Lima				●		●	●	●			●
Brazil	Brasilia			●			●	●		●		●
Saudi Arabia	Dammam						●	●	●		●	●
Saudi Arabia	Riyadh						●	●	●		●	●
Indonesia	Jakarta	●			●		●	●	●			●
Brazil	Belo Horizonte			●		●	●	●		●		●
China	Shanghai							●	●	●	●	●
Thailand	Bangkok	●					●	●	●		●	●
Morocco	Casablanca			●			●	●	●		●	●
South Africa	Cape Town				●		●	●	●			●
Uruguay	Montevideo			●		●	●	●	●			●
Turkey	Istanbul						●	●	●			●
Malaysia	Kuala Lumpur	●						●	●			●
Russia	Moscow	●						●			●	
Mexico	Mexico City							●				●
Taiwan	Taichung						●					●
France	Nice			●			●			●		
Slovakia	Bratislava			●		●	●					
Iceland	Reykjavik	●		●		●	●			●		
Argentina	Bueno Aires							●	●			
USA	Miami		●				●	●	●			
Brazil	Sao Paulo						●	●	●			
Monaco	Monaco		●				●					
USA	Boston	●	●					●	●			
Taiwan	Kaohsiung			●			●					●
Norway	Oslo	●	●							●		

Serioussens Legend

● High ● Medium
● Low

		Climate	CostLiving	Epower	Health	Luxury	University	Safety	Passport	Tax	Freedom	Pollution
South Korea	Busan			●			●			●		●
Luxembourg	Luxembourg City	●	●				●			●		
Hungary	Budapest			●			●					
Chile	Santiago									●		●
Liechtenstein	Vaduz		●	●		●	●					
Belgium	Brussels	●								●		
Greece	Athens			●			●			●		●
Finland	Helsinki	●								●		
Ireland	Dublin	●	●							●		
Netherlands	Amsterdam	●	●							●		
Taiwan	Taipei											●
Denmark	Copenhagen	●	●							●		
Czech Republic	Prague	●		●			●					
USA	San Francisco		●					●		●		
Italy	Milan									●		
Sweden	Stockholm	●								●		
Austria	Vienna									●		
Spain	Barcelona									●		
Italy	Rome									●		
USA	Los Angeles		●					●		●		
Germany	Berlin	●		●						●		
Germany	Frankfurt									●		
Spain	Madrid									●		
USA	New York		●							●		
Switzerland	Geneva		●							●		
Hong Kong	Hong Kong		●								●	●
New Zealand	Auckland			●								
Portugal	Lisbon			●			●			●		
Switzerland	Lausanne		●	●						●		
Canada	Montreal	●								●		
Germany	Munich	●								●		
Canada	Vancouver	●								●		
Switzerland	Zurich	●	●							●		
Canada	Toronto	●								●		
Singapore	Singapore	●	●							●		
France	Paris		●							●		
Australia	Brisbane			●						●		
Australia	Melbourne									●		
South Korea	Seoul									●		●
Australia	Sydney		●							●		
UK	London	●	●							●		
Japan	Tokyo		●							●		

What's new

AUSTRALIA

As if AUD5M wasn't enough, Australia decided to launch the Premium Investor at AUD15M. Based on the same principle as the UK tier 1 investor 5M and 10M option, you can increase your investment amount to reduce your conditional years before permanent residency. You don't have any physical presence requirement to qualify for the PR, and fewer conditions at application. In all honesty, it's not a bad scheme at all, if you have that type of liquidity. It's much more advantageous than the Significant investor at AUD5M, which you need to hold for 4 years.

CANADA

In October 2015, the Conservative government of Steven Harper was defeated by the Liberal Party of Justin Trudeau, putting an end to two successive mandates of Conservative leadership. This put a question mark after the federal venture capitalist program introduced in 2015 to replace the Federal Immigrant Investor program, after 2-3 years of supposed reflection. Quebec has been waiting for the new government to come in and take a position on the issue in order to revamp its own Entrepreneur and Investor program. In 2016, the federal government put forward plans to repeal Bill C-24. One consequence of that would be a return to 3 years in 4 of required residency to be eligible for citizenship. We also expect processing times to be reduced by the new Liberal government.

HONG KONG

The Capital Investment Scheme was a very popular program in the industry and arguably one of the most successful. But Hong Kong decided to suspend the program in 2015 to focus on talent and entrepreneurs. Many of those who previously would have applied to the CIES now apply to the Entrepreneur program, which forces an active investment. Frankly, the main reason to settle in Hong Kong is its status as a business

mecca, and active investment is the most natural thing to do there. With historically low interest rates worldwide, passive investment schemes are less and less popular for governments. The CIES might not return for a while, specially since it was mostly used by Mainland Chinese to bypass the closed current.

ST LUCIA

St Lucia launched a Citizenship by Investment program in 2016. The program will be less expensive than the St Kitts & Nevis CBI, but more expensive than Dominica's. St Lucia, like St Kitts & Nevis enable visa-free travel to Europe and the UK. The main difference is that St Lucia levies income tax, unlike St Kitts & Nevis; the rate can reach 30% of personal income. Therefore, it's competing more with Grenada and Dominica. The Real Estate option has yet to be awarded to a promoter.

US EB-5

On June 3, 2015, Senators Patrick Leahy of Vermont

and Chuck Grassley of Iowa introduced a bill in the U.S. Senate to reauthorize and improve the regional center part of the Employment-Based Fifth Preference (EB-5) green card program. The 79-page bill (S. 1501) would extend the EB-5 program for five years and make several changes to the program. S. 1501 would also increase the minimum investment amount to \$800,000 for investments in a TEA and \$1.2 million for investments not in a TEA.

UK

In 2015, the minimum investment for the Tier 1 Investor visa was raised from £1,000,000 to £2,000,000. At the same time, Chancellor George Osborne pledged to restrict the non-domicile rule that enabled certain residents to be taxed on only what they remit from their offshore income. The non-domicile rule attracted many of the world's richest people and helped make London the global city it is today. The new rules will try to end the generational entitlement and cut to 15 years in 20

the length that the special tax treatment can be used. The new rule takes effect in April 2017. Expect some wealthy individuals to depart to the Crown dependencies, Monaco and Ireland.

VANUATU

After close to 2 decades since its irregular citizenship by investment program, the islands of Vanuatu made a comeback in 2013 – first with the Capital Investment Immigration Plan that was suspended after a year, and now with the Vanuatu Economic Rehabilitation Program, which aims to raise funds to repair damage caused by Hurricane Pam. A Vanuatu passport enables visa-free travel to Europe and the UK and doesn't levy any income tax. The program has an advantage in that it is cheaper and the country is safer than St Kitts. The drawback is its location: unless you're Australian or doing business between Australia and the Americas, you don't really have any reason to choose it over the Caribbean passports.

Program Timeline

It's difficult to correctly track the history of residence & citizenship programs. Many date back to the 1980s and '90s, and information about them is sometimes unreliable or nonexistent. Much information had to be discarded. And, of course, some programs are discontinued for few years and are later repackaged. Some programs change their names, but are pretty much an updated version of the previous one. We did our best to create a timeline of programs to help us understand how the industry has involved since 1984.

On December 19, 1984, the People's Republic of China and the United Kingdom signed the "Sino-British Joint Declaration", which validated the 1997 transfer of sovereignty over Hong Kong to China. Prior to that, the UK had modified its laws to make sure Hong Kongers would not have the right to live in the UK. This period marks the appearance of today's most recognizable program: The Canadian Immigrant Investor programs and the St Kitts & Nevis Citizenship by Investment program. The growing demand for second-citizenship was on the rise, and small countries embroiled in economic crisis and desperately looking for investment were tempted into selling their passports. This explains the explosion of Citizenship by Investment (CBI) schemes of the mid-'80s to the mid-'90s. Most of those programs perished due to scandals.

The Tiananmen Square massacre of 1989 in Beijing triggered massive hysteria in Hong Kong and record waves of emigrants left, particularly for Canada, the US and Australia. During the peak outflow years between 1988 and 1994, about 55,000 per year were leaving, most of them high-net-worth individuals fleeing the Communist take on capitalism. Billions of dollars flew out of Hong Kong.

After the handover, many Hong Kong expatriates returned, but with a new passport in hand as a guarantee. Many Citizenship by Investment schemes disappeared as a consequence.

The new millennium saw the rise of residence-by-investment schemes, structured to attract HNWI. Growing wealth from mainland China, tension in the Middle East and the globalisation of business led more and more countries to restructure their business migration programs to be more competitive.

Focus on Dakhla

This segment focus on an new destination, mostly unknown to industry professionals: Dakhla. Situated on the western coast of Africa, Dakhla is a city in Western Sahara, a semi-autonomous part of Morocco. The city is situated on a narrow peninsula with beaches on each sides and is becoming a touristic destination. What makes this city on center of attention is that the Moroccan government doesn't levy any taxes in Western Sahara at least until 2020 and Dakhla appears to be the most liveable place in the that territory. The climate is the best imaginable with daytime temperature between 20 and 30 degrees all year long and less than 20 days of rain out of 365. The city has its own airport and daily flights are cheap. Residence is easily obtained via the Moroccan government by showing at least 600usd a month of revenue for sustenance.

2020

the Moroccan government doesn't levy any taxes in Western Sahara at least until 2020

The climate is the best imaginable
with daytime temperature
between 20 and 30 degrees all
year long and less than 20 days of
rain out of 365.

Program Stats

This section looks at the acceptance of business immigrants in selected programs in the last 5 years. Some programs were created recently, therefore we only have data from their year of creation. Unfortunately, some programs either don't publish the information or don't do it annually. In some cases, we had to estimate based either on quotas or annual government budgets. Not all programs are a success:

Argentina's Investor program didn't accept a single applicant between 2010 and 2013. The Netherlands Foreign Investor hasn't picked up yet, either. Others, like Austria, Brazil, Ireland and Finland punch way below their weight. This usually means that they offer low payouts for referrals or none at all. In addition, some either think too highly of their country or simply do not consider the competition. Many programs saw

steady growth in demand before plummeting, usually because of amendments to the program (e.g., the UK demand dropped by more than 80%). Many programs have shown great success in the last few years, such as the Hong Kong CIES, Malaysia my2home, the USA EB-5, and the Quebec IIP. Even the Portuguese Golden Residence came in with a bang when it launched in 2014. Malta's Individual Investor Programme has been solid and the BVI has undercut all the other Caribbean nations when it comes to setting up a business. Quebec is processing the most applications in the industry right

now and has granted more than 5000 Certificates of Selection in 2015. This is well over the 1750 quota on new applications in effect right now, as it's trying to deplete its backlog. Unfortunately many still have to wait, as only 1425 Permanent Residency were given to Quebec's investors by the Federal government for that same year. The US EB-5 has been tapping its 10,000 visas limit in the past few years; that number includes applicants and their families. Applications are piling up and creating a serious backlog that quietly whispers: "Canada Immigrant Investor program!"

Country	Program	2010	2011	2012	2013	2014	2015	Note
Andorra	Residence without Work				390	390	390	Estimated based on quotas
Andorra	International Outlook				30	30	30	Estimated based on quotas
Antigua & Barbuda	CBI					252	653	
Argentina	Investor	0	0	0				Note publish after 2013
Argentina	Rentier	5	1	0				Note publish after 2014
Australia	Significant Investor					343	533	Fiscal year June
Australia	Investor retirement	80	133	136	60	100	85	Fiscal year June
Australia	Business Talent	46	64	113	339	265	200	Fiscal year June
Australia	Significant business history				15	57		Until 31 March 2014
Australia	Venture capitalist				0	0		Until 31 March 2014
Australia	Business innovation				46	342		Until 31 March 2014
Australia	Investor				2	16		Until 31 March 2014
Austria	Self-Employed	26	14	13				
Austria	Gainful employment excepted	0	19	11				
Brazil	Investor	12	18	7				
BVI	Trade Licence	1010	1150	1160				Estimated from gov budget
BVI	Land Holding Licence	161	179	180				Estimated from gov budget
Canada	Quebec IIP	600	1080	1270	1085	1025	1425	
Canada	Quebec IEP	65	45	30	35	40	50	
Canada	Federal IIP	2600	1900	1350	1270	1050	80	
Canada	Federal IEP	230	140	95	80	85	20	
Canada	Start Up Business						20	
Canada	Investor Venture Capitalist						0	
Cayman Islands	Residency - Independent Means	31	21	21	30	30	29	
Cayman Islands	Certificate Direct Investment				1			
Cayman Islands	Substantial Business Presence					1	5	
Cayman Islands	PR- Independence Means					5	7	
Chile	Investor	850	1378					
Denmark	Self-Employed	21	7	9	38	46		
Dominica	CBI	41		132	130	306	400	Estimate from gov budget, fiscal year June
Fiji	Investor				139	285		
Finland	Self-Employed	43	55	61	65			

Country	Program	2010	2011	2012	2013	2014	2015	Note
Germany	Self-Employed	1040	1347	1358	1690			
Germany	Self-Employed	1040	1347	1358				
Greece	Golden Visa-Real Estate						137	Total permit in circulation
Grenada	CBI					13	95	
Hong Kong	Capital Investment Scheme	2919	6422	3804	3734	4855	2099	Fiscal year, put on hold
Hong Kong	Entrepreneur					215	205	
Ireland	Investor			5	15	30	66	
Ireland	Entrepreneur			14	4	13	23	
Italy	Elective Residence		1083	984	1005			
Jersey	High Value Residency	7	9	12	12	20	20	*Estimated
Latvia	Investor - Equity Capital	11	198	506				
Latvia	Investor - Real Estate	96	2189	3146				
Latvia	Investor - Credit Institution	48	188	252				
Macau	Real Estate Investor	483	101	75	19	0	4	
Macau	Major Investment	41	18	18	83	104	14	
Malaysia	My Second Home	1499	2387	3227	3675	3074	1855	Until Nov 2015,
Malta	Individual Investor Programme						201	
Netherlands	Foreign Investor					1	0	Until 1 July 2015
Netherlands	Innovative start up						10	
New Zealand	Investor (2)	12	38	76	101	100	105	Fiscal year June
New Zealand	Investor Plus (1)	7	2	10	25	27	24	Fiscal year June
New Zealand	Entrepreneur	60	127	147	149	235	258	Fiscal year June
Portugal	Golden Residence				494	1529	766	95% real estate
South Korea	Investor	167	209	200				
Spain	Investor						1234	
St Kitts & Nevis	CBI	200	300					Estimates from gov budget
Switzerland	Rentier	1015	804					
Switzerland	Without lucrative activity	800	738					
UK	Tier 1 Entrepreneur	211	331	470	565	1172	918	
UK	Tier 1 Investor	189	421	701	1160	1087	192	
Uruguay	Retirement	100	36	38				
US	EB5	312	898	2171	2379	3043	2900	Estimated from 3 visas by investors

Focus on UK Tier 1 Investor

This is a program that has become one of my personal favorite in recent years, I view it as a "high class program". It's not the most popular, it doesn't offer more than others and its quite rather expensive. But, if you have the means, this should be your first program on your list. The program caters to high rollers and the more money you have the better service you will get. The program offers the Super Premium Service for 7000Pd, a service enabling 24h processing time of your application if you are impatient to wait 3-4 weeks for the regular processing time. You start with a 5-year conditional residency but with no real obligation to satisfy as your money is invested. You can reduce that time by investing more money for a lower period of time (much more money). What's interesting is that you don't need to become a tax resident to maintain residency. You have to be present 180 days a year to be eligible for permanent residency, but the tax residency can click at 183 days a year. London is possibly the best place to have access to international business people from all around the world and a key destination to grow your wealth. You have access to the best of everything, albeit at a high cost, but then again if you have the means why look elsewhere? After your Permanent Residence you could apply to the non-domicile tax scheme if the bulk of your wealth is generated elsewhere and live happily ever-after. If your client is worth north of \$25M and still looking to grow his wealth, London and Tier 1 Investor (they go hand-in-hand) should be your first suggestion.

Programs

Programs

	Andorra	Andorra	Anguilla	Anguilla	Antigua And Barbuda
Government	Residence Without Work	Professional With International Outlook	PPR- Real Estate For Retiree	PPR- Investor	CBI- Donation
Website	http://www.immigracio.ad/	http://www.immigracio.ad/	http://www.gov.ai/immigration.php	http://www.gov.ai/immigration.php	http://cip.gov.ag/
Email	servei.immigracio@govern.ad	servei.immigracio@govern.ad			info@cip.gov.ag
Application Proceeding					
Cost Of Main Applicant	211.16 EURO	211.16 EURO	1K EC\$	1K EC\$	50K USD
Total Application Processing Time	3 Days	3 Days			
Investment					
Investment Type	Donation + Passive or Active or Real Estate	Active	Real Estate	Active	Donation
Investment Amount	400K EURO	50KEURO + 10,000 EURO/dependents.	X + 20% in fees	2.5M USD	250K USD
Investment Length					
Conditions Of Acceptance					
Financial Requirements	Annual Revenues Exceeding 300% Of min	Annual Revenues Exceeding 300% Of min			
Language Requirement					
Test					
Accommodation	Yes	Yes			
Job Creation					
Other Conditions		85% Of Service Outside Andorra			
Residence Permit					
Type Of Residency	Temporary	Temporary	Permanent	Permanent	Citizenship
Obective					
Length Of Residency Permit					
Residency Presence Condition	At Least 90 Days Per Year	At Least 90 Days Per Year	None	None	5 Days In 5 Years To Get Your Passport Renewed
Permanent Residency					
Residency Requirement					
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement	20 Years	20 Years	5 Years	6 Years	
Residency Requirement As A PR			1 Year	2 Year	
Absence					
Processing Time			20 Months	20 Months	
Cost			EC \$100.00	EC \$100.00	355 USD

Programs

	Antigua And Barbuda	Antigua And Barbuda	Argentina	Argentina	Australia
	CBI-Business Investment	CBI-Real Estate	Investor	Rentier	Business Innovation
Government					
Website	http://cip.gov.ag/	http://cip.gov.ag/	www.migraciones.gov.ar	www.migraciones.gov.ar	http://www.border.gov.au/
Email	info@cip.gov.ag	info@cip.gov.ag	info@migraciones.gov.ar	info@migraciones.gov.ar	
Application Proceeding					
Cost Of Main Applicant	50K USD (Processing Fees) + 7.5K USD (Due Diligence)	50K USD (Processing Fees) + 7.5K USD (Due Diligence)	1,200 ARS+ 35 ARS(600 + 35 Mercosur) + 1,500 ARS (Urgent)	1,200 ARS+ 35 ARS(600 + 35 Mercosur) + 1,500 ARS (Urgent)	4780 AUD + 9795 AUD If No Functional English
Total Application Processing Time			2 Days	2 Days	9 Months
Investment					
Investment Type	Active	Real Estate	Active	Living Expenses	Active
Investment Amount	15M USD	400K USD	15M ARS	8000 ARS/year (Min)	800K AUD
Investment Length	5 Years	5 Years			
Conditions Of Acceptance					
Financial Requirements			Transfer The Amount To An Authorized Bank Prior	Transfer The Amount To An Authorized Bank Prior	800K AUD In Transferable Assets
Language Requirement					
Test					65 Pts Innovation Points Test
Accommodation					
Job Creation					
Other Conditions					
Residence Permit					
Type Of Residency	Citizenship	Citizenship	Temporary	Temporary	Temporary
Objective			Successful Enterprise		Business Health And Employment Of Locals
Length Of Residency Permit			3 Years	3 Year	2 Years
Residency Presence Condition	5 Days In 5 Years To Get Your Passport Renewed	5 Days In 5 Years To Get Your Passport Renewed	Tax Resident	None	1Y Out Of The 2Y
Permanent Residency					
Residency Requirement			3 Cons EC utive Years (2 For Mercosur) Less Than 2 1/2 Years continuously Outside The Country	3 Cons EC utive Years (2 For Mercosur) Less Than 2 And A Half Years continuously Outside The Country	1 Year None
Residency Presence Condition			Income Statement	Income Statement	Meet Your Requirements
Financial Requirements					
Test					Medical Test
Other Conditions					1960 AUD + U18 Is 490. 18 + Is 980
Cost			1,200 ARS+ 35 ARS DNI + 1500 ARS(Urgent)	1,200 ARS+ 35 ARS DNI + 1500 ARS(Urgent)	
Processing Time			2 Days	2 Days	4 Months
Citizenship					
Residency Requirement					4 Years
Residency Requirement As A PR			2 Consecutive Years	2 Consecutive Years	12 Month Min
Absence					No More Than 4 Years Prior, Including 90 Days In The Prior 12 Months
Processing Time					4 Months
Cost	355 USD	355 USD	85 ARS For DNI (Identity Card) + 1200 ARS (Non Mercosur).	85 ARS For DNI (Identity Card) + 1200 ARS (Non Mercosur).	285 AUD Per Pers. (Child U16 Free If Apply With Fam)

Programs

	Australia	Australia	Australia	Australia	Austria
Government	Investor	Significant Investor	Business Talent-Significant Business History	Business Talent-Venture Capitalist Stream	Gainful Employment Excepted
Website	http://www.border.gov.au/	http://www.border.gov.au/	http://www.border.gov.au/	http://www.border.gov.au/	http://www.migration.gv.at/
Email					
Application Proceeding					
Cost Of Main Applicant	4780 AUD + 9795 AUD if No Functional English	7010 AUD + 9795 AUD If No Functional English	6990 AUD + 9795 AUD If No Functional English	6990 AUD + 9795 AUD If No Functional English	120 EURO
Total Application Processing Time	9 Months	9 Months	9 Months	9 Months	4 Weeks
Investment					
Investment Type	Passive	Passive	Active	Active	Living Expenses
Investment Amount	15M AUD	5M AUD			
Investment Length	4Y	4Y			
Conditions Of Acceptance					
Financial Requirements	2.5M AUD In Transferable Assets On The Last 2 Years		400K AUD In Net Assets In Qualifying Business In The Last 2 Years and 1.5M In Transferable Asset Within 2 Years	Obtain 1M AUD In Funding From A Venture Cap Firm	Monthly Income Of 882.78 EURO Single, 1323.58 EURO Couple and 136.21 EURO Each Child
Language Requirement					Basic German Language
Test	65 Pts Innovation Points Test				Basic German Language
Accommodation					Adequate Accomodation
Job Creation					
Other Conditions					
Residence Permit					
Type Of Residency	Temporary	Temporary	Permanent	Permanent	Temporary
Obective			Establish Or Participate In A Qualifying Business, Maintain Substantial Ownership And Involvment.	Meet The Venture Agreement	
Length Of Residency Permit	4 Years	4 Years			
Residency Presence Condition	2Y Out Of 4Y	At Least 40 Days For Every Year(Cumulative) Or Spouse 180 Days	Presence , Days To Day Management	Presence , Days To Day Management	None
Permanent Residency					
Residency Requirement	4 Years	4Y			5 Years
Residency Presence Condition	None	None			Yes
Financial Requirements					B1 German Language
Test					Accomodation
Other Conditions	Medical Test	Medical Test			120 EURO
Cost	1960 AUD + U18 Is 490. 18 + Is 980	1960 AUD + U18 Is 490. 18 + Is 980			2-6 Months
Processing Time	4 Months	4 Months	4 Months	4 Months	
Citizenship					
Residency Requirement	4 Years	4 Years	5 Years	4 Years	10 Years
Residency Requirement As A PR	12 Month Min	12 Month Min	13 Month Min	12 Month Min	5 Years
Absence	No More Than 4 Years Prior, Including 90 Days In The Prior 12 Months	No More Than 4 Years Prior, Including 90 Days In The Prior 12 Months	No More Than 4 Years Prior, Including 90 Days In The Prior 12 Months	No More Than 4 Years Prior, Including 90 Day: In The Prior 12 Months	
Processing Time	4 Months	4 Months	4 Months	4 Months	6 Months
Cost	285 AUD Per Pers. (Child U16 Free If Apply With Fam)	285 AUD Per Pers. (Child U16 Free If Apply With Fam)	285 AUD Per Pers. (Child U16 Free If Apply With Fam)	285 AUD Per Pers. (Child U16 Free If Apply With Fam)	880 EURO

Programs

	Austria	Bahamas	Bahamas	Barbados	Barbados
	Self Employed	PR- Real Estate Purchase	Business	SEP- \$2M Investment	SEP- \$5M Net Worth
Government					
Website	http://www.migration.gv.at/	http://www.bahamas.gov.bs/	http://www.bahamas.gov.bs/	http://www.immigration.gov.bb/	http://www.immigration.gov.bb/
Email		immigration@bahamas.gov.bs	immigration@bahamas.gov.bs	immigration@barbados.gov.bb	immigration@barbados.gov.bb
Application Proceeding					
Cost Of Main Applicant	120 EURO	1000 USD + 500 USD For Land Holding Licence	100 BS\$	5K USD Or 3.5K USD (50y to 60y old)	5K USD If Over 60 (Work Or Not), U60 3.5K Or 5K with work
Total Application Processing Time	4 Weeks	3-4 Weeks Or Less (1 Month For Land Holding Licence)	60 Days	4-6 Weeks	4-6 Weeks
Investment					
Investment Type	Active	Real Estate	Active	Real Estate And/Or Active	Living Expenses
Investment Amount		1.5M USD	500K USD		
Investment Length					
Conditions Of Acceptance					
Financial Requirements	Monthly Income 1765.56 EURO Single, 2647.16 EURO Couple And 272.42 EURO Each Child		Proof Of Financial Capability		Net Worth Of 5M\$ At All Time
Language Requirement					
Test					
Accommodation	Adequate Accomodation				
Job Creation	Creation Or Mantained				
Other Conditions		Land Holding Licence	Character Reference, Environmental Impact Assessment		
Residence Permit					
Type Of Residency	Temporary	Permanent	Temporary	Permanent	Permanent
Obective					
Length Of Residency Permit					
Residency Presence Condition	Tax Resident				
Permanent Residency					
Residency Requirement	5 Years		20 Years		
Residency Presence Condition					
Financial Requirements	Yes				
Test	B1 German Language				
Other Conditions	Accomodation				
Cost	120 EURO		100 BDS		
Processing Time	2-6 Months		3 To 4 Week		
Citizenship					
Residency Requirement	10 Years	10 Years	10 Years	7 Years	7 Years
Residency Requirement As A PR	5 Years	10 Years	10 Years		
Absence		Minim Presence Of 6Y The 12 Months Prior	Minim Presence Of 6Y The 12 Months Prior	No More Than 2 Years	No More Than 2 Years
Processing Time	6 Months	3-4 Weeks	3-4 Weeks	3 Years	3 Years
Cost	880 EURO	100 USD	100 USD	1800 USD	1800 USD

Programs

	Belgium	Bermuda	British Virgin Islands	British Virgin Islands	British Virgin Islands
Government	Self Employed	Residential Certificates-Real Estate	Trade Licence	Land Holding Licence	Residency Without Employment
Website	http://www.werk-economie-emploi.irisnet.be/	http://www.gov.bm/portal/server.pt	http://www.bvi.gov.vg/departments/immigration-department-0	http://www.bvi.gov.vg/departments/immigration-department-0	http://www.bvi.gov.vg/departments/immigration-department-0
Email	travail.EC.o@sprb.irisnet.be	amseaman@gov.bm	immigrationinfo@gov.vg	immigrationinfo@gov.vg	immigrationinfo@gov.vg
Application Proceeding					
Cost Of Main Applicant	140 EURO	0 For Application + 152 USD For Id Card + 1,487 USD (Land Licence)	25 USD + 1000 USD Bond (Returning Plan Ticket) + 400 USD/Year (Trade Licence)	25 USD + 1000 USD Bond (Returning Plan Ticket) + 800 USD (NBLHL)	200 USD + 600 USD
Total Application Processing Time	7 Months	4 Months	5 - 10 Business Days For Entry Permit, 4-6 Weeks	2 - 3 Hours For Entry Permit, 6 Months (LHL)	3-4 Weeks
Investment					
Investment Type	Active	Real Estate	Active	Real Estate	Living Expenses
Investment Amount		Min 500K USD (Estimated) + 18% (for condos fee for land licence)			
Investment Length					
Conditions Of Acceptance					
Financial Requirements		Yes			
Language Requirement					
Test					
Accommodation					
Job Creation					
Other Conditions		Retired	Trade Licence, More Pts If BVI Islander Included	Non-Belonger Land Holding Licence	
Residence Permit					
Type Of Residency	Temporary	Permanent	Temporary	Part-Time	Long Term
Obective					
Length Of Residency Permit					
Residency Presence Condition	Tax			Cant Be A Tax Resident	
Permanent Residency					
Residency Requirement	5 Years, Absence Less Than 6 Months /Y And 0 Months In Total		20 Years (Annual Quota Of 25) Less Than 90 Days A Year	20 Years (Annual Quota Of 25) Less Than 90 Days A Year	20 Years (Annual Quota Of 25) Less Than 90 Days A Year
Residency Presence Condition					
Financial Requirements	785,61 EURO + 356,73 EURO Per Dependents		Self Sufficient	Self Sufficient	Self Sufficient
Test			Medical	Medical	Medical
Other Conditions			Intent To Reside	Intent To Reside	Intent To Reside
Cost	160 EURO		300 USD	300 USD	300 USD
Processing Time	5 Months		2 - 3 Business Days	2 - 3 Business Days	2 - 3 Business Days
Citizenship					
Residency Requirement	5 Years		5 Years	5 Years	5 Years
Residency Requirement As A PR					
Absence			450 Days In 5 Y And 90 Days In The Last 12 Months	450 Days In 5 Y And 90 Days In The Last 12 Months	450 Days In 5 Y And 90 Days In The Last 12 Months
Processing Time	2 Years	3-4 Month	6 Months	6 Months	6 Months
Cost	150 EURO	91 USD	925 GBP/749 GBP	926 GBP/749 GBP	927 GBP/749 GBP

Programs

	Bulgaria Entrepreneur	Bulgaria Entrepreneur- Temporary	Bulgaria Real Estate Option	Bulgaria Investor Program	Bulgaria Investor Program-Fast Track Option
Government					
Website	http://www.investbulgaria.eu/				
Email	info@artoncapital.com	info@artoncapital.com	info@artoncapital.com	info@artoncapital.com	info@artoncapital.com
Application Proceeding					
Cost Of Main Applicant				25K EURO Includes Spouse	25K EURO Includes Spouse
Total Application Processing Time	1 Month	1 Month		8-9 Months + 6 Months For Dependents	8-9 Months + 6 Months For Dependents
Investment					
Investment Type	Active	Active	Real Estate	Passive	Passive
Investment Amount	250K EURO	125K EURO	300K EURO	1M BGN	1M BGN + 1M BGN
Investment Length		Until PR		5 Years	5 Yearss & 3 Years
Conditions Of Acceptance					
Financial Requirements				Net Worth Of 1M EURO If Financing	
Language Requirement		Yes			
Test					
Accommodation					
Job Creation	10 Jobs	Minimum 5 Jobs		10	5
Other Conditions	50% Of Invest In Bulgarian Company	50% Of Invest In Bulgarian Company In Underdevelopped Region			50% In A Bulgarian Company
Residence Permit					
Type Of Residency	Permanent	Temporary	Temporary	Permanent	Permanent
Obective					
Length Of Residency Permit					
Residency Presence Condition	None	None	None	None	None
Permanent Residency					
Residency Requirement		5Y	5 Years		
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement	5 Years	5 Years	5 Years	5 Years	1 Year
Residency Requirement As A PR	5 Years	5 Years	5 Years	5 Years	
Absence	No Presence Required			No Presence Required	No Presence Required
Processing Time	9-18 Months				
Cost	100 Bulgarian Leva				

Programs

	Cambodia	Canada	Canada	Canada	Cape Verde
Government	CBI	Quebec Entrepreneur Program	Quebec Investor Program	Federal Investor Venture Capital Pilot Program	BI
Website		http://www.micc.gouv.qc.ca/	http://www.micc.gouv.qc.ca/	http://www.cic.gc.ca/	
Email					
Application Proceeding					
Cost Of Main Applicant		1 034 CAD	15K CAD	1050 CAD	
Total Application Processing Time	20-25 Weeks	24 Months	24 Months	6 Months	
Investment					
Investment Type	Passive	Active	Passive	Passive	Active
Investment Amount	300K USD	100K CAD	800K CAD	2M CAD	
Investment Length			5 Years	15 Years	
Conditions Of Acceptance					
Financial Requirements		Net Worth 300K CAD	1.6M CAD Net Worth	10M CAD Net Worth Or \$50M if no Tertiary Education	Financial Viability Of Project
Language Requirement				French Or English	
Test		Point Based		Language Test	
Accommodation					
Job Creation					
Other Conditions				Tertiary Education	
Residence Permit					
Type Of Residency	Citizenship	Permanent	Permanent	Permanent	Citizenship
Objective					
Length Of Residency Permit					
Residency Presence Condition		At Least 730 Days In 5 Years	At Least 730 Days In 5 Years	At Least 730 Days In 5 Years	
Permanent Residency					
Residency Requirement					
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement		1,460 Days During The Six Years	1,460 Days During The Six Years	1,460 Days During The Six Years	
Residency Requirement As A PR					
Absence		Less than 182 days a year	Less than 182 days a year	Less than 182 days a year	
Processing Time		17 Months	17 Months	17 Months	
Cost		100 CAD + 630 CAD	100 CAD + 630 CAD	100 CAD + 630 CAD	

Programs

	Cayman Islands	Cayman Islands	Cayman Islands	Cayman Islands	Chile
	Independent Means-Residence Certificate	Independent Means-Residence Certificate Little Cayman Or Brac	Independent Means-Certificate Of Permanent Residence	Independent Means-Certificate Of Direct Investment	Investor Capital Area
Government					
Website	http://www.immigration.gov.ky/portal/page/portal/immhome	http://www.immigration.gov.ky/portal/page/portal/immhome	http://www.immigration.gov.ky/portal/page/portal/immhome	http://www.immigration.gov.ky/portal/page/portal/immhome	http://www.extranjeria.gob.cl/
Email	chastine.EC.henique@gov.ky ortamara.reid@gov.ky	chastine.EC.henique@gov.ky ortamara.reid@gov.ky	chastine.EC.henique@gov.ky ortamara.reid@gov.ky	chastine.EC.henique@gov.ky ortamara.reid@gov.ky	
Application Proceeding					
Cost Of Main Applicant	20500 CID + 20925 CID A Year	20500 CID + 15693.75 CID A Year	100500 CID + 20925 CID A Year	21000 CID + 20925 CID A Year	152 USD (China)
Total Application Processing Time	6 Weeks	6 Weeks	6 Weeks	6 Weeks	100 Days
Investment					
Investment Type	Real Estate	Real Estate	Real Estate	Active	Active
Investment Amount	500K CID (At least 250K CID in residential real estate)	250K CID (At least 125K CID in residential real estate)	1.6M CID in residential real estate	1M CID	
Investment Length	Length Of Stay	Length Of Stay	Length Of Stay	Length Of Stay	
Conditions Of Acceptance					
Financial Requirements	Annual Income Of 120K CID	Annual Income Of 75K CID	Proof Of Living Expenses	Proof Of Living Expenses + Has Invested A Minimum Prescribe Sum	
Language Requirement					
Test					
Accommodation					
Job Creation				Yes	
Other Conditions	No Right To Work, 3 References Letter	No Right To Work, 3 References Letter	No Right To Work, 3 References Letter	Trade And Business Licence. 3 References	
Residence Permit					
Type Of Residency	Long Term	Long Term	Permanent	Long Term	Temporary
Obective	Hold Investment And Financial Requirment .	Hold Investment And Financial Requirment		Show Financial Statement After 5 Y	Successful Enterprise
Length Of Residency Permit	25 Years	25 Years		25 Years	1 Year
Residency Presence Condition	30 Days A Year Residency	30 Days A Year Residency	None	90 Days	185 Days
Permanent Residency					
Residency Requirement	8 Years,With Absence Less Than 6Months A Year	8 Years,With Absence Less Than 6Months A Year		8 Years,With Absence Less Than 6Months A Year	1 Year
Residency Presence Condition					At Least Once A Year.
Financial Requirements					
Test	Pt Based	Pt Based		Pt Based	
Other Conditions					You Loose Your PR If You Stay 1 Uninterrupted Year Abroad
Cost	12500 CID	12500 CID		12500 CID	41.023 USD
Processing Time					6 Months
Citizenship					
Residency Requirement	5 Years	5 Years	5 Years	5 Years	
Residency Requirement As A PR					
Absence	450Days In 5 Y And 90 Days In The Last 12 Month				5 Pr Years
Processing Time	6 Months	6 Months	6 Months	6 Months	
Cost	925 GBP	925 GBP	925 GBP	925 GBP	16 USD + 11 USD For National Identity Card

Programs

	Chile	Chile	Comoros	Costa Rica	Costa Rica
	Investor Capital Area	Rentier Capital Area	CBI	Investor	Rentier Or Retirement
Government					
Website	http://www.extranjeria.gob.cl/	http://www.extranjeria.gob.cl/	http://www.comoros-citizenship.com/	http://www.migracion.go.cr/	http://www.migracion.go.cr/
Email					
Application Proceeding					
Cost Of Main Applicant	152 USD (China)	152 USD (China)	45K USD	50 USD	50 USD
Total Application Processing Time	100 Days	100 Days	45-80 Days	90 Days	6 Months
Investment					
Investment Type	Active	Living Expenses	Donation	Passive, Active, Real Estate	Living Expense
Investment Amount				200K USD	
Investment Length					
Conditions Of Acceptance					
Financial Requirements		Estimated At 1000 USD + 500 USD Per Dependant			1000 USD A Month Or 2500 USD For Rentier
Language Requirement					
Test					
Accommodation					
Job Creation					
Other Conditions					
Residence Permit					
Type Of Residency	Temporary	Temporary	Citizenship	Temporary	Temporary
Obejective	Successful Enterprise				
Length Of Residency Permit	1 Year	1 Year		3 Years	3 Years
Residency Presence Condition	185 Days		None	At Least 6 Months Out Of A 1 Year	At Least 4 Months Out Of A 1 Year
Permanent Residency					
Residency Requirement	1 Year	1 Year		3 Years	3 Years
Residency Presence Condition	At Least Once A Year.	At Least Once A Year.			
Financial Requirements					
Test					
Other Conditions	You Loose Your PR If You Stay 1 Uninterupted Year Abroad	You Loose Your Pr If You Stay 1 Uninterupted Year Abroad			
Cost	41.023 USD	41.023 USD		50 USD	51 USD
Processing Time	6 Months	6 Months		3 Months	3 Months
Citizenship					
Residency Requirement				7 Years	7 Years
Residency Requirement As A PR	5 Pr Years	5 Pr Years			
Absence					
Processing Time				2 Years	2 Years
Cost	16 USD + 11 USD For National Identity Card	16 USD + 11 USD For National Identity Card			

Programs

	Cyprus	Cyprus	Cyprus	Cyprus	Cyprus
Government	CBI- Government Bonds	CBI-Financial Assets	CBI-Real Estate	CBI-Business Participation	CBI-Bank Deposit
Website	http://www.cipa.org.cy/				
Email	info@investcyprus.org.cy				
Application Proceeding					
Cost Of Main Applicant	7000 EURO	7K EURO	7K EURO	7K EURO	7K EURO
Total Application Processing Time	3 Months				
Investment					
Investment Type	Passive	Passive	Real Estate	Active	Passive
Investment Amount	5M EURO	5M EURO	5M EURO + Vat And Transfer Duties	5M EURO	5M EURO
Investment Length	3 Years After Application				
Conditions Of Acceptance					
Financial Requirements					
Language Requirement					
Test					
Accommodation	Property 500K EURO Min + Vat And Transfer Duties	Property 500K EURO Min + Vat And Transfer Duties		Property 500K EURO Min + Vat And Transfer Duties	Property 500K EURO Min + Vat And Transfer Duties
Job Creation					
Other Conditions	Advertisements In A Daily Newspaper Two Consecutive Posts				
Residence Permit					
Type Of Residency	Citizenship	Citizenship	Citizenship	Citizenship	Citizenship
Obective					
Length Of Residency Permit					
Residency Presence Condition					
Permanent Residency					
Residency Requirement					
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement					
Residency Requirement As A PR					
Absence					
Processing Time					
Cost					

Programs

	Cyprus	Czech Republic	Denmark	Dominica	Dominica
Government	CBI-Combination	Long Term Visa- Business Reason	Start Up (Self-Employed)	CBI-Donation	CBI-Real Estate
Website		http://www.mvcr.cz/	http://www.nyidanmark.dk/	http://cbiu.gov.dm/	http://cbiu.gov.dm/
Email		posta@mvcr.cz	work@star.dk	cbiu@dominica.gov.dm	cbiu@dominica.gov.dm
Application Proceeding					
Cost Of Main Applicant	7K EURO	1000 CZK (Ltv) + 2500 CZK (Ltp)	1,845 DKK	USD 50K + 75K USD (Due Diligence)	USD 50,000 + 7500 USD (Due Diligence)
Total Application Processing Time	3 Months	120 Days	10 Weeks	8-12 Weeks	8-12 Weeks
Investment					
Investment Type	Mixed	Active	Active	Donation	Real Estate
Investment Amount	5M EURO	110K CZK		100K USD (Single Applicant), 175K (Couple), 200K (Couple + 2 Kid) + 50K (Each Extra)	200K USD
Investment Length	3 Years After Application				3Min, Re-Sell Possible After 5Y Under Cbi
Conditions Of Acceptance					
Financial Requirements		10 957 CZK For 2 People Family, 14 903 CZK In 3 People Family	DKK 303,180		
Language Requirement					
Test					
Accommodation	Property 500K EURO Min + Vat And Transfer Duties	Y			
Job Creation					
Other Conditions	Advertisements In A Daily Newspaper Two Consecutive Posts				
Residence Permit					
Type Of Residency	Citizenship	Temporary	Temporary	Citizenship	Citizenship
Obective		Lt Visa To Lt Residence. Proof Of Payment Of Tax			
Length Of Residency Permit			2Y		
Residency Presence Condition		Tax Resident	Tax Resident		
Permanent Residency					
Residency Requirement		5 Years	5 Years		
Residency Presence Condition					
Financial Requirements		10 957 Czk For Two People In The Family,14 903 Czk In Three People In The Family	No Public Debt, No Major Public Assistance, Danish		
Test					
Other Conditions		Accommodation			
Cost		2500 CZK	DKK 5,690 (EURO 764)		
Processing Time		60 Days	7 Months		
Citizenship					
Residency Requirement		10 Years	9 Continious Years, 2Y For Nordic Countries		
Residency Requirement As A PR		5 Years	Yes Except Nordic Countries Or Danish Ties		
Absence		Not Exceeding 2 Consectutive Months			
Processing Time		6 Months	7 Months		
Cost		2 000 CZK	1 200 DKK		

Programs

	Fiji	Fiji	Fiji	Finland	France
Government	Assured Income	Investor	Investor-7 Years	Self Employed	Long Terme Residency- Exceptional Contribution
Website	http://www.immigration.gov.fj/	http://www.immigration.gov.fj/	http://www.immigration.gov.fj/	http://www.migri.fi/	http://www.immigration-professionnelle.gouv.fr/
Email	fjiiimmigration@govnet.gov.fj	fjiiimmigration@govnet.gov.fj	fjiiimmigration@govnet.gov.fj	migri@migri.fi	
Application Proceeding					
Cost Of Main Applicant	452 FJD+ 180 FJD(Permit)	452 FJD+ 180 FJD(Permit)	452 FJD+ 180 FJD(Permit)	450 EURO	260 EURO
Total Application Processing Time	4-6 Weeks	4-6 Weeks	4-6 Weeks	233 Days + 2 Weeks (More For China)	
Investment					
Investment Type	Living Expenses	Active	Active	Active	Active
Investment Amount	Remitted from offshore annually 100K F\$ + 30K F\$ (up to 2 dependents)or 40K F\$ (dependents up to 5), or 50K F\$ (extra dependents) .	50K FJD	250K FJD		10M EURO
Investment Length					
Conditions Of Acceptance					
Financial Requirements	100K FJD + An Additional 30K FJD or more (Dependents) is to be remitted from Offshore annually.				
Language Requirement					
Test					
Accommodation	If Yes 100K FJD Will Be Waived				
Job Creation				Not N EC cessarly	Create or maintan 50 jobs
Other Conditions	No Work Unless Approved By Permanent Secretary				
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary Long Term
Obective				Apply To Continious Residency	
Length Of Residency Permit	3 Years	1 Year Initial + 2 Years Upon Invest	1 Year Intial + 6 Years Upon Invest	1 Year	10 Years
Residency Presence Condition	None	None	None	6 Months At A Year With Continious	Less Than 3Y Continiously Out Of The Eu Or 6Y Abroad
Permanent Residency					
Residency Requirement				4 Years With Continious Permit	10 Years Long Terme Residency Card
Residency Presence Condition					
Financial Requirements				Proof Of Sufficient Income	
Test					French Language
Other Conditions					Accomodation
Cost				159 EURO	260 EURO
Processing Time				3 Months	4 Months
Citizenship					
Residency Requirement	5Y	5Y	5Y	5 Years Resident And Domiciled	5 Years
Residency Requirement As A PR				5 Years Continious Permit	
Absence	Less Than 5Y In 10Y	Less Than 5Y In 10Y	Less Than 5Y In 10Y	Less Than 6 Months/A Year	
Processing Time	3 Months	3 Months	3 Months	336 Days	More Than 18 Months
Cost	5 396 FJD	6 396 FJD	7 396 FJD	350 EURO (EL EC tronic App)	55 EURO

Programs

	France	Germany	Greece	Grenada	Grenada
Government	Competence & Talent	Self Employed	Golden Visa-Real Estate	CBI-Real Estate	CBI-NTF Contribution
Website	http://vosdroits.service-public.fr/	http://www.bamf.de/	http://www.investingre.ec.gov.gr/	http://www.grenadacbi.org/	http://www.grenadacbi.org/
Email			ggmet@ypes.gr	info@grenadacbi.org	info@grenadacbi.org
Application Proceeding					
Cost Of Main Applicant	260 EURO + 260 EURO (Long Term Residency Card)	110 EURO	500 EURO	50K USD + 9K USD	9000 USD
Total Application Processing Time	4 Months	4 To 6 Week	2 Months		
Investment					
Investment Type	Active	Active	Real Estate	Real Estate	Donation
Investment Amount	300K EURO		250K EURO	350K USD	200K USD
Investment Length			Length Of Permit	4Y	
Conditions Of Acceptance					
Financial Requirements		Enough For Sunsisistence			
Language Requirement		German			
Test					
Accommodation		Y			
Job Creation	2 Jobs				
Other Conditions			No Work Allowed		
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Citizenship	Citizenship
Obective	Monthly Income 1.5 Times The Minimum Wage.	Enough For Sunsisistence			
Length Of Residency Permit	3 Years	3 Years	5 Years		
Residency Presence Condition	Tax Resident	Tax Resident	No		
Permanent Residency					
Residency Requirement	10 Years Long Terme Residency Card	3 Years	5 Years		
Residency Presence Condition			Less Than 6 Months Absence Continously And 10 Total		
Financial Requirements		Sufficient Income	Minimum Wage + 10% Per Dependent		
Test	French Language		Greek		
Other Conditions	Accomodation		Accomodation		
Cost	260 EURO	200 EURO	400 EURO		
Processing Time	4 Months	8 Weeks	4 Months		
Citizenship					
Residency Requirement	5 Years	8 Years	10 Years In 12 Years		
Residency Requirement As A PR		Yes	Yes, Long Term Resident		
Absence		Less Than 6 Month A Year			
Processing Time	More Than 18 Months	6 Months	2-3 Years		
Cost	55 EURO	EURO 255	100 EURO		

Programs

	Hong Kong	Hungary	Iceland	Ireland	Ireland
	Entrepreneur	Settlement Permit- National Economic Interest	Work Permit	Immigrant Investor Programme-Bond	Immigrant Investor Programme- Enterprise Investment
Government					
Website	http://www.immd.gov.hk/	http://www.bmbah.hu/	http://utlis/	http://www.inis.gov.ie/	http://www.inis.gov.ie/
Email	enquiry@immd.gov.hk	nef@bah.b-m.hu	utl@utlis	investmentandstartup@justice.ie	investmentandstartup@justice.ie
Application Proceeding					
Cost Of Main Applicant	190 Hk\$+ 660 Hk\$ (Travel Pass)	60 EURO	12K ISK	750 EURO	750 EURO
Total Application Processing Time	4 Weeks	8 Days	90 Days After Opening Of Company	3-4 Months	3-4 Months
Investment					
Investment Type	Active	Passive		Passive	Active
Investment Amount		300K EURO		1M EURO	500K EURO
Investment Length		5 Years		5 Years	3 Years
Conditions Of Acceptance					
Financial Requirements			245 453 ISK Per Month(X12 Months)	2M EURO Net Worth	2M EURO Net Worth
Language Requirement					
Test					
Accommodation		Yes For PR			
Job Creation	Yes				
Other Conditions	Hk Resident Sponsor		Housing	Education Can Be Deducted, Max 50000 EURO	Education Can Be Deducted, Max 50000 EURO
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Objective					
Length Of Residency Permit	2 Years	5 Years	1 Year	2 Years	2 Years
Residency Presence Condition	Tax Resident	None	9 Months Out Of 12	Minimum Of 1 Day Per Year	Minimum Of 1 Day Per Year
Permanent Residency					
Residency Requirement	7 Years	6 Months	4 Years Of Permit	5 Years Permit	5 Years Permit
Residency Presence Condition	Less Than 36 Months Of Absence				
Financial Requirements	Sufficient Means To Support		245 453 ISK Per Month Of Income	Self Sufficient	Self Sufficient
Test					
Other Conditions		Accommodation	Absence No More Than 18 Months In 4 Years		
Cost	0\$	10,000 HUF	12K ISK , 6K ISK (U18)		
Processing Time	3 Months	3 Months	90 Days		
Citizenship					
Residency Requirement	7 Years	5 Years	7 Years Domiciled	5 Years, 12 Month Continuously Prior	5 Years, 12 Month Continuously Prior
Residency Requirement As A PR	Yes	Yes			
Absence			Up To One Year For Temporary Employment	Less Than 6 Month A Year	Less Than 6 Month A Year
Processing Time		5 Months	9 Months	6 Months	6 Months
Cost	3460 HKS	0\$	15K ISK	1150 EURO	1150 EURO

Programs

	Ireland	Ireland	Ireland	Isle Of Man	Italy
Government	Immigrant Investor Programme-Reit	Immigrant Investor Programme-Mixed Investment	Immigrant Investor Programme-Endowment	Tier 1-Investor	Elective Residence
Website	http://www.inis.gov.ie/	http://www.inis.gov.ie/	http://www.inis.gov.ie/	http://www.gov.im/	http://www.esteri.it/ http://www.interno.gov.it/
Email	investmentandstartup@justice.ie	investmentandstartup@justice.ie	investmentandstartup@justice.ie	immigration@gov.im	local consulate
Application Proceeding					
Cost Of Main Applicant	750 EURO	750 EURO	750 EURO	1,500 GBP + 7,000 GBP (if Super Premium Service)	116 EURO
Total Application Processing Time	3-4 Months	3-4 Months	3-4 Months	3-4 Weeks or 24H On Super Premium Service	2 Weeks
Investment					
Investment Type	Passive	Real Estate + Passive	Donation	Passive	Living Expenses
Investment Amount	2M EURO	950K EURO	500K EURO	2M GBP	
Investment Length	3 Years (50% Withdraw, 25% On 4Th And 25% On 5Th)	5 Years		5 Years	
Conditions Of Acceptance					
Financial Requirements	2M EURO Net Worth	2M EURO Net Worth	2M EURO Net Worth		Proof Of Substenance
Language Requirement					
Test					
Accommodation		Must Live In The Residence. Cannot Be Rented			Accommodation Required Prior
Job Creation					
Other Conditions	Education Can Be Deducted , Max 50000 EURO	Education Can Be Deducted , Max 50000 EURO	Education Can Be Deducted , Max 50000 EURO		
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Objective					
Length Of Residency Permit	2 Years	2 Years	2 Years	3 Years And 4 Months.	1 Year
Residency Presence Condition	Minimum Of 1 Day Per Year	Minimum Of 1 Day Per Year	Minimum Of 1 Day Per Year	Absence Of No More Than 180 Days In Any 12 Months (For Pr)	
Permanent Residency					
Residency Requirement	5 Years Permit	5 Years Permit	5 Years Permit	5 Years Continious	5 Years Continious
Residency Presence Condition				Absence Of No More Than 180 Days In Any 12 Months	
Financial Requirements	Self Sufficient	Self Sufficient	Self Sufficient	Life In The Uk And Language	Roughly 6000 EURO x2 In Case Of Family of 3-4
Test					Language
Other Conditions					Accommodation
Cost				1,500 GBP	72.12 EURO
Processing Time				6 Months	3 Months
Citizenship					
Residency Requirement	5 Years, 12 Month Continuisly Prior	5 Years, 12 Month Continuisly Prior	5 Years, 12 Month Continuisly Prior	5 Years	4 Years EU National, 10 Years Non-EU
Residency Requirement As A PR				1 Year	
Absence	Less Than 6 Month A Year	Less Than 6 Month A Year	Less Than 6 Month A Y	No More Than 450 Days Outside The Uk in 5 Years And Than 90 Days In The Last 12 Months	
Processing Time	6 Months	6 Months	6 Months	6 Months	18 Months
Cost	1150 EURO	1150 EURO	1150 EURO	1085 GBP	300 EURO

Programs

	Japan	Jersey	Latvia	Latvia	Latvia
	Business Manager	High Value Residency	Real Estate Owner	Investing Bond	Share Capital
Government					
Website	http://www.immi-moj.go.jp/	http://www.locatejersey.com/	http://www.pmlp.gov.lv/	http://www.pmlp.gov.lv/	http://www.pmlp.gov.lv/
Email	info-tokyo@immi-moj.go.jp	locatejersey@gov.je	pmlp@pmlp.gov.lv	pmlp@pmlp.gov.lv	pmlp@pmlp.gov.lv
Application Proceeding					
Cost Of Main Applicant	0	649 GBP	99.6 - 241.89 - 384.18 EURO	99.6 - 241.89 - 384.18 EURO	99.6 - 241.89 - 384.18 EURO
Total Application Processing Time	1-3 Months	2 Weeks	30-10-5 Working Days	30-10-5 Working Days	30-10-5 Working Days
Investment					
Investment Type	Active	Living Expenses	Real Estate	Passive	Active
Investment Amount		Contribute 125K GBP/y in Tax.	250K EURO + 5%	250K EURO + 25K donation	35K EURO
Investment Length			5 Years	5 Years	5 Years
Conditions Of Acceptance					
Financial Requirements		More Than 625K GBP Per Year In Revenue	1296 EURO	1296 EURO	1296 EURO
Language Requirement					
Test					
Accommodation		Can Only Buy Or Rent '1(1)K Category' Property		Yes	Yes
Job Creation	2 Full Time	Can Lower Condition If He Open A Company That Contributes, Propert To Purchase Are 1Mp + 2 Personal And Business References			
Other Conditions					
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Obective		Maintan Tax Contribution	Maintan Investment	Maintan Investment	Maintan Investment
Length Of Residency Permit		1 Year	5 Years	5 Years	
Residency Presence Condition	Tax Resident	None	None	None	None
Permanent Residency					
Residency Requirement	10 Years	5 Years Continious	5 Continious Years	5 Continious Years	5 Continious Years
Residency Presence Condition		Absence Of No More Than 180 Days In Any 12 Months			
Financial Requirements	Sufficient Funds		Yes	Yes	Yes
Test		Life In The UK And Language			
Other Conditions	Reduce To 5 Years If Large Companies				
Cost	8,000 Yen	1500 GBP	99.6-241.89-384.18 EURO	99.6-241.89-384.18 EURO	99.6-241.89-384.18 EURO
Processing Time	6 Months	6 Months	90-45-10 Working Days	90-45-10 Working Days	90-45-10 Working Days
Citizenship					
Residency Requirement	5 Consecutive Years	5 Years	10 Years (5 + 5)	10 Years (5 + 5)	10 Years (5 + 5)
Residency Requirement As A PR		1 Year	5 Years	5 Years	5 Years
Absence		No More Than 450 Days Outside The UK in 5 Years And 90 Days In The Last 12 Months	An Interruption Of 1 Year In Total Is Permitted, But not The Last Year	An Interruption Of 1 Year In Total Is Permitted, But not The Last Year	An Interruption Of 1 Year In Total Is Permitted, But not The Last Year
Processing Time	1 Year	6 Months	Max 1 Year	Max 1 Year	Max 1 Year
Cost	0\$	925 GBP	28.46 EURO	28.46 EURO	28.46 EURO

Programs

	Latvia	Liechtenstein	Luxembourg	Macau	Macau
	Invest Credit Institution	Residency Without Gainful Employment	Private Reasons	Major Investment	Fixed Asset
Government					
Website	http://www.pmlp.gov.lv/	http://www.llv.li/	http://visaimmigration.mae.lu/	http://www.ipim.gov.mo/	http://www.ipim.gov.mo/
Email	pmlp@pmlp.gov.lv	info@apa.llv.li	immigration.public@mae.etat.lu	gjfr@ipim.gov.mo	gjfr@ipim.gov.mo
Application Proceeding					
Cost Of Main Applicant	99.6 - 241.89 - 384.18 EURO	1060 CHF	50 EURO + 80 EURO	0	0
Total Application Processing Time	30-10-5 Working Days	2 Weeks	4 Month		
Investment					
Investment Type	Passive	Living Expenses	Living Expenses	Active	Real Estate + Passive
Investment Amount	280K EURO + 25K EURO donation				1M MOP Property + 500K MOP In A Credit Institution In Macau
Investment Length	5 Years				
Conditions Of Acceptance			Sufficient Funds 1 022 06 EURO Per Months		
Financial Requirements	1296 EURO	Bank Guarentee For 5 Years Of 156K CHF			
Language Requirement					
Test			Yes		
Accommodation	Yes	Yes			
Job Creation					
Other Conditions		Only Exceptional Individuals			High Education Or High School If PR Relative In Macao Or 2 Years Of Business Management
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Oboective	Maintan Investment	Qualify To Long Te RM Residency From Short Term, Sufficient Funds			
Length Of Residency Permit	5 Years	5 Years	3 Years	18 Months	18 Months
Residency Presence Condition	None	None	Tax Resident, Departures Less Than 6 Months Continously		
Permanent Residency					
Residency Requirement	5 Continous Years	5 Years	5 Years (Long Te RM Residency Permit For Third Countries)		
Residency Presence Condition					
Financial Requirements	Yes	Bank Guarentee For 5 Years Of 156000 CHF	Higher Income Than The Minimum In The Last 5 Years		
Test		Civic Exam			
Other Conditions			Accomodations, Pièces Justifiant De L'intégration Dans La Société Luxembourgeoise		
Cost	99.6-241.89-384.18 EURO	120 CHF	80 EURO		
Processing Time	90-45-10 Working Days	3 Months	1 Month		
Citizenship					
Residency Requirement	10 Years (5 + 5)	30 Years, With Annual Double-Counting From Birth To The Age Of 20	7 Years	7 Years	7 Years
Residency Requirement As A PR	5 Years	5 Years			
Absence	An Interruption Of 1 Year In Total Is Permitted, But not The Last Year				
Processing Time	Max 1 Year		8 Months		
Cost	28.46 EURO	500 CHF	10 EURO		

Programs

	Malaysia Malaysia My Second Home-U50	Malaysia Malaysia My Second Home-A50	Malaysia Investor	Malta High Net Worth Individual Special Tax Status	Malta Individual Investor Programme
Government					
Website	http://www.mm2h.gov.my/	http://www.mm2h.gov.my/	http://www.imi.gov.my/	ird.gov.mt/	http://iip.gov.mt/
Email	mm2h@motac.gov.my	mm2h@motac.gov.my		itu.mfin@gov.mt	enquiries@identitymalta.com
Application Proceeding					
Cost Of Main Applicant	1530 RM(China)	1530 RM(China)		6K EURO	5K EURO (Refundable Deposit for EC ard) + 7.5K EURO (Due Diligence) + 200 EURO
Total Application Processing Time	30 Days	30 Days	45-60 Days		12 Months
Investment					
Investment Type	Passive	Passive	Passive	Real Estate	Real Estate-Donation-Passive
Investment Amount	300K RM Or 150K RM With 1M RM Property	150K RM Or 100K RM With 1M RM Property	2M USD	400K EURO or rent of 20K EURO Annually	350K EURO or 16K in rent a year(Property), 650K EURO + 25K EURO For Spouse And Minor Child + 50K EURO For Other Dependents (Donation), 150K EURO (Passive)
Investment Length	1Y Then 150000 RM For The Rest Of The Stay If No Property	1Y Then 100000 RM For The Rest Of The Stay If No Property	5 Years		5 Years For Property & Investment
Conditions Of Acceptance					
Financial Requirements	500000 RM Of Liquid Assets, Offshore Income Of 10000Rm/Month	350000 RM Of Liquid Assets, Offshore Income Of 10000Rm/Month		25K EURO + 5K EURO Per Dependents In Minimum Tax Contribution Maltese Or English	
Language Requirement					
Test					
Accommodation	Property Of At Least 1M RM Qualify For Lower Fixed Deposits	Property Of At Least 1M RM Qualify For Lower Fixed Deposits		Only Applicant Can Inhabit The Property	
Job Creation					
Other Conditions	Other Benefits	Other Benefits	1 Malaysian Sponsor		
Residence Permit					
Type Of Residency	Long Term	Long Term	Temporary	Temporary	Citizenship
Obective	Keep Investment	Keep Investment	After 5 Years, Get Pr		
Length Of Residency Permit	10 Years	10 Years	5 Years		
Residency Presence Condition	None	None	No Minimum Presence	Not Spend More Than 183 Days In Any One Foreign Country In A Year	
Permanent Residency					
Residency Requirement	5 Years	5 Years	5 Years		
Residency Presence Condition					
Financial Requirements					
Test	Point-Based	Point-Based	Point-Based		
Other Conditions	Expert In Field Or Via Investor Program	Expert In Field Or Via Investor Program			
Cost	Rm120.00	120 MYR	120 MYR		
Processing Time					
Citizenship					
Residency Requirement	10 Years In 12 Years, Including The 12 Months Immediately after	11 Years In 12 Years, Including The 12 Months Immediately after	12 Years In 12 Years, Including The 12 Months Immediately after		12 Months Prior The Oath Of Alligance
Residency Requirement As A PR					
Absence	Less Than 6 Months	Less Than 6 Months	Less Than 6 Months		
Processing Time	1 Year	1 Year	1 Year		
Cost	310Rm	310 MYR	310 MYR		

Programs

	Malta	Marocco	Mauritius	Mauritius	Monaco
Government	Global Residency Programme	Carte De Sejour	Investor	IRS Properties	Carte De Sejour
Website	ird.gov.mt/		http://www.investmauritus.com/	op.investmauritus.com	http://en.service-public-particuliers.gouv.mc/
Email	itu.mfin@gov.mt		op@investmauritus.com	op@investmauritus.com	welcome.business@gouv.mc
Application Proceeding					
Cost Of Main Applicant	5K EURO To 6K EURO	100 DHS Per Year	51K MUR	20K MUR+ 10K MUR (Property Application)	10 EURO
Total Application Processing Time	3 Months		1 Months	4 Days	6 Weeks
Investment					
Investment Type	Real Estate	Living Expenses	Active	Real Estate	Living Expenses
Investment Amount	220K to 275K EURO Min In Property or Rent 8750 to 9600 EURO/ year		500K USD	500K USD + 70K USD(Registrition Fee)	
Investment Length				Duration Of Residence	
Conditions Of Acceptance					
Financial Requirements	Sufficient Ressources	Proof Of Subsistence Roughly 600 EURO/Month	A Bank Guarantee Of Mur 100,000		Sufficient Means
Language Requirement	Maltese Or English				
Test					
Accommodation	Only Applicant Can Inhabit The Property		Right To Purchase Only 1 Appartment In A Buiding Of At Least 2 Floor For Residence	Property Has Been Completed	Yes
Job Creation					
Other Conditions					
Residence Permit					
Type Of Residency	Permanent	Temporary	Permanent	Temporary	Temporary
Obective	Hold Property (And Min Tax Contribution)		15M MURn Turnover Per Year For Renewall	Hold Property	
Length Of Residency Permit	1Y	1Y	10 Years	3 Years	1 Year
Residency Presence Condition	Not Spend More Than 183 Days In Any One Foreign Country In A Year		None But 183 Days For Tax Resident	None But 183 Days For Tax Resident	6 Months
Permanent Residency					
Residency Requirement	Hold Annual Requirement			3 Years	Long Terme
Residency Presence Condition					10 Years Residency gets you long term residency
Financial Requirements				40K USD In Transfer In The Country In The Last 3 Years And Continious	
Test				Medical	
Other Conditions				10Y Renewable, Retired	
Cost				75K MUR, 50K MUR For Dependents	
Processing Time				1 Month	
Citizenship					
Residency Requirement	5 Years, Present 12 Month Prior, 4Y In 6Y				10 Years
Residency Requirement As A PR			2 Years	2 Years	
Absence					
Processing Time			3 Months	3 Months	2 Years
Cost			16K MUR	16K MUR	1700 EURO s

Programs

	Netherlands	Netherlands	New Zealand	New Zealand	New Zealand
	Wealthy Foreign National (Foreign Investor)	Innovative Start-Up	Investor (2)	Investor Plus (1)	Entrepreneur
Government					
Website	www.ind.nl	www.ind.nl	http://www.immigration.govt.nz/ investors@mbie.govt.nz	http://www.immigration.govt.nz/ investors@mbie.govt.nz	http://www.immigration.govt.nz/ entreprenEUROs@mbie.govt.nz
Email					
Application Proceeding					
Cost Of Main Applicant	2073 EURO	311 Euro	620 Nz\$(Eoi) + 4745 Nz\$	4745Nz\$	3920 Nz\$
Total Application Processing Time	90 Days	90 Days	3-6 Months	3 Months	3 Months + 3 Months (Residence Visa)
Investment					
Investment Type	Passive	Active	Passive	Passive	Active
Investment Amount	1.25M Euro		15M Nz\$	10M Nz\$	100K Nz\$ (Not Including Working Capital) or 500K Nz\$ To Apply for Residence Visa After 6 Months
Investment Length	15 Months Min		4 Years	3 Years	Lengths Of Visas
Conditions Of Acceptance					
Financial Requirements	Sufficient Funds For 12 Months 1646.57 EURO Couple, 1152.60 EURO Single	Sufficient Funds For 12 Months 1646.57 EURO Couple, 1152.60 EURO Single	Settlementfund Of 1M NZD		Significant Benefit To New Zealand
Language Requirement			English		English
Test			English		English
Accommodation					
Job Creation					3 Jobs If Applying To Residence After 6 Months
Other Conditions		Entered In The Commercial Register Of The Chamber Of Commerce			Point Based, 120Pts Required
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Conditional-Temporary
Obective	Keep Investment Until PR	Apply For Self Employed With Sufficient Funds For 12 Months €1628,42X12	Maintain Investment	Maintain Investment	Apply For Residency Visa By Maintaining Investment
Length Of Residency Permit	1 Year	1 Year	4 Years	3 Years	3 Years
Residency Presence Condition	Tax Resident, Less Than 8 Months Abroad Out Of A Year	Tax Resident	146 Days In Each Of The Last 3 Y	44 Days In The Each Of The Last 2 Years	
Permanent Residency					
Residency Requirement	5 Years	5 Years	2 Years, 184 Days Or More In Each year	2 Years, 184 Days Or More In Each year	2 Years, 184 Days Or More In Each year
Residency Presence Condition					
Financial Requirements	Income Above1628,42 EURO A Month	Income Above 1628,42 EURO A Month			
Test	Civic Integration	Civic Integration			
Other Conditions			Tax Resident	Tax Resident	Tax Resident
Cost	154 EURO	154 EURO	190 NZD	190 NZD	190 NZD
Processing Time	6 Months	6 Months	9 Months	9 Months	9 Months
Citizenship					
Residency Requirement	Uninterrupted 5 Years	Uninterrupted 5 Years	1350 Days In The 5 Years	1350 Days In The 5 Years	1350 Days In The 5 Years
Residency Requirement As A PR	PR Or Non-Temporary Permit	PR Or Non-Temporary Permit			
Absence			Present At Least 240 Days In Each of those 5 Years	Present At Least 240 Days In Each of those 5 Years	Present At Least 240 Days In Each of those 5 Years
Processing Time	1 Year	1 Year	3-6 Months	3-6 Months	3-6 Months
Cost	840 EURO Single, 1072 EURO Multiple	840 EURO Single, 1072 EURO Multiple	470.20 NZD	470.20 NZD	470.20 NZD

Programs

	New Zealand	Norway	Panama	Panama	Panama
Government	Temporary Retirement	Self Employed	Nationals Of Specific Friendly Relation	Retired Pensionner	Investor Macro-Company
Website	http://www.immigration.govt.nz/	http://www.udi.no/	http://www.migracion.gob.pa/	http://www.migracion.gob.pa/	http://www.migracion.gob.pa/
Email		rko@udi.no			
Application Proceeding					
Cost Of Main Applicant	3,354 Nz\$	3,700 NOK	1050 USD	1050 USD	1050 USD
Total Application Processing Time	3-6 Months	3 Months, (Can Be Reduce Significantly For Life Threatning Situations)	2 Months	2 Months	2 Months
Investment					
Investment Type	Passive	Active	Active	Living Expense	Active
Investment Amount	750K Nz\$			1000 USD/month	160K USD + 2K USD/dependents
Investment Length	2 Years	Until PR (3 Years)			
Conditions Of Acceptance					
Financial Requirements	500K NZD Of Maintenance Funds And An Annual Income Of 60K NZD	Expected Business Income Must Be At Least 235 258 NOK Per Year Pre-Tax.	Show Bank Balance Of 1000 USD Minimum	Show Pension Of 1000 USD A Month	
Language Requirement					
Test					
Accommodation		Yes			
Job Creation					5 Panamain Workers
Other Conditions				Benefit	Company documents
Residence Permit					
Type Of Residency	Temporary	Temporary	Permanent	Permanent	Permanent
Obejective		Expected Income To Maintain		Review Every 2 Years	Review Every 2 Years
Length Of Residency Permit	2 Years	1 Year			
Residency Presence Condition		Tax	Asbsent Less Than 2 Years	Asbsent Less Than 2 Years	Asbsent Less Than 2 Years
Permanent Residency					
Residency Requirement	2 Years, 184 Days Or More In Each year	3 Years			
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions	Tax Resident	Not Absent For More Than 7 Months Or Up To 15 For Work Related Reasons			
Cost	190 NZD	2100 NOK			
Processing Time	9 Months	10 Months			
Citizenship					
Residency Requirement	1350 Days In The 5 Years	7 Years In The Past 10 Years	5 Years	5 Years	5 Years
Residency Requirement As A PR		Yes			
Absence	Present At Least 240 Days In Each of those 5 Years	Not More Than 2 Months Per Calendar Year			
Processing Time	3-6 Months	8 Months	1 Year	1 Year	1 Year
Cost	470.20 NZD	4200 NOK	600 USD	600 USD	600 USD

Programs

	Panama	Panama	Panama	Panama	Panama
	Forest Investor	Retired Annuitant	ECA -Fixed Term Deposit	ECA-Fixed Term Deposit & Real Estate	ECA-Real Estate
Government					
Website	http://www.migracion.gob.pa/				
Email					
Application Proceeding					
Cost Of Main Applicant	1050 USD				
Total Application Processing Time	2 Months				
Investment					
Investment Type	Donation	Passive	Passive	Passive + Real Estate	Real Estate
Investment Amount	80K USD + 2K USD/dependents	Enough to earn 850 USD in interest	300K USD	300K USD	300K USD
Investment Length		5 Years	3 Years	3 Years	
Conditions Of Acceptance					
Financial Requirements					
Language Requirement					
Test					
Accommodation					
Job Creation					
Other Conditions	Minimum Of 5 Hectars Of Reforestation				
Residence Permit					
Type Of Residency	Permanent	Permanent	Permanent	Permanent	Permanent
Obective	Review Every 2 Years	Keep Investment For A 5Y Renewable	Review Every 2 Years	Review Every 2 Years	Review Every 2 Years
Length Of Residency Permit					
Residency Presence Condition	Asbsent Less Than 2 Years				
Permanent Residency					
Residency Requirement					
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement	5 Years				
Residency Requirement As A PR					
Absence					
Processing Time	1 Year				
Cost	600 USD				

Programs

	Portugal	Portugal	Portugal	Romania	Russia
	Golden Residency-Capital Investment	Golden Residency-Real Estate	Golden Residency-10 Job Creation	Residence For Commercial Activities	Entrepreneur
Government					
Website	http://www.sef.pt/	http://www.sef.pt/	http://www.sef.pt/		http://www.fms.gov.ru/
Email	dir.lisboa@sef.pt	dir.lisboa@sef.pt	dir.lisboa@sef.pt		
Application Proceeding					
Cost Of Main Applicant	517,40 EURO+ 5173,60 EURO	517,40 EURO+ 5173,60 EURO	517,40 EURO+ 5173,60 EURO	120 EURO	1600 RUB
Total Application Processing Time	45 Days	45 Days	45 Days	30 Days	6 Months (60 Days If From A Country Visa-Free)
Investment					
Investment Type	Passive	Real Estate	Active	Active	Active
Investment Amount	1M EURO	500K EURO		100K EURO To 500K EURO	
Investment Length	5 Years	5 Years	5 Years		
Conditions Of Acceptance					
Financial Requirements				Revenue EURO 500/Month For Associates And To EURO 700/Month For Shareholders	
Language Requirement					Proof Of Knowledge (Unless 65 Or 60 For Woman)
Test					
Accommodation		Property Can Be Rented		Yes To Renew	Must Show Accomodation After 1Y
Job Creation			Create 10 Jobs	Can Substitute Investment Amount To Job Creation Where 100K+ 10 Jobs	
Other Conditions				Endorsement Of The Romanian Centre For Trade Promotion And Foreign Investments (CRPCIS).	Must Show Tax Declaration After 1Y
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Obective					
Length Of Residency Permit	1 Year	1 Year	1 Year	1Y To 3Y Dependy On Investment Amount	3 Years, 5 Years
Residency Presence Condition	7 Days The First Year, 14 Days The Next 2Y	7 Days The First Year, 14 Days The Next 2Y	7 Days The First Year, 14 Days The Next 2 Years		
Permanent Residency					
Residency Requirement	5 Years	5 Years	5 Years	5 Continous Years Absence Less Than 6 Months A Years And Less Than 10 Months Total	
Residency Presence Condition				Cannot Leave For More Than 12 Consecutive Months To Maintain (Outside Of EU) Or 6 Year: Taxes & Enough Income	
Financial Requirements	Sufficient Means	Sufficient Means	Sufficient Means		Need To Confi RM Residence Every Year
Test					Belarus And Turkmenistan Can Apply Directly For PR
Other Conditions	Accomodation	Accomodation	Accomodation	Accomodation	3,500 RUB
Cost	214,80 EURO	214,80 EURO	214,80 EURO		6 Months
Processing Time				6 Months	
Citizenship					
Residency Requirement	6 Years	6 Years	6 Years	8 Years	3 Years
Residency Requirement As A PR					
Absence					
Processing Time	50 Working Days	50 Working Days	50 Working Days		
Cost	250 EURO	251 EURO	252 EURO		

Programs

	Russia	Saint Kitts And Nevis	Saint Kitts And Nevis	Seychelles	Seychelles
Government	Investor	CBI-Real Estate Option	CBI-Sugar Industry Contribution	Gainfull Occupation Permit-Business Investor	Residence Permit-Real Estate
Website		http://www.ciu.gov.kn/	http://www.ciu.gov.kn/	http://www.ics.gov.sc/	http://www.ics.gov.sc/
Email		ciuunit@gov.kn	ciuunit@gov.kn	sib@seychelles.sc	info@immigration.gov.sc
Application Proceeding					
Cost Of Main Applicant	1600 RUB	57500 USD	7500 USD	1000 SCR+700 SCR/a month	151K SCR
Total Application Processing Time	7 Months (60 Days If From A Country Visa-Free)	4 To 6 Months	4 To 6 Months	1-5 Days	
Investment					
Investment Type	Passive	Real Estate	Donation	Active	Real Estate
Investment Amount		400K USD	250K USD + Based On Dependents	1M USD	400K USD
Investment Length		5 Years			Until The Permit Needs To Be Hold
Conditions Of Acceptance					
Financial Requirements		1 Month Bank Reference	1 Month Bank Reference	Bank Guatentee Of 16K SRC (Chinese)	For Stay Of More Than 1 Month, Bank Guarantee Of 20K SRC And Each Year Proof Of Holding 100K SRC
Language Requirement	Proof Of Knowledge (Unless 65 Or 60 For Woman)				
Test					
Accommodation	Must Show Accomodation After 1Y				
Job Creation					
Other Conditions	Must Show Tax Declaration After 1 Year				At Least Two Testimonials As To The Character
Residence Permit					
Type Of Residency	Temporary	Citizenship	Citizenship	Temporary	Temporary
Obective				Make Investment	Special Contribution To The Economic, Social Or Cultural Life Of Seychelles
Length Of Residency Permit	3 Years, 5 Years			Relative To Payment	5 Years
Residency Presence Condition				At Least Five Days A Year	At Least Five Days A Year
Permanent Residency					
Residency Requirement				1 Year	Not Possible
Residency Presence Condition					
Financial Requirements					
Test	Need To Confi RM Residence Every Year				
Other Conditions	Belarus And Turkmenistan Can Apply Directly For PR			50% Sanction Fee For Acquisition Of Immovable Property	
Cost	3,500 RUB			150K SCR	
Processing Time	6 Months				
Citizenship					
Residency Requirement	3 Years			For 11 Years Aggregate	Not Possible
Residency Requirement As A PR					
Absence				Does Not Exceed 1 Year Without Consent Of Minister	
Processing Time					
Cost				1000 SRC	

Programs

	Singapore	Singapore	Slovakia	South Korea	Spain
	GIP -Option A business	GIP-Option B GIP Fund	Temporary Residence-Business	F-5-5 Investor	Investor- Public Debt
Government					
Website	contactsingapore.sg	contactsingapore.sg	http://www.foreign.gov.sk/	http://www.investkorea.org/	http://www.empleo.gob.es/
Email	singapore@contactsingapore.sg	singapore@contactsingapore.sg	info@mzv.sk	ikonline@kotra.or.kr	unidadgrandesempresas@meys.es
Application Proceeding					
Cost Of Main Applicant	7000 SGD	7000 SGD	240 EURO	30K KRW+ 50K KRW (Multiple Re-Entry Permit)	10.5 EURO
Total Application Processing Time	4-8 Months	4-8 Months	90 Days	8 Months	20 Days
Investment					
Investment Type	Active	Passive	Active	Active	Passive
Investment Amount	2.5M SGP	2.5M SGP		500K USD	2M EURO
Investment Length	5 Years	5 Years			5 Years
Conditions Of Acceptance					
Financial Requirements			Bank Account For Business With 20 X 198.09 EURO	Sufficient Funds	Proof Of Sufficient Funds
Language Requirement					
Test					
Accommodation					
Job Creation	5 Jobs (A Must For A 5 Years Renewal)	5 Jobs (A Must For A 5 Years Renewal)	Yes	5	
Other Conditions	Male Dependents Are Liable To Military Service	Male Dependents Are Liable To Military Service			
Residence Permit					
Type Of Residency	Permanent Residency	Permanent Residency	Temporary	Permanent	Temporary
Obective	Fufill Investment Conditions And/Or At Least 1M SGD In Total, Business Expenditure A Year	Fufill Investment Conditions And/Or At Least 1M SGD In Total Business Expenditure A Year	Make Liveable Income And Pay Taxes		Hold Investment
Length Of Residency Permit	5 Years	5 Years	3 Years	5 Years	1 Year
Residency Presence Condition	More Than Half Of The Time (A Must For 5 Year Reneal)	More Than Half Of The Time (A Must For 5 Year Reneal)	Does Not Enter Slovakia Within 180 Days Of The Authorization	Asbsent Less Than 2 Years	At Least One Visit
Permanent Residency					
Residency Requirement			5 Years		5 Years Residency
Residency Presence Condition					Max Absence Of Over 6 Months Can Be Tolerated But 1 Year Max In Total
Financial Requirements			Sufficient Income		
Test					
Other Conditions					
Cost			170 EURO		21,02 EURO
Processing Time			90 Days		3 Months
Citizenship					
Residency Requirement	2 Years	2 Years	8 Years	5 Years	Uninterrupted Period Of Ten Years Immediately Prior To The Application
Residency Requirement As A PR			8 Years As PR		
Absence	50% Of The Qualifying Residential Period	50% Of The Qualifying Residential Period			
Processing Time	6 Months	6 Months	24 Months	2Y	24 Months
Cost	100 SGD+ 80 SGD For Certificate Of Registration	100 SGD+ 80 SGD For Certificate Of Registration	700 EURO s	100,000 Krw	100 EURO

Programs

	Spain	Spain	Spain	St Lucia	St Lucia
Government	Investor- Shares Or Bank Deposits	Investor- Real Estate	Investor-Business Project	CBI- Saint Lucia National Economic Fund	CBI-Real Estate
Website	http://www.empleo.gob.es/	http://www.empleo.gob.es/	http://www.empleo.gob.es/		
Email	unidadgrandesempresas@meys.es	unidadgrandesempresas@meys.es	unidadgrandesempresas@meys.es		
Application Proceeding					
Cost Of Main Applicant	10,5 EURO	10,5 EURO	10,5 EURO	7,5K USD (Due Diligence) +2K USD	7,5K USD (Due Diligence) + 2K USD + 50K USD
Total Application Processing Time	20 Days	20 Days	20 Days	3 Months	3 Months
Investment					
Investment Type	Passive	Real Estate	Active	Donation	Real Estate
Investment Amount	1M EURO	500K EURO		200K USD + 35K (With Spouse) + 15K (With 2 Dependent) + 25K (Add. Dependents)	300K USD
Investment Length					Shall Not Be Sold Or Transferred For A Period Of At Least Five Years
Conditions Of Acceptance					
Financial Requirements	Proof Of Sufficient Funds	Proof Of Sufficient Funds	Proof Of Sufficient Funds	3M\$ Net Worth	3M\$ Net Worth
Language Requirement					
Test					
Accommodation					
Job Creation			Yes		
Other Conditions			Significant Contribution To Scientific And/Or Technological Innovation.		
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Citizenship	Citizenship
Obejective	Hold Investment With Average Worth Of 1M	Hold Investment	Maintains The Conditions Of General Interest Initially Accredited		
Length Of Residency Permit	1 Year	1 Year	1 Year		
Residency Presence Condition	At Least One Visit	At Least One Visit	At Least One Visit		
Permanent Residency					
Residency Requirement	5 Years Residency	5 Years Residency	5 Years Residency		
Residency Presence Condition	Max Absence Of Over 6 Months Can Be Tolerated But 1 Year Max In Total	Max Absence Of Over 6 Months Can Be Tolerated But 1 Year Max In Total	Max Absence Of Over 6 Months Can Be Tolerated But 1 Year Max In Total		
Financial Requirements					
Test					
Other Conditions					
Cost	21,02 EURO	21,02 EURO	21,02 EURO		
Processing Time	3 Months	3 Months	3 Months		
Citizenship					
Residency Requirement	Uninterrupted Period Of Ten Years Immediately Prior To The Application	Uninterrupted Period Of Ten Years Immediately Prior To The Application	Uninterrupted Period Of Ten Years Immediately Prior To The Application		
Residency Requirement As A PR Absence					
Processing Time	24 Months	24 Months	24 Months		
Cost	100 EURO	100 EURO	100 EURO		

Programs

	St Lucia	St Lucia	Sweden	Switzerland	Switzerland
Government	CBI-Business	CBI-Government Bonds	Self Employed	Independent Activity	Without Gainful Employment (Rentier)
Website			www.migrationsverket.se	http://www.ma.zh.ch/ gis@bd.zh.ch	http://www.ma.zh.ch/ gis@bd.zh.ch
Email			migrationsverket@migrationsverket.se		
Application Proceeding					
Cost Of Main Applicant	75K USD (Due Diligence) + 2K USD + 50K USD	75K USD (Due Diligence) + 2K USD	2,000 SEK	137 CHF	137 CHF
Total Application Processing Time	3 Months	3 Months	4 Weeks	3-4 Months	3-4 Months
Investment					
Investment Type	Active	Pasive	Active	Active	Living Expenses
Investment Amount	3.5M USD or 6M USD If Joint Investment (1M Min Per Applicant)	500K USD + 35K (With Spouse) + 15K (With 2 Dependent) + 25K (Add Dependents)			
Investment Length		5 Years			
Conditions Of Acceptance					
Financial Requirements	3M\$ Net Worth	3M\$ Net Worth	200K SEK For You, 100K SEK For Your Spouse And 50K SEK For Each Accompanying Child)		Sufficient Funds
Language Requirement			Swedish And/Or English		
Test					
Accommodation					Choice Of Municipality
Job Creation	Create No Less Than 3 Permanent Jobs				
Other Conditions			Services Or Goods Are Sold And/Or Produced In Sweden		
Residence Permit					
Type Of Residency	Citizenship	Citizenship	Temporary	Temporary	Temporary
Obective			Following A 2-Year Probationary Period, The Ability To Support Yourself		
Length Of Residency Permit			2 Years	1 Y	1 Y
Residency Presence Condition			More Than 6 Months Of Each Year.		
Permanent Residency					
Residency Requirement				10 Years Or 5 Years Uninterrupted If Well Integrated	10 Years Or 5 Years Uninterrupted If Well Integrated
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost			2000 SEK	137 CHF	137 CHF
Processing Time			4 Weeks		
Citizenship					
Residency Requirement			Continuous Period Of Five Years		12 Years (2 Uninterrupted In The Canton)
Residency Requirement As A PR			Yes		
Absence			Less Than Six Weeks In A Year		
Processing Time			2 Months	1.5 To 3 Years	1.5 To 3 Years
Cost			1500 SEK	650 CHF	650 CHF

Programs

	Turks And Caicos Islands	UAE			
	PRC-Real Estate	PRC-Real Estate Provinciales	PRC-Business	PRC-Business	Real Estate Investor-Land Licence
Government					
Website	http://www.gov.tc/	http://www.gov.tc/	http://www.gov.tc/	http://www.gov.tc/	https://www.abudhabi.ae
Email	bcl@gov.tc	bcl@gov.tc			pr@adnrd.ae
Application Proceeding					Verifier Adu Dhabi Si C Les Meme
Cost Of Main Applicant			25K USD	25K USD	2120 AED + 5285 AED (Land Licence)
Total Application Processing Time					2 Weeks
Investment					
Investment Type	Real Estate	Real Estate	Active	Active	Real Estate
Investment Amount	300K USD	1M USD	750K USD	15M USD	
Investment Length					
Conditions Of Acceptance					
Financial Requirements					Income Of 10000 AED A Month
Language Requirement					
Test					
Accommodation					
Job Creation			Not Less Than 60% Are TCI Nationals Or Permanent Residents	Not Less Than 60% Are TCI Nationals Or Permanent Residents	
Other Conditions					Land Holding Licence Requires 2 Witness
Residence Permit					
Type Of Residency	Permanent Residency	Permanent Residency	Permanent Residency	Permanent Residency	Temporary
Obective					
Length Of Residency Permit					
Residency Presence Condition					None
Permanent Residency					
Residency Requirement					
Residency Presence Condition					
Financial Requirements					
Test					
Other Conditions					
Cost					
Processing Time					
Citizenship					
Residency Requirement	5 Years	5 Years	5 Years	5 Years	20 Years
Residency Requirement As A PR	12 Months	12 Months	12 Months	12 Months	
Absence	Max 450 Days, 90 Days In The Last 12 Months, 6 Months In each Year	Max 450 Days, 90 Days In The Last 12 Months, 6 Months In each Year	Max 450 Days, 90 Days In The Last 12 Months, 6 Months In each Year	Max 450 Days, 90 Days In The Last 12 Months, 6 Months In each Year	
Processing Time	3-4 Months	3-4 Months	3-4 Months	3-4 Months	
Cost	900 USD	900 USD	900 USD	900 USD	

Programs

	UAE	UK	UK	UK	UK
Government	Business Investor-Trade Licence	Tier 1 - Entrepreneur - 50K	Tier 1 - Entrepreneur - 200K	Tier1-Investor	Tier1-Investor 5M Option
Website	https://www.abudhabi.ae	www.gov.uk	www.gov.uk	www.gov.uk	www.gov.uk
Email	pr@adnrd.ae				
Application Proceeding					
Cost Of Main Applicant	2120 AED + 100 AED + 9500 USD (Setting Up)	1,204 GBP	1,204 GBP	1,530 GBP + 7000 GBP (if Super Premium Service)	1,530 GBP + 7000 GBP (if Super Premium Service)
Total Application Processing Time	2 Weeks	1 Months	1 Months	3-4 Weeks Or 24H On Super Premium Service	3-4 Weeks Or 24H On Super Premium Service
Investment					
Investment Type	Active	Active	Active	Passive	Passive
Investment Amount		50K GBP	200K GBP	2M GBP	5M GBP
Investment Length				5 Years	3 Years
Conditions Of Acceptance					
Financial Requirements		Sufficient To Support Yourself 3310 GBP + 1890 GBP For Each Dependant	Sufficient To Support Yourself 3310 GBP + 1890 GBP For Each Dependant		
Language Requirement		English	English		
Test		Score 95 Points	Score 95 Points		
Accommodation					
Job Creation		For Renewal: 2 Full Time Jobs That Have Existed For At Least 12 Months	For Renewal: 2 Full Time Jobs That Have Existed For At Least 12 Months		
Other Conditions	Trade Licence				
Residence Permit					
Type Of Residency	Temporary	Temporary	Temporary	Temporary	Temporary
Objective		Registered As A Director Or As Self-Employed 3Y And 4 Months	Registered As A Director Or As Self-Employed 3Y And 4 Months	3 Years And 4 Months.	3 Years And 4 Months.
Length Of Residency Permit		Absence Of No More Than 180 Days In Any 12 Months (For Pr)	Absence Of No More Than 180 Days In Any 12 Months (For Pr)	Absence Of No More Than 180 Days In Any 12 Months (For Pr)	Absence Of No More Than 180 Days In Any 12 Months (For Pr)
Residency Presence Condition	Manager Has To Be Resident				
Permanent Residency					
Residency Requirement		3 Years Or 5 Years Continious	3 Years Or 5 Years Continious	5Y Continious , Absence Of No More Than 180 Days In Any 12 Months	3Y Continious , Absence Of No More Than 180 Days In Any 12 Months
Residency Presence Condition		Absence Of No More Than 180 Days In Any 12 Months	Absence Of No More Than 180 Days In Any 12 Months		
Financial Requirements		For 3Y : Creates 10 New Jobs Or/And 5Mp Of Business Income Life In The Uk And Language	For 3Y : Creates 10 New Jobs Or/And 5Mp Of Business Income Life In The Uk And Language		
Test				Life In The Uk And Language	Life In The Uk And Language
Other Conditions					
Cost		1875 GBP	1875 GBP	1875 GBP	1875 GBP
Processing Time		6 Months	6 Months	6 Months	6 Months
Citizenship					
Residency Requirement	20 Years	5 Years	5 Years	5 Years	5 Years
Residency Requirement As A PR		1 Years	1 Years	1 Years	1 Years
Absence		No More Than 450 Days Outside The Uk in 5 Years, 90 Days In The Last 12 Months	No More Than 450 Days Outside The Uk in 5 Years, 90 Days In The Last 12 Months	No More Than 450 Days Outside The Uk in 5 Years, 90 Days In The Last 12 Months	No More Than 450 Days Outside The Uk in 5 Years, 90 Days In The Last 12 Months
Processing Time		6 Months	6 Months	6 Months	6 Months
Cost		1236 GBP / 936 GBP (U18)	1236 GBP / 936 GBP (U18)	1236 GBP / 936 GBP (U18)	1236 GBP / 936 GBP (U18)

Programs

	UK	Uruguay	Uruguay	USA	USA
Government	Tier1-Investor 10M Option	Retirement-Gov Bonds	Retirement-Real Estate	EB-5	EB-5 - TEA
Website	www.gov.uk	migracion.minterior.gub.uy	migracion.minterior.gub.uy	http://www.uscis.gov/	http://www.uscis.gov/
Email		migracion@minterior.gub.uy	migracion@minterior.gub.uy	uscis.immigrantinvestorprogram@uscis.dhs.gov	uscis.immigrantinvestorprogram@uscis.dhs.gov
Application Proceeding					
Cost Of Main Applicant	1,530 GBP + 7000 GBP (if Super Premium Service)	2.1 UYU	2.1 UYU	1500 USD (I526) + 1,070 USD (I485)	1500 USD (I526) + 1,070 USD (I485)
Total Application Processing Time	3-4 Weeks Or 24H On Super Premium Service	30 Days	30 Days	30 Months (4Y China)	31 Months (4Y China)
Investment					
Investment Type	Passive	Passive	Real Estate	Active	Passive
Investment Amount	10M GBP	100K USD	100K USD	1M USD	500K USD
Investment Length	2 Years	10 Years	10 Years		5-7 Years To Get Your Money Back
Conditions Of Acceptance					
Financial Requirements		Coverage Retirement Greater Than Us \$ 1,500 Per Month.	Coverage Retirement Greater Than Us \$ 1,500 Per Month.		
Language Requirement					
Test					
Accommodation			Yes		
Job Creation				10 Dir EC t Jobs In 2 Years Or Within A Reasonable Time After The 2 Year Period	10 Direct Jobs In 2 Years Or Within A Reasonable Time After The 2 Year Period
Other Conditions					
Residence Permit					
Type Of Residency	Temporary	Permanent	Permanent	Temporary	Temporary
Obective					
Length Of Residency Permit	3 Years And 4 Months.			2 Years, 10 Years GC	2 Years, 10 Years GC
Residency Presence Condition	Absence Of No More Than 180 Days In Any 12 Months (For Pr)			Less Than 1 Full Year Abroad Each Year	Less Than 1 Full Year Abroad Each Year
Permanent Residency					
Residency Requirement	2Y Continious , Absence Of No More Than 180 Days In Any 12 Months			2	2
Residency Presence Condition					
Financial Requirements				Proof Of Investment And Job Creation	Proof Of Investment And Job Creation
Test	Life In The Uk And Language				
Other Conditions					
Cost	1875 GBP			3835 USD	3836 USD
Processing Time	6 Months			16.2 Month(S)	16.2 Month(S)
Citizenship					
Residency Requirement	5 Years	3 Years	3 Years	5 Years, 3 Months In The State You Are Applying	5 Years, 3 Months In The State You Are Applying
Residency Requirement As A PR	1 Years			Yes	Yes
Absence	No More Than 450 Days Outside The Uk in 5 Years, 90 Days In The Last 12 Months			Less Than 30 Months, Less Than A Whole Year At The Time	
Processing Time	6 Months			5 Months	5 Months
Cost	1236 GBP / 936 GBP (U18)	0\$	0\$	680 USD	680 USD

Programs

	Vanuatu Vanuatu Economic Rehabilitation Program	Vietnam Investor
Government		
Website	http://vancitizenship.gov.vu/	
Email		
Application Proceeding		
Cost Of Main Applicant	40K USD (Due Diligence) + 30K USD	100 USD
Total Application Processing Time	2-4 Months	5 Days
Investment		
Investment Type	Donation	
Investment Amount	130K USD	
Investment Length		
Conditions Of Acceptance		
Financial Requirements		
Language Requirement		
Test		
Accommodation		
Job Creation		
Other Conditions		
Residence Permit		
Type Of Residency	Citizenship	Temporary
Objective		
Length Of Residency Permit		5 Years
Residency Presence Condition		
Permanent Residency		
Residency Requirement		3 Years
Residency Presence Condition		
Financial Requirements		
Test		
Other Conditions		
Cost		100 USD
Processing Time		6 Months
Citizenship		
Residency Requirement		
Residency Requirement As A PR		
Absence		
Processing Time		
Cost		

GLOBAL RESIDENCE Industry Report 2016

FUTURE WORKS

In May 2016

Government Guide to Business Migration:
Unlocking the Wealth

Summer 2016

Report Collection surveys 150 + countries
Immigration & Citizenship policies

Report 2016: Presence & Tax

Report 2016: Application Costs

Report 2016: Business Immigration Programs

Definition of Dependents

Report 2016: Business Immigration Programs

Definition of Absence

Report 2016: Business Immigration Programs

Medical Requirements

Report 2016: Business Immigration Programs

Language Requirements

Report 2016: Business Immigration Programs

Definition of Investment

Report 2016: Immigration & Citizenship by

Exception

Report 2016: Immigration & Citizenship Definition

of Crime

Report 2016: Immigration & Citizenship for

Individuals with past serious criminal convictions

Fall 2016

Users will be able to login and access data from
all the business immigration programs on our
website (more detailed than what is published in
this report).

Stephane Tajick Consulting
1414 Chomdey, 1033
Montreal, Qc
H3H 0A2, Canada
www.stephanetconsulting.com
st@stephanetconsulting.com

www.globalresidenceindex.com
info@globalresidenceindex.com

Disclaimer

Stephane Tajick Consulting and Best Development Group Ltd, (the 'business') is a provider of demographic consultancy data for relocating purposes. The business, publishing this report, shall not be held liable under any law of tort or contract for the inaccuracy or misinterpretation of any statements contained in its website or articles, or obtained through use of any of its de facto representative media pages. While Stephane Tajick Consulting strives to ensure all information and specifications, including but not limited to safety information, travel details, and visa or citizenship requirements are up to date, sometimes certain details may become outdated. Any inaccuracies, misrepresentations or outdated information put forward by Stephane Tajick Consulting and any statement provided which is not addressed to you in direct communication with the business will not, to any degree, be cause for any claim to be brought against it. You hereby unconditionally waive your right to hold the business accountable for any such outdated information and accept that any information is liable to change without prior notice, including but not exclusive to demographic data, photos, images, service and price factors which were not personally and expressly communicated to you. Changes in crime rates, living conditions, weather conditions and travel requirements are subject to certain factors which lie beyond the control of the respective owners and/or representatives. You hereby unconditionally agree to hold harmless Stephane Tajick Consulting and all related bodies and representatives, whether direct or indirect, for all of the above.