
Global Mobility
Handbook

2010 Edition
Special Edition in support of the important work
of the International Organization of Employers

Global Mobility
Handbook

Baker & McKenzie

© Baker & McKenzie 2010 All rights reserved.

This publication is copyright. Apart from any fair dealing for the purpose of private study or
research permitted under applicable copyright legislation, no part may be reproduced or
transmitted by any process or means without the prior permission of the editors.

Save where otherwise indicated, law and practice are stated in this volume as of September
2010.

IMPORTANT DISCLAIMER: The material in this volume is of the nature of general comment
only and is not intended to be a comprehensive exposition of all potential issues arising in the
contest of a cross-border or multi-jurisdictional transaction, nor of the law relating to such
issues. It is not offered as advice on any particular matter and should not be taken as such.
Baker & McKenzie, the editors and the contributing authors disclaim all liability to any person
in respect of anything done and the consequences of anything done or permitted to be done or
omitted to be done wholly or partly in reliance upon the whole or part of this volume. Before
action is taken or decision not to act is made, specific legal advice should be taken in light of the
relevant circumstances and no reliance should be placed on the statements made or documents
reproduced in this volume.

Baker & McKenzie International is a Swiss Verein with member law firms around the world. In
accordance with the common terminology used in professional service organizations, reference
to a “partner” means a person who is a partner, or equivalent, in such a law firm. Similarly,
reference to an “office” means an office of any such law firm.

Related Publications

Baker & McKenzie’s Bakerimmigration.com web site provides links
to current articles, practice group members, and other resources for
global mobility professionals.

Baker & McKenzie’s Global Migration & Executive Transfers
Update is a quarterly publication focused on global mobility issues.

Baker & McKenzie’s Global Migration & Executive Transfers
Alert is a periodic publication providing timely information on new
developments in the global mobility arena.

Baker & McKenzie’s The Global Employer is a quarterly publication
covering labor, employment, employee benefits, and immigration
topics of interest to multinational employers in all of the major
jurisdictions of the world.

Baker & McKenzie’s Structuring International Transfers of
Executives presents an in-depth discussion of compensation issues for
expatriates.

Baker & McKenzie’s Worldwide Guide to Termination,
Employment Discrimination & Workplace Harassment Laws and
Worldwide Guide to Trade Unions & Works Councils provide
useful information for helping employers manage global business
change or expansion.

For further details on any of the information in this handbook or to
obtain copies of any of the related publications listed above, please
contact either of the editors, your Baker & McKenzie contact partner,
any of the contributing lawyers listed on the following pages, or any
of the Global Migration and Executive Transfers professionals listed
at Bakerimmigration.com. Further details on the firm, our people and
our practice may be found at www.bakermckenzie.com.

About the International Organization of Employers
(“IOE”)

Headquartered in Geneva, the International Organization of
Employers (“IOE”/”OIE”), is long recognized as the only organization
at the international level that represents the interests of business in the
labour and related social policy fields. Today, it consists of 147
national employer organizations from 140 countries from around the
globe.

The mission of the IOE is to promote and defend the interests of
employers in international fora, particularly in the International
Labour Organization (“ILO”), the oldest United Nations body, and to
this end works to ensure that international labour and social policy
promotes the viability of enterprises and creates an environment
favourable to enterprise development and job creation. At the same
time it acts as the Secretariat to the Employers’ Group at the ILO
International Labour Conference, the ILO Governing Body and all
other ILO-related meetings.

The IOE is the permanent liaison body for the exchange of
information, views and experience among employers throughout the
world. It acts as the recognized channel for the communication and
promotion of the employer point of view on labour and related social
policy issues, to all United Nations agencies and other international
organizations.

Antonio Peñalosa, Secretary-General, penalosa@ioe-emp.com Brent
Wilton, Deputy Secretary-General, wilton@ioe-emp.com

Editors’ Note

This handbook is a product of the efforts of numerous lawyers
throughout Baker & McKenzie and selected local professionals at
other firms, including the contributors listed on the following pages.
The editors are extremely grateful to these knowledgeable lawyers for
their work and keen interest to provide readers with a clearer
appreciation of the business and legal considerations associated with
global mobility assignments.

We want to acknowledge the legacy of retired partner William Kuo.
Bill laid the foundation for our global practice and this publication
over the many years that he led efforts to develop and publish the
firm’s Immigration Manual.

C. Matthew Schulz, Editor-in-Chief
Tel: +1 650 856 5528
matthew.schulz@bakermckenize.com

Raúl Lara-Maiz, Editor
Tel: +52 81 8399 1302
raul.lara-maiz@bakermckenzie.com

Jill M. Bussey, Editor
Tel: +1 202 835 1657
jill.m.bussey@bakermckenzie.com

Special Thanks

In selected countries where Baker & McKenzie does not have
attorneys handling global mobility matters, we want to give special
thanks to the following local professionals who were kind enough to
contribute their knowledge and assistance to our clients:

 Hélène de Bruijin-Jonker of Expatinsight for the Netherlands
chapter

 June Ranson and Beth Taggert of Woburn International for

the New Zealand chapter

 Liam Schwartz and Jennifer Schear of Liam Schwartz &
Associates for the Israel chapter

 Don K.Mun and Kwang Wook Lee of Yoon & Yang LLC for

the South Korea chapter

 Gülperi Yörüker and Emre Ulcayli of Yurttutan Gürel
Yörüker for the Turkey chapter

Contributors

Narendra Acharya, Partner,
Chicago

Aliaga Akhundov, Associate,
Baku

Nasser Alfaraj, Partner,
Manama

Melissa Allchin, Associate,
Chicago

Denise Broussal, Partner,
Paris

Jill M. Bussey, Associate,
Washington DC

Ricardo Castro, Partner,
Manila

Rita Chowdhury, Sr. Counsel,
Sydney

John Connors, Of Counsel,
Beijing

Giusmary D’Arrigo,
Associate, Milan

Catarina De La Barra,
Associate, Santiago

Carlos Delgado, Partner,
Caracas

Ikang Dharyanto, Associate,
Jakarta

Valerie H. Diamond, Principal,
San Francisco

Alan Diner, Associate,
Toronto

Carlos Dodds, Principal,
Buenos Aires

Susan Eandi, Principal,
Palo Alto

David W. Ellis, Partner,
Chicago

Ákos Fehérváry, Partner,
Budapest

Carlos Felce, Partner,
Caracas

Erwin Fuchs, Associate,
Vienna

Miguel Galvez, Associate,
Manila

Tatiana Garcés Carvajal,
Partner, Bogota

Ignacio Garcia, Partner,
Santiago

Alethea Giles, Associate,
Sydney

Tony Haque, Associate,
London

Samantha Healey, Associate,
Sydney

Annie Huang, Associate,
Taipei

Joanna Jasiewicz, Lawyer,
Warsaw

Zhi-Xiang Ke, Associate,
Singapore

Sinead M. Kelly, Associate,
San Francisco

Karin Konstantinovová,
Partner, Prague

Ute Krudewagen, Partner,
Palo Alto

Azamat Kuatbekov, Partner,
Almaty

Elena Kukushkina, Associate,
Moscow

Victoria Kushner, Associate,
Moscow

Richard Lam, Associate,
Singapore

Raúl Lara-Maiz, Associate,
Monterrey

Lara Link, Associate,
Frankfurt

Sheau Yiing Low, Associate,
Kuala Lumpur

Pamela Mafuz, Lawyer,
Madrid

Mariana Marchuk, Associate,
Kyiv

Alessandro M. O. Martins,
Associate, Brasilia

Daniel Matthews, Partner,
Baku

Nobuko Narita, Partner,
Tokyo

Oanh Hoang Kim Nguyen,
Partner, Ho Chi Minh

Serge Pannatier, Associate,
Geneva

Maxime Pigeon, Partner,
Paris

Kelvin Poa, Associate
Principal, Singapore

Piotr Rawski, Partner,
Warsaw

Harun Reksodiputro, Partner,
Jakarta

Maria Cecilia Reyes,
Associate, Bogota

C. Matthew Schulz, Partner,
Palo Alto

Grace Shie, Special Counsel,
Hong Kong

Suzu Tokue, Associate,
Tokyo

Chris Tsai, Partner,
Taipei

Iris Van Tilborgh, Associate,
Brussels

Irene Vermeeren-Keijzers,
Partner, Amsterdam

Antonio Vicoli, Associate,
Milan

Alvira Wahjosoedbjo,
Associate, Jakarta

Safari Watanabe, Partner,
Tokyo

Kerry Weinger, Principal,
Chicago

Wei Kwang Woo, Partner,
Kuala Lumpur

Global Mobility Handbook

Table of Contents
Section 1 Introduction.. 1

Section 2 Major Issues... 6

Immigration... 6

Employment.. 13

Compensation and Employment Benefits................................... 22

Global Equity Compensation .. 42

Income Tax and Social Insurance ... 59

Global Mobility Questionnaire ... 86

Section 3 Country Guide ... 88

Argentina .. 88

Australia.. 97

Austria... 110

Republic of Azerbaijan ... 121

Belgium... 130

Brazil... 147

Canada .. 160

Chile.. 177

Colombia... 186

Czech Republic ... 194

France.. 204

Germany.. 214

Hong Kong Special Administrative Region.............................. 224

Hungary .. 238

Republic of Indonesia ... 251

Israel.. 261

Italy ... 270

Japan ... 279

Republic of Kazakhstan .. 298

Malaysia.. 307

Mexico .. 315

Kingdom of The Netherlands.. 329

New Zealand ... 339

The People’s Republic of China ... 348

Philippines .. 356

Poland ... 365

Russian Federation.. 384

The Kingdom of Saudi Arabia .. 403

Singapore .. 409

Slovak Republic .. 430

Spain ... 439

Republic of Korea ... 452

Sweden.. 469

Switzerland ... 478

Taiwan, Republic of China ... 493

Thailand .. 502

Republic of Turkey ... 509

Ukraine.. 518

United Arab Emirate ... 527

United Kingdom.. 528

United States of America .. 544

Bolivarian Republic of Venezuela .. 559

Baker & McKenzie Offices Worldwide .. 565

Global Mobility Handbook

Baker & McKenzie 1

Section 1 Introduction

Introduction

The global movement of employees is essential to multinational
organizations doing business in different countries. Getting the right
people to the right places at the right time with proper support in a
lawful manner is critical to the success of global businesses. Human
resource professionals and corporate counsel are confronted with a
maze of legal issues in multiple countries that must be considered
before moving employees across borders.

When can they go? How long can they stay? What can they
do while there? How can they be paid? What happens to
their employment benefits during the trip? Who will be the
employer while abroad? Which countries laws will apply?

Compensation and
Employment

Benefits

Immigration

Income Tax and
Social Insurance

Employment
Global Mobility

2 Baker & McKenzie

What are the tax consequences to the employer and the
employee? What about accompanying family members?

These issues confront employers dealing with both short-term
business travelers, as well employees on long-term assignments. This
is a global mobility handbook to help guide you.

The Global Mobility Handbook

The next section of this handbook identifies the key global mobility
issues to consider regardless of the countries involved. Although the
issues are inevitably intertwined , the chapters separately deal with
immigration, employment, compensation and employee benefits,
global equity programs, and income taxes and social insurance. The
final section is organized by country. For each country, this handbook
provides an executive summary, identifies key government agencies,
and explains current trends before going into detail on vis as
appropriate for short-term business travel, training, and employment
assignments. Other comments of interest to global human resource
staff are also provided.

Global Labor, Employment and Employee Benefits

There is often a gap between business necessity and practical reality
when it comes to moving executives and other personnel to new
countries. You have to anticipate and deal effectively with a host of
interconnected legal issues and individual concerns.

Baker & McKenzie offers comprehensive legal advice on executive
transfers – delivered locally around the world. We help employers
plan and implement global transfers and provide on-site coverage to
companies and employees in most major business communities
around the globe.

Global Mobility Handbook

Baker & McKenzie 3

Our network of Global Migration, Employment, International
Executive Mobility, Global Equity Services, and Taxation lawyers
assists both pre- and post-transfer to ensure that employment contracts
are complete and enforceable, that employee benefits meet needs and
relevant legal requirements, and that tax planning is sound and
defensible. Our knowledgeable professionals are qualified and
experienced in the countries where you do business. This combines to
give us the unique ability to develop and implement comprehensive
global migration strategies and solutions to address the many needs of
executive transfers globally.

Global Migration Services

Client care, including timely alerts on major changes in global
mobility, immigration law and practice, quarterly newsletter outlining
global developments, and regular seminars and workshops on a broad
range of issues:

 Workplace compliance, including counseling, trainings,
audits and litigation defense related to worksite enforcement
and related employer initiatives

 Advocacy on legislative reforms and regulatory changes, and
agency practices around the world

 Design and implementation of programs to accept
immigrant investors, and schools and training programs to
accept foreign students

 Coordination among members of our global team to obtain
visas, residence and work permits from consular offices or to
execute transfers to the countries where you do business

 Transfer of staff to existing and new multinational
operations, including employees with specialist and technical

4 Baker & McKenzie

skills, executives and managers and new employees hired
from overseas

 Large-scale transfers, including managing the immigration
consequences of reorganizations, mergers, acquisitions, RIFs,
redundancies, and related restructuring

 Transfer-related immigration matters, including permanent
residence, citizenship and relocation of spouses and other
dependents

 Case management, maintaining employee records for visa
renewals, provision of status reports and planning and
coordination of global immigration requirements

 Employment, employee benefits and taxation advice in
relation to transfer of staff and auditing to ensure compliance
with employers’ obligations to prevent unauthorized
employment

 Ancillary transfer issues, working with a range of
professionals in relation to shipping of personal belongings
and customs and excise duties

 Establishment of new business operations abroad,
including the transfer of senior personnel to establish
operations and related corporate and securities and taxation
advice

Further Information

Bakerimmigration.com provides links to current articles, practice
group members, subscriptions to publications, and other resources for
global mobility professionals.

Global Mobility Handbook

Baker & McKenzie 5

Global Migration & Executive Transfers Update is a quarterly
publication focused on global mobility issues.

Global Migration & Executive Transfers Alert is a periodic
publication that provides timely information on new developments in
the global mobility arena.

The Global Employer is a quarterly publication covering labor,
employment, employee benefits, and immigration topics of interest to
multinational employers in all of the major jurisdictions of the world.

Structuring International Transfers of Executives is our
publication providing an in-depth discussion of compensation issues
for expatriates.

Worldwide Guide to Termination, Employment Discrimination &
Workplace Harassment Laws and Worldwide Guide to Trace Unions
& Works Councils is our guide to help employers manage global
business change.

6 Baker & McKenzie

Section 2 Major Issues

Immigration

Executive Summary

Immigration laws, like other laws, differ from country to country.
Although the specific names for the visas and the requirements differ,
there are common patterns and trends - especially for countries
balancing the interest of engaging in global commerce with protecting
local labor markets and national security.

Treaties and bi-lateral agreements often give special privileges to
citizens from specific countries (e.g., benefits for European Union and
European Economic Area citizens with the EU/EEA region; benefits
for citizens of Canada, Mexico and the United States under the North
American Free Trade Agreement). Be careful not to overlook these
sometimes hidden gems when considering alternatives.

This chapter identifies these common patterns and trends. In the
Country Guide Section, there is more specific, country-by-country
information.

Current Trends

It invariably takes longer than expected to secure all of the
authorizations required before a foreigner can go abroad for business.
Planning in advance of advance planning is best, if such a thing is
possible.

The best laid plans go often awry. Sometimes short-term business
travel is the only way to meet an immediate need. But the visas that
are quickly available for such trips generally are not intended for
productive work or long-term assignments.

Global Mobility Handbook

Baker & McKenzie 7

In the interest of national security and with concerns of protecting
local workers, the trend continues in many countries of more actively
enforcing prohibitions against unlawful employment. Penalties
against employers are as common as penalties against foreign
employees. And these penalties are increasingly including criminal,
rather than just civil, punishments (see, e.g., Kazakhstan and the US).
The potential damage to an employer’s reputation with the
government agencies, impact on future visa requests, and potential
bad publicity makes it especially important to obey the spirit, as well
as the letter, of the law in this area.

With these points in mind, plan ahead and do not rely on what may
have seemed like quick solutions in the past. Use of tourist visas for
business travel is not a solution. And the problems only increase
when family members to accompany the employee on a holiday visa
and then try to enroll children locally in schools, get a local driver’s
license, etc. Shipping of household possessions and pets is also ill-
advised at this stage. Many countries will require the foreigner
ultimately to depart and apply for the proper visa at a consular post
outside the country - often in the country where the foreigner last
resided.

Business Travel

Visitor Visas

Multinational corporate groups routinely have employees visiting
colleagues and customers in different countries. How easily this can
be accomplished often depends as much on the passport carried by the
employee as it does the country being visited. The length of the trip
and the scope of activities undertaken can be key, with visa solutions
for short trips (i.e., under 90 days) generally more readily available.

Travel for tourism and travel for short-term business visits is often
authorized by the same visa. But that is generally true only when the

8 Baker & McKenzie

scope of the intended business activity does not raise to the level of
productive employment in the country being visited.

Sourcing compensation locally during the visit is routinely prohibited,
but the focus usually extends beyond the duration of the trip or the
source of wages. Visiting customers, attending meetings, negotiating
contracts, etc., are commonly permitted. Providing training, handling
installation or post-sales service, etc., are commonly prohibited.

Visa Waiver

Most countries have provisions that waive the normal visa
requirement for tourists and short-term business visitors. These visa
waiver benefits tend to be reciprocal and are limited to citizens of
specific countries (i.e., those that extend similar benefits to local
citizens). Additional requirements (e.g., departure ticket) are
sometimes imposed. Further, the countries that enjoy visa waiver
privileges frequently changes, making it important to check for
updated information with a country’s consular post before making
travel arrangements.

Training

Companies with experienced staff in one country invariably want to
bring newer staff from abroad for training. This is especially true
when the research and development work happens in one country, the
manufacturing in another, post-sales installation and support handled
by regional centers, and the ultimate users spread around the world.

Many countries offer specific visas designed for training assignments
(e.g., Brazil, Japan). Some of these authorize on-the-job training that
involves productive work. Others are limited to classroom-type
training. Visas designed for employment assignments can often be
used in training situations, if on-the-job training is desired and not
otherwise permitted by a pure training visa.

Global Mobility Handbook

Baker & McKenzie 9

Employment Assignments

Visas for employment assignments are invariably authorized, but the
specific requirements vary widely.

Work Permits

Most countries are keen to protect their local labor market. A
recurring solution is to impose some kind of labor market check as a
prerequisite to issuance of a visa for an employment assignment (e.g.,
Malaysia). These are often handled by a Ministry of Labor or
equivalent government labor agency, as distinct from the Foreign
Affairs governmental agency that issues visas at consular posts. In
many countries, the Labor agency’s authority is framed in the context
of a work permit.

If a work permit or equivalent document is a requirement generally
imposed for employment assignments, it is just as common for
countries to have visas that are exempted from the work permit
requirement (e.g., Belgium). The number of exemptions greatly
exceeds the general rule.

Just who is exempted, again, depends on the country. Most countries
exempt employees being transferred within multinational company
groups. Most countries exempt business investors and often high-
level/key employees.

Education, especially higher level education in sought after fields,
often can be used to qualify for employment assignments. Academic
transcripts showing studies completed are frequently required. Letters
verifying employment experience can be similarly useful.

Residence Permits

Increasingly common is concern over national security. Background
clearance checks and the collection of biometric data for identification

10 Baker & McKenzie

purposes is increasingly common today. But a number of countries
have long addressed this concern with a reporting requirement.
Sometimes this is done in the form of a residence permit, usually
handled by a Ministry of Justice, Ministry of Interior, or equivalent
agency. In other cases or in combination with the above, there is a
requirement to report to local police authorities after arrival in the
country (e.g., France, Italy). These requirements are every bit as
important to maintaining status to lawfully live and work abroad as
obtaining the proper visa.

Other Concerns

An increasing number of countries are requiring medical or physical
examinations with the goal of limiting the spread of contagious
diseases (e.g., Saudi Arabia, People’s Republic of China, Russian
Federation).

Most countries offer derivative visa benefits to accompanying family
members. What constitutes a family member varies a great deal. The
spouse and unmarried, minor children are commonly included. An
increasing, but still minority, of countries cover different sex life
partners, with same sex partners even less commonly covered (e.g.,
Canada, The Netherlands). A few countries include more distant
relatives (e.g., parents in Colombia) or older offspring, generally if
dependents of the principal visa applicant’s household.

Documents submitted in support of the immigration process generally
need to be translated into the local language. Many countries require
that public documents (e.g., articles of incorporation, company
registration, birth certificate, marriage certificate) be authenticated by
the attachment of an internationally recognized form of authentication
or “apostille” (e.g., Spain). This cumbersome process generally
involves first obtaining an authentic copy from the government
agency that retains the official record. The second step is sending that

Global Mobility Handbook

Baker & McKenzie 11

document to the government agency responsible for verifying that
document is, in fact, authentic.

12 Baker & McKenzie

Further Information

See the Country Guide Section of this publication for more specific
information on each country’s visa requirements. Please contact your
Baker & McKenzie attorney for specific guidance on current legal
requirements and how they applies to your own needs.

Global Mobility Handbook

Baker & McKenzie 13

Employment

Introduction

Integral to mobility planning is identifying and establishing the
appropriate employment structure for the employee who is being sent
to work in another jurisdiction. For planning purposes, it is important
to keep in mind the laws of the jurisdictions involved, the business
goals related to the foreign assignment, and the facts of the
individual’s situation.

Employment Structures for International Transfers

The primary question to ask is, who will be the employer? That is,
who will have the right to direct and control the activities of the
employee while working abroad?. In general, multinational
companies typically use one of the four following employment
structures to answer this question:

 Secondment - the employee remains employed by his home
country employer and is loaned or seconded to work in the
foreign jurisdiction for a period of time;

 Transfer - the employee is terminated by his home country
employer and is rehired by a new employer in the host
country;

 Global Employment Company – the employee is terminated
by his home country employer and transferred to the employ
of a global employment company or “GEC”. The GEC in
turn seconds the employee to work in a host jurisdiction.

 Dual Employment - the employee actively maintains more
than one employment relationship simultaneously during the

14 Baker & McKenzie

course of the assignment (that is, he works for two or more
employers).

In addition to these four, main structures, multinational companies
sometimes use other structures, although they are not as popular. For
example, in several European countries it is possible to use a “dormant
contract” approach, whereby the employee’s existing employment
relationship is suspended for the duration of his foreign assignment,
he is formally transferred to and becomes an employee of another
company during the duration of his assignment, and then his dormant
contract is “revived” upon the termination of his assignment and his
return to his original employer. Other possible structures include
putting the employee on a “leave of absence” for the duration of the
assignment, or terminating the employee and then re-hiring him as an
independent contractor.

Secondment

In the secondment scenario, the employee remains an employee of the
home country employer, (“Home Company”) and is sent to the foreign
jurisdiction to provide services for the benefit of the host country
employer (“Host Company”).

Typical Secondment Structure

Home Company, Inc.

Host Company, Inc.

Secondee

Global Mobility Handbook

Baker & McKenzie 15

The employee continues under his home country employment
contract, except to the extent modified by the terms of his letter of
assignment and duties in the host country. In exchange for receiving
the services of the seconded employee, the Host Company typically
pays a fee to the Home Company, usually equal to the costs of
compensating the seconded employee and sending him on assignment.
Sometimes there is a markup on the secondment fee, as determined in
consultation with tax advisors and based on transfer pricing principles.

In documenting a secondment, great effort should be taken to
expressly continue the Home Company employment relationship (and
especially the “at-will” status of the employee when the home country
is the United States for example) so as to provide a contractual
argument against application of host country termination protections
and entitlements. As a practical matter, however, it is likely that an
employee employed by a company in one jurisdiction who is working
at a company in another jurisdiction will enjoy the benefits of
employment laws of both jurisdictions during the course of the
secondment and upon termination

Another pitfall of the secondment approach is the potential
“permanent establishment” issue created if an employee of one
country is sent to work in another country. If that employee has the
right to enter into contracts in the name of the Home Company, then
the local tax authorities in the host jurisdiction may seek to impose a
corporate tax on the activities of that individual on the ground that he
is a taxable presence of the Home Company. Often, the “permanent
establishment issue” can be avoided or at least minimized if the
employee does not have the express right to enter into contracts in the
name of the Home Company. Consultation with tax counsel about
this issue is prudent under most circumstances.

Another challenge presented by secondment is that it sometimes will
be challenging to implement where the employee, as a matter of law,
must be employed by a local entity in order to receive the proper

16 Baker & McKenzie

immigration papers and work permit to enter the country. Also, in
some countries an individual with a certain title (e.g., CEO) must as a
matter of local employment law be employed by a local company.

Secondments, , nevertheless, remain the most common method of
transferring employees to another jurisdiction. In particular,
assignments are desirable where the employee has particular benefits
or status that they wish to keep while working in the host country,
such as a retirement or pension plan. Many US expatriates, for
example, like to remain covered by their U.S-tax qualified plans and
other US style benefits while working abroad, so the secondment
structure facilitates this extended participation.

Transfer of Employment

In the transfer scenario, the employee’s employment with the Home
Company is terminated and the employee is rehired by the Host
Company. This structure is the preferred approach from a pure
employment law perspective because it creates a “clean break”
between employing entities, and thus clarity as to what laws govern
the employment relationship on a going forward basis.

Since this alternative involves a technical termination of employment,
however, all associated termination obligations and benefits are
triggered (e.g., the payment of severance, the final paycheck and
vacation payout, and so forth). In some jurisdictions, payment of
severance is mandatory and cannot be waived under local law. Thus,
while a preferred approach from an employment law perspective, the
transfer approach is also the most expensive, typically, for the
employer to implement. For additional information on termination
obligations, please see Baker & McKenzie’s publication Worldwide
Guide to Termination, Employment Discrimination, and Workplace
Harassment Laws.

Global Mobility Handbook

Baker & McKenzie 17

Typical Transfer of Employment Structure

Documenting a transfer usually involves a two-step process. The first
step is a letter agreement between the current employer and the
employee to mutually terminate the employment relationship, and to
waive any notice and/or severance entitlements (vacation roll-overs
also can be addressed) if allowable in the particular jurisdiction and in
accordance with local laws. There is also an opportunity to obtain a
release of claims (if allowable under local laws) if there are any
potential concerns regarding latent claims with the prior employer.
The second step is an offer letter or employment agreement from the
new employer. Since the employee in this situation has a “history”
with the company, it is common practice not to include any
probationary periods in the new offer of employment, and to
recognize prior seniority.

In light of the inherent cost and more elaborate transfer mechanics,
multinational companies tend to use this approach vary sparingly. A
long-term or permanent assignment to a new jurisdiction may suggest
use of this structure, but for most foreign assignments a direct transfer
will not be the first choice.

Home Company, Inc.

Host Company, Inc.

Transfer employment relationship
through termination and rehire

18 Baker & McKenzie

Global Employment Company (“GEC”)

This alternative is something of a hybrid, combing elements from both
secondment and transfer structures. First, the employee is terminated
by his home country employer and transferred to a special services
company (usually an affiliate) organized for the express purpose of
employing expatriates. The GEC, as the employee’s employer,
becomes the employee’s “Home Company”), and it then seconds the
employee to work for an affiliate as needed.

The use of a GEC can offer employers and expatriate employees with
greater flexibility (and uniformity) in structuring compensation,
benefits, social security, and related taxation for their global
workforce. The GEC provides an effective buffer for any permanent
establishment issues that may arise, since the GEC becomes the
“employer” and thus it is only the GEC that as the PE exposure.
Finally, this structure limits the number of jurisdictions that are taken
into account since all employees are housed in the GEC.
Multinationals look to employer-friendly jurisdictions as the location
for their GEC: such as the U.S., Switzerland, and Singapore. Other
choices include tax-friendly jurisdictions, such as the Cayman Islands,
Bermuda, Guernsey, and so forth, reducing or minimizing any tax
exposure the GEC may have as a corporate entity.

Global Mobility Handbook

Baker & McKenzie 19

Global Employment Company (“GEC”)

Global Employment Companies are popular with multinationals who
have large expatriate populations. Given the amount of work
necessary to set up a GEC, however, companies with smaller
expatriate populations tend not to use this alternative. Often, a GEC
can be established as a “paper” company, that is, it exists for real but it
contracts out for all of its services (e.g., accounting, payroll, employee
benefits, H.R., and so forth) with related companies.

Dual Employment

In the dual employment scenario, the employee has two or more active
employment relationships.

A dual employment structure is often used in a situation where the
employee is in fact providing services that benefit more than one
entity, such as a sales manager who is selling products covering more
than one line of business, or an executive who has multiple titles and
reporting relationships. Dual employment can, in some cases, achieve
some favorable tax results for executives who work in jurisdictions

Original Home Company, Inc.

Transfer employment relationship
through termination and rehire

Host Company, Inc.

Global Employment Company

Secondment

20 Baker & McKenzie

that tax compensation on a remittance basis, and in other situations,
but careful planning is required to avoid getting the company into
trouble for failing to withhold or report income where required.

This structure is more burdensome than the other structures since it
requires maintaining two employment relationships, two employment
agreements, multiple tax and filing obligations and the related payroll
and benefits implications. As a result, it the least common structure.

Documenting a dual employment relationship usually involves one
employment agreement between the employee and one company
within the group, and a second employment agreement between the
employee and another company within the group. These agreements
should be carefully drafted to appropriately document the duties,
responsibilities, time allotment and commensurate compensation for
each separate employment relationship.

Typical Dual Employment Structure

Home Company, Inc.

Maintain employment with Home
Company, Inc.; enter into additional
employment with Host Company, Inc.

Host Company, Inc.

Employee

Global Mobility Handbook

Baker & McKenzie 21

Further Information

The Global Employment Practice works in coordination with the
Global Migration and Executive Transfers Practice. Employment
practitioners help structure employment relationships for global
mobility assignments that factor in the employment laws of multiple
countries/jurisdictions. They also assist multinational companies in
developing corporate policies and practices for global mobility
assignments, as well as guide employers on current trends and best
practice solutions. They play a key role in pre- and post-acquisition
integration on mergers, acquisitions and reorganizations, as well as
redundancies and reductions in force.

22 Baker & McKenzie

Compensation and Employment Benefits

Introduction

While an employee is working on a foreign assignment, one question
that always gets raised is what compensation and benefits will apply.
Many multinational companies have dedicated employee benefit plans
and procedures in place to cover expatriate employees and provide
them with meaningful benefits. In some cases, however, the
compensation and benefits package has to be specially-designed to fit
the individual’s situation.

The factors to consider include: the jurisdictions involved, the length
of the employee’s assignment, the employment structure, the
employee’s desire to remain covered by home country benefit plans
(in some cases), whether the employee will return to his home country
after the assignment, among others.

Compensation and Payroll

Once the employer has determined how much to compensate the
employee (e.g., base salary, potential bonus, and so forth), the next
question will be: Where will the employee be paid?

Note that in most circumstances it does not matter under local law
where the employee is paid. As a result, often the employee can
continue to be paid from his home country, in which case the amounts
are typically deposited in a home country bank account for the
employee and he then accesses the funds from a branch in the host
country where he is working.

However, not every expatriate works in a jurisdiction with a bank that
has branches in both the home and host jurisdictions. Accordingly,
sometimes the employee receives all or a portion of his compensation

Global Mobility Handbook

Baker & McKenzie 23

in the jurisdiction where he works, that is, from a local company in the
jurisdiction.

Paying compensation to the expatriate typically is not determinative of
the employer-employee relationship. A company does not become the
expatriate’s “employer” merely because it pays compensation. Often,
companies are designated to serve as payroll agents for other
companies. Accordingly, the local company might pay compensation
to the expatriate as payroll agent on behalf of the expatriate’s real
employer in the home jurisdiction. Where compensation is delivered
locally, it is subject to any applicable income tax and social tax
withholdings, unless an exemption applies.

Note, however, that in a few jurisdictions local employment law does
require that employees who are employed locally be paid locally. In
those situations, the employee would not be permitted to be paid
outside the jurisdiction in non-local currency.

Understanding local law is therefore critical to making sure that the
expatriate’s payroll is structured correctly and is compliant.

Extending Tax-Qualified Plans to Employees Working Abroad

A common concern of many employees is whether they can continue
to participate in a U.S. tax-qualified retirement plan while they are
working outside of the United States on a foreign assignment.

A U.S. tax-qualified retirement plan may provide certain U.S. tax
advantages that a foreign retirement plan cannot, such as a pre-tax
contribution feature (as in the case of a plan under Section 401(k) of
the Code), no current U.S. income tax on the contributions made to
the plan on the employee’s behalf, no current U.S. income tax on
earnings of the plan prior to distribution and favorable U.S. income
tax treatment upon distribution (such as tax-free rollover treatment).

24 Baker & McKenzie

An employee may be reluctant to part with these tax benefits, unless a
substantial expatriation bonus or other “gross-up” allowance is
offered. Further, if the employee’s assignment will be short, he may
not be able to obtain a meaningful retirement benefit from any non-
U.S. retirement plan. And even if can obtain a sizeable benefit, he
may be taxable under U.S. income tax law on the contributions made
to such a plan or on the vesting or accrual of such benefits.

A Tax-Qualified Retirement Plan Must Cover “Employees”

As a first step, the plan sponsor should review the terms of the plan
document and determine whether the employee’s employment abroad
is covered under the plan. In other words, does the plan cover
employees working outside of the United States in that particular
location? If not, the plan may need to be amended.

The most critical aspect for plan participation purposes is the
employer-employee relationship. In general, a tax-qualified
retirement plan may not cover individuals who are not technically
“employees,” that is, common-law employees of the plan sponsor or
adopting employer. For these purposes, a person is in general an
“employee” if the employer has the right to direct and control the
activities of the person. Failure to limit plan participation to
employees only may result in disqualification of the plan.

Accordingly, if the employee is seconded to work for a non-U.S.
company, then he will continue to participate in the retirement plan
because he technically remains a common-law employee of the U.S.
employer.

Further, if the employee transfers to a foreign branch of a U.S.
employer, the employee can continue to participate in the U.S.
employer’s tax-qualified retirement plan because the foreign branch is
merely an unincorporated association and thus is treated as an
extension of the U.S. employer.

Global Mobility Handbook

Baker & McKenzie 25

However, where the employee transfers employment to a non-U.S.
parent or subsidiary organization, he would in theory no longer be
ineligible for participation.

Controlled Group Coverage

Notwithstanding, the employee’s participation in a U.S. tax-qualified
retirement plan can be preserved where he is transferred to
employment with a member of the same controlled group as the plan
sponsor or adopting employer of the plan. For these purposes, a
“controlled group” is defined as a “controlled group of corporations,”
or “trades or businesses under common control” under the Code.

A “controlled group of corporations” is a parent-subsidiary group, in
which the parent owns at least 80% of the stock of the subsidiary, or a
brother-sister group, in which five or fewer individuals own at least
80% of the stock in two or more corporations, and at least 50% of
such ownership is identical with respect to each corporation. Similar
rules exist for “trades or businesses under common control,” (which
include unincorporated entities), affiliated service groups and entities
that the Secretary of the Treasury through regulations deems should be
treated as one employer for employee benefit purposes.

Note that the controlled group rules, for purposes of tax-qualified
retirement plans, include non-U.S. entities in the definition of
“controlled group,” even though non-U.S. entities are technically
excluded from the definition of an “affiliated group of corporations”
eligible to file a U.S. consolidated group income tax return.

The IRS has ruled that because of the application of the controlled
group rules, employment is tested on an entity-wide basis. That is to
say, employment with any member of the controlled group will be
considered to be employment with the plan sponsor (other than for
deduction purposes, discussed below). Accordingly, the plan sponsor
may preserve an employee’s participation in the plan as long as he

26 Baker & McKenzie

transfers employment to a member of the same controlled group. The
plan document should be reviewed to confirm that participation could
in fact be extended in this manner.

Potential Loss of U.S. Deduction

Even if the employee’s participation can be continued because he is
transferring employment to a controlled group member, the plan
sponsor is not automatically entitled to a U.S. federal income tax
deduction for its contributions on behalf of such employee, since the
plan sponsor may only deduct contributions made on behalf of its own
employees. In other words, the controlled group rules and the income
tax deduction rules are not completely synchronized.
Notwithstanding, the IRS has ruled that if the controlled group
member in fact adopts the plan for the benefit of the employee, the
contribution is deductible.

Nondeductible contributions in general give rise to a special 10%
excise tax payable by the employer. Notwithstanding, as long as the
nondeductible amount contributed on behalf of the employee does not
exceed the amount allowable as a deduction under Code Section 404
(e.g., 25% of compensation), then the 10% excise tax does not apply.

Treat Assignment as a Leave of Absence”

If the employee will be abroad on a temporary assignment, he may
also be able to remain a participant in the tax-qualified retirement plan
if his assignment is characterized as a “leave of absence.” The
relevant Regulations provide that a tax-qualified retirement plan may
cover employees who are temporarily on leave.

Working for a “Foreign Affiliate”

Another way to continue the employee’s participation in the tax-
qualified retirement plan is if the employee is employed by an entity

Global Mobility Handbook

Baker & McKenzie 27

in which an “American employer” (which includes a U.S. corporation)
has a 10% or more interest (i.e., a “foreign affiliate”). In that case, he
will be treated as employed by the American employer for purposes of
the American employer’s tax-qualified retirement plan, if certain
requirements are met, including that the American employer agrees to
extend U.S. Social Security coverage to all of the foreign affiliate’s
employees who are U.S. citizens or residents by means of a Section
3121(l) agreement filed with the IRS.

A similar provision applies to certain employees of U.S. subsidiaries
having non-U.S. operations.

Adoption by Foreign Employer

Plan coverage could also be continued by arranging for the foreign
employer to adopt and make contributions to the plan.

Foreign Law Implications

There are a number of foreign laws that may have an effect on an
employee’s participation in a U.S. tax-qualified retirement plan,
including the following:

Tax Laws

The employee might be taxed under local rules before receiving
distributions from the plan. The local tax rules may provide for
taxation, for example, when benefits are accrued, when a contribution
is made to the plan or allocated to a plan account on the employee’s
behalf, or when the employee vests in the contribution.

Labor Laws

In certain countries, plan benefits or contributions may have to be
counted when determining the employee’s dismissal pay or

28 Baker & McKenzie

termination or severance indemnities that may be payable when he
leaves employment. Further, the plan benefits may run afoul of
compliance with certain nondiscrimination rules. There is also a risk
in some “acquired rights” jurisdictions that plan participation and
benefits may not be terminated or revised unilaterally by the employer
without consent of the employee.

Securities Laws

If employer stock is allocated to the employee’s account under the
plan, foreign securities laws may require compliance with certain
registration or prospectus distribution requirements, unless
exemptions are applicable.

Coverage under Non-U.S. Retirement Plans

Although there are many reasons why an employee may prefer to
remain a participant in a U.S. tax-qualified plan, there are number of
reasons why the employee may desire to participate in a non-U.S.
retirement plan instead. For example, if the employee transfers to
employment with an employer who is outside of the controlled group,
he may simply be unable to continue participation in the U.S. plan.
Or, if the U.S. plan sponsor may not be able to, or may not want to
extend coverage to the employee.

Additionally, the non-U.S. plan may provide more generous
retirement benefits than the U.S. plan. For example, in a number of
European countries, private pension plans provide for the cost-of-
living indexation of retirement benefits. This indexation means that
retirement benefits are increased for cost-of-living adjustments, which
results in a larger benefit to the retiree over time.

Finally, non-U.S. tax laws may provide certain tax advantages for the
employee. For example, such laws may tax the employee if he

Global Mobility Handbook

Baker & McKenzie 29

participates in the U.S. tax-qualified retirement plan, but may not tax
him if he participates in a retirement plan in the local jurisdiction.

For these reasons, participation in the local retirement plan may be
attractive to the employee. This result is even more likely if the U.S.
tax-qualified retirement plan does not penalize the employee for
discontinued plan participation through lengthy vesting schedules,
final pay benefit formulas, or restrictive definitions of
“compensation.”

Some representative, non-U.S. retirement plans are described below:

In the United Kingdom, pension plans fall into two general categories:
the State Scheme and private pension schemes. The State Scheme
consists of a basic (flat rate) pension and the State Earnings Related
Pension or “SERP.” The State Scheme is funded by mandatory
contributions called National Insurance Contributions from employers
and employees.

Most U.K. private pension schemes are set up by employers to
supplement the State Scheme, although an increasing number of
individuals are establishing their own private arrangements and
pensions. Employers, and in most cases, employees will finance the
scheme through an irrevocable trust that will normally comply with
certain statutory requirements, in the same manner as a tax-qualified
retirement plan in the United States must comply with the
requirements of Code Section 401(a). If the scheme is approved by
Inland Revenue, the contributions paid by the employer are
deductible, the employees are not taxed on their employers’
contributions, and any investment earnings of the fund are not subject
to tax.

There are several different kinds of private pension plans in Canada.
These plans fall into two basic groups: registered and unregistered
plans.

30 Baker & McKenzie

Registered Pension Plans, which provide for tax-deductible employer
contributions, are generally either defined contribution plans or
defined benefit plans. Registration of a pension plan in Canada is
similar to the process of obtaining a favorable determination letter for
a tax-qualified retirement plan from the IRS. Other types of registered
plans include Deferred Profit Sharing Plans and Group Retirement
Savings Plans (where one or more individual Registered Retirement
Savings Plans are sponsored as a group plan by the employer).

Unregistered arrangements include a retiring allowance, which is a
lump sum at retirement, and a Retirement Compensation
Arrangement, under which employer contributions are made to a
custodian and are subject to a 50% refundable tax. Pension plans may
also be classified as Employee Profit Sharing Plans, Employee Benefit
Plans or Salary Deferral Arrangements.

Retirement schemes in Hong Kong are regulated by the Occupational
Retirement Schemes Ordinance (“ORSO”). Unless an exemption
from registration applies, it is a criminal offense for an employer to
operate, make a payment to, or otherwise contribute to or participate
in, an unregistered scheme. The rights of members of unregistered
schemes are, however, protected.

ORSO requires a scheme to be registered if it has or is capable of
having the effect of providing benefits, in the form of pensions,
allowances, gratuities or otherwise, payable on termination of service,
death or retirement, to or in respect of persons gainfully employed in
Hong Kong or elsewhere under a contract of service. An exemption
to the compliance requirements under ORSO may be granted if the
scheme is registered with or approved by an offshore authority which
performs functions similar to those of the Hong Kong Registrar, or
fewer than 10% or 50 of the scheme members, whichever is lower, are
Hong Kong permanent residents.

Global Mobility Handbook

Baker & McKenzie 31

The Mandatory Provident Fund Schemes Ordinance (MPFSO) sets out
the framework for the MPF system in Hong Kong. In keeping with
Hong Kong’s policy of encouraging market enterprise, the legislation
establishes a mandatory retirement system which is largely run by the
private sector. The fundamental requirement of the MPFSO is that
every employer of relevant employees must establish or join a MPF
scheme. Non-Hong Kong employers will be subject to the legislation
if they have employees in Hong Kong. A “relevant employee” is
defined as an employee of between 18 and 65 years of age, including
apprentices.

The MPFSO contains a number of specific exemptions, including ones
for expatriate workers and members of existing schemes.

The employer is required to contribute 5% of the employee’s relevant
income to an MPF scheme. Employees who are members of an MPF
scheme are required to contribute 5% of relevant income up to a
ceiling contribution level. An employee who wishes to contribute in
excess of the ceiling may do so.

In Japan, there are three basic types of retirement plans:

 the unfunded severance benefit plan

 the tax-qualified pension plan

 the Employees’ Pension Fund plan

The unfunded severance benefit plan usually makes a distribution of a
lump sum severance benefit when an employee terminates
employment.

A tax-qualified pension plan is a voluntary, company-run plan that is
managed by an external fund manager. Companies with tax-qualified
pension plans are eligible for certain preferential tax treatment, but the

32 Baker & McKenzie

system has several deficiencies and in April 2002 the Japanese
government decided to abolish it by March 31, 2012.

In its place, two new corporate pension systems were established; the
Defined-Benefit Pension Plan and the Corporate Type Defined
Contribution Pension Plan, both of which incorporate greater
employee protections. Companies with a tax-qualified pension plan
are required to (i) shift to one of the alterative systems; (ii) shift to the
Small and Medium Enterprise Retirement Allowance Cooperative
System; or (iii) terminate and liquidate their existing pension fund by
March 31, 2012. As of that date, tax-qualified pension plans will no
longer attract tax benefits.

The Employees’ Pension Fund generally is available only to
employers with 500 or more employees, and is a means for an
employer to contract out of the earnings-related part of the social
security pension program.

U.S. Tax Consequences of Participating in Non-U.S. Plans

One of the most important considerations in determining whether an
employee should participate in a non-U.S. pension or other employee
benefit plan is the potential U.S. federal income tax consequences of
such participation.

If an employee participates in a non-U.S. plan funded through a trust,
his tax consequences generally are determined under Code Section
402(b), which provides in general that contributions must be included
in the employee’s gross income when vested. Note that limited relief
is provided under several U.S. income tax treaties (e.g., U.K. and
Canada).

An employee who participates in a non-U.S. plan should also address
any potential issues under Code Section 409A and 457A. A non-U.S.

Global Mobility Handbook

Baker & McKenzie 33

retirement plan is potentially subject to these rules because it provides
a form of nonqualified deferred compensation.

A complete review of the Code Section 409A and 457A rules is
beyond the scope of this discussion. In general, if a person has a
legally binding right in one taxable year to receive an amount that will
be paid in a subsequent taxable year, that amount is considered
deferred compensation for the purposes of Code Section 409A, unless
it meets one of the exemptions.

Assuming that no exemption applies, amounts that are considered
deferred compensation must comply with various requirements
regarding the time and form of the payment, timing of deferral
elections, and a six month delay of separation payments made to
certain “key employees” of a public company.

In addition, there are prohibitions on offshore funding and funding
tied to the employer’s financial condition. If the requirements are not
met, the deferred compensation amounts will be taxable at the time of
vesting and an addition 20% tax will apply.

Although it is unlikely that non-US compensation plans (e.g.,
retirement plans, equity incentive plans, cash bonus plans) would be
designed to comply with Code Section 409A requirements, the IRS
does apply the Code Section 409A rules to all plans globally that have
US taxpayer participants.

As a first step of the analysis, it is critical to identify all of the
potential compensation plans, including equity compensation plans,
that will be offered to the employee. The Code Section 409A rules do
provide a few specific exemptions for non-U.S. plans, and these
provisions should be reviewed in connection with proposed
participation by an employee.

34 Baker & McKenzie

For example, a foreign retirement plan may qualify for an exemption
from Code Section 409A as a “broad-based retirement plan”. For US
citizens and green card holders, the requirements for this exemption
include:

 They are not eligible to participate in a US qualified plan;

 The deferral is non-elective and relates to foreign earned
income; and

 The accrual does not exceed the amount permitted under Code
Section 415 (i.e., the US qualified plan limits).

The broad-based plan must also meet the following requirements:

 The foreign plan must be in writing;

 The foreign plan must be non-discriminatory in terms of
coverage and amount of benefit (either alone or in
combination with other comparable plans); and

 The foreign plan must provide significant benefits for a
substantial majority of the covered employees and contain
provisions, or be subject to tax law provisions or other
restrictions, which generally discourage employees from
using plan benefits for purposes other than retirement and
restrict access to plan benefits before separation from service.

There are also Code Section 409A exemptions for plans exempt under
a tax treaty, foreign social security plans, and plans that considered
funded by means of a trust under the rules, among others.

In addition, Code Section 457A also applies to deferred compensation
earned by a US taxpayer employee working abroad. It limits the
ability to offer deferred compensation in cases where employees (who

Global Mobility Handbook

Baker & McKenzie 35

are subject to US taxation) perform services for employers who are
considered “nonqualified entities”. In general, employers based in
jurisdictions that do not have a corporate income tax will be
“nonqualified entities.”

Further, even non-US entities, based in jurisdictions that have an
income tax treaty with the United States, and which are subject to a
corporate income tax in that jurisdiction may also be considered
“nonqualified entities” depending upon the extent of the corporate
taxation.

A full discussion of Code Section 457A is beyond the scope of this
publication, though employers are encouraged to monitor any
subsequent IRS guidance on the treatment of expatriate employees for
purposes of Section 457A.

ERISA Implications

Because of the breadth of the definitions in the Employee Retirement
Income Security Act of 1974, as amended (hereinafter “ERISA”), a
non-U.S. retirement plan may inadvertently become subject to ERISA
absent the application of a specific exception. In general, ERISA
applies to an employee benefit plan established or maintained by any
employer engaged in commerce or in any industry or activity affecting
commerce.

Non-U.S. retirement plans typically do not worry about ERISA
because of the statutory exemption that ERISA does not apply to a
plan maintained outside the United States primarily for the benefit of
persons substantially all of whom are nonresident aliens. The
Department of Labor, which has primary jurisdiction for the
interpretation and enforcement of ERISA, bases its determinations
that plans qualify for this exemption on factors such as whether the
plans cover all or primarily all nonresident aliens, whether the work
location of the employees are outside the United States and whether

36 Baker & McKenzie

the plan records and documents are maintained outside the United
States. Whether a plan can meet this ERISA exemption is a facts and
circumstances determination.

Equity Compensation

To the extent that the employer intends to grant equity compensation
to the employee while he is working abroad, then a number of local
tax, securities, exchange control, data privacy and other issues will
arise. These issues need to be carefully considered since a violation of
these local laws, even with respect to one employee, carry significant
monetary fines and other penalties.

The tax consequences in each jurisdiction vary, and do not always
match the U.S. tax consequences. For example, some non-U.S.
jurisdictions tax a stock option at the time the employee actually
exercises the option (e.g., Hong Kong, Japan, Mexico, Singapore, and
the United Kingdom). Other jurisdictions tax employees at the time a
stock option is granted (e.g., in Belgium if the employee accepts in
writing within 60 days of grant). Other jurisdictions tax the grant of
stock options on vesting (e.g., in Australia for options acquired after
July 1, 2009, that satisfy the conditions for deferred taxation.).

In addition, some jurisdictions have local tax-qualified plans (e.g.,
France and the United Kingdom). If the equity award is granted to the
expatriate under such a plan, then he will enjoy favorable income tax
treatment (usually, deferred tax).

The tax consequences are further complicated if the employee is
granted an equity award in one jurisdiction, but vests in that award or
exercises that award in another jurisdiction. Tracking what tax
liability is owed to which jurisdiction is challenging, especially with
respect to employees who work in multiple jurisdictions during their
expatriate assignment.

Global Mobility Handbook

Baker & McKenzie 37

And the issues relate not only to understanding the employee’s tax
liabilities, but also understanding the reporting and withholding
obligations that result from such taxation will be the responsibility of
the equity plan sponsor and employer. Each jurisdiction has different
rules regarding the sourcing of such compensation and there is little
relief found in Income Tax Treaties. Accordingly, it is difficult to
handle the tax issues associated with equity compensation awarded to
globally mobile employees in a uniform manner.

Although U.S. issuers are generally not entitled to an income tax
deduction for equity awards related to employees working for a local
subsidiary, the local subsidiary may be able to obtain a local income
tax deduction related to such amount. In many jurisdictions, the
income tax deduction of the local subsidiary is premised upon the
execution of a written reimbursement agreement between the U.S.
parent company granting the equity award and the local subsidiary
prior to the grant. Some jurisdictions do not permit such a deduction
(e.g., Canada).

The grant of equity compensation to an employee may trigger local
securities law compliance issues, such as the requirement to make a
filing with the local securities authorities, or to distribute a prospectus
document to employees. For example, an offer document and filing in
Australia is often required. In Japan, grants to 50 or more employees
of an indirect or less than wholly-owned subsidiary with an offering
value equal to or greater than ¥100,000,000 will require an extensive
filing and annual reporting obligation. Grants of equity compensation
in Europe may require a filing under the EU Prospectus Directive.

In certain jurisdictions, exchange control rules still play a large role in
determining the ability of a corporation to offer equity compensation
to an employee. In some jurisdictions (e.g., in China), prior
governmental approval is required before an equity plan can be
implemented. In other jurisdictions, it is not possible to send local
currency outside of the jurisdiction to purchases shares of stock

38 Baker & McKenzie

without obtaining a tax clearance certificate and submitting a funds
application form to an authorized exchange control dealer (e.g., in
South Africa).

Further, the grant of an equity award to the employee may require
compliance with local data privacy and labor rules. Certain
jurisdictions have formal legislation prohibiting the transmission of
certain personal information about their employees, such as name,
age, seniority, and so forth, across borders, even to an affiliated
company. Some jurisdictions require the employee to consent to the
transfer of such information, some jurisdictions require the formal
approval or notification to a local governmental authority, and some
require both.

Further, the value of the equity compensation offered to the employee
may give rise to acquired rights issues in certain jurisdictions, making
it difficult to terminate the benefit in the future without the
employee’s consent. Also, the value of the equity compensation may
need to be included for purposes of calculating a terminated
employee’s severance pay, creating a more expensive termination
situation for the employer.

Continuing U.S. Health Benefits

If U.S. group health plan coverage is provided to an employee and his
family while they are living in a non-U.S. jurisdiction, the plan should
be reviewed for any coverage gaps and other problems that may be
caused by the foreign assignment. For example, U.S. group health
plans often do not cover employees and their dependents while they
are working outside of the United States. If a plan does provide such
coverage, it may require that the employee pay his health care
expenses upfront and then submit a claim for reimbursement.

Further, a U.S. group health plan may not necessarily provide for the
reimbursement of bills by certain foreign doctors or hospitals if the

Global Mobility Handbook

Baker & McKenzie 39

foreign doctor or hospital does not meet certain qualifications.
Amendment of the U.S. group health plan to resolve or alleviate these
problems may not be possible depending, for example, on whether the
plan is self-funded or third party insurers are involved.

As a result, the employer should review the plan document and
consult with its insurer, plan administrator or legal counsel before the
employee leaves on his assignment to determine whether coverage can
be extended.

Many multinationals sponsor stand-alone global health plans for their
expatriates specifically to avoid any coverage issues under the U.S.
domestic health plan.

The U.S. income tax consequences of providing health benefits to the
employee and his family through the U.S. group health plan should
also be considered. As a general rule, if the employee is not employed
by a U.S. employer, or a foreign branch or a member of the U.S.
employer’s controlled group, the U.S. employer’s contributions to the
plan and the amounts the employee and his dependents receive
through the plan may no longer qualify for tax exemptions under the
Code.

Also, if the U.S. group health plan is financed through the mechanism
of a cafeteria plan and the employee is no longer employed by a U.S.
employer, or a foreign branch or a member of the controlled group of
the U.S. employer, the employee and his dependents may lose the
ability to make pre-tax contributions under the cafeteria plan.

If the employee becomes a resident in the foreign jurisdiction and is
subject to local laws during his foreign assignment, the potential
impact of the foreign laws should also be considered. For example,
the premiums paid on behalf of the employee or benefits provided
though the U.S. group health plan may be taxable to the employee or
his dependents under the tax laws of the foreign jurisdiction. The

40 Baker & McKenzie

premiums or benefits may be also subject to employment tax
withholding and the premiums or benefits may be includible in the
calculation of severance indemnity payments an employer must make
or dismissing an employee.

If the employee is a participant in an insured plan in the United States,
there may also be a problem if the U.S. insurance company is not
registered to conduct business in that country. Failure to comply with
this registration requirement may mean the insurance agreements are
unenforceable in that jurisdiction and may also trigger monetary
sanctions.

Depending on the situation, the employer may want to arrange to
replace or supplement the coverage provided by the U.S. group health
plan. This arrangement may include:

 the purchase of a specially-designed individual policy;

 the enrollment of the employee and his family in a specially-
designed group health plan;

 the enrollment of the employee and his family in an overseas
emergency medical services and evacuation program; or

 the enrollment of the employee and his family in a non-U.S.
nationalized or socialized health program.

Specially-designed individual or group insurance policies or plans
may be useful in addressing coverage gaps and other practical
problems that arise because of the foreign assignment. Overseas
emergency medical services and evacuation contracts may also be
useful when evacuation to the United States is necessary in order to
receive a certain type or quality of health care and for referral to
qualified foreign health care.

Global Mobility Handbook

Baker & McKenzie 41

Note that if the employee is no longer covered by the U.S. group
health plan he (or any “qualified beneficiary”) will no longer be
eligible to elect COBRA continuation coverage since the employee
would no longer be a covered employee. Query whether the
employee’s transfer of employment to a non-U.S. employer could
constitute a “qualifying event” for purposes of COBRA group health
plan continuation coverage.

Non-U.S. Health Benefits

Participation by the employee in a non-U.S. health benefit plan may
raise a number of issues. Accordingly, many employees try to retain
some health benefit coverage in the United States while they are
overseas. Many non-U.S. countries have extensive governmental
health programs. While non-local, private health plans exist in some
countries, they may be structured to provide only supplemental
benefits to the benefits provided by the governmental program.
Whether an employee can participate in the underlying governmental
program may depend on how long he has resided in the non-U.S.
country or the satisfaction of other conditions.

Because of limited non-U.S. governmental program benefits, the
employee may desire to have supplemental health benefits (if local
law does not prohibit them). For example, some governmental
programs may only provide ward level care (e.g., no semi-private or
private hospital rooms), require the use of certain governmental or
governmentally approved facilities or providers, have long waiting
periods for certain types of non-emergency care, provide lesser quality
care outside of major cities, not provide coverage of certain benefits
(e.g., dental coverage), not be used by employees due to a local class
bias and may not cover all or part of the costs of health care received
while the covered individual is temporarily out of the foreign country
(e.g., in the United States on home leave or in another foreign country
on a temporary work assignment).

42 Baker & McKenzie

Global Equity Compensation

Executive Summary

Equity compensation awards held by employees present new issues
when those employees become globally mobile.

As multinational employers increasingly seek to motivate and retain
qualified executives and employees by offering equity-based
compensation and, at the same time, transfer such individuals across
international borders on short- or long-term assignments, it is
important to identify and address the tax, social security and legal
impact of such international transfers on equity compensation
arrangements. Due to the complexity and global reach of US federal
tax and social security regulations, the transfer of employees into and
out of the US poses particular challenges that need to be considered in
advance of any such transfer of employment.

Key Government Agencies

The Internal Revenue Service (“IRS”) and Social Security
Administration (“SSA”) are the government agencies responsible for
overseeing the assessment and payment of federal income taxes and
social security taxes (i.e., Federal Insurance Contribution Act or
“FICA” taxes which include social security and Medicare tax).

In addition, the taxation of mobile employees is significantly impacted
by tax treaties and other international agreements and acts, published
by the US Department of State, and also by social security totalization
agreements negotiated and signed by the Department of Health and
Human Services under the US Social Security Act. For “American
employers,” which includes corporations organized under the laws of
the United States or any State, sending employees to work in a
totalization agreement country for five years or less, the SSA has
oversight over the issuance of Certificates of US Social Security

Global Mobility Handbook

Baker & McKenzie 43

Coverage that in certain circumstances enable such employees to
remain subject to the US social security system and exempt from
social security taxes in the country to which they have been
transferred.

State and local income tax and payroll tax authorities also have a stake
in the taxation of equity awards held by mobile employees, depending
on the time an equity award holder spends in a particular state and
municipality.

Finally, the Securities and Exchange Commission (“SEC”) and the
State securities regulators have oversight over any offerings of equity
awards to employees in the US and the resale of shares acquired by
those employees. In some instances, there are exemptions available to
the issuer because the offering is to employees; however, securities
laws should be considered each time an equity award is granted or
exercised or shares are resold.

Current Trends

In recent years, there has been an increasing awareness among US and
other global tax authorities that significant amounts of taxes may be
owed on income derived from stock options and other forms of equity
compensation awards held by employees who transfer employment
across international borders. In part, the focus arises from a
commentary first published by the Organization for Economic
Cooperation and Development in 2002, which addressed the tax
difficulties of stock options in a cross-border context.

More recently, in December 2008, the IRS announced that it has
added foreign withholding tax compliance to its list of issues with the
highest “Tier I” organizational priority and coordination and since
then, there has been significant audit activity in this area. Although
the IRS’s immediate focus is on withholding of taxes on income paid
to non-US resident individuals under Section 1441 of the Internal

44 Baker & McKenzie

Revenue Code, its increased scrutiny of cross-border withholding
practices sends the clear message that companies granting equity
awards to US-inbound and outbound globally mobile employees
cannot afford to ignore proper US tax compliance in this area.

Historically, while both employers and tax authorities have generally
had arrangements in place to determine and assess, respectively, the
US and foreign taxes owed on salary paid to internationally mobile
employees, the proper taxation of income from equity compensation
awards has commonly been overlooked. Consideration has not always
been given to the fact that equity award income has usually been
earned over a period of one or more years, whether over the vesting or
the exercise period, during which the relevant employee may have
been employed and resident in a number of different countries.

At present, however, it is clear that both US and foreign tax authorities
have become aware of potential trailing tax liabilities resulting from
the incorrect characterization of income from equity compensation
arrangements, and are increasingly focusing their attention on this
area. This means that it is important for multinational companies that
have granted equity compensation awards to globally mobile
employees to identify the particular tax and social security issues
affecting the taxability of income from such awards and to develop
strategies for dealing with these issues and tracking international tax
liabilities upfront.

Business Travel

Depending on the circumstances, foreign national employees coming
to the United States on short-term business trips (e.g., total stay of up
to six months) may be subject to US federal income taxation on their
foreign wages paid during periods spent on business within the US.
This is based on the general US sourcing rule in Section 861 of the
Internal Revenue Code that compensation for labor or personal
services performed in the US is US source income and therefore

Global Mobility Handbook

Baker & McKenzie 45

subject to US income tax in the absence of an exemption. Where an
individual such as a business traveler performs services partly in and
partly outside the US, the applicable US Treasury Regulations provide
that the portion of the individual’s compensation for such services that
constitutes US source income should, in many cases, be apportioned
on a time basis. In terms of equity awards, Treasury Regulations
Section 1.861 4(b)(2)(ii)(F) characterizes income from stock options
as “multi-year compensation”, i.e., compensation that is included in
the income of an individual in one taxable year but that is attributable
to a period that includes two or more taxable years.

Where stock options are held by an employee who spends time
employed both inside and outside the US, the regulations indicate that
it will generally be appropriate to measure US source income by
reference to the number of days the employee worked in the US
between the option grant date and the date on which all employment-
related conditions for the exercise of the option have been satisfied,
i.e., the vesting date, relative to the total days worked during the
vesting period (although this rule is modified in a small number of
cases by a tax treaty between the US and the country in which the
employee is resident). This concept applies equally to other forms of
equity award such as restricted stock units which vest over a vesting
period and employee stock purchase plan rights which vest/ become
exercisable over a purchase period.

As a result, if US federal income tax applies to income paid to a given
foreign business traveler, it will also apply to any income the
employee receives from an equity award that is attributable to the US
under the above sourcing rule, due to the fact that a portion of the
equity award vested while the employee was on business travel in the
US. In such cases, the employer of the foreign national employee will
have an obligation to withhold the US federal income tax due.

In practice, a foreign national employee on a business trip will be
exempt from US federal income taxation on compensation for labor or

46 Baker & McKenzie

personal services performed in the US if the individual qualifies as a
“short-term business visitor” under Sections 861(a)(3) or 864(b)(1) of
the US Internal Revenue Code, or if he or she is a resident of a
country with which the US has an income tax treaty. Certain
conditions must be satisfied for either exemption to apply, which
generally require an assessment of the individual’s length of stay in
the United States, the amount of compensation paid to the individual
while in the United States and the nationality and/or business location
of the employer. If an exemption applies, the employee should
provide appropriate documentation to his or her non-US employer,
including IRS Form 8233 if a tax treaty exemption is relied on for US
income tax withholding purposes.

The situation with respect to FICA tax for short-term business visitors
to the US is less clear cut, since the US Internal Revenue Code does
not contain a specific exemption from FICA taxes for individuals
temporarily performing services within the country. In the absence of
an applicable social security totalization agreement, technically, FICA
taxes will apply to a foreign employee on a business trip in the US,
even if for only one day, and notwithstanding that the employer may
have no office or other place of business in the country.

If the individual is from one of the 24 countries with which (as of the
date of publication) the US has a social security totalization
agreement, there should be an exemption from FICA tax under the
temporary assignment provisions of such totalization agreement,
provided that the foreign employee’s wages (including equity award
income) earned while temporarily working in the US are subject to
social security taxes in his or her home country. If a totalization
agreement does not apply, but there is an income tax treaty between
the US and the country of which the foreign national is a resident, it
may be possible to take the position that the treaty implicitly provides
for an exemption from FICA taxes, depending on the treaty.

Global Mobility Handbook

Baker & McKenzie 47

US State taxes also need to be considered in any US-inbound transfer
scenario. Although it is highly unlikely that foreign nationals on
short-term business trips would be considered residents of the
applicable State for income tax purposes, some States may tax the
individual’s compensation, including equity award compensation, if
the foreign national performed services in the State. Additionally, not
all States recognize US federal income tax treaty exemptions.

Thus, before a foreigner is sent on a short-term business trip to the
US, it is important to confirm the extent to which the foreigner may be
subject to US federal income tax, State tax and/or FICA tax and,
assuming that an exemption is available, take any steps necessary to
rely on such exemption. Assuming US income and/or social security
tax applies to income earned or deemed to have been earned by the
foreign national during the business trip, to the extent that the
individual holds stock options or other equity awards that have
partially vested while the individual was within the country, a tracking
system needs to be established to ensure that appropriate taxes are
paid when the individual ultimately realizes the income from the
equity award (e.g., when exercising the stock option, or
exercising/vesting in such other form of equity award) after departing
the US.

Similar considerations will apply when a US national is sent on a
business trip to another country, depending on the local tax laws of
that country and whether or not such country has entered into a tax
treaty or social security totalization agreement with the US. An added
complexity is that each country may have its own method of sourcing
the income an employee acquires from equity awards for national
income tax purposes. Many countries (including the US, as discussed
above) broadly follow the model propounded by the Organization for
Economic Cooperation and Development, which advocates sourcing
the income employees earn upon exercise of a stock option (or similar
award) between countries based on the work-days spent in each
country during the vesting period; however, some adopt their own

48 Baker & McKenzie

variation of the rule (e.g., grant to exercise apportionment) and yet
others apply unique rules that may lead to taxation of the entire award
in the country in which the employee worked at the grant date, or on
the exercise date depending on the circumstances. In addition, some
countries tax equity awards at entirely different times than the US (for
example, options may be taxed at grant in Belgium or at vesting in
Australia), further complicating the allocation of the income.

Training

The tax treatment of equity awards granted to foreign individuals
coming to the US for training assignments will depend on a number of
factors, including the immigration status of the individual and whether
the entity that granted the equity awards qualifies as a foreign
employer under the US Internal Revenue Code.

Further, as discussed above, the US source portion of income
employees receive from equity awards is generally based on the work-
days the employee spent in the US during the award’s vesting period
relative to the total number of work-days in the vesting period. Thus,
a key factor affecting the taxation of equity awards held by an
individual on a training assignment is whether, pursuant to the terms
of the stock plan under which the award was granted, services
performed by an award-holder while on a training assignment can
constitute continued employment for purposes of the award. In other
words, whether the individual can continue to vest in the equity award
while on the assignment.

If, under the plan terms, a period spent in training is not considered
continued employment for vesting purposes and the vesting of the
award is therefore suspended for the duration of the assignment, it is
likely that US federal income taxes will not apply to any portion of the
income the employee ultimately receives from the equity award, since
no part of the award will have vested while the employee was in
training within the United States. Note that while some stock plans

Global Mobility Handbook

Baker & McKenzie 49

permit employees to continue vesting during periods of company-
approved leave of absence, such periods are usually limited to a
maximum of 90 days, and thus would not be suitable for a longer-term
training assignment.

Assuming, as is generally the case, that continued active employment
with the issuer company or one of its subsidiaries or affiliates is
required in order for an award-holder to continue vesting in an equity
award, an appropriate US training visa for an individual holding an
equity award is likely the J-1 exchange visitor visa. The J-1 visa
enables non-US persons to come to the US for paid on-the-job training
assignments for periods of up to 18 months, which would usually
mean that the vesting of the individual’s equity awards would not
have to be suspended during the period of on-the-job training.

With regard to the US tax treatment of such individual, any salary
income paid to the J-1 visa holder by the sponsoring company for
services performed in the United States will likely be subject to US
federal income tax under non-resident source taxation rules (provided
such salary is not paid by a foreign employer under Section
872(b)(3)of the US Internal Revenue Code). However, different rules
need to be analyzed to determine the US tax treatment of equity award
income paid to J-1 visa holders.

For instance, if the entity that granted the equity award to the J-1 visa
holder is a foreign corporation, the income the individual receives
from the equity award should be exempt from US federal income tax
under Section 872(b)(3)of the US Internal Revenue Code,
notwithstanding that the foreigner spent a portion of the period over
which the award vested employed within the US. On the other hand,
US federal income tax likely would apply if, for example, the equity
award was granted by a US corporation to an employee of one of its
foreign subsidiaries, which subsequently sent the employee for a
training assignment in J-1 visa status. This is because the income
from the equity award that has been granted by the US parent

50 Baker & McKenzie

corporation cannot be considered to have been paid by a “foreign
employer,” as required under the relevant US Internal Revenue Code
tax exemption.

Tax treaties between the US and the country in which the foreign
individual is a resident may also impact the tax result. Given the
complexity of the tax treatment, particularly in the equity award
context, it is important to assess tax liabilities in advance of any
training assignment and develop structures to ensure such obligations
can be met.

With regard to US FICA taxes, the situation is generally more
straightforward since non-resident alien trainees temporarily present
in the US in J-1 visa status are exempt from Social Security and
Medicare taxes on wages paid to them for services performed within
the US, as long as such services are permitted by the US Citizenship
and Immigration Services and are performed to carry out the purposes
for which the trainees were admitted to the United States. Therefore,
if a foreign individual has been granted an equity award due to the
employment relationship, is subsequently sent to the US by the
employer on a J-1 training program and the employment during the
program qualifies as service under the relevant stock plan, such that
the individual may continue to vest in the award while on the training
program, it is likely that any income the individual may receive from
the award will be exempt from FICA taxes.

As with individuals in the US on short-term business trips, State taxes
should also be considered.

Employment Assignments

The international employment assignment context is the key area in
which multinational employers need to have controls and procedures
in place to track and pay required US and non-US income and social
security taxes on equity award income.

Global Mobility Handbook

Baker & McKenzie 51

US-Inbound Assignments

Foreign employees coming on long-term employment assignments to
the US (e.g., more than six months) will likely become US tax
residents and be subject to federal income taxes and potentially also to
FICA taxes and State and local taxes on all of their income, including
equity award income, from both US and non-US sources. However,
the particular challenge with respect to equity award income (in
contrast to regular salary) is that it is generally attributable to all
countries in which the award-holder has been employed over the
period between the grant and vesting of the relevant award and may be
taxable in such other jurisdictions under non-US sourcing rules. Note
that different equity award sourcing rules apply under certain US tax
treaties (e.g., with Canada, Japan and the UK which apply a grant to
exercise sourcing model), and under local laws of countries outside
the US.

The result is that employees transferring into the US holding equity
awards will likely be subject to federal income tax withholding on all
income they receive from the awards while they are resident in the US
and also subject to non-US taxes and possibly to withholding on at
least a portion of the same income, subject to any relief an individual
may subsequently be able to obtain under the terms of an applicable
tax treaty.

In addition, in the absence of a social security totalization agreement
between the US and the foreign national’s home country (or if there is
a totalization agreement and the transfer to the US is for more than
five years), with limited exceptions, FICA taxes will apply to the
equity award income. Where a foreign national is from a totalization
agreement country (with the exception of Italy) and is transferred to
the US for a period of five years or less, FICA taxes generally will not
apply, provided that the foreigner has obtained a Certificate of
Coverage from the home country social security authorities
(confirming the foreigner remains subject to the home country social
security system) and furnished it to the US employer.

52 Baker & McKenzie

Further, although rules will vary depending on the particular US State
in which the transferred employee is employed, where an individual is
transferred to work in the US on a long-term or indefinite basis, it is
likely that State taxes will apply to the individual’s income, including
equity award income. Some States including California and New
York have specific rules governing the taxation of equity award
income partially earned within the State (and are focusing on this
income from an audit standpoint), while many others have no specific
rules and thus, resort to general principles is required to assess the tax
liabilities.

On the regulatory side, if additional stock options or other equity
awards will be offered to the US-inbound employee while he or she is
in the US, the issuer must ensure that the offer of the securities
complies with US securities laws. At the federal level, the shares
offered under the equity plan will need to be registered with the US
SEC or determined exempt from registration. The shares will also
need to be registered or qualified as exempt from registration at the
State level based on the State in which the employee is resident. In
addition, it is necessary to ensure that the re-sale of shares by the
employee is permissible within the US under applicable federal and
State securities law registrations or exemptions.

US-Outbound Assignments

Since US federal income tax applies to all income earned by US
citizens and permanent residents (i.e., green card holders) anywhere in
the world, equal if not greater challenges are presented when a US
employer transfers a US citizen or permanent resident employee to
work outside the US. Irrespective of the fact that such outbound
employees may very likely become tax resident of and fully subject to
income tax in the country to which they are transferred, in the absence
of an exception under the US Internal Revenue Code, federal income
tax withholding and reporting obligations will apply to all of the
income earned by the transferred employees.

Global Mobility Handbook

Baker & McKenzie 53

An exclusion from US federal tax applies under Section 911 of the US
Internal Revenue Code for a certain amount of foreign income earned
by a US citizen or resident (e.g., up to $91,500 for 2010), although
this is not helpful in the equity award context if, as may often be the
case, the individual’s salary income alone surpasses this threshold.

An exception that may be useful for equity award income applies
under Section 3401(a)(8)(A)(ii) of the US Internal Revenue Code if a
US-outbound US citizen’s income (including equity award income) is
subject to mandatory foreign tax withholding in the country in which
he or she is employed, which, for equity award income, varies by
country and by whether the local employer entity bears the cost of the
equity award. This exception also applies only to US citizens and not
to green card-holders, which increases the administrative complexity
of applying the exception on a broad basis.

Another exception to US federal tax withholding may apply under the
foreign tax credit provisions of Section 901(b) of the US Internal
Revenue Code, to the extent the transferred employee has indicated
eligibility for a foreign tax credit on Form W-4, although the
application of this exception needs to be carefully reviewed on a case
by case basis.

Regardless of whether a US tax withholding exemption applies to all
or a portion of a US-outbound employee’s equity award income, if the
employee is a US citizen or resident it is necessary to report the entire
income on the employee’s Form W-2 for the applicable year.

If an individual employee is subject to double tax on equity award
income as a result of withholding by his or her employer or former
employer in two or more countries, relief may be available under the
terms of an applicable tax treaty, although that can be little comfort to
the employee when almost all of the proceeds from, for example, a
stock option exercise is initially withheld to meet multi-country tax
obligations.

54 Baker & McKenzie

Depending on the outbound US citizen or permanent resident’s
employer entity and the existence of a totalization agreement between
the United States and the country to which the individual is
transferred, US FICA tax may also apply to the individual’s equity
award and other income.

In the absence of a totalization agreement, where a US citizen or
permanent resident is employed outside the US by an “American
employer” (e.g., a branch of a US corporation), US FICA taxes apply
and must be withheld from the individual’s income, including equity
award income.

If a totalization agreement applies and an individual’s equity award
income would otherwise be subject to non-US social security taxes,
US FICA taxes will generally no longer apply if the transfer is for
more than five years, although there are some variations depending on
the terms of the applicable totalization agreement. In this US-
outbound context, it is important to consider equity award income
separately from salary as a totalization agreement will not apply in the
absence of double social security taxation and equity award income
paid by a US parent company to employees working at a subsidiary or
affiliate outside the US is sometimes not subject to local country
social security taxes, while salary is rarely (if ever) so exempt. It
should also be noted that, unlike the federal income tax regulations,
the FICA regulations provide no basis for apportionment of multi-year
compensation such as equity award income, which can increase the
complexity of meeting US withholding obligations in cases where it is
possible to apportion income for income tax purposes.

Solutions to Double Tax Issues

To ease the potential tax burden of internationally mobile employees
or a select portion of such employees (e.g., executive-level
employees), most multi-national employers have a tax equalization or
tax protection policy. These policies ensure that, from a tax

Global Mobility Handbook

Baker & McKenzie 55

standpoint, an international employment assignment is at least tax
neutral and, in the case of protection programs, potentially tax
favorable for the assignee.

Under a typical equalization policy, tax-equalized employees on
foreign assignment will pay approximately the same amount of
income and social security taxes as they would have paid had they
remained in the US or their home country, with the employer paying
any taxes that exceed this amount, and the employees reimbursing the
employer if the amount of tax they actually pay is less than their home
country tax liability would have been. A tax protection policy
operates in substantially the same way, with the key difference being
that the employee does not have to reimburse the employer if his or
her actual tax liability is less than the home country liability.

Developing an Approach to Compliance

As is demonstrated by the complexity of the foregoing rules, in
advance of sending employees holding equity awards on employment
assignments to or from the US, employers need to collect information
and develop systems that will enable them to track and calculate the
amount of the equity award income subject to taxation and potentially
to employer withholding and reporting obligations in each applicable
jurisdiction, and the extent to which exemptions from US federal tax
income and FICA tax withholding may apply in different employment
transfer scenarios.

An essential component of any compliance model is a reliable data
collection system to gather and monitor key details that will be
determinative of the US and foreign tax and social security treatment
of a given transferee. At a minimum, such details include:

 The individual’s citizenship;

 US or foreign permanent residency status;

56 Baker & McKenzie

 US or foreign visa status; and

 Time spent in each country during the periods over which the
individual’s equity awards have vested and whether the
individual’s employment transfer is intended to be on a short
or long-term basis (including if it will for more or less than
five years).

In addition, for US FICA tax and, in some cases, State social tax
purposes for US-outbound employees, it is necessary to track whether
the entity or entities employing the individual outside the US are US
or foreign corporations and, if a US corporation, the State of the
entity’s incorporation.

Where a tax equalization or tax protection policy exists and income
from equity awards is covered under the policy (some policies cover
regular wages or other specified items of compensation only), it is
necessary to be able to separately track the amount of equity award
income paid to tax-equalized/tax-protected employees and calculate
and pay both the US and foreign taxes actually due based on the
individual’s residency and/or citizenship status, and the amount of
home country taxes that would have been payable had the individual
not gone on assignment.

For companies with a large internationally mobile population, it is
important to track patterns of international transfer, develop models
that will generally apply to common inter-company transfers (e.g., US
to UK or India to US) and create assumptions about employment
assignments and categories of employees that will facilitate the
development of a system that is both compliant and workable.

Finally, regulatory considerations should not be overlooked. To the
extent that equity awards are offered to employees while on
international assignment within or outside the US, issuers of such
awards must ensure that they comply with any securities law

Global Mobility Handbook

Baker & McKenzie 57

prospectus, registration or exemption filings and any applicable
foreign exchange control, labor law, data privacy or other filings that
may be necessary to offer equity awards under the local law of the
country in which the assigned employee is resident.

Other Comments

As is clear, compliance with income and social security tax
requirements is the key concern when equity award-holder employees
transfer to and from the US.

Legal issues affecting equity awards also need to be considered in
certain transfer situations, particularly where US-based employees are
transferred on a long-term basis from the US to countries where
securities law, foreign exchange regulations, tax-qualified plan
requirements or other legal restrictions impact the equity award
agreements and mean that it is necessary or desirable to modify the
terms of such awards to comply with local law or gain the benefit of a
favorable local tax regime. To the extent possible in light of
accounting issues and plan limitations, it is important to structure
equity award grants to allow for flexibility to address legal issues that
may arise in the global employment transfer context when an
employee is relocated after the grant date. For companies making new
grants of equity awards on a global basis, a useful best practice in this
regard is to adopt a single global form of award agreement that
includes a country-specific terms appendix and a relocation provision.
Then, if an award-holder goes on international assignment after the
grant date, the agreement’s relocation provision gives the issuer
authority to apply the terms set forth in the appendix to the agreement
for the country of transfer, to the extent necessary to comply with
applicable laws or administer the grant.

58 Baker & McKenzie

Further Information

The Global Equity Services Practice, supported by tax treaty
colleagues, works in coordination with the Global Migration and
Executive Transfers Practice, on global mobility assignments. GES
practitioners provide streamlined advice on both the US and non-US
tax, social security and legal aspects of short- and long-term
international employment transfers in the equity awards context. They
also assist multinational companies in developing an approach to
global equity compensation tax liabilities that combines the degree of
legal protection and operating flexibility most appropriate to the
interests of the relevant company.

Global Mobility Handbook

Baker & McKenzie 59

Income Tax and Social Insurance

Introduction

An employee who works abroad is always concerned about the
possibility of double income taxation and being subject to social
insurance in more than one country. This issue arises not only
because of expatriate status, but also because of a number of other
factors, such as:

 The income tax, social insurance, and other relevant laws of
more than one jurisdiction are involved;

 Many jurisdictions have special rules that apply to the cross-
border transfer of employees;

 Many income tax issues revolve around the employee’s
citizenship, nationality, or residency; and

 The provisions of an income tax treaty or other international
agreement may apply to reduce the employee’ liability for
income tax and social insurance.

As a representative example of how many jurisdictions approach these
issues and provide limited relief to expatriates and other mobile
employees, this discussion focuses on some of the key US federal
income tax and Social Security provisions that apply to expatriates,
whether outbound or inbound. Consult with tax counsel to understand
the potential application of these or similar provisions to the facts or
any particular assignment.

US Federal Income Tax: Short Term Assignments

Where an employee lives and works abroad, it is natural to assume
that the country where he is assigned will seek to tax the

60 Baker & McKenzie

compensation. Notwithstanding, many jurisdictions have provided
income tax relief for short-term assignments. Understanding how
these rules work in any particular country is key to effective tax
planning.

If there is no relief under the host country’s domestic tax law for
employees who are short-term business visitors in that jurisdiction,
often there may be relief under an applicable income tax treaty entered
into between the host jurisdiction and the jurisdiction from where the
employee is coming.

As of the date of publication, the United States has income tax treaties
in force with 65 countries. Several income tax treaty provisions may
be relevant to mobile employees. The provision addressing
“dependent personal services” or “income from employment” is
primarily directed at certain short-term assignments.

For example, Article 14 of the US – UK Income Tax Treaty provides
a general rule and two exceptions regarding income from
employment. In general, salaries, wages and other similar
remuneration derived by a resident of the home country in respect of
employment is taxable only in that country unless the employment
takes place in the host country. If the employment takes place in the
host country, the host country may tax it.

An exception may provide for remuneration derived by a resident of
the home country for employment in the host country to be taxable
only in the home country if:

 The individual is present in the host country for a period or
periods not exceeding 183 days in any twelve-month period
commencing or ending in the taxable year;

 The remuneration is paid by or on behalf of, an employer who
is not a resident of the host country; and

Global Mobility Handbook

Baker & McKenzie 61

 The remuneration is not borne by a permanent establishment
that the employer has in the host country.

Therefore, in the case of an employee who is treated as a US resident
under this Treaty, such employee may avoid UK income tax on
remuneration in respect of employment in the UK if: he is not present
in the UK for more than 183 days during any twelve month period; he
is paid by or on behalf of an employer outside of the UK; and the
remuneration is not deducted by a permanent establishment which the
employer has in the UK.

Many of the US tax treaties have similar, but not always identical
language. Some treaties look at whether the has spent more than 183
days in a calendar year in the host country (in addition to the other
requirements). In other cases, the time limit may be less than 183
days, or there may be a maximum compensation limit imposed.

It should be noted that the OECD has recently indicated that the
“employer” for purposes of treaty analysis is not necessarily the legal
employer. The OECD recommends that an “economic employer”
concept be used in applying this type of income tax treaty provision.

Consequently, when structuring short-term assignments in countries
that are adopting the “economic employer” concept, the activities and
the interactions of the employee with any host country entity need to
be reviewed. The treaty exemption will only be available if the home
country entity meets the test of the “economic employer” and if the
other tests are met (i.e., 183 days and no chargeback of compensation
costs to the host entity).

In similar fashion, care needs to be taken to ensure that compensation
costs related to the employee are not inadvertently charged against and
reimbursed by a host country entity or permanent establishment in the
host country if there is intended reliance on this treaty exemption.
Finally, the existence of a treaty exemption may still require the

62 Baker & McKenzie

mobile employee to complete an individual income tax filing in the
host country in some cases.

Treaty provisions providing relief from the potential double taxation
of retirement plan participation or distributions and stock option-
related income may also be available and should be reviewed in cases
of longer term assignments. These provisions are currently present in
only a small number of US income tax treaties.

Traveling and Temporary Living Expenses

Under US income tax rules, an employee may be able to exclude
amounts paid by the employer for traveling and temporary living
expense while “away from home” in the pursuit of a trade or business,
including amounts expended for meals and lodging that are not lavish.
Code Section 162(a)(2) allows an exemption for expenses that are
ordinary and necessary while the employee is temporarily away from
home.

Whether an employee is “away from home” is a facts and
circumstance based determination. However, in no event can the
international assignment be considered “temporary,” if it is expected
to last more than one year.

US Federal Income Tax: Long-Term Assignments

In addition to the income tax relief the United States provides to its
taxpayers who are on short-term assignments, it also provides some
relief for US taxpayers who are on long-term assignments (meaning
one year or more).

Foreign Earned Income and Housing Exclusion

One of the most valuable tax planning devices for a US taxpayer
employee who is working outside of the United States is the ability to

Global Mobility Handbook

Baker & McKenzie 63

elect to exclude “foreign earned income” from gross income under
Code Section 911.

The maximum amount of foreign earned income that can be excluded
is indexed and is currently $91,500 per year. It can be elected only by
a “qualified individual”, meaning a person whose “tax home” is in a
foreign country and who is either:

 A citizen of the US who is a bona fide resident of a foreign
country for an entire taxable year; or

 A citizen or resident of the US who, during any period of
twelve consecutive months, is present in a foreign country or
countries for at least 330 full days of such period.

A qualified individual must elect to exclude foreign earned income on
IRS Form 2555, or a comparable form, which must be filed with the
individual’s US federal income tax return for the first taxable year for
which the election is to be effective. Individuals who expect to be
eligible for the exclusion may adjust their federal income tax
withholding by completing an IRS Form 673 and filing it with their
payroll department.

In addition to the foreign earned income exclusion, a qualified
individual may elect to exclude from gross income a “housing cost
amount,” which relates to certain housing expenses attributable to
“employer provided amounts.”

The term “employer provided amounts” means any amount paid or
incurred on behalf of the individual by the individual’s employer that
is foreign earned income for the taxable year without regard to Code
section 911. Thus, salary payments, reimbursement for housing
expenses, or amounts paid to a third party are included. Further, an
individual will have earnings that are not “employer provided
amounts” only if the individual has earnings from self-employment.

64 Baker & McKenzie

For 2010, the maximum amount of the housing cost exclusion is
generally $12,810 (i.e., 14% of the maximum foreign earned income
exclusion for a full taxable year). However, the IRS has issued
guidance providing upward adjustments to this maximum in a number
of high housing cost locations.

A qualified individual may make a separate election to exclude the
housing cost amount on the same form and in the same manner as the
foreign earned income exclusion. An individual does not have to
make a special election to claim the housing cost amount deduction.

However, the individual must provide, at a minimum, the following
information: name, address, social security number, name of
employer, foreign country where tax home is established, tax status,
qualifying period of bona fide residence or presence, foreign earned
income for the taxable year, and housing expenses.

Foreign Tax Credit

Another valuable tax planning device for the US employee who works
outside of the United States is the ability to receive a tax credit for
foreign or US possession income tax paid or accrued during the
taxable year. The credit also applies against taxes paid in lieu of
income taxes, a category which includes withholding taxes.

Note that an individual may not take a credit for taxes paid on foreign
income that is excluded from gross income under Code section 911
foreign earned income and housing exclusion. The credit is available
to any employee who is a US citizen, resident alien of the US, or a
resident alien who is a bona fide resident of Puerto Rico during the
entire taxable year.

The foreign tax credit is subject to a specific limitation. It is generally
limited to the same proportion of the employee’s total US tax which
the employee’s foreign source taxable income -but not in excess of the

Global Mobility Handbook

Baker & McKenzie 65

entire taxable income - bears to the entire taxable income for the
taxable year.

Whether an employee has foreign source taxable income for purposes
of this limitation depends on the type of income involved and, in some
cases, the residency status of the employee.

For example, with respect to wages, the employee has foreign source
income if the services are performed in a foreign country. With
respect to interest, the employee has foreign source income if the
interest is credited to a bank account in a foreign country or if the
employee invests in foreign bonds that pay interest in a foreign
currency. Income from the sale of personal property by a US resident
is US source income regardless of the place of sale. Similarly, income
from the sale of personal property by a nonresident is generally
sourced outside the US.

In the event that an employee cannot use all of the foreign tax credit,
he is permitted to carry back the unused credit one year and to carry
forward the unused credit for ten years.

Participation in Non-US Compensation Programs

In many cases, the employee becomes a participant in a compensation
or benefit plan sponsored by an employer in the host country. Such
participation may have adverse US income tax consequences,
especially in connection with the Code Section 409A and 457A
deferred compensation rules.

A complete review of the Code Section 409A and 457A rules is
beyond the scope of this discussion. In general, if a person has a
legally binding right in one taxable year to receive an amount that will
be paid in a subsequent taxable year, that amount is considered
deferred compensation for the purposes of Code Section 409A, unless
it meets one of the exemptions.

66 Baker & McKenzie

Assuming that no exemption applies, amounts that are considered
deferred compensation must comply with various requirements
regarding the time and form of the payment, timing of deferral
elections, and a six month delay of separation payments made to
certain “key employees” of a public company. In addition, there are
prohibitions on offshore funding and funding tied to the employer’s
financial condition. If the requirements are not met, the deferred
compensation amounts will be taxable at the time of vesting and an
addition 20% tax will apply.

Although it is unlikely that non-US compensation plans (e.g.,
retirement plans, equity incentive plans, cash bonus plans) would be
designed to comply with Code Section 409A requirements, the IRS
does apply the Code Section 409A rules to all plans globally that have
US taxpayer participants.

As a first step of the analysis, it is critical to identify all of the
potential compensation plans, including equity compensation plans,
that will be offered to the employee. The Code Section 409A rules do
provide a few specific exemptions for foreign plans, and these
provisions should be reviewed in connection with proposed
participation in a non-US compensation plan by an employee.

For example, a foreign retirement plan may qualify for an exemption
from Code Section 409A as a “broad-based retirement plan”. For US
citizens and green card holders, the requirements for this exemption
include:

 They are not eligible to participate in a US qualified plan;

 The deferral is non-elective and relates to foreign earned
income; and

 The accrual does not exceed the amount permitted under Code
Section 415 (i.e., the US qualified plan limits).

Global Mobility Handbook

Baker & McKenzie 67

The broad based plan must also meet the following requirements:

 The foreign plan must be in writing;

 The foreign plan must be non-discriminatory in terms of
coverage and amount of benefit (either alone or in
combination with other comparable plans); and

 The foreign plan must provide significant benefits for a
substantial majority of the covered employees and contain
provisions, or be subject to tax law provisions or other
restrictions, which generally discourage employees from
using plan benefits for purposes other than retirement and
restrict access to plan benefits before separation from service.

There are also Code Section 409A exemptions for plans exempt under
a tax treaty, foreign social security plans, and plans that considered
funded by means of a trust under the rules, among others.

In addition, Code Section 457A can also apply to deferred
compensation earned by a US taxpayer employee working abroad. It
limits the ability to offer deferred compensation in cases where
employees (who are subject to US taxation) perform services for
employers who are considered “nonqualified entities”. In general,
employers based in jurisdictions that do not have a corporate income
tax will be “nonqualified entities”.

Further, even non-US entities, based in jurisdictions that have an
income tax treaty with the United States, and which are subject to a
corporate income tax in that jurisdiction may also be considered
“nonqualified entities” depending upon the extent of the corporate
taxation.

68 Baker & McKenzie

Employers are encouraged to monitor any subsequent IRS guidance
on the treatment of expatriate employees for purposes of Section
457A.

US Federal Income Tax – US Inbound Assignments

Employees who are sent to work in other countries even for relative
short assignments may nonetheless be subject to local income tax on
the compensation they earn for working abroad, unless there is a local
tax exemption for such limited work or unless the provision of an
income tax treaty provides an exemption. In the US, for example, the
Internal Revenue Code provides a limited exemption for employees
working on a short term basis, but it is practically of no use since the
compensation earned during the period of assignment cannot exceed
$3,000. Other jurisdictions may have similar statutory exemptions for
short-term assignments, but generally speaking they are rare.

Taxation as a “Resident”

The principal concern for an employee who comes to work in the
United States (and who is not a US citizen or does not want to become
a US citizen) is whether he will be taxed as a resident alien or a
nonresident alien.

As a resident alien, he will be taxed in the same manner as a US
citizen, namely, all worldwide income, including any compensation
paid or earned outside of the US, will be subject to US federal income
tax. A resident alien is able to offset this US tax liability by a tax
credit or a tax deduction for foreign income taxes paid, subject to
certain limitations.

As a nonresident alien, he will be taxed only on income “effectively
connected” with the conduct of a US trade or business at the same rate
and in the same manner as US citizens and residents, but with some
limitations (e.g., not able to file returns jointly with a spouse). In

Global Mobility Handbook

Baker & McKenzie 69

addition, there will be a flat 30% tax rate on certain investment and
other fixed or determinable annual or periodic income from sources
within the US, that is not “effectively connected” with the conduct of
a US trade or business.

The employee’s performance of services in the US will be deemed to
be the conduct of a US trade or business. The compensation he
receives therefore will be “effectively connected” with a US trade or
business and will be taxable at the same rate as US citizens and
residents.

In general, an employee will be treated for tax purposes as a “resident
alien” if the employee:

 Is lawfully permitted to reside permanently in the US (i.e.,
the “green card” test); or

 Is in the US a substantial amount of time (i.e., the “substantial
presence” test).

The “green card” test is much as its name suggests. This covers
foreign nationals granted alien registration cards.

The “substantial presence” test is satisfied if, in general, the employee
is present in the US for:

 At least thirty-one days during the current calendar year; and

 The sum of days present in the US during the current calendar
year, plus 1/3 of the days present in the preceding year, plus
1/6 of the days present in the second preceding year equals or
exceeds 183 days.

70 Baker & McKenzie

There is effectively an exception to the “substantial presence” test if a
foreign national is present in the United States on fewer than 183 days
and if has a tax home and closer connection to a foreign country.

In the event the inbound executive does not satisfy either of the two
tests described above, it is possible to elect to be treated as a resident
under certain circumstances.

A nonresident alien who is temporarily present in the US as a
nonimmigrant under the foreign student F visa or exchange visitor J
visa may exclude from gross income compensation received from a
foreign employer or an office maintained outside of the US by a US
person.

In addition, wages, fees or salary of an employee of a foreign
government or an international organization are not included in gross
income for US tax purposes if: the employee is a nonresident alien or
a citizen of the Philippines, the services as an employee of a foreign
government are similar to those performed by employees of the US
government in foreign countries, and the foreign government grants an
equivalent exemption to US government employees performing
services in that country.

Finally, nonresident aliens may be entitled to reduced rates of, or
exemption from, US federal income taxation under an applicable
income tax treaty between the country of which they are residents and
the US.

A nonresident alien who claims an exemption from US federal income
tax under a provision of the Code or an applicable Income Tax Treaty
must file with the employer a statement giving name, address and
taxpayer identification number, and certifying the individual is not a
citizen or resident of the US and the compensation to be paid during
the tax year is, or will be, exempt from income tax, giving the reason
for the exemption. If exemption from tax is claimed under an Income

Global Mobility Handbook

Baker & McKenzie 71

Tax Treaty, the statement must also indicate the provision and tax
treaty under which the exemption is claimed, the country of which the
nonresident alien is a resident, and enough facts to justify the claim
for exemption.

Participation in Non-US Compensation Programs

As previously discussed, Code Section 409A has very broad
application. In the case of employees who come to work in the United
States, there is also a concern that certain non-US plan benefits could
be subject to the adverse consequences of Code Section 409A.
Accordingly, the employee’s participation in non-US compensation
programs must be reviewed for Section 409A compliance the same as
for US programs.

For example, some non-US stock option plans may not meet the
requirements of the fair market value grant exemption from Code
Section 409A. Stock option plans that provide for an exercise price
that is less than the fair market value on the date of grant may have
this problem. If the employee becomes a “resident alien” of the US
while working here, then grants under such plans may be particularly
problematic.

Notwithstanding, there are some transitional rules under Code Section
409A in regard to deferred compensation which vests prior to the
employee’s becoming a US tax resident. Again, as in the case of all
US employees who go work abroad, it is critical to identify all of the
plans and arrangements which could be potentially subject to taxation
under Code Section 409A in advance of an employee’s assignment to
the United States.

US Social Security: FICA and Other Implications

One of the major concerns for an employee working outside of his
home jurisdiction is whether compensation will be subject to local

72 Baker & McKenzie

social insurance taxes (as most of the world calls it) or Social Security
(as the US calls it). The concern arises from the employer’s
standpoint as well, since in many jurisdictions social insurance taxes
are imposed both on the employee and the employer.

Social Security taxes in the United States are relatively low, in
comparison with those of other jurisdictions, so with respect to a US
employee who is working abroad, more often than not there is a desire
to remain covered by US Social Security and avoid the imposition of
local social insurance taxes, where possible. Continuing to be covered
by US Social Security also allows the employee to build up his
eligibility for a maximum Social Security benefit upon retirement.

In general, Social Security contributions must be paid on the earnings
of a US citizen or resident alien working for an American employer
anywhere in the world. An “American employer” is defined as:

 The US or any instrumentality thereof;

 An individual who is a resident of the US;

 A partnership, if two-thirds or more of the partners are
residents of the US;

 A trust, if all of the trustees are residents of the US; or

 A corporation organized under the laws of the US or any state.

Special new rules apply to companies that contract with the US
federal government so that certain foreign entities may also be
considered “American employers” for purposes of this rule.

Thus, a US employee who is seconded to work abroad, and thus
continues to be employed by the home company, will remain covered

Global Mobility Handbook

Baker & McKenzie 73

by US Social Security and FICA taxes will be withheld from his
compensation as a result.

Similarly, a US employee who works outside the United States for a
foreign branch or division of a US employer will remain covered by
US Social Security, since technically, a branch or division is a mere
extension of the home company.

On the other hand, a US citizen or resident who is employed outside
of the US by an employer who is not an “American employer” will
not be remain covered by the US Social Security system and thus
FICA taxes will not be withheld from his compensation.

Notwithstanding, there is a special election available to certain
employees to remain covered by US Social Security while working
abroad. If the a US citizen or resident is working for an “American
employer”, as defined above, and if the US employee is sent by that
American employer to work for a “foreign affiliate”, as defined below,
, then the American employer may enter into a voluntary agreement
under Section 3121(l) of the Code to continue the US Social Security
coverage of that individual. A “foreign affiliate”, is defined as a
foreign entity in which an American employer owns at least a 10%
interest. This voluntary, but irrevocable, agreement in effect extends
Title II of the Social Security Act to service performed outside of the
US by all employees who are citizens or residents of the US, except
with respect to service or remuneration that would be otherwise
excluded from the terms “employment” or “wages” as defined in Code
Section 3121 had the service been performed in the US.

Under this voluntary agreement, the American employer pays the
employer and employee portion of FICA taxes that would be imposed
if such wages were subject to FICA taxes under the general rules,
including any applicable interest and penalties. There is no legal
requirement that the employee reimburse the American employer for

74 Baker & McKenzie

the employee’s share of the tax, although some companies do in fact
require such reimbursement.

Totalization Agreements

Just as the expatriate might want to avoid the problem of being subject
to income tax by more than one jurisdiction, an employee and his
employer will also want to avoid the problem of double social security
coverage.

Double coverage may occur when an employee remains covered by
the social insurance taxes of both his home jurisdiction and the host
jurisdiction. For example, a US employee who is employed by an
American employer or “foreign affiliate” of an American employer
will remain covered by the US Social Security system.

At the same time, a host jurisdiction may impose its social insurance
taxes on the employee’s compensation merely by the fact that the
employee works there (a fairly common approach in non-US
jurisdictions). In such a case, double contributions to both social
security systems may be required on behalf of the employee and also
by the employer, reducing the mobile employee’s compensation and
increasing the company’s social tax burden.

A further problem that may be encountered by the outbound mobile
employee concerns fragmented social security coverage. A US citizen
or resident who has worked for less than 10 years and who transfers
employment to a foreign country will not continue to qualify for a
maximum US Social Security benefit while working for the foreign
employer, since he no longer continues to earn “quarters of coverage”
to qualify for a US Social Security benefit.

Further, if the expatriate’s employment history includes a lot of
temporary assignments in different foreign jurisdictions, the employee

Global Mobility Handbook

Baker & McKenzie 75

may find at the end of his career that the employee does not qualify
for a social security benefits under any country’s system.

To address these problems, many jurisdictions have entered into a
type of international agreement with other jurisdictions called a
“Totalization Agreement.” A Totalization Agreement provides a set
of rules to determine when employment will be covered by which
country’s social security system to avoid the problem of double
coverage. Note that a Totalization Agreement does not change the
domestic rules of a country’s social security system. It does not
impose coverage if employment would ordinarily not be covered.

In the case of the United States, there are 24 such agreements. In
general, each Totalization Agreement follows the “territoriality”
principle. That is, employment for purposes of social insurance taxes
is covered only by the laws of the country in which the work is
performed.

An exception to this territoriality rule exists where the employee is
sent by the home country employer to be on temporary assignment in
the other jurisdiction. In that case, the employee will be covered by
the social security system of the home country. A “temporary
assignment” is generally defined to be one expected to last five years
or less. Note there are some variations to these rules, so it is
recommended to check the applicable Totalization Agreement to
determine what provisions apply in each case.

With regard to benefits, a Totalization Agreement permits an
employee to combine or “totalize” periods of coverage for purposes of
determining eligibility for coverage. For example, to qualify for a
minimum US Social Security benefit under the Totalization
procedure, the executive must have at least six quarters of coverage in
the United States system. The Totalization Agreements contain
parallel provisions for each country, so that if the combined or
“totalized” periods of coverage are sufficient to meet the eligibility

76 Baker & McKenzie

requirements for benefits, then pro rata benefits are payable from
each country’s social security system.

In the event an employee wishes to take advantage of the “temporary
assignment” exemption, he will need to obtain a certificate of
coverage from the responsible authorities in his home jurisdiction to
verify his continued coverage while working abroad.

In the United States, an application for such a certificate must be made
to the Social Security Administration, and must contain the following
information: full name of the outbound mobile employee, date and
place of birth, citizenship, country of permanent residency, social
security number, place of hire, name and address of employer in the
US and the other country, and dates of transfer and anticipated return.
If the employee is transferring to France, the employee must also
certify that there is medical coverage under a private insurance plan,
since France imposes this certification requirement on anyone who
seeks exemption from French social security tax.

Social Security Implications for Inbound Assignments

In the case of an employee who is coming to work in the United
States, such employment will be subject to US social security
coverage unless the performance of services does not come under the
definition of “employment” for Social Security purposes. There is a
specific exemption for nonresident aliens who are here in the US
under the F or J visa, for example.

An inbound employee who does not qualify for those exemptions
from US Social Security will be subject to FICA wage withholding on
compensation unless an exemption under a Totalization Agreement in
effect with the country of origin can be claimed. For example, if the
employee is here on a “temporary assignment”, then the applicable
Totalization Agreement can be relied upon as an exemption from the
application of US Social Security taxes. In that event, the employee

Global Mobility Handbook

Baker & McKenzie 77

who need to produce a certificate of coverage from the home country
authority to claim the exemption.

Selected Concerns from the Employer’s Perspective

Availability of Corporate Income Tax Deduction

One of the primary issues from the employer’s standpoint is whether
the costs of the expatriate’s compensation are deductible, and if so by
which entity. Under US federal income tax principles, the entity that
is the common law employer, that is, the entity that has the right to
direct and control the activities of the employee, is entitled to the
income tax deduction. Note this principle may be similar in non-U.S.
jurisdiction, so it would be prudent to consult with a tax advisor on
any tax deduction question.

Accordingly, if the employee is seconded to work abroad for another
company, he remains a common law employee of the sending
employer, and that employer is entitled to deduct the costs of the
employee’s compensation. Similarly, if the employee’s employment
is in fact transferred to another company (that is, another corporate
entity, such as a subsidiary, a parent company, or a brother-sister
company), it is that other entity that has the right, under US federal
income tax principles. Even if the company is related to the
employee’s original employer, the original employer is not entitled to
deduct the costs of compensation because the benefit to such employer
is deemed to be only an indirect or derivative benefit. For these
purposes, a division or branch is deemed not to be a separate
“company” for income tax deduction purposes.

Permanent Establishment Risk

One key issue that always needs to be considered in structuring
international assignments or transfers is whether the structure will
inadvertently create a “permanent establishment” whereby the

78 Baker & McKenzie

employing entity is considered to be doing business in the host
country and subject to corporate income tax on an allocable amount of
its net income. In the case of short-term assignments, or “informal”
assignments, where the employee is seconded to work in another
jurisdiction (and thus remains technically employed by the seconding
company) this risk may be higher if the short-term assignment
structures are not specifically reviewed by tax counsel.

For example, employees or technical consultants may be sent to a host
country for varying lengths of time in response to compelling business
needs without any formalized review. Such quick decisions raise the
potential risk of the home company inadvertently creating a
permanent establishment in the host country. Local tax agencies are
quick to assume that a company has created a taxable local presence if
the home company has personnel with negotiating or contracting
powers maintains technical support services outside the home country,
or otherwise pursues revenue-producing operational activities.

A company that unwittingly creates a permanent establishment abroad
often finds itself obligated to file tax returns with a foreign tax agency,
to observe local accounting standards for foreign tax purposes, and to
pay higher taxes on a worldwide basis. The existence of a permanent
establishment may also trigger registration, filing, and publication
obligations for the company.

The activities that could constitute a permanent establishment vary by
jurisdiction, based on income tax treaty provisions, and the structures
of the employment relationships. The concept of “permanent
establishment” has been undergoing significant changes following
guidance from the Organization of Economic Community and
Development (“OECD”).

Global Mobility Handbook

Baker & McKenzie 79

Tax Equalization and Tax Protection Programs

In order to minimize the expatriate’s potential exposure to double
income taxation by both the home country and the host country, the
employer can implement a tax equalization or tax protection program.
Such a program will not change the actual tax liabilities in either
country, but it will provide a consistent approach for handling the
complex income tax situation of any particular expatriate.

A tax equalization program provides that the employee on foreign
assignment will pay no more and no less that the income taxes (the
“stay-at-home-taxes) he would have paid in the event he had not gone
on a foreign assignment. It requires the employee to pay a
hypothetical tax equal to the stay-at-home-taxes. The hypothetical tax
is computed at the beginning of the year, and an amount equal to one
twelfth of the hypothetical tax is withheld from the employee’s
income each month. At the end of the year, the employee’s actual
income taxes, both US and foreign, are compared to the hypothetical
tax. If the actual taxes are more than the hypothetical tax, the
employee is reimbursed for the difference. If the actual taxes are less
than the hypothetical tax, the mobile employee must re-pay the
difference back to his employer. This approach assures that an
employee who moves from a high tax jurisdiction to a low tax
jurisdiction does not enjoy a windfall by virtue of the low tax rates.

A tax protection program also involves the calculation of a
hypothetical tax. However, it is intended only to reimburse the
employee in the event the employee incurs additional tax liability as a
result of the foreign assignment (for example, where he ends up
working in a higher taxing jurisdiction).

Thus, under a tax protection program, if at the end of the year the
actual taxes are more than the hypothetical tax, the mobile employee
is reimbursed for the difference. If the actual taxes are less than the
hypothetical tax liability, the mobile employee is not required to pay
anything back to his employer and would realize a benefit.

80 Baker & McKenzie

There are many variations on tax equalization and tax protection
programs. Some employers cover state and local taxes as well as US
federal and foreign income taxes. What type of income is included,
and what is excluded, is dependent on the company and the
discussions it has with its tax advisors.

Since tax equalization and tax protection programs represent payments
of compensation over a number of tax years, for US taxpayer
employees there are potential Code Section 409A issues. The
company providing such a program needs to ensure that the tax
equalization/tax protection program complies with Code Section
409A. Often, consultation with tax counsel is needed for this purpose.

Whatever changes are made to comply with or be exempt from Code
Section 409A should be reflected by appropriate changes to the
language in the policy document.

Given the complexity of the hypothetical tax calculation, some
companies will engage the services of an accounting firm to make the
necessary determinations and prepare the various income tax returns
for each affected employee. In this way, the employer can be assured
that its employees are handled consistently and that their tax returns
are prepared and filed on time.

Budgeting and Cost Projections

Given the significant incremental costs generally related to an
international assignment (e.g., employer paid housing, additional
allowances, tax equalization, home leaves, transition allowances), the
company should prepare cost projections of the total expected
international assignment cost including estimates of US and foreign
income tax, in cases where the employee is eligible for either tax
equalization or tax protection.

Global Mobility Handbook

Baker & McKenzie 81

Compliance: Withholding and Reporting

As more multinational companies focus on compliance-related issues,
it is not surprising that the area of global mobility has received some
attention. In particular, companies often look to review their
processes and procedures for making sure that the appropriate taxes
(income, social taxes, etc.) are withheld from their employees’ pay,
and that the appropriate reporting of such pay (which differs from
country to country) is being done. More often than not, withholding
and reporting problems occur when compensation is paid outside of
the jurisdiction where the employee is working, or there is some
internal confusion regarding which entity is obligated to withhold on
compensation and at what applicable rate. Given the prevalence of
global pension and compensation programs, it is not surprising that
the details regarding individual participants who are working in
perhaps dozens of jurisdictions sometimes become complex and
burdensome to monitor.

Notwithstanding these challenges, vigilance is paramount. Local tax
authorities have, based up recent audits and news accounts, announced
their intention to focus more on the activities of expatriates and their
employers to make sure that compliance with applicable withholding
and reporting obligations is maintained. As local governments search
for more revenue to address their fiscal budget concerns, they will
look harder at this area.

82 Baker & McKenzie

International Employment Transfer Checklist

Employee Information:

Employee Name:

Position:

Home Location:

Host Location:

Manager(s):

Location(s) of Manager(s):

Duration of International
Transfer:

Employee’s Citizenship (please
also indicate if employee holds
permanent residence/landed
immigrant status in any other
country):

Employee’s Current Tax
Residency:

Current Employee Benefits:

Global Mobility Handbook

Baker & McKenzie 83

Planned Assignment Start Date:

Planned Assignment End Date:

Compensation (currency, amount
and source):

Any Accompanying Family
Members (names, relationships,
citizenship and any permanent
residence/landed immigrant
status details):

Employment Structure:

Options:

 Assignment/secondment

 Transfer

 Transfer followed by assignment/secondment

 Transfer with dormant home country employment relationship

 Dual employment?

 Consider pro’s and con’s of each option

 Once structure has been determined, draft appropriate
documentation

84 Baker & McKenzie

 Determine applicable employment laws

Individual Income Tax:

 Applicable tax treaty?

 Home location withholdings required?

 Host location withholdings required?

 Tax equalization?

Social Security:

 Applicable social security treaty?

 Home location withholdings required?

 Host location withholdings required?

Permanent Establishment / Doing Business:

 Local entity required?

 Permanent establishment exposure (applicable tax treaty)?

 Intra-company secondment agreement?

 Doing business exposure?

Benefits / Equity:

 Can/should home country benefits be maintained (applicable
plans)?

Global Mobility Handbook

Baker & McKenzie 85

 Can/should host country benefits be obtained (applicable
plans)?

 Determine impact of assignment on equity (existing grants /
new grants)?

Immigration:

 Can visa/resident permit/work permit be obtained (options)?

 What additional information/documents are needed?

 How long will it take to secure approvals?

 Any steps required to protect current resident status, if any?

 Any steps requires to protect eligibility to naturalize, if
relevant?

Others:

 If an international transfer does not appear the right option,
are there alternative staffing models (e.g., local hires)?

86 Baker & McKenzie

Global Mobility Questionnaire

In general

Specific requirements vary, depending upon the countries and visa
involved. The purpose of this questionnaire is to identify the
documents and information generally required for most assignments.
Additional documentation and information may be needed as the visa
process continues due to variations in immigration and employment
authorization laws in various countries.

The Applicant

1. Name

2. Contact information (including email and telephone/fax
numbers)

3. Complete copy of passport(s)

4. Updated resume (include a description of all previous jobs,
including general information about the number and titles of
people supervised, and the dates of employment)

5. Copies of diplomas and/or transcripts for university and
advanced degrees

6. Detailed description of the applicant’s current job duties
(including the number, titles, and duties of any employees the
applicant supervises)

7. Copy of birth certificate (original may be required later)

8. Copy of marriage certificate, if applicable (original may be
required later)

Global Mobility Handbook

Baker & McKenzie 87

9. If any accompanying family members, please provide:

 Relationship to primary applicant (e.g., spouse, child)

 Complete copy of relative’s passport(s)

 Copy of birth certificate (original may be required later).

Proposed assignment:

1. Detailed Description of the applicant’s proposed job
duties (including number, titles, and duties of any
supervised employees), compensation (amount and source
of payment)

2. Proposed dates of assignment

3. Address of proposed new job site

4. Name of proposed employer abroad

5. Relationship to current employer, if any (e.g., parent,
subsidiary, branch office)

6. Name of company contact (including email and
telephone/fax numbers.

88 Baker & McKenzie

Section 3 Country Guide

Argentina

Executive Summary

Argentine migratory regulations provide different alternatives to
facilitate foreigners rendering services, either as employees of local
Argentine entities or as employees of foreign companies transferred to
Argentina. The regulations contemplate temporary and permanent
residence permits. The foreigner’s nationality and country of
residence will determine what procedure must be followed (in certain
cases, more than one solution could be worth of consideration).
Requirements and processing times vary by visa and residence
classification.

Key Government Agencies

The “Dirección Nacional de Migraciones” (National Migration
Bureau) is the governmental office in charge of issuing residence
permits.

The “Ministerio de Relaciones Exteriores, Comercio Internacional y
Culto” (Ministry of Foreign Relations) is responsible for issuing visas
at the Argentine consular offices outside Argentina.

The “Registro Nacional de las Personas” (National Registry of
Individuals) issues the national identification cards (“Documento
Nacional de Identidad” or “DNI”).

The “Administración Federal de Ingresos Públicos - AFIP” (Federal
Tax Authority) is involved in the process after the visa or residence is
granted, to issue the “CUIL” or workers’ identification number, to
allow the foreigners employment by a local entity.

Global Mobility Handbook

Baker & McKenzie 89

Inspections and admission of foreigners is conducted by the National
Migration Bureau and the Federal Police at Argentine ports of entry.
Investigations and enforcement actions involving employers and
foreign nationals are handled jointly by the National Migration Bureau
and the Ministry of Labor. These agencies are all part of the National
Executive Branch.

Introduction

According to Argentine Migratory regulations, any individual
assigned to render services in Argentina must have the corresponding
work authorization issued by the National Migration Bureau.

If a foreign individual who is a national of the MERCOSUR or its
associated countries (Uruguay, Brazil, Paraguay, Chile, Colombia,
Perú, Bolivia, Venezuela, and Ecuador) intends to work in Argentina
for more than thirty days, he/she must obtain his/her residence directly
in the National Migration Bureau.

If a foreign individual who is not a national of the MERCOSUR or its
associated countries intends to work in Argentina for more than thirty
days, he/she should obtain an Entry Permit and the corresponding
Working Visa.

Foreign individuals who intend to work in Argentina for less than
thirty days may obtain Temporary Work Permits.

Employment Assignments

MERCOSUR Citizens

If a foreign individual who is a national of the MERCOSUR or its
associated countries intends to work in Argentina, he/she must obtain
his/her residence directly in the National Migration Bureau.

90 Baker & McKenzie

The formalities are conducted on a strictly individual basis and all the
applicants shall appear personally at the National Migration Bureau.

A Provisional Residence Certificate will be delivered to the applicant
and will authorize the applicant to leave and re-enter the country.

The Temporary Residence with a term of two years will be granted to
the applicant about 90 days thereafter. After the expiration of such
two-year term, the applicant may apply for the Permanent Residence.

Once the Temporary Residence has been obtained, the applicant will
be entitled to conduct all the proceedings necessary to obtain the
provisional National Identification Cards (“Documento Nacional de
Identidad” or “DNI”) from the “Registro Nacional de las Personas”
(National Registry of Individuals).

Exceptionally, this procedure can be followed for nationals who are
not of the MERCOSUR or its associated countries. In this case, the
applicant will be granted the Temporary Residence with a term of one
year, renewable upon expiration for an additional one year. In turn,
upon expiration of this second year, it can be renewed for an
additional one year. Upon two renewals, the applicant may apply for
the Permanent Residence.

Non-MERCOSUR Citizens

If a foreign individual who is not a national of the MERCOSUR or its
associated countries intends to work in Argentina, he/she should
obtain an Entry Permit (“Permission”) and the corresponding Working
Visa (“Visa”), provided always that the individual has been hired or
employed by an Argentine company (“Calling Entity”) and the latter
has been registered as such. We expand on these issues below.

Global Mobility Handbook

Baker & McKenzie 91

Registration of the Calling Entity

Calling Entities must register themselves at the National Single
Register for Foreigners (Registro Nacional Único de Requirentes de
Extranjeros - “RENURE”).

The registration with RENURE is not required if the foreigner is a
national of the countries that are members of the MERCOSUR or its
associated countries.

The application must be made in writing and filed with RENURE.
This registration must be made only once and is free of charge. The
Calling Entity will receive a registration number; all future admission
applications must be filed with such number.

The Calling Entity that requests its registration in the RENURE must
provide the following documentation: (i) registration with the Public
Registry of Commerce; (ii) bylaws; (iii) minutes evidencing the last
appointment of corporate officers; (iv) Balance Sheet corresponding to
the last fiscal year, duly certified by the Economics Professional
Council (Consejo Profesional de Ciencias Económicas); (v)
taxpayer’s identification number (Clave Única de Identificación
Tributaria - CUIT); (vi) Income Tax registration; (vii) Value Added
Tax registration; (viii) Gross Receipt Tax registration; and (ix)
registration as employer in the public social security system.

First Stage - Permission

The Calling Entity must require the National Migration Bureau to
grant the foreign individual a Permission which will allow him/her to
obtain the Visa at the Consulate of his/her place of residence or
country of origin. The following documentation must be filed with
the National Migration Bureau along with such application:

1. Taxpayer’s Identification Number (Clave Única de
Identificación Tributaria - CUIT) of the Calling Entity.

92 Baker & McKenzie

2. Receipts of payment of the VAT, Gross Receipt, and Social
Security contributions.

3. Last income tax return.

4. Copy of the passport of the foreigner and of the members of
his/her family who are to require the Permission.

5. An original marriage certificate (if appropriate) per spouse.

6. A certified copy of the birth certificates of the foreigner’s
children who are to apply for the Permission.

7. The foreigner’s resume in Spanish.

8. An employment contract, valid for at least one year, to be
executed between the Calling Entity and the foreigner, in
accordance with Argentine labor laws. The employment
contract must specify that the labor relationship shall be
conditioned to the granting of the Visa. The employment
contract should be solely signed by a representative duly
authorized of the Calling Entity (the foreigner should sign it
after obtaining the Visa) and must be certified by a notary
public and legalized by the Notaries’ Association. If the
foreigner shall hold an executive office, the Calling Entity
should also file the relevant minutes evidencing his/her
appointment and the distribution of the offices.

9. A letter of the Calling Entity stating the description of the
activities, the tasks to be performed by the foreigner in
Argentina and the reasons of the Calling Entity to hire him/her
instead of an Argentine citizen. The letter should be signed
by the legal representative of the Calling Entity and duly
certified by a notary public.

Global Mobility Handbook

Baker & McKenzie 93

10. Power of attorney granted by the Calling Entity to obtain the
Permission from the National Migration Bureau.

11. A number of personal data of the foreigner.

This first stage finishes once the Permission has been issued.

C. Second Stage - Visa

This stage takes place at the Argentine Consulate with jurisdiction
over the place of residence or nationality of the foreigner.

The foreign individual should require the granting of the Visa by
filing the Permission along with the following documents:

1. Passports with a minimum validity of one year (and copies of
all its pages) of the foreigner and of the members of his/her
family who are to request a visa.

2. Two original birth certificates of the foreigner and of the
members of his/her family who are to request a visa.

3. An original marriage certificate per spouse.

4. The foreigner’s academic certificate, diploma or degree.

5. A certificate of criminal records for individuals over 16 years
old, issued by the countries in which the foreigner has resided
over the last five years before arriving Argentina.

6. A personal 3/4 right profile format photograph.

7. Consulate fee.

94 Baker & McKenzie

Documents mentioned in 2, 3, 4 and 5 must be duly translated into
Spanish and previously legalized by the Argentine Consulate with
jurisdiction over the place of issuance or by means of the “Apostille”
(The Hague Convention of 1961, which overrules the mandatory
legalization of public instruments).

Once all the documentation has been filed, the Consulate shall grant
the Visa for a one year term, renewable upon expiration for an
additional one year. In turn, upon expiration of this second year, it
can be renewed for an additional one year. Upon two renewals, the
applicant may apply for the Permanent Residence.

Transfer Visas (“Visas de Traslado”)

Multinational companies seeking to temporarily transfer foreign
employees to Argentina under an assignment or secondment
agreement must file a request for the so-called Transfer Visa or “Visa
de Traslado”. This visa is initially valid for assignments of one year
and can be renewed.

The requirements for this Transfer Visa are basically the same as the
one set forth above for Non-MERCOSUR Citizens. The difference is
that the foreigner will not be hired or employed by an Argentine
company; instead, he/she will maintain the employment relationship
with the foreign entity and will be assigned to render services in
Argentina under an assignment or secondment agreement.

The Calling Entity should request the corresponding Permission and
Visa with the National Migration Bureau. In this case, instead of an
employment contract, the Calling Entity will have to file a letter
stating the description of the activities, the tasks to be performed by
the foreigner in Argentina and specifying the reasons to transfer a
foreigner instead of hiring an Argentine citizen.

Global Mobility Handbook

Baker & McKenzie 95

National Identification Card (“Documento Nacional de Identidad” -
DNI)

Once the Temporary Residence has been obtained, the applicant and
his/her family should obtain the DNI from the National Registry of
Individuals (Registro Nacional de las Personas).

The DNI is the local identification document, which is necessary to
obtain a definitive registration with the Federal Tax Authority, open
bank accounts, register with health care providers, and obtain as a
local driver’s license, among others. The DNI shall be granted to the
applicant for the same term of the Visa and shall only be renewed
once the Temporary Residence has been extended.

Training

A special transitory residence visa will enable foreign employees to
receive training in Argentina for brief periods of time.

Such transitory residence is granted for the term of thirty days,
renewable upon expiration.

Business Travel

Argentine migratory regulations establish that citizens from countries
specifically included in the applicable regulations, who declare upon
their arrival that they are businessmen, may enter under a special
category and stay in the country for a term of up to three months, that
may be extended for another three months upon its expiration.

For example, United States citizens coming to Argentina as
businessmen do not require any visa if, upon entering the country,
they declare their condition as businessmen and their stay is no longer
than 180 days. When they enter Argentina they will have a stamp in
their passports for three months renewable for another three months.

96 Baker & McKenzie

This category authorizes a limited number of commercial and/or
professional activities in Argentina, including consultations,
negotiations, business meetings and conferences. Employment under
this category is not authorized.

Other Comments

There are additional visas less frequently used for global mobility
assignments, including: student/study visas; retiree visas; pensioners;
sports; etc.

Global Mobility Handbook

Baker & McKenzie 97

Australia

Executive Summary

The advent of globalization has led to a dramatic increase in the
movement of skilled workers seeking employment opportunities in
different countries. Despite the current economic climate, Australia is
continuing to experience a skills shortage which has resulted in the
consistent popularity of employment visas.

Key Government Agencies

The Department of Immigration and Citizenship (“DIAC”) is the
responsible government department that processes all visa
applications. Depending on the type of visa applied for and the
location of the applicant, applications may be lodged in or outside
Australia. If lodged outside Australia, a DIAC officer within a local
Australian mission (e.g., an Australian Embassy, Australian High
Commission or Australian Consulate) will process the application.

In addition to visa processing duties, DIAC is responsible for
monitoring the activities of businesses that sponsor foreign national
staff for work visas. DIAC conducts audits every 6 to 12 months in
order to ensure that employers of foreign national staff are complying
with their immigration obligations. If non-compliance is established,
DIAC has specific powers to sanction the employer (and the foreign
employee, if applicable), which may result in serious ramifications for
the business and reputation of the employer.

Current Trends

The Australian government is placing increasing emphasis on
employment visas and compliance. Reforms in 2008 and 2009
indicate continued focus on these issues in order to better monitor
employers and prevent worker exploitation.

98 Baker & McKenzie

The government is attempting to achieve a delicate balance between
addressing the skill shortages in the Australian labour market and
ensuring that this increased employment activity does not result in a
breach of immigration and employment laws. Employers of foreign
national staff working without a valid visa or in breach of their visa
conditions may be subjected to severe civil and criminal penalties,
including imprisonment of up to five years in circumstances where the
employee is being exploited. Exploitation is defined as being a
condition of forced labor, sexual servitude or slavery.

In addition to protecting the rights of foreign national staff, the
government is tightening the requirements of employment visas.
Employers in many cases are now required to establish that they have
either met the requisite ‘training benchmark’ in relation to their
Australian staff or that they will implement an auditable ‘training
plan’ within the next 12 months. Exceptions are in place for
employers located outside Australia.

Another key trend is the expanding requirement for visa applicants to
meet specific English language requirements. While many visa
streams have flexible exceptions to this requirement, there is a
movement by the government to improve the English language ability
of all foreign nationals seeking to live and work in Australia.

Business Travel

Business Electronic Travel Authority

The Business Electronic Travel Authority (“Business ETA”) is an
electronic visa designed to facilitate travel by foreign nationals of
countries who, on the basis of statistical data, have shown to be
genuine business visitors and are unlikely to overstay their visas.

Foreign nationals with passports from the following countries are
eligible for a Business ETA:

Global Mobility Handbook

Baker & McKenzie 99

Andorra Iceland Portugal

Austria Ireland Republic of San Marino

Belgium Italy Singapore

Brunei Japan South Korea

Canada Liechtenstein Spain

Denmark Luxembourg Sweden

Finland Malaysia Switzerland

France Malta Passports issued by the
authorities of Taiwan

Germany Monaco United Kingdom
(including BNO)

Greece Netherlands United States of America

Hong Kong SAR Norway Vatican City

Primarily, the Business ETA is designed for business visitors who
wish to undertake business-related activities such as attending
conferences, seminars, business meetings or training sessions.

100 Baker & McKenzie

The Business ETA allows multiple trips to Australia and is normally
valid for use for a period of 12 months. Visa holders may enter
Australia and stay for a maximum of three months on each occasion
(with no limit on the number of entries that may be made). While this
visa does not generally allow employment, visa holders may engage in
work in exceptional circumstances, that is, if the work is urgent,
highly skilled or specialized in nature and for no more than six weeks.

Subclass 651 eVisitor Visa

The Subclass 651 eVisitor Visa (“651 visa”) is also an electronic visa
with the same effect and operation as the Business ETA. The holder
of this visa may enter Australia for a maximum of three months on
each occasion during the 12 month life of the visa. This visa also
allows for business activities and employment in exceptional
circumstances as outlined above.

This visa is available to the following list of, generally European,
passport holders:

Andorra Iceland Romania

Austria Ireland Republic of San Marino

Belgium Italy Slovakia

Bulgaria Latvia Slovenia

Cyprus Liechtenstein Spain

Czech Republic Lithuania Sweden

Global Mobility Handbook

Baker & McKenzie 101

Denmark Luxembourg Switzerland

Estonia Malta United Kingdom

Finland Monaco Vatican City

France Netherlands

Germany Norway

Greece Poland

Hungary Portugal

The main benefit of this visa over the Business ETA is that the foreign
national may make an online application without requiring the
assistance of a travel agent or airline. There is also no application fee.

Subclass 456 Business Short Stay Visa

The subclass 456 Business Short Stay visa (“456 visa”) is similarly
intended for persons seeking a short-term stay in Australia for
business purposes but who are not eligible for a Business ETA or a
651 visa (e.g., nationals of India, the Republic of South Africa, and
the People’s Republic of China). This visa may be granted for travel
to Australia for multiple trips over an extended period (such as one or
more years) with a maximum stay of three months on each arrival.
The 456 visa is similar to the Business ETA and the 651 visa in that
the visa conditions do not permit employment except in exceptional
circumstances.

102 Baker & McKenzie

Training

Subclass 442 Occupational Trainee Visa

The subclass 442 Occupational Trainee visa (“442”) is for foreign
nationals seeking to enhance their skills or education by undertaking
structured workplace based training in Australia. The visa is primarily
targeted towards young professionals seeking to further their career
and develop their skills in a practical environment.

However, it may also be utilized by overseas students who must
undergo a period of workplace based training in order to satisfy
specific course requirements. Visa applicants may include their
spouse and dependent children.

The 442 visa requires the trainee to be nominated by an Australian
business or government organization. The training provided must be a
clearly structured program that is workplace based. It must also be
designed to improve the trainee’s skills or area of expertise without
adversely affecting the occupational training opportunities of
Australian workers.

Employment Assignments

Subclass 457 Business Long Stay Visa (Temporary)

Australian and foreign businesses which meet certain requirements
can be approved to sponsor foreign nationals for paid employment
through the Subclass 457 Business Long Stay visa (“457 visa”). The
457 visa provides temporary residence in Australia to foreign
nationals and their families for up to four years (with unlimited
options to renew). The 457 visa is intended for skilled workers with
the qualifications and/or experience required to accommodate
Australia’s labour shortages.

Global Mobility Handbook

Baker & McKenzie 103

Foreign businesses with or without an operating base or representation
in Australia can sponsor foreign nationals to work in Australia for
various purposes, including the establishment of business operations
in Australia or the fulfillment of contractual obligations.

Australian businesses, whether incorporated or unincorporated, can
also sponsor foreign nationals for a 457 visa. In respect of Australian
business sponsors, DIAC is careful to assess whether the business
provides training and professional development opportunities to
Australian employees and whether the level of training expenditure
meets the requisite benchmarks at the time of assessment.

The 457 visa also accommodates related corporate entities in
circumstances where it may be necessary for the foreign national to be
sponsored by a business other than the direct employer or end user.
This is possible in cases where the employer is related to the
sponsoring business (e.g., an Australian parent company sponsors a
foreign national for a 457 visa to work as an employee of its smaller,
newly established Australian subsidiary company). Note, however,
that there is an important exception to this requirement in instances
where the sponsor will be a foreign business. In these circumstances,
the foreign national must at all times remain in the employment of the
foreign business and cannot be transferred to another related business,
whether Australian or foreign.

As part of the application process the sponsoring business, whether
foreign or Australian, is required to give undertakings to DIAC in
respect of the foreign national employees they sponsor. These
‘sponsorship obligations’ mirror the general obligations of employers
under Australian employment and taxation laws but also consist of
additional responsibilities specific to subclass 457 visa holding
employees. The obligations cannot be waived nor can sponsors
contract out of them as they are given by the sponsor to DIAC, not by
the sponsor to the employee.

104 Baker & McKenzie

The obligations to be complied with include an obligation to be
responsible for the cost of return travel of the foreign national
employee and an obligation to cooperate with DIAC in relation to
information requests and on-site visits by DIAC inspectors. These
obligations may also extend to the foreign national employee’s family
members if included on their 457 visa. Note, however, that many of
these obligations cease once the foreign national employee has ceased
employment or obtained another Australian visa.

As of 14 September 2009, new civil penalties apply in relation to
breaches of the obligations. These penalties may reach as high as
AUD33,000 for a corporation or AUD6,600 for an individual.

Foreign national employees applying for the 457 visa must be
appropriately skilled and/or experienced in order to be eligible.
University qualifications, although mandatory for some occupations,
may not be required if the applicant can show that they have a
specified level of relevant work experience (typically three to five
years depending on the occupation).

Applicants must also demonstrate functional English language ability.
Exemptions are available in certain situations, such as where the
applicant is a native English speaker, the role is listed as exempt, the
base salary meets the prescribed minimum or the applicant has
completed at least 5 consecutive years of full time secondary and/or
tertiary education where all instruction was delivered in English.

Employers seeking to sponsor a foreign national will also be required
to demonstrate that the foreign national will be paid in accordance
with the local labour market rate for their role, skills, experience and
location of employment. This may be demonstrated in a number of
ways, the most common being by comparative analysis of existing
Australian employees performing an equivalent role within the
business.

Global Mobility Handbook

Baker & McKenzie 105

If the foreign national employee seeks to change employers in
Australia, approval must first be obtained from DIAC in the form of a
nomination application through sponsorship by the new employer or
alternatively, the employee may apply for a new 457 visa.

Employer Nomination Scheme Visa (Permanent)

Australian businesses can sponsor skilled foreign nationals for
permanent residence under the Employer Nomination Scheme
(“ENS”). The ENS visa provides foreign nationals and their families
with the opportunity to work and live in Australia permanently.

The application process is similar to the process for a 457 visa in that
the employer must apply for approval from DIAC to sponsor the
foreign national employee for permanent residence and the employee
must demonstrate they are suitably qualified and experienced for the
position.

There are some crucial differences between the ENS visa and the 457
visa including that the applicant for an ENS visa must be under the
age of 45 (unless they hold a very senior or specialized position) and
the sponsor must be an Australian business.

Unlike the 457 visa, employers are not required to give undertakings
to the Government in respect of the holder of an ENS visa. In
addition, once the ENS visa is granted it ceases to be connected to the
visa holder’s employment.

Other Comments

The Australian government has introduced legislation which makes it
an offence for an employer to knowingly or recklessly allow a foreign
national to work without a valid visa or in breach of their visa
conditions.

106 Baker & McKenzie

These sanctions also apply to employers who refer foreign nationals
for work (and the employer knows, or is reckless as to whether the
foreign national has a valid visa or will be breaching their visa
conditions).

For example, an offence may occur if a foreign national is allowed to
work after their visa has expired; or a foreign national is allowed to
work even though their visa prohibits work.

An offence would similarly occur if a recruitment agency refers a
foreign national employee whose visa has expired to work for an end
user client; or refers a foreign national for full-time work even though
their visa conditions only permit part-time work.

These laws place an unprecedented obligation on employers to verify
the work rights of their employees. The consequences of breaching
these laws are severe as employers now risk criminal prosecution,
financial penalty and, in some cases, imprisonment.

If an employee is being exploited and the employer knows of (or is
reckless as to) this circumstance, the sanctions are more severe.
Exploitation is defined as being a condition of forced labor, sexual
servitude or slavery.

A foreign national’s immigration status should, therefore, always be
checked prior to an offer of employment being issued and/or prior to
employment commencing.

Global Mobility Handbook

Baker & McKenzie 107

Failure to comply with these requirements may result in the following
penalties:

Offence Penalties

 Individual offender Corporation offender

Foreign national
allowed or referred
for work

AUD13,200 or up to
2 years imprisonment

AUD66,000 per
offence

Foreign national
allowed or referred
for work where
exploitation occurs

AUD33,000 or up to
5 years imprisonment

AUD165,000 per
offence

In addition to the visas discussed above, there are a broad range of
temporary visas that allow restricted work. From time to time these
visas may be more appropriate for a foreign national employee if, for
instance, sponsorship through a 457 visa is not possible or practical.

Working Holiday visas are available to nationals of certain countries
(e.g., United Kingdom, Germany and Canada) and permit the holder
to work for up to six months with any one employer while also
holidaying in Australia. Applicants must be between the age of 18
and 31 and extensions of this 12 month visa are available in prescribed
circumstances.

Foreign nationals on student visas are also permitted to work for up to
20 hours per week and full-time when their course is not in session.
Often these visas may be more appropriate for short-term assignments
or casual, less qualified workers.

108 Baker & McKenzie

In addition to temporary visas, Australian permanent residence is also
available to foreign nationals who wish to apply independently (i.e.,
without the sponsorship of an Australian employer) on the basis of
their skills and experience. Applicants must meet the relevant pass
mark in a points based system which allocates points for such factors
as age, English language ability, work experience and occupation. In
general, the younger and more qualified and/or experienced the
applicant, the greater the chance of achieving the relevant pass mark.
Changes to the economic climate have resulted in slower processing
of these applications unless the applicant’s nominated occupation
appears on DIAC’s ‘Skilled Occupation List’.

The family migration program facilitates the movement of spouses,
children and other family members of Australian citizens and
Australia permanent residents to Australia. This program ultimately
provides applicants with Australian permanent residence and
unrestricted work rights.

It is important to note that foreign nationals holding permanent
residence visas are required to continue to meet specific residence
requirements in order to maintain their immigration status. Lengthy
periods of residence overseas may jeopardize a permanent resident’s
ability to re-enter Australia. It is for this reason that Australian
Citizenship is recommended for most foreign nationals once they are
able to meet the requirements.

Applicants for Australian Citizenship are eligible if they can
demonstrate that they have been living in Australia on a valid visa for
four years immediately before applying, including one year as a
permanent resident, and have not have been absent from Australia for
more than one year in total during the 4 year period, including no
more than 90 days in the year before applying.

Global Mobility Handbook

Baker & McKenzie 109

In addition to the residence requirements, all applicants must pass the
Citizenship Test aimed at ensuring that applicants comprehend their
rights and obligations as an Australian citizen.

Further Information

CCH Australia publishes the Australian Master Human Resources
Guide (online and in print) and the Australian Human Resources
Management subscription information service (online and in print).
Both publications contain commentary authored by Baker &
McKenzie and provide more information on the Australian
immigration process, various visa categories, employer obligations,
employer sanctions, and Australian citizenship.

110 Baker & McKenzie

Austria

Executive Summary

Austrian law provides at the moment for several kinds of visas and
temporary or permanent residence permits. Usually visas are less
significant for doing business or employment than Austrian temporary
residence permits. Residence permits are usually bound to quotas and
are difficult to obtain.

Key Government Agencies

The Austrian Foreign Ministry’s (“Außenministerium”) embassies and
consulates abroad accept applications for visas and permits and have
ultimate responsibility for visa issuance.

The Austrian Public Employment Service (“Arbeitsmarktservice
Österreich” or AMS) operates through local offices in Austria that
have jurisdiction over work permit requests for foreign nationals.

Residence permits are handled by a number of governmental entities.
The Governor of a federal province (“Landeshauptmann”) is
competent for all residence entitlements and documentation thereof.
In Vienna, the magistrate (“Magistrat”) is competent. The Federal
Minister of the Interior is the authority for appeals and for
certifications of educational and research institutions. The district
administration authority (“Bezirksverwaltungsbehörde”) handles the
prosecutions. The regional competent agency is the one where the
foreigner has the place of residence or planned place of residence. In
case of an unknown place of residence or terminated residence, the
responsible authority is that which issued the last residence permit or
which would now be functionally competent.

Global Mobility Handbook

Baker & McKenzie 111

Current Trends

On January 1, 2006, a new Foreigner’s Act (“Fremdenrechtspaket
2005”) entered into force. Changes became necessary due to certain
political intentions of the Austrian Government and in order to
implement an EC-Directive relating to family-reunion. Therefore, the
Austrian legislature enacted two new, independent laws, the Foreign
Police Act (“Fremdenpolizeigesetz 2005 FPG”), dealing mostly with
asylum and visa matters up to six months, and the Residence Act
(“Niederlassungs- und Aufenthaltsgesetz NAG”). The latter is of
utmost importance for any foreign company wishing to post
employees to Austria for more than six months.

Since September 1, 2009, there are new legal provisions in force
which facilitate active partners of a partnership or corporation from a
Member State the access to the Austrian labor market.

Business Travel

Travel Visa C

The most common visa or entry permit for tourists and “business”
visitors is the Visa C (“Schengen-Visa”), which allows traveling
within the European Union (EU) and staying up to 90 days within a
period of 180 days in Austria. This visa does not permit employment.

Visitor Visa D

Visitor Visa D is available for visitors coming for more than 90 and
up to 180 days as either a tourist or on business. Like the Visa C, the
Visa D does not authorize employment in Austria.

112 Baker & McKenzie

Visitor-Travel Visa C+D

Since 2006, the Visa C+D has been available for temporary work
under specific circumstances on short-term employment for up to 3
months within a period of half a year and, furthermore, it authorizes
residence within the Member State that issued the Visa for more than
3 months. Due to a change in law, since April 5, 2010, no further
Visa C+D will be issued. Already issued Visas, however, remain
effective.

Visa Waiver

Visitors from certain countries do not need an entry permit (visa) to
stay in Austria as either tourists or on a business trip for a period of up
to 90 days. Such visitors are not allowed to take up local
employment.

The following countries currently do not need a visa: Andorra,
Argentina, Australia, Antigua and Barbuda, Barbados, Bahamas,
Belgium, Brazil, Brunei, Bulgaria, Canada, Chile, Croatia, Costa Rica,
Cyprus, Czech Republic, Denmark, El Salvador, Estonia, EU, Finland,
France, Germany, Great Britain and Northern Ireland, Greece,
Guatemala, Honduras, Hong Kong, Hungary, Iceland, Ireland, Israel,
Italy, Japan, Latvia, Liechtenstein, Lithuania, Luxemburg, Macau,
Macedonia, Malaysia, Malta, Mauritius, Mexico, Monaco,
Montenegro, The Netherlands, New Zealand, Nicaragua, Norway,
Panama, Paraguay, Poland, Portugal, Republic of Korea, Romania,
San Marino, Serbia, Seychelles, Sweden, Switzerland, Singapore,
Slovakia, Slovenia, Spain, St. Kitts and Nevis, United States of
America, Uruguay, Venezuela.

However, citizens from Macedonia, Montenegro and Serbia must hold
a biometric passport in order to be waived from the visa requirement.

Global Mobility Handbook

Baker & McKenzie 113

Training

Employees sent to Austria for training purposes have to obtain either a
Visa C or a Visa D (which is seldom issued) or a temporary residence
permit as “special cases” as described below. Please note that
according to the Austrian Foreign Employment Act
(“Ausländerbeschäftigungsgesetz AuslBG”), further requirements
have to be met. Voluntary services, a professional or holiday
traineeship or a joint venture need to be registered with the AMS at
least two weeks before the beginning of the employment period by the
trainer.

Employment Assignments

Temporary Residence Permit (“Aufenthaltsbewilligung”)

Foreign nationals coming for a period exceeding six months must
apply for a temporary residence permit. Temporary residence permits
are issued by the authorities in Austria and are solely issued for stays
exceeding six months.

All temporary residence permits share a number of common
requirements. Applications must be submitted in person and require a
passport valid at least three months beyond date of travel. Applicants
must have proof of sufficient funds (solitary person/partnership; €
783,99/€ 1.175,45 as monthly net income), accommodations, and
health insurance.

Applications for a residence permit are filed with the Austrian
Embassy or Consulate General before departure for Austria. In
general, travel to Austria is not permitted until the application is
approved. It is not permissible to simultaneously file several
applications or applications with differing purposes for residence.

The residence permit, once issued, is to be picked up at the issuing
authority in Austria. Further, almost all foreigners who both apply for

114 Baker & McKenzie

a residence permit and plan to stay in Austria for more than 12 months
within a period of 24 months must sign an Integration Agreement
(which proves that they have sufficient knowledge of the German
language).

The types of Temporary Residence Permits most commonly used by
multinational companies on global mobility assignments are:

Employee Sent on Temporary Duty (“Betriebsentsandter”)

This is for foreign nationals sent by their company as a delegate. A
work permit is usually required. There is no visa for family members.

Rotational employee - company representative/manager/executive
(“Rotationsarbeitskraft”)

This is for foreigners sent by multinational companies to work in
Austria, but can be sent to different places as the company decides. A
work permit is required. There are visa benefits for family members.

Self-employment (“Selbstständiger”)

This is for foreign nationals coming to fulfill a contract for a specific
job.

The duration must be longer than six months. There is no visa for
family members.

Researcher (“Forscher”)

This is used for researchers at certified research institutes only and has
specific contract requirements. There are visa benefits for family
members.

Global Mobility Handbook

Baker & McKenzie 115

Student (“Studierender”)

This is for students at a university. If it is a private university, it has to
be accredited. For an extension of this permit it is important to prove
the success with his studies. He can bring his family and has to proof
sufficient funds (2010: at least € 432.97 as monthly net income until
the student has reached the age of 24). Furthermore there are different
possibilities of working on a temporary work permit
(“Beschäftigungsbewilligung”) within limited salary levels.

Foreign Placement Permits and Work Permits

Whereas working in Austria as an employee is limited as described
above, providing services in general is not, although restrictions might
apply due to trade law. That means that companies may perform
“projects” in Austria. In any case, a foreign placement permit
(“Entsendebewilligung”) issued by the local AMS office has to be
obtained by the contracting party ordering the “project.”

Two conditions have to be met. First, the “project” cannot exceed six
months and, second, the employee must not work in Austria more than
four months during the whole project duration. If these conditions are
not met, a work permit (“Beschäftigungsbewilligung”) is required.

It is important to emphasize that the work permit requirement cannot
be avoided by claiming a chain of four month “projects” to attempt
continuous use of the foreign placement permit. Austrian courts
would consider this an inadmissible circumvention of mandatory
provisions.

Foreign employees from third countries (including the new EU
member states) working for a company that is situated in the EU are
required to register with the AMS (“EU-Entsendebestätigung”), if
they are assigned to a company with its seat in Austria.

116 Baker & McKenzie

Concerning salary, Austrian law stipulates that if an applicable
collective bargaining agreement (CBA) for the business of the sending
company exists in Austria, salary has to be at least the minimum
salary as stipulated by the CBA. If no applicable CBA exists, the
average salary of a comparable peer group of Austrian employees has
to be taken into account.

Non-EU citizens may generally only be employed in Austria if the
employer has either obtained a work permit
(“Beschäftigungsbewilligung”) or the employee has been granted a
certificate of dispensation (“Befreiungsschein”). In case of violation
of those prerequisites, the district administration authority
(“Bezirksverwaltungsbehörde”) may levy fines upon the employer.

There are special work permits for seasonal workers, specialists,
nursing staff and university students to obtain.

Work permits may be issued if there are no other important public or
economic reasons to preclude employment of a foreigner. Public
reasons include the possibility to fill the job which the foreigner
applied for by using an Austrian employee. Thus, no equally qualified
and currently unemployed Austrian citizen should be registered with
the AMS when requesting a work permit.

Other Comments

Settlement Permit (“Niederlassungsbewilligung”)

Non-EU/EEA citizens can immigrate to Austria upon receipt of a
settlement permit.

Key Employees and Top Managers

For key employees (“Schlüsselkräfte”) obtaining a work permit is
easier. An employee might qualify as a key employee if he is

Global Mobility Handbook

Baker & McKenzie 117

specially educated (i.e., university or other specific degrees) and
receives salary in a certain amount (2010: at least € 2,466 gross
monthly). Further criteria have to be met. A residence permit for a
key employee may now be issued for up to 18 months and may be
extended for several reasons. The residence permit allows the key
employee to bring his spouse and children, based on the key employee
- permit. Obtaining a key employee-permit is usually linked to the
quota limits on the amount of permits issued per year. The employer
must have a registered office in Austria.

Family members of employees already lawfully working in Austria
who are not EU citizens may only acquire an Austrian residence
permit derived from their relatives, if their relative’s residence permit
is of an unlimited nature. If a residence (and work) permit has only
been issued for a limited period of time, relatives wishing to join the
employees in Austria have to file a separate visa request and are
usually only admissible from outside of Austria.

Top Managers, their spouse and children, as well as their support and
household staff, are exempt from the Austrian Foreign Employment
Act. This category consists of executives of the board or management
level of companies, as well as international renowned scientists who
receive a salary in a certain amount (2010: at least € 4,932 gross
monthly). Support and household staff consists of secretaries,
assistants, etc., as long as they are employed by the executive.

Key employees as well as Top Managers and their family members do
not have to proof the integration criteria as prescribed in the
Integration Agreement. Apart from these restrictions there are no
comparable quota limits in force for Top Managers.

118 Baker & McKenzie

Assignment and Employment within a Corporate Group (Lease of
Employees)

Non-EEA employers may generally send their employees to Austria in
order to work under the direction of an Austrian company only if the
local trade authority (“Gewerbebehörde”) approves the lease of
employees and confirms that:

 these employees are significantly well-qualified for the
proposed tasks (i.e., the employee has already held a specific
position for a long period of time and therefore is
“significantly well-qualified”) and the assignment of such
employees is required due to labor market and economical
reasons.

 employment is only possible by sending employees from
foreign countries (e.g., no equally qualified Austrian
employees would be available on the Austrian labor market);
and

 employment of those employees does not jeopardize payment
and working conditions of comparable Austrian employees.

Austrian law stipulates that the employees are entitled to adequate
payment and working conditions. Likewise, the assigned employees
will be entitled to the same minimum wages provided by the CBA to
comparable Austrian workers. “Wage” also includes supplementary
grants and other benefits, but in general not compensation for
expenses.

Applications for the assignment of employees undergo strict scrutiny
of the Austrian authorities and permits are seldom issued. However,
the lease of employees in the European Economic Area does not
require the prior permission of Austrian authorities. But, in such case,
the notification of the assignment to the local trade authority is
required.

Global Mobility Handbook

Baker & McKenzie 119

Furthermore, Austrian law contains an important exception
concerning corporate groups. The normal requirements do not have to
be met if employees are leased within a corporate group, when both,
the assigning and the receiving company have their seat in the
European Economic Area (EEA). Thus, no special permit by the
authorities is required. However, employees who have been sent from
one corporation group member to another within the EEA are entitled
to adequate payment according to applicable CBAs and further
provisions of mandatory Austrian Law regarding vacation and
working time apply to them.

Additionally, any lease of employees requires the agreement of the
affected employee to being sent to another company or corporate
group member in advance, even if employment is only planned for a
short-term-period.

Citizens from the European Economic Area

Citizens of the EEA and Switzerland may be employed in Austria
easily. They do not need any special residence or work permit,
however, the general regulations on notifying the Austrian authorities
of their address in Austria still applies.

Employment of employees from some new Member States is possible
under certain circumstances in Austria. During a specific transitional
period, generally all citizens from the new Member States (Bulgaria,
Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland,
Romania, Slovakia, Slovenia) need a work permit
(“Beschäftigungsbewilligung”), if they want to work in Austria and
possess a freedom of movement certificate. A work permit is usually
difficult to obtain, particularly regarding mandatory consent by the
responsible AMS office. The AMS is obliged to refuse its consent if
Austrian employees would be equally suitable to work in the proposed
position.

120 Baker & McKenzie

EU/EEA citizens making use of their right to free movement and their
family members have to register their permanent residence with the
authorities within three months if they intend to reside in Austria for
more than three months. EU/EEA citizens may permanently settle in
Austria if they are employed or self-employed in Austria or earn a
secure living and have sufficient health insurance coverage.

Residence status or a quota-free “settlement permit for family
members” (“Niederlassungsbewilligung Angehöriger”) may also be
available to family members of EU/EEA citizens under certain
circumstances.

Furthermore, a residence permit may apply to third countries citizens
who are family members of Austrians or EU/EEA citizens as far as
certain requirements are met. Such family members are, furthermore,
only entitled to free movement within the EU if further prerequisites
are met.

Global Mobility Handbook

Baker & McKenzie 121

Republic of Azerbaijan

Executive Summary

Based on the statutory requirements alone, Azerbaijan could be
described as a country with “open” migration laws as the laws are
relatively simple and easy to follow. At the same time, practical
implementation of these laws is not always straightforward and
consistent. Some employers in strategic market sectors (e.g., oil and
gas) will often dispense with special work permit requirements when
hiring foreigners, while others (e.g., employment agencies hiring
foreign labor) may find it difficult to comply with all legal
requirements. That said, with good planning and legal support,
employers should be able to comply with all legal requirements.

Key Government Agencies

Visa processing is handled by the Consular Department of the
Ministry of Foreign Affairs of Azerbaijan, as well as Azerbaijani
embassies and consulates abroad.

The recently created State Migration Service is charged with
implementing state policy in the regulation of labor migration.
Pursuant to the Presidential Decree On the Application of the “One-
Stop Shop” Principle in the Management of the Migration Process,
dated July 1, 2009, the State Migration Service issues temporary and
permanent residence permits, receives work permit applications for
forwarding to the Ministry of Labor and Social Protection of the
Population (the “Labor Ministry”), and grants and registers the
extension of foreigners’ stays.

The Cabinet of Ministers sets annual quotas on the maximum number
of foreigners allowed to obtain a work permit in any given year.
Other state agencies involved in the regulation of labor migration

122 Baker & McKenzie

include the State Customs Committee and the State Border Service,
which register and control entry into and exit from the country.

Current Trends

Most foreigners working in Azerbaijan are involved, one way or
another, in oil and gas operations. Given the tendency of “hidden” or
“creeping” expropriation in some oil-rich countries, there have been
suggestions that Azerbaijan might increase its control over foreign
labor. Specifically, with respect to labor migration, the establishment
of the State Migration Service in 2007 is believed to be driven by the
State’s desire to regulate the foreign workforce more effectively.
Shortly after the establishment of the State Migration Service, the
regulations on the issuance of work permits to foreign workers were
amended to require the State Migration Service’s affirmative opinion
as an additional requirement for issuing a work permit.

The state agencies managing the migration process have some
overlapping responsibilities. For instance, the Ministry of Interior
Affairs still issues temporary registration permits (“pink cards”) which
are deemed substituted by temporary or permanent residence permits
issued by the State Migration Service. The Ministry of Interior
Affairs is continuing to issue “pink cards” in the absence of a law
explicitly abolishing the requirement.

In general, despite global trends, Azerbaijan remains a relatively
“open” country with a reasonably liberal investment and migration
regimes.

Business Travel

A foreign national wishing to enter Azerbaijan must have a personal
passport and an official permit (visa). Additionally, all foreigners
visiting Azerbaijan for a period of more than 30 days must register

Global Mobility Handbook

Baker & McKenzie 123

their passports with the local passport registration authorities at the
Ministry of Internal Affairs.

Azerbaijani law specifies four types of visa for foreign nationals: entry
visas; transit visas; return visas; and exit visas.

Entry Visa

Entry visas grant general entrance into Azerbaijan. There are two
types of entry visa: single entry visas; and multiple entry visas.

Single entry visas are issued for periods of three days to three months,
permitting a foreign visitor to enter Azerbaijan only once. This visa is
usually granted to foreign nationals who come to Azerbaijan for
tourism, non recurring business trips or other short-term visits.

Multiple entry visas are issued for periods of one to two years.
Foreign nationals working in diplomatic missions, representative
offices or consulates of foreign countries or in representative offices
of international organizations in Azerbaijan or coming to Azerbaijan
to study may obtain multiple entry visas. The family members of
foreign nationals receiving multiple entry visas may also receive visas.

Short stay single entry visas (up to 30 days) may be obtained upon
arrival from the Visa Section of the Consular Department at the
Heydar Aliyev International Airport in Baku.

Single entry visas for tourist purposes require a confirmation,
invitation or tourist voucher from the receiving tourist organization or
a hotel in Azerbaijan.

Single or multiple entry visas for business, education and employment
purposes require an invitation from the receiving party in Azerbaijan
sent through the Consular Department. If the invitation from a
receiving party is not sent through the Consular Department, the

124 Baker & McKenzie

traveler may submit an invitation received by fax directly from the
receiving party in Azerbaijan or an employer request letter.

Entry visas become ineffective if not used during their stated duration.

A foreign national entering Azerbaijan without a visa pursuant to a
bilateral agreement with Azerbaijan must obtain an entry visa if the
duration of the stay will exceed ninety days.

Transit Visas

Single or multiple transit visas are issued to foreign nationals who
travel to other countries through Azerbaijan. The holder of a transit
visa is allowed to stay in Azerbaijan for up to five days unless there is
a notation on the visa prohibiting such a stay. Some international
agreements concluded with Azerbaijan allow transit through
Azerbaijan without a transit visa.

Transit visas may also be obtained upon arrival from the Visa Section
of the Consular Department at the Heydar Aliyev International Airport
in Baku.

Return Visas

Return visas are issued at request of a visitor who visited Azerbaijan
on a single entry visa, but left before the visa’s expiration. A return
visa allows the holder to return to Azerbaijan. A return visa expires if
not used within six months of issuance.

Exit Visa

Exit visas are issued to foreign nationals who are permanent residents
in Azerbaijan and who wish to leave Azerbaijan.

Global Mobility Handbook

Baker & McKenzie 125

Visa Issuance Period

Applications of foreign nationals seeking visas with a term of more
than thirty days are considered within a month of submission to an
Azerbaijani embassy or consulate abroad or directly to the Consular
Department. If a foreign national’s visit is for urgent medical
treatment, serious illness or the death of relative, upon submission of
documents confirming this, the visa application is considered within
48 hours.

Visa Waiver

The normal visa requirement is waived for nationals of CIS countries
(excluding Armenia [Azerbaijan is technically still in a state of war
with Armenia over the Norgono-Karabakh region; therefore, as a
practical matter, Armenian citizens may not enter Azerbaijan without
special permission] and Turkmenistan), Turkey, Georgia and Bulgaria.
Holders of diplomatic and service passports from Hungary, Cuba,
Argentina, South Korea, Morocco, Jordan, Mexico and Indonesia may
also enter and leave Azerbaijan without a visa.

A foreign national entering Azerbaijan without a visa pursuant to a
bilateral agreement with Azerbaijan must obtain an entry visa if the
duration of the stay will exceed 90 days.

Temporary Residence

Temporary residence allows foreign citizens to live in Azerbaijan for
up to five years on a “temporary” basis. A temporary residence
permit is issued by the State Migration Service if the foreigner:

 is a close relative of or married to an Azerbaijani citizen;

 has obtained an individual work permit;

126 Baker & McKenzie

 has enrolled in an Azerbaijani institution of higher education
on a full-time basis;

 has invested AZN 500,000 in the Azerbaijani economy;

 maintains AZN 50,000 in an Azerbaijani bank account (As of
September 01, 2010, USD 1= AZN 0.8036.); and

 is a “highly-skilled” professional.

Azerbaijani law does not set any definitive criteria as to the
qualification of a foreigner as a highly-skilled professional and such
qualification is believed to be determined by the State Migration
Service on a discretionary basis.

As of the date of publication, the State Migration Service now issues
temporary residence permits to only those sole proprietors who
maintain AZN 50,000 in an Azerbaijani bank account. The law does
not specify whether this amount must be “frozen” for the period of the
foreigner’s stay in Azerbaijan or whether the type of account.

Employment Assignments

A foreigner coming to Azerbaijan to work may be required to obtain
an individual work permit before starting work.

Eligibility requirements

Work permits are issued by the Labor Ministry, subject to the
affirmative opinion of the State Migration Service. By law, a work
permit may only be issued if:

i. the foreign worker is at least 18 years of age at the time of
application (in contrast, Azerbaijani citizens under 18 may, in
certain circumstances, be employed on a permanent basis);

Global Mobility Handbook

Baker & McKenzie 127

ii. no Azerbaijani citizen with adequate professional training is
available to fill the job vacancy; and

iii. state employment agencies are not able or have failed to
propose a suitable local candidate to fill the vacancy.

The employer’s application should address each of these points. See
below for further details on the application process. Only Azerbaijani
employers (i.e., Azerbaijani legal entities and sole entrepreneurs, as
well as Azerbaijani branches and representative offices of foreign
legal entities) are entitled to obtain work permits for their expatriate
employees.

Duration

A work permit may be issued for up to one year (most are issued for
one year) and may be extended up to four times. Therefore, the
cumulative maximum duration of a single work permit is five
consecutive years. Extension beyond this term (a repeat work permit)
is possible if the foreign employee spends a year outside Azerbaijan
after expiration of the cumulative term of the initial work permit or
after his/her last employment in Azerbaijan.

As the Labor Ministry determines whether to issue or extend a work
permit at its own discretion (within the parameters of the law), the
term of the employment agreement with a foreign employee must
correspond with the term of the work permit. If the employment
agreement is terminated earlier than the originally anticipated
termination date, the employing company must inform the Labor
Ministry within 5 days. In any case, a work permit will be deemed
expired upon termination of the employment agreement.

128 Baker & McKenzie

Transfer to New Job

An employing company may not transfer a foreigner to work on
another job within the same company unless a new work permit is
obtained for that new job. Similarly, a foreigner may not use his/her
work permit to work for a new company unless a new work permit is
obtained for that new company.

Exceptions

The following groups of foreign nationals working in Azerbaijan are
exempt from the work permit requirement:

Sole proprietors

Foreigners registered as “individual entrepreneurs” (sole proprietors)
are exempt from the work permit requirement. A sole proprietorship
is defined as independent activity by a physical (natural) person for
the primary purpose of deriving profit without establishing a legal
entity. A sole proprietor must register with the tax authorities and
obtain a tax identification number before engaging in business
activities.

Managerial staff

A work permit is not required for the directors and deputy directors of
foreign legal entities, their branches or representative offices in
Azerbaijan. If, however, a foreign company establishes a subsidiary
in Azerbaijan, its foreign directors (managers) and deputy directors
will be required to obtain a work permit.

Short term secondees

A foreigner seconded to Azerbaijan for a period of less than three
months (90 cumulative days per calendar year as interpreted by the

Global Mobility Handbook

Baker & McKenzie 129

Ministry of Labor) is also exempt from the work permit requirement.
By definition, a secondment suggests that a foreigner has a permanent
place of employment outside Azerbaijan. Therefore, it appears that
the secondment exemption does not apply unless the foreigner is a
genuine secondee.

Mass media workers

Employees of foreign media agencies accredited (seconded) to
Azerbaijan are not required to obtain a work permit.

Education specialists

Foreign part time or full time professors engaged by local schools and
universities, as well as other scholars involved in scientific research
are exempt from the work permit requirement.

Diplomats and international civil servants

Foreigners engaged by their governments in diplomatic or consular
services as well as the employees of international organizations such
as the United Nations are not required to obtain a work permit.

Others

Other foreigners not required to obtain a work permit include
foreigners permanently residing in Azerbaijan, foreigners employed
by certain government authorities (e.g., Office of the President,
Cabinet of Ministers and Ministry of Defense), foreigners engaged in
religious activity as members of registered religious organizations,
merchant marines, sportsmen, and artisans and craftsmen.

130 Baker & McKenzie

Belgium

Executive Summary

Nationals from the European Economic Area or “EEA” (the European
Union Member States, plus Iceland, Norway and Liechtenstein) do not
require a work permit to be employed in Belgium. EEA nationals are,
however, required to obtain a residence permit if the stay in Belgium
is longer than three months. Since May 1, 2009, nationals of the new
EU Member States (Poland, Hungary, Czech Republic, Slovakia,
Estonia, Latvia, Lithuania and Slovenia) no longer need a work permit
for Belgium. Citizens of Malta and Cyprus were already exempt. The
transition measures, however, remain in effect for citizens of Bulgaria
and Romania, who still require a work permit (whether or not through
the specific process for “bottle-neck professions”), at least until
December 31, 2011.

Non-EEA nationals as a rule must obtain a work permit and a
residence permit in order to work and reside in Belgium. The
majority of the type B work permits issued to non-EEA nationals
relate to highly qualified employees and executives who need not
comply with the labor market criterion.

Upon receipt of the work permit, the employee will in most cases
(depending on the nationality) need to obtain a work visa (i.e.,
authorization to stay in Belgium for more than three months) at the
Belgian consulate or embassy abroad with jurisdiction for the latest
place of legal residence. The visa and the work permit must be
obtained prior to the start of the employment.

Within three days after arrival in Belgium, the foreign employee must
register with the local commune with jurisdiction for the intended
place of residence in order to obtain a residence permit, which is valid
for the same duration as the work permit. The work permit is valid
only when combined with a residence permit. Working in Belgium

Global Mobility Handbook

Baker & McKenzie 131

while in possession of a work permit, but without a valid residence
permit, is considered a serious offence, subject to penalties of up to €
75,000.

Key Government Agencies

Consular posts abroad are part of the Federal Public Service (“FPS”)
Foreign Affairs, Foreign Trade and development cooperation agency
is responsible for visa applications outside Belgium.

The FPS Foreign Affairs, Department of Federal Immigration is the
competent authority for issuing Belgian residence permits. As a rule,
upon obtaining a Belgian work permit and work visa, a residence
permit will be valid for the duration of the work permit.

As of May 1, 2009, any work permit applications – in all 3 regions –
must be submitted directly to the regional immigration ministries,
which are the competent government offices for issuing Belgian work
permits. The federal state of Belgium indeed consists of three regions:
the Brussels Capital region, the Flemish region in the North, and the
Walloon region in the South.

Current Trends

As part of the efforts to attract foreign highly qualified workers, the
European Union has accepted the idea of an EU work permit, the so-
called “Blue Card” that allows employment of non-Europeans in any
country within the EU. The “Blue Card” scheme is inspired by the
U.S. “Green Card” program and aims to attract top talent to the EU to
combat the aging population and declining birth rate.

132 Baker & McKenzie

The EU Member States must implement the so-called Blue Card
Directive1 into national law before June, 19 2011. The Blue Card
allows highly-qualified non-EEA nationals to work and reside on the
territory of the Member State issuing the Blue Card. After an initial
18 months’ period in such Member State, the employee may move to
another Member State in order to perform highly-qualified work.

In line with this European trend, Belgium - which has for many years
facilitated the access of non-European highly qualified employees into
its labor market - introduced work permit exemptions for researchers,
executives working at European Headquarters in Belgium, and short-
term employee training assignments. Further, the Belgian government
adopted the “Limosa” project, which aims to create one electronic
platform for easy application of various permits.

The EU Directive EG/810/2009 regarding the European Visa Code
entered into effect on April 5, 2010. This European Visa Code
constitutes a major step towards a common visa policy and to
reinforce the cooperation within the Schengen area. The Visa Code
sets out harmonized procedures and conditions for issuing short stay
visas and airport transit visas. Legislation in relation to the issuance of
visas for long stay (beyond 90 days) remains of national competence.
However, pursuant to the Visa Code, third country nationals who hold
a long stay (type D) visa can now freely travel within the Schengen
area for up to 90 days over a six month period.

1 EU Directive 2009/50/EG of 25 May 2009 regarding the conditions for the
access and residence of third country nationals for highly-qualified
employment

Global Mobility Handbook

Baker & McKenzie 133

Business Travel

Schengen Visa

The short stay or Schengen visa is valid for the territory of all the
Schengen States and permits short trips for up to 90 days over a six
month period.

The new European Visa Code enhances the harmonization of
procedures for short stay visa and transit visa within the Schengen
area and facilitates the application procedure. Apart from a uniform
application form, the Visa Code inter alia introduces a maximum
deadline of 15 days (extendable to 30 days and maximum 60 days in
exceptional circumstances) within which the consular posts must
decide on the visa application.

Work permit exemption

Foreign employees coming to Belgium on short-term business trips
are exempted from obtaining a work permit, subject to certain
conditions. No work permit is required if the employee’s activities are
restricted to attending so-called business “meetings in a closed circle”
and/or attending scientific seminars, provided the stay in Belgium
does not exceed five days per month. The concept of “meetings in a
closed circle” is interpreted restrictively and refers to a wide range of
meetings, including discussions on strategy, contract negotiations with
a customer, evaluation interviews, training course, etc. It is forbidden
to perform any productive work activity in Belgium under this status.

Foreign sales representatives having their principal residence abroad
who travel to Belgium to meet with customers in Belgium on behalf of
foreign companies, which do not have a branch or legal entity in
Belgium, also do not require a work permit, provided their stay in
Belgium does not exceed three subsequent months.

134 Baker & McKenzie

Self-employed individuals coming to Belgium for business purposes
(i.e., in order to visit professional partners, develop professional
contacts, attend trade fairs, negotiate and/or conclude contracts or
attend board of directors’ meetings) do not require a professional card
provided their stay does not exceed three subsequent months.

Visa Waiver

Of course, citizens of EU/EEA countries do not need a visa when
traveling to Belgium.

In addition, citizens of certain privileged countries do not need a visa
when traveling to Belgium for short-term business purposes. They
will be allowed to enter Belgium on the basis of their nationality and
upon presentation of their international passport. The length of stay is
up to 90 days only.

Although no visa is required, if subject to a border control, the
individual will need to be able to prove the purpose of the trip and
demonstrate sufficient means of subsistence (this is, of course, not
applicable to EU citizens). On entering Belgium, one may be asked
for one or more of the following documents: proof of hotel
reservation, departure ticket or proof of adequate means of subsistence
such as cash or credit cards accepted in Belgium or an original copy of
a pledge of financial support. The business traveler must also report
to the local commune of residence after arrival.

Training

Employee Training Assignments Not Exceeding 3 Months

Recent legislative changes facilitate training assignments. Foreign
employees who come to Belgium to follow a training not exceeding
three subsequent calendar months at the Belgian seat of the multi-
national group to which their employer belongs, in the framework of a

Global Mobility Handbook

Baker & McKenzie 135

training agreement between the respective companies of the multi-
national group, are exempted from the work permit requirement. The
company organizing the training is, however, required to inform the
local immigration authorities about the employee’s stay in Belgium at
the latest at the start of the training.

This specific work permit exemption is limited to three categories of
employees:

 Employees who are employed with an associated company
located within the EEA, irrespective of their citizenship;

 Employees who are employed with an associated company
located outside the EEA and who are citizens of an OESO
member state; and

 Employees who are citizens of countries with which Belgium
has entered into a bilateral employment agreement (e.g.,
Switzerland, Croatia, Bosnia-Herzegovina, Serbia and
Montenegro, Macedonia, Morocco, Tunis, and Turkey).

The authorized scope of training is restrictive and may not result in
any significant productive work. The exemption does not apply if the
training is exclusively or primarily “on-the-job.”

Other Employee Training Assignments

Employees employed in a foreign company belonging to an
international group that has a seat in Belgium and who cannot call
upon the work permit exemption are eligible to obtain a type B work
permit allowing them to follow training at the Belgian seat, regardless
of their regular place of employment abroad and irrespective of
nationality. Such training may not include any productive work or be
an “on-the-job” type of training. The duration of such training is not
limited.

136 Baker & McKenzie

Specific Work Permit For Trainees/Interns

There is also a specific work permit designed for the trainee or intern
who, immediately after receiving a diploma or degree, wishes to
undergo practical training with an employer as a continuation of the
education.

In addition to the general requirements to obtain a work permit, the
application for a specific trainee work permit requires the following:

 the trainee must be between 18 and 30 years old;

 the training needs to be full-time;

 the training may not exceed 12 months;

 a training agreement needs to be signed and translated in the
mother tongue of the employee-trainee (or a language which
the trainee understands) and needs to indicate the number of
hours of training and the salary which cannot be lower than
the legal minimum of the applicable business sector; and

 a training program needs to be presented together with a
legalized copy of the diploma or degree.

Employment Assignments

As a general rule, a work permit and a residence permit is required for
all employment assignments in Belgium and must be obtained prior to
the start of the employment.

Work Permit Exemptions

Some employees are, however, exempt from obtaining a work permit.
The most relevant categories are:

Global Mobility Handbook

Baker & McKenzie 137

Citizens From The European Economic Area

EEA nationals coming to work in Belgium are exempt from obtaining
a work permit. This also applies to their spouse and children under
the age of 21, even if they are not themselves EEA nationals. Such
family members are required to obtain a “family reunion visa” to
accompany or join the EEA national coming to work in Belgium.

The following 18 countries belong originally to the EEA: Austria,
Belgium, Denmark, Finland, France, Germany, Greece, Ireland, Italy,
Luxembourg, the Netherlands, Portugal, Spain, Sweden, the United
Kingdom, Iceland, Norway and Liechtenstein. Although Switzerland
does not form part of the EEA, Swiss nationals are also allowed to
freely reside and work in Belgium without any prior formalities.

EEA nationals and their family members are free to be employed by a
company or to work in a self-employed status without work
authorization. If, however, an EEA national plans to stay in Belgium
for longer than three months, then the individual must apply for a
residence permit for EEA nationals with the local municipality
responsible for the place of residence. The local municipality will
issue a residence permit which will be valid for five years and may be
renewed automatically.

New EU Member States

Since May 1, 2009, nationals of the 8 new EU Member States (the
Czech Republic, Estonia, Hungary, Latvia, Lituania, Poland, Slovakia
and Slovenia) who seek to enter the Belgian labor market to undertake
paid employment no longer require a work permit. Citizens of Cyprus
and Malta already enjoyed free access. The Belgian government
decided to extend the “stand-still” regime for Bulgarian and Romanian
nationals, who still need to obtain a work permit to enter the Belgian
labor market at least until December 31, 2011.

138 Baker & McKenzie

Bulgarian and Romanian citizens can, however, benefit from a
specific procedure in some cases (i.e., the labor market criterion is not
taken into account for such nationals to the extent that their work
permit application is related to professions for which the competent
regional government has recognized that there is a shortage of
available workers on the labor market - the so-called “bottle-neck
professions”). The three regional governments in Belgium (i.e.,
Flanders, Brussels, Walloon region) have issued separate lists of
“bottle-neck professions.”

The free movement of services applies with immediate effect vis-à-vis
all new Member States.

Indeed, Belgian law stipulates that the non-exemption of the prior
work permit requirement for some citizens of the new Member States
do not apply to workers employed by a company located in a EU
Member State that perform services on Belgian soil, provided that:

 Such workers are legally employed in their residence Member
State; and

 Such work authorization is valid for at least the period of the
services to be performed in Belgium.

In practice, this rule means that Bulgarian and Romania citizens do
not require any work permit or authorization, if legally employed by
an employer located in such Member State and coming to Belgium for
that employer to perform services in Belgium.

European Headquarter

Executive employees working under a local employment contract of a
European Headquarter in Belgium are exempt from obtaining a work
permit. This exemption has recently been introduced to compensate
for the fact that the former coordination center status no longer exists.

Global Mobility Handbook

Baker & McKenzie 139

Indeed, the European Commission ruled that coordination centers
should disappear as coordination centers would benefit from unfair tax
advantages and therefore would be incompatible with European state
aid rules.

The exemption does not apply to foreign employees who are
temporarily seconded to a Headquarter in Belgium from abroad and
remain employed by their foreign employer. Such executives still
need a work permit.

“European Headquarter” is defined as a Belgian company or
subsidiary of a foreign company, provided that such company can be
qualified as an associated company and performs activities of a
preparatory or supporting nature on behalf of the companies of the
group to which it belongs, activities in relation to provision of
information to clients, and activities which passively contribute to
sales transactions and/or activities which imply an active intervention
in the sales.

“Executive” is defined as a manager holding a high-level function that
requires a certain level of education or equivalent professional
experience and whose annual remuneration exceeds € 59,460 for 2009
(indexed annually). However, the recent exemption unintentionally
created a new category of employees needing a work permit, as the
top two management layers were still required to obtain a work
permit. As of May 29, 2009, this legislative inconsistency was
corrected so that as of that date an exemption from work permits is
available for all managerial personnel, including the tope two lawyers,
employed by Belgian-based Headquarters.

Although no formal work permit is required, the Belgian Headquarter
must inform the immigration authorities, at the latest at the start of the
employment, that the executive will commence employment in
Belgium, and a certificate from a recognized auditor confirming that

140 Baker & McKenzie

the company qualifies as a “European Headquarter” must be
submitted.

Belgian “van der Elst Visa”

No work permit is required for individuals eligible for the so-called
“van der Elst visa.” A non-EEA employee regularly working for a
company in one Member State A does not need to obtain an additional
work permit if this employee is transferred to another Member State
B.

To qualify, the employee must be working on a temporarily based
project (i.e., on a contractual basis) for the supply of services by its
employer established in Member State A to a company established in
Member State B.

Belgian law exempts such foreign nationals from the requirement to
obtain a Belgian work permit provided that they:

 are entitled to residence, or have a valid residence permit, for
a period of more than three months in the Member State of the
EEA where they have established residence;

 are lawfully employed in the Member State where they have
established residence and hold a permit which is at least valid
during the period of the services to be carried out in Belgium;

 possess a valid employment contract; and

 possess a passport and a residence permit, of which the
duration is at least equivalent to the duration of the services to
be carried out in Belgium in order to ensure their return to
their home country or residence country.

Global Mobility Handbook

Baker & McKenzie 141

Students and Interns

Full-time students lawfully residing legally in Belgium do not require
a work permit during official school holidays. For work activities
performed during the academic year, a work permit type C is required.
This work permit is granted for a maximum period of 12 months and
is limited to the duration of the student’s stay in Belgium. The work
permit C allows the student to work a maximum of 20 hours per week
during the academic year.

Students who are taking an internship in Belgium within the context
of their study program and interns employed by the Belgian
government or by a recognized international institution are exempt
from obtaining a work permit.

Non-EEA Nationals

In general, work permits are issued only provided there are not enough
workers available in the European labor market within a reasonable
period of time for the sector in question or for the specific function
concerned (i.e., labor market criterion), and in the case of workers
who are nationals of countries linked to Belgium by international
agreements or conventions on the employment of workers.

For certain categories of non-EEA nationals, work permits may be
issued without the labor market criterion having to be met, which
considerably simplifies the process for obtaining a work permit.

Most work permits in this category are issued to the following
individuals eligible for a type B work permit:

Highly Qualified Employees or Executives

The labor market criterion is not taken into account if the foreign
employee is considered either: a highly qualified employee; or an
executive whose annual remuneration amounts to at least respectively

142 Baker & McKenzie

€ 36,355 or € 60,654 gross for 2010 (indexed annually). The validity
of their residence corresponds to the duration of their work permit.

For highly qualified employees:

 If the employee earns at least € 36,355 gross salary per year in
2010, the work permit is valid for up to four years and is
renewable once for another four years’ period. In a renewal
application, the regional labor authority may impose
additional conditions with regard to the proportional
representation of risk groups in the company and the shortage
of highly qualified employees on the Belgian labor market.

 If the employee is not seconded and comes from one of the
member states of the EU, the work permit will be valid
without limitation.

For executives:

 Executives earn at least € 60,654 gross salary per year in 2010
(indexed annually) and hold a management position within the
company. There is no limitation on the duration of the work
permit.

The application process to obtain a type B work permit takes about
four weeks. The employee will have to provide, amongst other
documents, a medical certificate, an employment contract, a recent
certificate of good conduct and copies of academic certificates and
professional qualifications. A work permit type B is always granted
for a one year period and must be renewed each year.

The non-EEA family members of highly qualified employees or
executives, if more than 18 years old, are equally eligible for a work
permit type B. The validity of their work permit will, however, be
limited to the duration of the work permit of the non-EEA national

Global Mobility Handbook

Baker & McKenzie 143

they are joining. The minimum salary requirements do not apply to
this category.

Specialized Technician Work Permit

The specialized technician work permit is specifically aimed at
specialized technicians or engineers coming to Belgium for a
maximum period of six months in order to install, start up, or repair an
installation or software application developed or manufactured abroad.
It should be noted that the study and analysis of the factual situation at
the location of the Belgian customer, the so-called “requirement
capturing stage,” prior to the development of the installation or
software application, is not included. A foreign employee coming to
Belgium to perform such preparatory study and analysis services
should obtain a normal work permit.

On the other hand, specialized technicians coming to Belgium for
urgent repairs or maintenance work to machines delivered by their
foreign employer to a Belgian-based company are exempt from
obtaining a prior work permit, provided their stay in Belgium does not
exceed five days per month.

Long-Term EU Residents

By Royal Decree, dated June 9, 2009, the Belgian government
partially implemented the EC Directive 2003/109/EG with respect to
long-term residents from non-EEA countries. Non-EEA nationals,
who have obtained the status of long-term resident in another Member
State, can obtain access to the Belgian labor market subject to certain
conditions. The long-term residence status is a very specific status in
accordance with the EC Directive for which a specific residence
permit is delivered (i.e., the electronic residence card type D).

144 Baker & McKenzie

Professional Card

Non-EEA nationals require a professional card for any self-employed
activity in Belgium, including - depending on the factual
circumstances - corporate mandates held with a company established
in Belgium. The card is applied for at the Belgian consulate or
embassy abroad, together with the visa application or in Belgium, in
case the foreign citizen resides in Belgium.

The basis for granting a professional card is much more discretionary
than the basis for granting a work permit. Demonstrating economic
interests will play a major role in obtaining a professional card. The
application procedure takes six months on average.

Other Comments

Caution is to be had for the recent “Limosa” registration obligation
when employing foreign staff or developing self-employed activities
in Belgium.

In order to simplify the administrative formalities related to the
employment of foreign nationals in Belgian territory, the Belgian
government has recently adopted a number of measures jointly
referred to as “Limosa” (Dutch abbreviation for cross-country
information system).

In the long run, the “Limosa” project will lead to the creation of one
electronic platform which can be accessed in order to apply for
various permits. For the time being, the “Limosa” project implies an
additional administrative obligation for employers. Indeed, the first
step of the “Limosa” project consists of the obligation for employers
who employ foreign employees (including trainees) in the Belgian
territory and for self-employed individuals who perform their
activities on Belgian soil to communicate a number of details in
relation to such professional activities to the Belgian government (i.e.,

Global Mobility Handbook

Baker & McKenzie 145

through a mandatory prior electronic notification of employment/self-
employed activities).

The mandatory “Limosa” notification applies to all employees, self-
employed individuals and apprentices who temporarily or partially
work in Belgium and who usually work in another country and/or are
hired abroad. There are various exemptions from the mandatory
notification, including (subject to certain conditions) short-term
business travel, scientific congresses, foreign government personnel,
assembly, installation of goods, and the like.

The Limosa declaration can be made online at www.limosa.be. A
declaration certificate (so-called “Limosa-1”) is delivered and can be
downloaded or printed at once.

The company with operations in Belgium that makes use of the
services of the foreign employees or self-employed individuals,
directly or indirectly, is held to verify whether the “Limosa”
obligation has been complied with prior to the start of the professional
activities in Belgium, through delivery of the so-called L-1
declaration. Non-compliance with the Limosa registration can result
in criminal sanctions and monetary penalties for both the foreign
employer and the Belgian user of the services.

The identity card for foreigners is also worth a brief mention. Upon
legally residing in Belgium for an uninterrupted period of 3 to 5
consecutive years, non-EEA nationals can obtain the so-called
“identity card for foreigners” or a residence permit for an indefinite
term at the local commune of residence. A residence permit for an
indefinite term or an identity card for foreigners allows them to work
in Belgium without having to obtain a work permit.

A work permit type A is valid for an indefinite term and for
employment with any Belgian employer, as opposed to the more
frequent type B work permit that has a limited duration and is valid

146 Baker & McKenzie

for employment with one specific employer/location only. The type A
work permit can be granted to qualified employees who have worked
four years, which can be reduced to three years in some
circumstances, under a type B work permit combined with a legal and
uninterrupted residence in Belgium during the 10 years immediately
preceding the application. Note that not just any previous
employment under a type B work permit is taken into account.
Previous employment as, for example, a highly-qualified employee, a
specialized technician, a seconded employee, etc., is excluded. The
type A work permit is not usually requested, as most foreign
employees receive residency rights for an indefinite term, and thus no
longer need a work permit, after five years of uninterrupted stay
anyway.

Finally, a type C work permit can be obtained by some individuals
who legally reside in Belgium and have obtained a valid residency
title (e.g., refugees, students) subject to certain conditions. Such type
C work permit is valid across Belgium for an employment with any
Belgian employer and its duration is dependant on the duration of the
residence title with a maximum of twelve months (renewable).

Global Mobility Handbook

Baker & McKenzie 147

Brazil

Executive Summary

Brazil covers almost 48% of South America. With a rapidly growing
population, vibrant business environment, and wealth of resources, the
country is an attractive destination for multinational companies and
foreign professionals, as well as tourists.

To travel to Brazil, either for work, business or tourism purposes,
foreigners must obtain the proper authorization to enter and remain in
the country. The regulations that govern immigration in Brazil are
numerous, but the visa categories and corresponding application
requirements are straightforward.

Key Government Agencies

The National Immigration Council (“Conselho Nacional de
Imigração”), among other duties, is responsible for the orientation,
coordination and surveillance of all immigration activities.

The General Coordination of Immigration (“Coordenação de
Imigração”) of the Ministry of Labor and Employment is responsible
for receiving, reviewing and approving work permit applications for
foreigners intending to obtain temporary or permanent visas to work
in Brazil.

The Department of Foreigners (“Departamento de Estrangeiros”) of
the Ministry of Justice deals with requests for modification or
extension of some types of visas, deportation, expulsion, extradition
and naturalization issues.

The Consular Division of the Ministry of Foreign Affairs, represented
by the various Brazilian consulates abroad, is the authority that issues
visas and the appropriate documents to those desiring to travel to

148 Baker & McKenzie

Brazil, including those who previously obtained work authorization
from the General Coordination of Immigration.

Business Travel

VITUR (Tourist) Visa

Tourist visas may be granted to the foreigner traveling to Brazil for a
recreational purpose or visit. The foreigner must have no intention to
immigrate and may not participate in activity with monetary
reimbursement of any kind.

Scientists, professors or researchers attending cultural, technological
or scientific conferences, seminars or meetings may be eligible for a
tourist visa if their services are not paid for by organizations or
corporations in Brazil, with the exception of their per diem allowances
or expenses. Artists or athletes participating in amateur sporting
competitions may receive a tourist visa if they will not receive any
payment for such participation, except in the case of prizes for the
winners.

The period of validity for the tourist visa is up to five years and
multiple entries into the country are allowed, with each visit not
exceeding 90 days. One renewal for an equal period is allowed and
may be granted by the Federal Police in Brazil. The total length of
stay may not exceed 180 days per twelve-month period.

All tourist visa applications are submitted to and approved by the
Brazilian Consulate with jurisdiction over the foreigner, that is, where
the foreigner has maintained residence for a minimum period of one
year immediately prior to the request.

Global Mobility Handbook

Baker & McKenzie 149

VITEM II (Business Trip) Visa

Foreigners entering Brazil for a business trip, except when the trip
involves the provision of technical assistance (see VITEM V), are
eligible for a VITEM II temporary visa. With this type of visa, the
foreigner cannot receive any form of payment from the Brazilian
company, will remain on the foreign company payroll, and will be
rendering services on behalf of the foreign company.

VITEM II visas are valid for up to five years, with a maximum yearly
length of stay of 90 days, with one renewal; thus, the total number of
days in the country may not exceed 180 per twelve-month period.
The days counted are only those days spent within the country,
interrupted upon the moment of exit from the country, and
recommenced on return.

For citizens of countries that have a reciprocity policy with Brazil, the
appropriate visa will be granted upon arrival in Brazil. Travelers on
business trips may be asked to show a return or onward ticket as well
as proof of means of maintenance.

Renewal of the visa is obtained through the Federal Police
Department, and usually requires presentation of a letter from the
Brazilian company being visited by the foreigner stating that the
business which brought the applicant to Brazil is not yet completed
and additional time, and thus an extension, is necessary.

Tourist and VITEM II Temporary Visa Waiver

Foreigners holding passports from the countries listed below do not
require a VITUR or VITEM II visa if their intended stay in Brazil
does not exceed 90 days (or 180, if duly extended):

Argentina Hong Kong Romania

150 Baker & McKenzie

Austria Hungary San Marino

Belgium Iceland Slovakia

Bolivia Ireland Slovenia

Bulgaria Israel South Africa

Chile Italy South Korea

Colombia Lithuania Spain

Costa Rica Luxembourg Suriname

Croatia Macau Sweden

Czech Republic Monaco Switzerland

Denmark Morocco Thailand

Ecuador New Zeeland The Netherlands

Finland Norway Trinidad Tobago

France Paraguay Tunisia

Germany Peru Turkey

Global Mobility Handbook

Baker & McKenzie 151

Great Britain/UK Philippines Uruguay

Greece Poland Vatican City

Honduras Portugal

Foreigners holding passports from the countries listed below are not
required to obtain tourist visas, however, they are required to obtain
VITEM II visas for business trips:

Andorra Guatemala Malaysia

Bahamas Guiana Namibia

Barbados Liechtenstein Panama

Holders of passports from Venezuela are only required to obtain
VITUR visas after 60 days of stay and VITEM II for business trips
regardless of length of stay.

Foreigners holding passports from any country not listed above are
required to obtain a tourist visa or a temporary visa (VITEM II) for
business trips to Brazil. An updated list of countries with reciprocity
agreements with Brazil is available at www.dpf.gov.br.

152 Baker & McKenzie

Training

VITEM I Visa

Cultural trip, training program, study mission or student exchange

The VITEM I temporary visa is granted to scientists, professors,
researchers and participants in cultural, technological or scientific
missions. Depending on the particular circumstances, the foreigner
may or may not receive remuneration for services rendered except for
payment of a per diem allowance and of living expenses. Non-
professional athletes under 21 participating in training programs in
Brazil may also qualify for a VITEM I visa, which is valid for two
years and is not renewable.

Students pursuing a course of study under a program maintained by an
agency dedicated to student exchange may also enter pursuant to a
VITEM I. The student exchange entity must be duly registered with
the competent controlling agency of the Public Administration.

The visa application, which includes extensive documentation,
including proof of the student’s acceptance into the exchange program
and financial resources, should be filed with the local Brazilian
Consulate authority with jurisdiction over the student. Once issued,
the visa is valid for a term of one year, no renewal allowed.

Internship

The VITEM I visa is also appropriate for foreigners entering Brazil to
participate in an internship, conditioned upon the agreement between
the intern and the company or institution, with the involvement of an
intervening party (such as an officially recognized exchange
program). “Internship” is defined as a practical part of a higher-
learning or professional course, which in theory contributes to the
professional improvement of the intern. The intern may only receive

Global Mobility Handbook

Baker & McKenzie 153

payments of “support” or living expenses for their service, which is
not legally considered a work relationship. Visas for interns are
requested in the applicant’s home country from the Brazilian

Consulate authority with jurisdiction, are valid for one year and are
not renewable. Foreigners intending to intern with their foreign
company’s Brazilian subsidiary or branch would be required to file a
work authorization request and obtain a VITEM V visa.

Training in the operation of Brazilian equipment and machinery

The VITEM I visa can also authorize a foreigner for training in the
operation and maintenance of machinery and equipment produced in
Brazil, if the trainee is not entering pursuant to a contract with the
Brazilian company, and will continue to be paid from a source outside
of the country. This visa is valid for 60 days, and is renewable for an
additional 60 days.

VITEM V Visa

Professional training without work contract

Foreigners who intend to visit Brazil for professional training without
employment ties may qualify for a VITEM V visa. Professional
training is considered an activity that immediately follows the
conclusion of a superior or professional-level course with the goal of
development of aptitudes and knowledge acquired by means of
practical experience. This particular VITEM V visa is valid for one
year and may not be renewed.

Granting the visa is dependent upon a work permit, authorized by the
Ministry of Labor and Employment, which requires proof of
conclusion of the superior or professional-level course and proof of
remuneration provided by a source outside of Brazil.

154 Baker & McKenzie

A foreigner may not participate in any type of paid activity in Brazil
where the payment is made by a Brazilian entity. The application and
contract must be filed with the Ministry of Labor and Employment by
the Brazilian entity training the foreigner. As noted previously, a
different temporary visa, VITEM I, is requested in cases where the
foreigner will enter for professional training in the operation and
maintenance of machinery and equipment which is produced in Brazil.

Internship with company’s Brazilian subsidiary or branch

A foreigner employed by a foreign company traveling to Brazil for the
purpose of interning with the company’s Brazilian subsidiary or
branch may qualify for a VITEM V temporary visa. The Brazilian
company must submit the application for the work permit and visa to
the Ministry of Labor and Employment. The foreigner must continue
to be paid outside of Brazil by the foreign company, and not by the
Brazilian company. If the work authorization is given, the foreigner
may enter Brazil for one year and may not be renewed. This visa can
be requested by foreigners who are ordinary employees of the foreign
company or to those who have graduated in a period less than 12
months.

Employment Assignments

VITEM V Visa

Foreigners entering Brazil to provide research skills, technical
assistance or professional services pursuant to a cooperation
agreement or work contract may qualify for a VITEM V temporary
visa, upon approval of a work permit by the Ministry of Labor and
Employment.

Unless otherwise noted, the VITEM V is valid for a term of up to two
years, or the duration of the agreement or contract, if less than two

Global Mobility Handbook

Baker & McKenzie 155

years. The VITEM V is renewable for an equal period, unless specific
stipulation is made to the contrary within the agreement or contract.

If contracted to work in Brazil, the foreigner will be paid by the
Brazilian company and is prohibited from altering or modifying the
contract without the express permission of the Ministry of Justice. If
the foreigner enters under a technical assistance agreement, then
compensation must continue to be sourced from the company abroad
and the foreigner is prohibited from engaging in activity outside the
realm of the agreement.

Prior to the granting of the visa by the Immigration division, the
foreigner must obtain approval of the conditions of the work, in
compliance with the requirements set forth by the National
Immigration Council. In essence, this work permit allows the
applicant to work for remuneration in the Brazilian company in the
capacity set forth by the contract.

Professionals under work contract

Professionals entering pursuant to a work contract must satisfy the
requisite educational and experience requirements relative to their
expected position. In addition, their work contract must be submitted
to the Ministry of Labor and Employment for approval.

VITEM V visa requests for professionals must prove that the foreigner
has at least one of the following:

 Two years of relevant professional experience and at least
nine years of education (intermediate level);

 One year of professional experience after graduation with a
relevant university degree; or

156 Baker & McKenzie

 In case the candidate has a relevant post-graduate diploma, no
professional experience is required.

Brazil has undertaken to protect and preserve job opportunities for its
citizens, and to this end enforces the principle of proportionality,
under which all industrial or commercial firms are required to ensure
that at least two-thirds of their personnel are Brazilians. The same
proportionality (2/3) must exist regarding salary. This means that the
total sum of salaries paid to Brazilian employees must be more than
twice the amount paid to foreigners.

Technical Assistance

In contrast to the work situations discussed previously, the foreigner
entering for the purpose of providing technical assistance is contracted
in anticipation of directly benefiting the Brazilian company and
remains on the payroll of the foreign company.

In such cases, the VITEM V visa is valid for a period of up to one
year, and may be renewed only once for another period of one year.
There must be a technical assistance agreement (a covenant or a
cooperation agreement are also accepted) executed between the
Brazilian company (which will receive the services) and the foreign
company (which will provide the services and consequently send the
foreigner). Further, the applicant must provide evidence of at least
three years of relevant professional experience.

Short Term Technical Assistance Temporary Visa

In case the foreigner that will provide the technical assistance does not
need to stay in Brazil for a period over 90 days, a short term technical
assistance temporary visa may be granted without all the requirements
that need to be accomplished in order to obtain the ordinary Technical
Assistance Temporary Visa. The application process for this work
permit is usually faster than the other ones, which may be helpful in

Global Mobility Handbook

Baker & McKenzie 157

case the Brazilian company cannot wait too long to receive the
technical services to be provided by the foreigner.

Emergency Technical Assistance Temporary Visa

In cases of urgent need or emergency, the Brazilian Consulate
authority may issue a VITEM V emergency temporary visa for
foreigners providing technical assistance. The visa is valid for 30
days, with no renewals allowed. In addition, the emergency
temporary visa may only be granted one time within a period of 90
days to each foreigner.

This visa may only be granted when the applicant provides evidence
of a situation of emergency in a Brazilian company, which requires
urgent travel to provide technical services.

An “emergency” is considered to be one that, caused by unexpected
circumstances, puts in risk life, the environment or property/assets
patrimony, or that had caused the interruption of the operation of the
activities of the Brazilian company.

Citizens of Argentina, Paraguay, Uruguay, Chile and Bolivia

In view of a Residence Agreement (“Acordo de Residência Mercosul,
Bolívia e Chile”) Brazil signed with the Mercosur countries
(Argentina, Paraguay and Uruguay) and also with Chile and Bolivia,
which became effective in 2009, citizens of those countries do not
need to apply for and obtain work permits in order to live and work in
Brazil.

Any person holding a passport from any of those countries and
wishing to move to (or, if applicable, remain in) Brazil - with or
without the purpose of working – may apply for a simple
“permanence authorization” before the Federal Police (if the
individual is in Brazil) or to the closest Brazilian consulate (if the

158 Baker & McKenzie

individual decides to apply from his/her home country). Essentially,
the only requirement in order to obtain a “permanence authorization”
is the submission of proof of nationality, as well as of a clean criminal
record.

Even though the authorization in question is temporary (valid for two
years), the foreigner may, at the end of that period, apply for a
“permanent residence” in case he/she decides to permanently reside in
Brazil. The only requirements for the obtaining of the permanent
residence authorization is the submission of proof that the applicant
has legal means to afford living in Brazil and the presentation of a
new clean criminal record.

Other Comments

There are other types of temporary visas less commonly applicable to
employment assignments for multinationals.

In addition, a permanent visa may be issued conditioned upon specific
qualifications of the applicant, including specialization of skills
offered, technology assimilation and attraction of resources to
particular sectors of the economy. Further, the Brazilian Consulate
may grant permanent visas for “family reunion,” where the foreigner
is joining a family member of Brazilian nationality or holder of a
Brazilian visa.

In practice, executives who are appointed to management positions
(Administrator, Director) in Brazilian companies are also eligible for a
permanent visa. The granting of this visa to the executive is
conditioned upon the experience of the applicant in managerial
positions within the company’s group, as well as their particular
managerial abilities.

The granting of some permanent visas require approval of a work
permit by the Ministry of Labor and Employment, which may be

Global Mobility Handbook

Baker & McKenzie 159

granted based upon consideration of the factors noted (foreign
investment, experience, skills, etc.).

The granting of the permanent visa is conditioned, for a time not to
exceed five years, on the exercise of activity of a fixed and certain
nature in a determined region within the national territory. The
foreigner may not modify the employment conditions before
completion of the five-year period, otherwise the permanent visa may
be cancelled. The fixed activity and the determined region may not be
altered without express consent from the appropriate immigration
authority.

Further Information

Baker & McKenzie’s Immigration Laws in Brazil guide provides
further information about Brazilian visas, immigration, and
citizenship.

160 Baker & McKenzie

Canada

Executive Summary

Canadian immigration law facilitates both the temporary and
permanent movement of workers. In fact, the fastest growing area of
movement into Canada, and a key focus of the federal government, is
the temporary foreign worker program. Recently, the government
introduced major steps to expand opportunities for these workers to
remain permanently in Canada. In addition, provincial governments
have over the last decade rapidly introduced and expanded their own
immigration selection programs, many of them focusing on employee
recruitment. No relocation strategy is complete without a review of
all federal, provincial and territorial programs.

Key Government Agencies

Citizenship and Immigration Canada (CIC) is the largest of the
Canadian government immigration departments, with visa offices
around the world and local offices for certain temporary and
permanent immigration processing. By and large, the 11 Provincial
Nominee Programs are run through provincial and territorial
ministries responsible for citizenship and immigration, usually located
in government offices within their capital cities. The federal
government’s department responsible for the labour market, Human
Resources and Social Development Canada (HRSDC), receives
applications for approximately half of all temporary worker
applications where labour market opinions (LMOs) are required. The
other half of all foreign workers are LMO exempt meaning they are
eligible to apply directly to CIC at a visa office abroad, or Canadian
port of entry if visa exempt.

Finally, provincial governments regulate employment standards
through their labour ministries, and are increasing their involvement in

Global Mobility Handbook

Baker & McKenzie 161

the area of foreign workers, and enforcement of employers that do not
comply with their laws.

Current Trends

Whereas immigration levels have remained at a steady level
(approximately 250,000) for the past decade, the level of temporary
entry has substantially increased due largely to labour market demand.
Students, workers, and business visitors have seen healthy increases
and the trend is expected to continue for the foreseeable future, despite
the recent recession. Stronger economic fundamentals and industry
performance relative to the G8, with burgeoning natural resources, IT,
financial services and advanced manufacturing sectors, ensure a
growing demand for foreign workers. In 2009, approximately
180,000 foreign workers bolstered Canada’s labour force. Due to the
major changes made to Canada’s immigration system in late 2008 that
will expand opportunities, these foreign workers can now more easily
settle in Canada permanently, even in skilled trades occupations,
where this was previously more difficult.

On the compliance and enforcement side, both federal and provincial
governments will balance the trend to expand economic immigration,
with increased vigilance of employers that participate in foreign
worker and immigration programs, by introducing new programs to
fine and sanction employers. Compliance with foreign worker and
immigration programs is crucial for domestic and multinational
companies that wish to do business in Canada and avoid serious
repercussions.

Business Travel

Foreign nationals may enter Canada to engage in business or trade
activities. Generally, the employer’s remuneration, principal place of
employment and accrual of profits must remain outside Canada.
Furthermore, there must be no intent to enter the Canadian labour

162 Baker & McKenzie

market (i.e., no gainful employment in Canada), and the foreign
national’s activities must be international in scope. Most often, these
activities fall within the areas of research, design, growth,
manufacture, production, marketing, sales, distribution, and both
general and after-sales services. Attending business or board
meetings, conventions, conferences and negotiating contracts are
common reasons for business entry. Dependents of business visitors
may apply for visitor status to enter into Canada, as can persons
employed in a personal capacity by short term temporary residents,
such as caregivers.

There is no standard amount of time granted to applicants for business
entry. Canadian immigration officers consider the activities being
conducted. Generally, sales trips, business meetings, conference
attendance or training sessions last only a few days, and the entry time
permitted will be consistent with the business needs. However, longer
amounts of time will be granted where appropriate. Individuals will
generally not be issued a business stay of over six months. Rather,
they will have to apply for an extension while in Canada, which is
filed at Canada’s inland processing centre in Alberta.

Visa-exempt Nationals

Canada exempts nationals from the following countries from the need
to obtain a visa as long as they have valid passports:

Andorra Antigua/
Barbuda

Australia Austria Bahamas

Barbados Belgium Botswana Brunei Cyprus

Denmark Estonia Finland France Germany

Global Mobility Handbook

Baker & McKenzie 163

Greece Hungary Iceland Ireland Israel

Italy Japan Korea Latvia Lithuania

Liechtenstein Luxembourg Malta Monaco Namibia

Netherlands New
Zealand

Norway Papua New
Guinea

Poland

Portugal St.
Kitts/Nevis

St. Lucia St. Vincent San Marino

Singapore Slovakia Solomon Isl. Spain Swaziland

Sweden Slovenia Switzerland United
Kingdom

United
States

Western
Samoa

This visa exempt list changes from time to time and should always be
checked before travel at http://www.cic.gc.ca/english/visit/visas.asp.
For instance, Canada removed Mexico and the Czech Republic from
the list in 2009, giving the reason that there had been a marked
increase in the number of “bogus” refugee claims from their nationals.

http://www.cic.gc.ca/english/visit/visas.asp�

164 Baker & McKenzie

Training

There is a fine line between when a foreign national can simply enter
as a business visitor, and when a work permit is required. Employers
must carefully consider the parameters of the training, or plans may go
awry at the border, delaying business requirements and training plans.

Training under business entry vs. training requiring work permit

Short-term trainees, particularly employees of a related corporation
abroad, will be permitted under the business provisions as long as the
trainees continue to be paid abroad, and do not cross over into work,
while in Canada.

Those coming to provide training can also often enter as business
visitors, including training contemplated in the after-sales service
provisions of a contract. For instance, coming to train Canadians on
machinery or software does not require work permits, as long as the
contract clearly sets out the training requirement.

Public speakers (for conferences/company meetings) may also qualify
as business visitors, or require work permits, depending on the
situation. Guest speakers for short-term events of less than five days
(such as conferences) may qualify as business visitors, or require work
permits, depending on the situation. These speakers normally qualify
as business visitors if they rent out their own space and charge their
own admission. However, commercial speakers hired by Canadian
companies to provide training services for their employees require
work permits.

Work permits must be obtained for commercial trainers or speakers
contracted from outside a company to train Canadian employees
(unless the training falls under the after-sales service provisions of a
contract). U.S. and Mexican nationals may benefit from the North
American Free Trade Agreement (“NAFTA”) provisions that allow

Global Mobility Handbook

Baker & McKenzie 165

professionals to obtain work permits for pre-arranged training sessions
for subject matter within the trainer’s profession.

Employment Assignments

In most cases, employers should consider work permits for
international assignments. Canadian immigration regulations provide
various routes to work permits. Still others have recently been made
available through the ongoing development and expansion of
provincial nominee programs, which provide for work permits as an
adjunct to permanent residence (nomination) applications.

There are three ways in which foreign nationals may enter Canada for
international assignments involving activities considered to be
“work”. They are, from the most straightforward to complex:

 Work that is exempt from the need for a work permit;

 Work requiring a work permit, but exempt from a labour
market opinion (LMO); and

 Work requiring an LMO.

Before the most appropriate entry category can be selected, a
company must determine whether the employee will be engaged in
“business” or “work” activities while on assignment in Canada. There
is often a fine line between these two types of entry, as discussed
above: business visitors must enter Canada to be doing business, not
work.

“Work” generally means an activity for which wages or commission is
earned, or one that competes directly with activities of Canadians
(even where wages are not being paid). International assignments of a
period of more than a week or two tend to fall under the classification
of work, save for after-sales services provisions of a contract, or

166 Baker & McKenzie

longer-term training assignments, if the employer and remuneration
remain outside Canada.

Activities not considered to be work include volunteer and charity
duties for which a person would not normally be remunerated, or
helping a friend/family member while in Canada (such as babysitting
or small household repairs). Work done via internet or telephone
when the employer and remuneration are outside Canada, and self-
employment where the individual does not enter the labour market are
also not considered to be “work” but rather “business”.

Work that is exempt from the need for a work permit

The vast majority of foreign nationals entering Canada to do “work”
rather than “business,” require a work permit. There are, however,
certain exceptions to this rule. Individuals who qualify for work
permit-exempt work would not typically be international assignees of
companies. The most frequent work permit-exempt foreign nationals
include:

 diplomats and representatives of international organizations
(of which Canada is a member), and their accompanying
dependents;

 visiting members of armed forces;

 on-campus work for full-time international students;

 certain athletes, speakers, performing artists, crew, and
referees;

 certain individuals on conference organizing committees;

 certain religious workers and clergy;

Global Mobility Handbook

Baker & McKenzie 167

 students with practicums in the health field;

 emergency workers, including those rendering medical
services; and

 certain transportation workers, including aviation inspectors
and crew involved in international transportation.

As is evident from this specialized list, the vast majority of companies
hiring foreign workers cannot benefit from exemptions and require
work permits.

Work permits exempt from Labour Market Opinions

The general rule states that any foreign national doing “work” must
obtain a work permit unless there is an available exemption (i.e.
business visits and other activities in the bulleted list above). There
are two types of work permits applicable to international assignments:
work permits requiring labour market opinions (LMOs), and those
which are LMO-exempt.

LMOs add complexity and time to the process, particularly during and
in the aftermath of an economic downturn, when unemployment is
higher than normal. Therefore, in considering any international
assignment, companies should consider whether any LMO-exempt
work permits are available. Canadian immigration law establishes
various categories for LMO exemptions. The most common of these
categories for international assignees follow in the next section.

Intracompany transfers

Multinational companies seeking to assign foreign employees to
Canadian positions often use the LMO-exempt intracompany
transferee category. These work permits are initially valid for
assignments of up to three years, and extendable in two-year

168 Baker & McKenzie

increments. Executive and managerial-level employees can obtain
this status for seven years, whereas specialized knowledge employees
are limited to five years.

Executive and managerial-level staff must generally manage other
employees, although management of crucial company functions or
processes may qualify. Employment in a specialized knowledge
capacity requires proof that the employee holds knowledge of the
organization’s products, services, research, equipment and techniques
or an advanced level of knowledge about the position that is unique,
and not ordinarily held by others within the industry. The applicant
should be coming from a similar position at an affiliate outside
Canada, which he/she has occupied for at least one continuous year in
the past three.

There are a number of affiliate relationships that qualify to be eligible
under this category, but all generally rely on common control (e.g.,
parent-subsidiary, sister corporations, branch or representative
offices).

Under Canada’s previous immigration law, the intra-company
provisions were more generous to U.S. and Mexican nationals under
both NAFTA and General Agreement on Trade in Services (GATS).
Current law creates parity between nationals qualifying under these
international agreements, and all other workers, such that it no longer
makes a difference which intra-company transfer provisions are used.
That being said, there are definite advantages provided by these and
other international agreements for international assignees.

International Agreements

Many International Agreements other than NAFTA and GATS allow
international assignees with certain nationality to obtain work without
labour market opinions, as long as they have employment
opportunities in Canada. These agreements include:

Global Mobility Handbook

Baker & McKenzie 169

 Artists Residencies Program (USA, Mexico)

 Professional Trainees (Bermuda)

 Canada Chile Free Trade Agreement (“CCFTA”)

 Film Co-Production Agreements

 International Air Transport Association (“IATA”)

 Seasonal Agricultural Program (Certain Caribbean countries)

 Professional Accounting Trainees (Malaysia)

 Scientific and Technical Cooperation Agreement (Germany)

The most widely commonly used of the international agreements for
international employment transfers are still the NAFTA, CCFTA and
GATS, which both allow certain professionals and skilled workers to
come to work in Canada for periods of up to a year (90 days in the
case of GATS, subject to extensions.

North American Free Trade Agreement (NAFTA)

The NAFTA provides expanded mobility and foreign workers rights
for citizens of the United States and Mexico, although in the case of
Mexico, some of the benefits of expended rules have been
complicated by the visa requirement imposed by Canada in June 2009.

The “NAFTA Professional” category contains a list of over 60
occupations, the most commonly used of which include accountants,
architects, economists, engineers, hotel managers,
industrial/graphic/interior designers, lawyers, management
consultants, research assistants (in post-secondary institutions),
scientists (botanists, geologists, chemists, etc.), scientific technicians

170 Baker & McKenzie

and technologists, teachers, technical publications writers, urban
planners and computer systems analysts. Some of these require
licenses, and/or a post-secondary education. Health professions
(which all require degrees and provincial licenses) include doctors,
nurses, dentists, nutritionists, dietitians, medical laboratory
technologists, occupational/physiotherapists, pharmacists,
psychologists and veterinarians.

These NAFTA Professional work permits are issued for up to a year,
but may be extended multiple times in most occupations.

General Agreement on Trade in Services (GATS)

GATS international mobility provisions are much narrower than
NAFTA’s, although GATS applies to over 150 signatory countries
(including the U.S. and Mexico). GATS only provides for one 90-day
work permit in any 12-month. Its list contains period for nine
occupations: engineers, agrologists, architects, foresters, urban
planners, foreign legal consultants, land surveyors, geomaticists and
senior computer specialists. All but the last two occupations require
licensing and degrees. Computer specialists are given the choice
between post-secondary credentials, equivalent or work experience.

Reciprocal Employment

This category can be used for international exchanges both in public
and private sector contexts. The purpose of this LMO exemption is to
provide complementary opportunities for international work
experience and cultural interchange. It includes well-known student
work-abroad programs (such as SWAP and AISEC), which are
negotiated on a reciprocal basis by Canada’s Department of Foreign
Affairs and International Trade.

Companies can also use this exemption category if they create
equivalent opportunities for Canadians abroad. For companies to

Global Mobility Handbook

Baker & McKenzie 171

benefit from these work permits, a formal exchange or employee
transfer program, or at minimum positions for Canadians sent abroad,
should be provided. Entry under this exemption category must result
in a neutral labour market impact. Note that direct reciprocity does
not need to be demonstrated for academic exchanges.

Provincial Nominee Programmes (PNPs)

PNPs are run by each province and territory and result in a nomination
for permanent residence in Canada. A side benefit of receiving a
nomination in most PNP employment categories is the ability to
receive an LMO-exempt work permit. Specific rules cannot be neatly
summarized because the eleven PNPs each have distinct rules.
Suffice it to say, PNPs are another valuable tool in an HR manager’s
arsenal in avoiding the need for an LMO.

Other types of common LMO-exempt work permits

Several other LMO-exempt categories are available, and include:

 “Significant Economic Benefit” work permits;

 Entrepreneurs/self-employed work permits;

 Post-graduation employment (for international students); and

 Research, educational or training programs, including post-
doctoral fellows and award recipients.

These categories are not traditionally used for intra-company
international assignments, but are useful alternatives to consider for
recruitment strategies in other contexts.

172 Baker & McKenzie

IT/Software Workers is over

A special program was created in 1996 to facilitate processing of work
permits for IT specialists in seven then high demand occupations:
senior animation effects editors; embedded systems software
designers; MIS software designers; multimedia software developers;
software developers (services); software developers (products); and
telecommunications software designers. The occupational
descriptions became somewhat outdated, and the government
considered changes to them, but in the aftermath of economic
downturn, decided to eliminate this exemption category. Most IT
workers will now have to obtain work permits through a Labour
Market Opinion.

Work permits requiring Labour Market Opinions

International assignees who do not fit into any of the exemption
categories discussed above must obtain a labour market opinion
before they are eligible to receive a work permit. LMOs would
typically be necessary for persons who are not being transferred from
a foreign affiliate, who have not studied in Canada, and who do not
have a designation that could qualify under one of the NAFTA or
GATS professions. LMOs are obtained from Human Resources and
Skills Development Canada (HRSDC) through their customer-facing
arm, Service Canada, offices across the country.

The LMO process is lengthy: it can take anywhere from three weeks
to six months to adjudicate (depending on the province, and the case).
The HRSDC officer takes six factors into account in adjudicating the
foreign worker request, namely whether:

 the work is likely to result in the direct job creation or job
retention for Canadian citizens or permanent residents;

Global Mobility Handbook

Baker & McKenzie 173

 the work is likely to result in the creation or transfer of skills
and knowledge for the benefit of Canadian citizens or
permanent residents;

 the work is likely to fill a labour shortage;

 the wages and working conditions offered are sufficient to
attract Canadian citizens or permanent residents and retain
them;

 the employer has made, or has agreed to make, reasonable
efforts to hire or train Canadian citizens or permanent
residents;

 the employment is likely to adversely affect the settlement of
any labour dispute in progress.

The process is also complex in that it includes the requirement to
recruit and advertise, screen out non-qualifying and interview
qualifying applicants and explain why Canadians do not qualify for
the position.

Even if the application for the foreign worker confirmation is
successful, employers must undertake to train Canadians to ultimately
take over the position, hence the “temporary foreign worker” program
title. An employer must ultimately satisfy the government that the
foreign worker will have a neutral or positive economic effect on the
Canadian labour market.

Given the lengthy LMO timelines, companies can apply
simultaneously for the work permit with CIC. However, a work
permit cannot be issued by CIC until HRSDC grants the LMO. Visa-
exempt individuals may apply directly with Canada Border Services
Agency (CBSA) at a port of entry if in possession of an LMO,
avoiding CIC.

174 Baker & McKenzie

Companies requiring many foreign workers may apply for bulk
LMOs, which facilitate the issuance of individual-specific LMOs at a
later date. Bulk approvals are useful where larger-scale labour market
shortages can be demonstrated, and recruiting may occur at a later
date. Another bulk option newly available to Alberta and British
Columbia employers, called the E-LMO, accelerates the approval
process, for jobs in 33 critical skilled occupations.

A new program, commonly referred to as the “Low-skilled Pilot,”
allows companies to obtain LMOs for semi and low-skilled foreign
workers if the employer meets hiring conditions, including
transportation costs and providing affordable housing.

Finally certain industries have approached HRSDC for industry labour
market validation letters. This has helped industries such as the IT
and construction industries to obtain concessions, having been able to
demonstrate grave labour market shortages.

It should be noted that any of the various LMO options outlined above
are subject to refusal in the current labour market environment with
relatively high unemployment in certain regions of the country. Back-
up strategies should always be considered.

Province of Quebec

Quebec is the only province that has its own immigration selection
system which is distinct from other provincial nominee programs. In
terms of work permits, international assignees who benefit from any
of the above-mentioned foreign worker exemptions need not apply to
the province. Those who require an LMO must first obtain a
Certificat d’Acceptation (CAQ) from Quebec, and only then can apply
for a work permit.

Global Mobility Handbook

Baker & McKenzie 175

Spouses and Children

Spouses are eligible for open work permits, and dependent children
are eligible for study permits for most international transfers. In order
for spouses and children to qualify for dependent status, the transferee
simply has to be entering Canada for a high-skilled position that falls
under Canada’s National Occupation Classification codes O, A and B.
These classifications cover both professional occupations and skilled
trades. For instance, managers, financial analysts, engineers and
scientists fall under the NOC O and A codings. Secretaries,
bookkeepers, bricklayers and drywallers are all NOC B codings.

Spouses, including common-law and same sex spouses, receive open
work permits with the payment of a filing fee. This work permit
generally lasts the duration of the spouse’s permit, and allows for
work at any employer, in any occupation (subject of course to
licensing and other workplace laws of Canada). One caveat is that the
accompanying spouse must pass a medical examination before being
able to work with children or in a health care occupation. In a recent
Pilot program, adolescents whose parents are working in the Province
of Ontario may also obtain a work permit. This rule does not apply
across the country.

Turning to studies, school children entering Grade I (about six years
old) usually require study permits when accompanying international
transferee parents.

Spouses and children, along with the primary worker, are also eligible
for public health insurance in most cases. This insurance is
provincially run, and provincial rules must be checked on a case-by-
case basis.

Other Comments

Finally, in terms of permanent residence, two major changes
introduced in late 2008 have changed processing priorities to favour

176 Baker & McKenzie

long-term options for temporary foreign workers. Both (Bill “C-50”),
and the Canada Experience Class (CEC) provide quick routes to
permanent residence for foreign workers in NOC A, O and B
categories. Aside from these federal permanent residence programs,
foreign workers should also consider provincial nominee programs,
which also provide quick routes to both work permit and immigrant
status. Any intracompany transferees considering long-term moves to
Canada should also consider both customs and tax strategies, such as
the creation of an immigration trust. Our Toronto Office has written a
Canadian Immigration Manual on these topics, and we would be
pleased to provide you with a copy upon request.

Likely changes to Canada’s foreign worker program include new
enforcement measures, such as penalties against non-complying
employers. These changes will likely also be implemented in 2011,
but as of the time of writing (August 2010) are still unannounced.

Another new initiative is the establishment of provincial-federal
Temporary Foreign Worker Agreements, which are expected to create
new opportunities for companies’ international assignments. Many of
these groundbreaking initiatives in Canada were precipitated by the
significant growth of temporary entry to Canada, driven by broadly
accepted statistical and policy findings that the future growth of
Canada’s labour market will be entirely driven by immigrants (and
foreign workers) by 2013.

Further Information

Baker & McKenzie’s Canadian Immigration Alerts provide regular
updates on current developments and the firm’s Canadian Business
Immigration Manual provides a detailed overview of Canada’s
immigration laws.

Global Mobility Handbook

Baker & McKenzie 177

Chile

Executive Summary

Chilean law provides many solutions to help employers of foreign
nationals. These range from temporary, nonimmigrant visas to
permanent residence. Often more than one solution is worth
consideration. Requirements, processing times, employment
eligibility, and benefits for accompanying family members vary by
visa classification.

Key Government Agencies

The respective Chilean Consulate, if the applicant is outside Chile, is
responsible for visa processing at consular posts abroad. In case the
applicant is already in the country, the Ministry of Interior, through its
Immigration Department (“Departamento de Extranjería y
Migración”) will process visas. Inspection and admission of travelers
is conducted by the National Customs Service at Chilean ports of
entry and pre-flight inspection posts.

Current Trends

Chile has changed in the last two decades from an exclusive emigrants
generating country to a place of interest to immigrants from several
nationalities. Yet compared with other countries, foreigners represent
a small part of the country’s population. Even so, the presence of so
many multinational companies in Chile has increased the number of
visa applications significantly in the last decade.

Foreign workers are protected by Labor Law almost in the same way
as Chilean employees. Only a few differences are observed (e.g., a
company operating in Chile must not have more than 15% of foreign
employees, with the exception of foreign professionals and
technicians).

178 Baker & McKenzie

Immigration is taking on more importance in the country’s legislation.
A new Immigration Regulation that includes international
commitments made by Chile, is part of the current Government’s
agenda.

Business Travel

Tourist in Business Travel

Foreign nationals coming to Chile with short term business purposes
and without engaging in remunerated activities are considered tourists
and, as a general rule, do not require previous authorization to enter
the country. Only individuals from certain nationalities (e.g., Cubans,
Chinese) require such authorization, called the Tourist Visa, which
can be requested at the Chilean Consulates of the country of origin.

Tourist status authorizes a broad range of commercial and
professional activity in Chile, including consultations, negotiations,
business meetings, marketing and product promotion activities,
conferences. Employment in Chile, however, is not authorized.

The permitted length of stay is up to ninety days, with the possibility
of stay extension applications for up to another ninety days (days are
counted from the date of entry to Chilean territory). The Border
Control Authority may limit the period of stay at the moment of
entering the country.

An accompanying spouse or children can be admitted under the same
Tourist status. Proof of financial ability to stay in Chile may be
required at Police discretion.

Global Mobility Handbook

Baker & McKenzie 179

Training

As Tourist

For short term training for up to 180 days - including all possible
extensions, which are discretionary - tourist status is sufficient. The
features of tourist status described above for Tourist in Business
Travel are applicable.

Remunerated activities are allowed unless the foreign national
receives a Work Permit, which is a special tourist visa that enables
foreigners to work for a limited period of time. In order to obtain it, a
letter from the visa sponsoring company is required.

As Holder of a Temporary Visa

A Temporary Visa allows its holder to stay in the country for a
maximum period of one year and may be renewed only once for the
same period. The temporary resident visa is granted to foreigners
whose residency is considered useful or advantageous for the country
and allows its holder to carry out any legal activities without special
limitations. This is the case of executives, investors, traders, fund
holders and, in general, business people who travel to Chile for
periods lasting more than ninety days for reasons of their activities or
interests in the country.

This visa is granted as a “holder” to the interested person, as well of a
“dependent” to the members of the family.

Once the one year period has elapsed, the holder may apply for an
extension thereof or permanent residency in the country. After two
years of residence in Chile, the holder shall either apply for permanent
residency or leave the country.

180 Baker & McKenzie

Student Visa

In case training involves studying in an educational institution duly
acknowledged by the State, a Student Visa can be used. The duration
of this visa is up to 1 year renewable for equal terms. This visa does
not allow its holder to execute remunerated activities, yet an
additional work permission can be requested.

Employment Assignments

Work Contract Visa

This is a visa granted to foreign nationals who come to Chile with the
purpose of complying with a work contract. The same visa is given as
dependents to the family of the applicant. The dependents cannot
perform, as such, remunerated activities, unless they apply for their
own visas.

In order to obtain this visa, a number of conditions must be satisfied.

First, the employer (company or individual) has to be legally
domiciled in Chile.

Second, professionals or specialized technicians must document their
qualifications with copies of their corresponding degrees or titles.

Third, the work contract on which the visa is based must be signed
and notarized in Chile by the employer and the employee or their
representatives. However, if the applicant is abroad, the work contract
may also be submitted to the Chilean Immigration Authorities with the
sole signature of the employer. If the contract is signed abroad, the
signatures have to be authorized by the corresponding Chilean Consul
and then legalized in Chile before the Chilean Foreign Affairs
Ministry. Of course, the work contract has to comply with Chilean
labor and social security laws.

Global Mobility Handbook

Baker & McKenzie 181

Fourth, the parties have to stipulate to a special clause in the work
contract stating the obligation of the employer to afford the employee
and his family the costs of their return to their country of origin or to
the foreign country that both parties agree.

182 Baker & McKenzie

The Work Contract Visa has a maximum duration of 2 years and it
may be extended for the same term. If the duration term is not
specified in the passport, it will be understood that such term is the
maximum.

In any event, termination of the work contract will cause the visa to
expire. The sponsor company is obliged to notify the Immigration
authorities upon termination of the corresponding employment
agreement. This is without prejudice to the right of the visa holder to
apply for a new visa or permanent residency.

The holder of the Work Contract Visa will be able to apply for
permanent residency only after2 years as a holder of such visa.

In case the foreign national executes his activities in a company in
Chile, but will be remunerated abroad, a Temporary Resident Visa is
the appropriate one.

Temporary Resident Visa

The temporary resident visa is granted to foreigners whose residency
is considered useful or advantageous for the country. This is the case
of executives, investors, traders, fund holders and, in general, business
people who travel to Chile for periods lasting more than ninety days
for reasons of their activities or interests in the country.

As in the case of the Work Contract Visa, this visa is also granted as a
“holder” to the interested person and as a “dependent” to the members
of his family.

The temporary resident visa has a maximum duration of 1 year and
may be renewed only once for the same period. If the visa stamp does
not specify the term for which it was granted, it will be understood
that its duration is the maximum. Once the 1 year period has elapsed,
the holder may apply for an extension thereof or permanent residency

Global Mobility Handbook

Baker & McKenzie 183

in the country. After 2 years of residence in Chile, the holder shall
either apply for permanent residency or leave the country.

Work Permit

For work assignments of up to sixty days, including possible
extensions, a Work Permit is a sufficient authorization. This is a
special tourist visa that enables foreigners to work for a limited period
of time.

Entry based on International Agreements

Chile has subscribed Free Trade Agreements with numerous counties
in the world, (i.e. US, Canada, Mexico, the EU, etc,.) that contain
alternatives for entering the country.

Foreign nationals from these countries coming as business visitors,
professionals, and intra-company transferees, as well as traders and
investors, may obtain temporary residence which allows them to
work. It is possible for them to work for more than one employer at
the same time, provided that such jobs are within the category applied
for, as mentioned in the respective application. The permitted length
of stay varies from up to 6 months to 1 year according to the business
person category. Extensions can be requested.

Family dependents may accompany the principal visa holder if they
meet the general immigration regulations or may be qualified
separately according to the Agreement or according to the general
immigration rules.

Business persons may apply for these specific visa categories in any
Chilean General Consulate abroad. Visa applications may also be
submitted at the Aliens and Migration Department of the Ministry of
the Interior, in Santiago.

184 Baker & McKenzie

Please note that the Free Trade Agreement between Chile and the U.S.
exempts for the first eighteen months U.S. citizens from the foreign
employment limitation.

For more information on these Free Trade Agreements please visit:

 www.direcon.cl

 www.extranjeria.gov.cl/filesapp/manual_tlc_usachile_en_ingl
es.pdf

 www.extranjeria.gov.cl/filesapp/manual_castellano_canada.p
df

 www.extranjeria.gov.cl/filesapp/manual_mexico.pdf

Other Comments

Permanent residence can be obtained after residing in the country.
Terms of residence varies according to the type of residence held. In
the case of a Work Contract Visa, permanent residence can be
required after a stay of 2 years without interruption. For Temporary
Visa holders, the request can be made after a stay of 1 year without
interruption. Student Visa holders can make their request after a stay
of 2 years without interruption, with the additional requirement that
the student must have finished studies.

A resident with Permanent Residence has the right to reside in Chile
indefinitely and carry out any type of legal activity. Permanent
Residence is tacitly revoked if the main holder remains outside Chile
during an uninterrupted period of more than 1 year.

Chilean Nationality can be obtained by children born in Chile of
foreign parents in a transit status (e.g., tourists, irregular residents) and
children of foreigners who are in Chile performing a specific service

www.direcon.cl�
www.extranjeria.gov.cl/filesapp/manual_tlc_usachile_en_ingles.pdf�
www.extranjeria.gov.cl/filesapp/manual_tlc_usachile_en_ingles.pdf�
www.extranjeria.gov.cl/filesapp/manual_castellano_canada.pdf�
www.extranjeria.gov.cl/filesapp/manual_castellano_canada.pdf�
www.extranjeria.gov.cl/filesapp/manual_mexico.pdf�

Global Mobility Handbook

Baker & McKenzie 185

to their Government. In addition, Chilean Nationality can be granted
by special grace through a law. This does not occur frequently, but
has been granted to entrepreneurs who have made a significant
contribution to Chile.

186 Baker & McKenzie

Colombia

Executive Summary

Colombian immigration legislation provides different solutions to help
employers of foreign nationals and to assist foreign citizens entering
the country for business purposes. Depending on the activities to be
executed in the country, foreign citizens can obtain temporary permits
or visas. Requirements, the need to validate professional degrees or
obtain temporary licenses and the possibility of earning salaries or
fees in the country vary by visa classification.

Key Government Agencies

The Ministry of Foreign Affairs located in Bogota, D.C. and the
Colombian Consulates abroad are responsible for visa processing.
The issuance of employment visas for the first time must be
performed abroad before a Colombian Consulate - unless (i) the
foreign citizen holds a Colombian business visa or (ii) the Ministry of
Foreign Affairs - In certain cases involving restricted nationalities, the
consulates require prior authorization from the Ministry of Foreign
Affairs.

The Ministry of Social Protection is in charge of certifying
compliance of the ratio between national and foreign employees,
which is a requirement to obtain an employment visa or a visa to work
in Colombia.

The Administrative Department of Security (“DAS”) is in charge of
the issuance of temporary permits and foreign IDs, and performs the
investigations and enforcement actions involving local employers,
sponsoring entities, and foreign nationals. The Professional Councils
are also part of the visa process in case foreign citizens plan to execute
activities involving their professional experience in the country. The
determination of whether a foreign national executes activities that

Global Mobility Handbook

Baker & McKenzie 187

involve his professional experience is a prerogative of the professional
councils.

Current Trends

Colombian Consulates are extremely discretional and in occasions are
inclined to go beyond the law and ask for additional documentation or
requirements. Between July and November 2009 the government
amended some topics of the immigration legislation and the fees of
some kinds of visas. These changes were made enforceable by the
government since December, 2009 in order to improve some specific
provisions of immigration law to make them more suitable with the
current needs of the country, commercial strategies, and business
opportunities.

Business Travel

Business Visa

As a general rule, foreigners who visit the country on short-term visits
without receiving any fees or compensation in Colombia may request
a business visa. The business visa applies to the foreigner that
exercises the legal representation, or occupies a directive or executive
position in a foreign company. This company must have economical
connections with a national or foreign company established within
Colombia. The foreigner that acquires this kind of visa may develop
activities of business promotion related with the interests of the
company, such as the assistance to boards of partners or directors, and
the supervision of the operations of economically, strategically and
legally related companies. This kind of visa is acknowledged for a
term of until four years for multiple entries and authorizes a stay of up
to one (1) year per each entry. The foreigner entering Colombia under
a business visa cannot settle in Colombia or receive fees or
compensation in Colombia.

188 Baker & McKenzie

Foreigners who come to work on issues connected to any kind of free
trade agreement involving Colombia may also enter by means of a
business visa. Exceptionally for foreigners that intend to enter to
Colombia in the frame of a negotiation of a free trade agreement, this
visa may be granted for up to four (4) years for multiple entries and
authorizes a stay of up to two (2) years per each entry. Under this
scenario, foreign citizens are allowed to receive fees or compensations
in Colombia as payment for their work as negotiators of the agreement
- this option was included recently by the government by the Decree
2622 of 2009-

As from July 2009,foreigners are able to apply for a general business
visa for the first time within Colombian territory.

Family members of the person entitled to a business visa are now
allowed to obtain a temporary beneficiary visa. Normal government
fees are waived for nationals of Spain, South Korea, Japan, United
States and Ecuador.

Visa Waiver

The normal visitor visa requirement is waived and citizens of certain
countries may be issued a temporary visitor permit by DAS at the time
of entry to engage in one of the following activities, provided that the
foreigner does not have a labor relationship with the Colombian
sponsor and will not receive any kind of remuneration in Colombia
(compensation or fees):

 Academic activities in seminars, conferences or expositions.

 Courses or studies for less than six months.

 Medical treatment.

 Interviews within recruitment processes.

Global Mobility Handbook

Baker & McKenzie 189

 Commercial contacts or visits of less than one week.

 Provide training for a term of 180 business days.

Temporary Technical Permit

A temporary technical permit may be granted by the DAS to
foreigners seeking to develop urgent technical services for a
maximum term of 45 calendar days renewable if the emergency
continuous for up to 180 calendar days per each calendar year. This
kind of permit is commonly granted to technicians or engineers to
inspect, test, or install equipment, or perform any duties related to
their technical expertise. The temporary technical permit must be
requested by the local sponsoring company, for which purpose it must
submit the required documents to DAS, at least three business days in
advance.

Visa waiver benefits are available to citizens of: Alemania, Andorra,
Antigua and Barbuda, Argentina, Australia, Austria, Bahamas,
Barbados, Belgium, Belize, Bhutan, Bolivia, Brazil, Brunei-
Darussalam, Canada, Chile, Costa Rica, Croatia, Cyprus, Czech
Republic, Denmark, Dominica, Dominican Republic, Ecuador, El
Salvador, Estonia, Federal State of Micronesia, Fiji, Finland, France,
Germany, Granada, Greece, Guatemala, Guyana, Holy See, Honduras,
Hungary, Iceland, Indonesia, Ireland, Israel, Italy, Jamaica, Japan,
Latvia, Liechtenstein, Lithuania, Luxemburg, Korea, Malaysia, Malta,
Marshal Islands, Mexico, Monaco, Netherlands, New Zealand,
Norway, Palau, Panama, Papua New Guinea, Paraguay, Peru,
Philippines, Poland, Portugal, Romania, Saint Kitts and Nevis, Saint
Vincent and Grenadines, Saint Marino, Saint Lucia, Salomon Islands,
Singapore, Slovak Republic, Slovenia, South Africa, Spain, Suriname,
Sweden, Switzerland, Trinidad and Tobago, Turkey, United Kingdom,
United States, Uruguay, and Venezuela.

190 Baker & McKenzie

Employment Assignments

Employment Visa

Under Colombian immigration laws, any foreigner that intends to
undertake work activities in the country must request an employment
visa or a visa under a different category that allow him/her to work
(e.g. spouse of Colombian national or parent of Colombian national).
The employment visa allows foreigners to stay and work in Colombia
usually for a one or two years period or for a lower period, depending
on the information given to immigration authorities. The employment
visa is usually granted to foreigners in the presence of the following
events:

 Engagements by private or public entity, foreign or national,
to perform a job or an activity in the foreigner’s profession or
specialty or to execute technical activities.

 Executives, directive personnel, technicians or administrative
personnel of private or public foreign entities, transferred
from abroad, to cover specific positions in their companies,
Colombian branches or subsidiaries.

 An employee of a Colombian entity to work on specific
projects requested by Colombian companies.

 Foreigners transferred to Colombia from abroad in order to
render independent services to companies domiciled within
the country without having a labor relationship with said local
companies.

 Paid services carried out by academics required by higher
education institutes, foreigners appointed by an entity of the
Colombian Government, artists or sports people, journalists
who are foreign correspondents.

Global Mobility Handbook

Baker & McKenzie 191

Employment visas are issued for a maximum term of two years and
allow multiple entrances. They expire automatically if the foreigner is
absent from the country for a period that exceeds 180 continuous days
and may be renewed for a period of two years or less according with
the term of the labor contract and the evaluation of the submitted
documents.

This proceeding must take place previous to the date the foreigner
begins to render his/her services in favor of the local company.

The spouse or permanent companion, parents and children of the
person obtaining a work visa may obtain a temporary beneficiary visa,
which allows them to enter Colombia to study or engage in home
activities but does not entitle them to work.

The foreigner will only be allowed to perform the activity authorized
in the employment visa. In the event there is any change of activity or
position, the foreigner and the sponsoring company must inform in
writing to immigration authorities notifying the change and, if such is
the case, request the change of the visa.

Obligations of Register and Control

Any foreign national who obtains a visa for more than three months of
validity should appear before the Foreigners Department of DAS in
order to be registered on the immigration files and to obtain a foreign
identity card (“cédula de extranjería”). When immigration authorities
issue or renew any visa, the foreigner and the family2 must appear
before DAS within 15 calendar days of the day of entry or visa
issuance (e.g., in the case of renewals) to register and obtain the
foreign identity card. Employers (entities, institutions or individuals)

2 Children above seven (7) years old.

192 Baker & McKenzie

must inform the DAS of the hiring and termination of foreigners
within 15 calendar days of hiring or termination.

This also applies to renewed or changed visas. In such case,
employers must inform in writing to DAS the continuity of the labor
relationship. Foreign citizen must notify the DAS and the Ministry of
Foreign Affairs about any change of residence or domicile within 15
days of the change.

Other Comments

The issuance or renewal of visas is a discretionary decision.
Furthermore, the authorities have the power to deny those petitions
without the opportunity to appeal the decision. Prior to application,
the best practice is to informally visit the immigration authorities in
order to review with them the respective documents.

It is important to minimize the risk of denial, since a new petition may
be presented only after a six-month wait if a visa request is denied.

Renewals of any visas may be obtained before the Ministry of Foreign
Affairs in Bogotá D.C. or before the respective Colombian Consulate
abroad, provided that visas are not to be expired. The requirements to
obtain visas change periodically and should be verified. The process
to obtain the visa before the Colombian Consulate abroad normally
takes three to five business days. And the process to renew the visa
before the Ministry of Foreign Affairs normally will conclude in the
same day. Foreigners that stay or visit Colombia can only practice the
profession or the activity authorized by the respective visa. In the
event the foreigner changes activity, there is a requirement to submit a
petition to have a new visa with the change of activity to the Ministry
of Foreign Affairs in Bogotá, D.C.

Global Mobility Handbook

Baker & McKenzie 193

Non-compliance of immigration regulations will be sanctioned with
the impositions of fines and, in some cases, with the deportation or the
expulsion of the foreigner.

194 Baker & McKenzie

Czech Republic

Executive Summary

The Czech Republic provides many solutions to help employers of
foreign nationals. These range from temporary, non-immigrant visas
to permanent immigrant visas. Often, more than one solution is worth
considering. Requirements, processing time periods, employment
eligibility and benefits for accompanying family members vary by
visa classification.

Key Government Agencies

The relevant Czech Labor Office is responsible for the processing of a
work permit. The Foreign nationals Police Service is responsible for
visa processing with the assistance of Czech consular posts abroad.
Most non-EU country citizens’ visa applications require first a
notification of unoccupied job by the potential employer as well as
that the foreign national apply and obtain the work permit to be
employed in a specific job, time, place and for a specific employer,
i.e., prior to applying for Czech employment visa.

Current Trends

Border protection activities and enforcement of immigration-related
laws that impact employers and foreign nationals increased not only
once the Czech Republic joined the EU in 2004, but have currently
further increased because of high unemployment rates. Employers of
foreign nationals unauthorized for such employment are being more
and more subjected to civil penalties and the same with respect to such
foreign nationals. In addition, it is more difficult to obtain a work
permit for employees from certain countries.

Czech authorities require that non-EU country citizens possess a
passport that is valid for three months beyond the intended stay in the

Global Mobility Handbook

Baker & McKenzie 195

Czech Republic (i.e. beyond the applied visa period). Additionally,
proof of finances bear the costs of stay and sufficient travel health
insurance is required.

For example, according to Czech law, U.S. citizens entering the Czech
Republic for tourist purposes may only stay on the territory of the
Czech Republic and Schengen countries for a period of up to 3 months
within any 180 day period. If he/she interrupts his/her stay on
Schengen territory (including Czech Republic) within these 180 days,
the period of stay on Schengen territory (all countries together) is
counted together with any 180 days (i.e. exempting only those days
when he/she is out of Schengen territory). However, any U.S. citizen
is prohibited to work on the Schengen territory without a “working”
visa.

A foreign national staying in the Czech Republic on the basis of a visa
is obligated to report the beginning of the stay, place of residence and
expected length of stay to the foreign national’s Police within three
working days from arrival. If the foreign national will stay with a
person/entity accommodating more than five foreign nationals for a
consideration (e.g., hotel), registration must then be done by the
provider of the accommodation.

After being granted a Czech visa, foreign nationals are obligated to
then report all changes to the locally appropriate Foreigner Police.
Non-EU country citizens are obligated to report a change of residence
in the Czech Republic and all other changes within three working
days from the date on which such change occurred (except of
employees having long term visa, who notify change of their address
within thirty days from the date on which such change occurred).
Changes that trigger reporting requirements include:

 Change of passport;

 Change of residence address in the Czech Republic;

196 Baker & McKenzie

 Change of marital status;

 Change of name;

 Change of employer - also requires prior change of the work
permit;

 Granting of birth number; and

 Reporting a loss of any immigration document.

Foreign nationals are obligated to, upon prior request of local
authorities:

 Prove their identity with a valid passport or a residence permit
card, if requested by police, and prove that their stay in the
territory is legitimate;

 Surrender the document issued by police, if its validity has
expired (with the exemption of the identity card and
permanent residency card on which the foreign national
traveled and entered the territory of the Czech Republic);

 Report to police a loss or theft of documents issued by the
police, or passport; and

 Submit to such actions as taking fingerprints, video recording,
medical examination, etc. as provided by law, if requested by
police.

Any foreign national must have valid and effective health insurance
covering the entire period of stay in the Czech Republic and the
evidence of such health insurance must be submitted to local
authorities when applying for and collecting a Czech visa in addition
to any requests by local authorities:

Global Mobility Handbook

Baker & McKenzie 197

 When applying for a short-term visa - for full period of stay,
i.e., totaling 90 days (unless requested visa for a shorter
period);

 When collecting a short-term visa;

 After arriving in the Czech Republic and when registering a
short-term visa with the police;

 When applying for and collecting a long-term visa;

 After arriving in the Czech Republic with a long-term visa -
when registering the visa with the police.

Travel health insurance coverage must be for the territory of the
Czech Republic with a limit medical care costs of at least EUR
30,000, including repatriation of the body in case of death. In
addition, it must be a health insurance company recognized by local
authorities and not requiring costs co-participation by the employee.

EU country citizens who have not applied for a Residence Permit
Card are obligated to register with the Foreign Police no later than
within 30 days of the date of last entry into the Czech Republic, if
their stay is expected to exceed 30 days. Such obligation also applies
to their family members, if they stay inside the territory of the Czech
Republic.

This obligation does not apply to those foreign nationals who fulfill
the obligation via the person/entity providing them with
accommodation, based on the assumption that the person/entity
providing the accommodation fulfils such duty. EU country citizens,
upon obtaining a permit for temporary (permanent) residence on the
territory of the Czech Republic, are obligated to report each and every
change within three working days of such change occurring.

198 Baker & McKenzie

It is recommended to insist on a passport being stamped with an entry
stamp at the Czech border whenever a foreign national crosses.

Violation of immigration rules may result in a fine, deportation,
prohibition of stay and, in special cases, criminal proceedings.

Border protection activity and enforcement of immigration-related
obligations have recently increased due to high unemployment rates.
Employers of foreign nationals unauthorized for such employment are
increasingly subjected to civil penalties.

Please note that there is no legal entitlement for issuance of a work
permit or Czech visa - it is solely at the discretion of local authorities.

Business Travel

Business Short-term Visa - Type C

Single entry - The maximum duration of a single stay in the Czech
Republic on a single entry visa is limited to 90 days (or shorter period
stated in the visa). This visa allows foreign nationals to enter, stay
and leave only once. The visa may be used at any time stipulated in
the visa.

Multiple entry - The maximum duration of a single stay in the Czech
Republic on a single entry visa is limited to 90 days in total (or shorter
period stated in the visa). This visa allows foreign nationals to enter,
stay and leave the country two or more times. The visa may be used
at any time stipulated in the visa until the permitted number of days of
entry and stay is reached.

Allowed purposes – Tourism, visit of a person (invitation necessary),
cultural purposes, sports purposes, study purposes, employment and
scientific purposes, business trip, official (political), other.

Global Mobility Handbook

Baker & McKenzie 199

This may also be issued as a Schengen type of visa. In such cases, the
total duration of the stay of the foreign national on the territory of
Schengen countries may not exceed three months during six months
from the first date of entry into Schengen territory.

Business Long-term Visa – Type C + D or D

Allowed purposes – Employment, business, participation in a legal
entity, study, joining his/her family, sports, medical care, to take over
permanent residency, for scientific research. This is usually issued for
a period of up to one year.

Visa Waiver

EU citizens do not need a work permit or visa to stay or work in the
Czech Republic. They are subject to the registration requirement
only. This similar treatment also applies to citizens of Norway,
Lichtenstein, Iceland, and Switzerland. Some non-EU country
citizens traveling to the Czech Republic as tourists only are not
required to obtain a Czech visa, provided that their stay does not
exceed the stipulated number of days. These individuals are only
subject to the registration requirement.

Citizens of the following countries are allowed to arrive in the Czech
Republic for tourist purposes without a visa (i.e., if their stay is not for
gainful/employment purposes and limited to 90 days in any 180 days
period):

Andorra, Australia, Antigua and Barbuda, Argentina, Bahamas,
Barbados, Brazil, Brunei, Guatemala, Honduras, Chile, Croatia, Israel,
Japan, South Korea, Canada, Costa Rica, Malaysia, Mauritius,
Mexico, Monaco, Nicaragua, New Zealand, Panama, Paraguay,
Salvador, San Marino, Seychelles, Singapore, USA, Saint Christopher
and Nevis, Uruguay, Vatican and Venezuela.

200 Baker & McKenzie

Training

The same options apply as for employment assignments.

Employment Assignments

EU country citizens do not need a work permit or visa to stay or work
in the Czech Republic. They are subject to the registration
requirement only. This similar treatment applies to citizens of
Norway, Lichtenstein, Iceland and Switzerland.

Other foreign nationals may be employed, provided that they have
been granted a work permit and a residence permit (visa for
employment purposes).

Employers must notify an unoccupied job to the Labor Office. The
employer (recipient employer) may be a legal entity registered in the
Czech Republic, a foreign company’s Czech branch office, or a
foreign company authorized to do business in the country. The
employer must also show that the job cannot be filled by Czech
workers.

An application for a work permit for a foreign national is also filed at
the local Labor Office. This can be filed by the foreign national.
Thereafter, the foreign national may use the approved work permit to
apply for a visa at a Czech Embassy or consular post abroad.
Generally, a visa may only be issued by the Embassy or Consulate in
the country where the application was submitted.

Work permits are valid only for employment, the specific job, site and
the employer listed on the permit. A change in any of these will
require a new work permit.

Please note that a work permit to employ a non-EU country citizen in
the Czech Republic is not required - but a visa is, in most cases,
required if the employee does not perform work within the territory of

Global Mobility Handbook

Baker & McKenzie 201

the Czech Republic for more than any seven consecutive calendar
days or, in total, thirty days within a calendar year, provided that the
employee is at the same time a:

 Performer, performing artist, pedagogical worker, academic
worker of a University;

 Scientific research or development worker, who is a
participant of a scientific meeting;

 Scholar or student up to 26 years of age;

 Sportsman; or

 Person providing the delivery of goods or services within the
territory of the Czech Republic, or delivers such goods, or
provides installation, or provides a guarantee, or repair
services, under a business agreement.

A work permit to employ non-EU country citizens in the Czech
Republic is also not required for employing (accepting secondment of)
a foreign national who was seconded (posted) to the Czech Republic
within the framework of providing services by his/her employer
residing in another EU Member State. However, there are special
requirements to meet this criteria.

Residency in the Czech Republic

Temporary Residence Permit

This type of permit is issued to EU citizens, their family members and
family members of Czech citizens.

202 Baker & McKenzie

Permanent Residence Permit

In general, this permit may be issued to a foreign national after five
years of continuous legal stay in the territory of the Czech Republic.
In some special circumstances (e.g., asylum), it may be issued
immediately and, in some special cases, after four years of continual
stay in the territory of the Czech Republic (e.g., international
protection purposes).

Long Term Residence Permit

This type of permit is issued to a foreign national that has a Czech
long term stay visa and is willing to stay in the Czech Republic for a
period longer than one year, based on the assumption that the purpose
of the stay will be the same for the entire period of stay.

For example, it may be issued for purposes of study in the Czech
Republic, for purposes of being protected on the territory of the Czech
Republic, scientific research, asylum and diplomatic purposes.

Other Comments

All Czech immigration procedures are time consuming and
administratively demanding; therefore, advance planning is key. As
an example, here is a summary of the key steps of the immigration
procedure applicable to a non-EU country citizen intending to work in
the territory of the Czech Republic, in an employment relationship
with a local employer and the respective timeline in relation to the
Czech work permit and visa:

 Preparation stage: 2-4 weeks to obtain all documentation.

 Notification of the Czech employer to the Labor Office on
existence of unoccupied job - the period of the administrative
proceeding is up to 30 days (usually taking the full 30 days);

Global Mobility Handbook

Baker & McKenzie 203

 Application of the foreign employee to be employed by the
Czech employer – The period of the administrative
proceeding is up to 30 days (usually taking the full 30 days);

 Application of the individual (foreign employee) for short
term employment visa – The period of the administrative
proceeding is up to 30 days (usually taking approx. 7-15 days)
– this document is not always necessary and depends on
timing and circumstances;

 Application of the individual for long term employment visa
and application for long term visa of family members – the
period of the administrative proceeding is from 90-120 days
(usually taking somewhere between 100-120 days); this can
be filed with an existing work permit only.

Each step must be taken one by one, NOT simultaneously; except for
steps Nos. 4 and 5 as Czech law makes it possible to apply for two
different Czech working visas at the same time - a short term working
visa and long-term working visa.

204 Baker & McKenzie

France

Executive Summary

France is a popular destination for holiday and business travelers
alike. While brief visits generally pose no issue, coming to France to
work or for longer stays means complying with a strict procedure with
various authorities.

It is very important to apply for the appropriate visa in the foreign
national’s home country before coming to France. Personal
appearance at the consular post is required in most cases.

Key Government Agencies

Visa applications are processed at French embassies and consular
posts around the world.

The Labour Department (“Direction Régionale des Entreprises, de la
Concurrence, de la Consommation, du Travail et de l’Emploi” or
“DIRECCTE”) countersigns employment contracts required for
certain working visas.

Work permits required for long-stay visas are handled by a specific
immigration office, the National Agency for the Reception of Foreign
national and Migration (“Office Français de l’Immigration et de
l’Intégration” or “OFII”), which approves files and sends them to the
consular post for visa issuance.

Registration may also be required at the local Police department
(“Commissariat de Police”) located near the place of residence in
France.

Global Mobility Handbook

Baker & McKenzie 205

Current Trend

For 20 years, plans have been made to gather various aspects of
immigration policy in one structure, which had been previously split
up between the ministries of Interior, Foreign Affairs, Social Affairs
and Justice. By an initiative of President Nicolas Sarkozy, a single
ministry competent for immigration, integration, national identity and
development partnership was created.

French immigration policy pursues four objectives: controlling
migration flows; favoring integration; promoting the French identity;
and encouraging development partnership.

In addition, France wishes to improve the system of immigration for
professionals. Therefore, in response to recruitment needs in certain
economic sectors, the French government has decided to encourage
immigration for professionals and make it easier for foreign nationals
to enter France for selected professions.

Business Travel

Short Term Visas (less than three months)

In general, and subject to the visa waiver described below, foreign
national must, prior to coming to France even for a short visit, obtain a
visa from the French Consulate in the country where they reside.

The applicant will apply for a Schengen visa, if the main destination is
France. The Schengen visa allows entry to France and to move freely
within other countries in the “Schengen space.”

Currently, the members of the Schengen space are the following
countries: Austria, Belgium, Czech Republic, Denmark, Estonia,
Finland, France, Germany, Greece, Hungary, Iceland, Italy, Latvia,
Lithuania, Luxemburg, Malta, Netherlands, Norway, Poland, Portugal,
Slovakia, Slovenia, Spain, Sweden, and Switzerland.

206 Baker & McKenzie

It is not possible for a holder of a Schengen visa to visit EU countries
that are not members of the Schengen space.

The visa is granted for a maximum period of three months, and allows
single or multiple entries. During the validity of the visa, the
foreigner is authorized to stay in the Schengen space for the period
indicated in the visa.

The application must provide a return ticket and evidence of sufficient
resources for the stay in France (provided by the Town Hall).

The starting date for the authorized duration of stay is generally
determined by the date stamped on the passport when crossing the
border into France. In the absence of a stamp, the foreigner has the
burden of proving the actual date of entry in to France (e.g., showing
travel ticket).

Visa Waiver

Visas are not required for EU (i.e., twenty seven countries, Romania
and Bulgaria benefiting from that specific status) and EEA (i.e.,
Norway, Liechtenstein and Iceland) citizens to visit France.

In addition, the normal visa requirement is waived for trips of up to 3
months for citizens of the following countries: Andorra, Argentina,
Australia, Bolivia, Brazil, Brunei, Canada, Chile, Costa Rica, Croatia,
El Salvador, Guatemala, Honduras, Israel, Japan, Malaysia, Mexico,
Monaco, New Zealand, Nicaragua, Panama, Paraguay, San Marino,
Singapore, South Korea, United States, Uruguay, Vatican, and
Venezuela. Also included are holders of passports from the Hong
Kong Special Administrative Region of the People’s Republic of
China and the Special Administrative Region of Macao of the
People’s Republic of China, and holders of a valid residence
document in France.

Global Mobility Handbook

Baker & McKenzie 207

Training

Citizens of EU/EEA are able to live and work in France without a
visa. Therefore, they are authorized to remain in France for training
without securing a French visa.

Citizens of other countries must qualify for one of the visas set out
below. In addition, non-EU/EEA citizens will generally be required to
hold a valid work permit, which is obtained at the competent
Préfecture in France after the visa is issued. A contract approved by
the DIRECCTE is required for the visa application.

Short-stay Visa (“visa de court séjour”)

The Short-stay Visa can authorize training assignments for up to
ninety days. No extension of stay is possible. Further, no more than
ninety days can be spent in France during a six-month period. No
further administrative steps are required at the French Préfecture.

Long-stay Temporary Duration Visa (“visa de long séjour pour durée
temporaire”)

The Long-stay Temporary Duration Visa authorizes trainings for up to
six months. No extension of stay is possible. No further
administrative steps are required at the French Préfecture.

Long-stay Visa (“visa de long séjour”)

The Long-stay Visa authorizes foreign nationals to remain for periods
longer than six months. Once in France, it is necessary to apply for a
residency permit (“carte de séjour”).

However, as of June 1, 2009, the following categories of foreign
national can obtain a Long-stay Visa equivalent to a one-year
residence permit (no obligation to apply for a residence permit once in
France) from the French Consulate:

208 Baker & McKenzie

 spouses of French citizens;

 visitors;

 employees having an employment contract approved by the
DIRECCTE (fixed-term contract or indefinite-term contract;
employees under the Intra-company Transferee classification
do not benefit from this procedure – they must apply for
residence permits); and

 students.

For the four above-mentioned categories of foreign national, the visa
is generally valid for one year. If the foreign national wishes to stay
longer than one year in France, then two months before the expiration
date of the visa, a residence permit application must be filed at the
Préfecture competent within the domicile.

Employment Assignments

Corporate Executive Visa

Corporate executives for visa purposes include: the President and/or
Managing Director of a French corporation (“Société Anonyme” or
SA), the President and/or the Managing Director of a simplified
corporation (“Société par Actions Simplifiée” or SAS), the Managing
Director (“Gérant”) of a French limited liability company (“Société à
Responsabilité Limitée” or SARL) or the Managing Director
(“Responsable en France”) of a branch or a liaison office.

Corporate executives are required to obtain a visa in order to both
reside and hold the positions in France. Their visa is processed
through the Trade and Foreign Affairs Department.

Global Mobility Handbook

Baker & McKenzie 209

To hold the above position without residing in France, a non-EU
national must still obtain a prior simplified authorization (“récépissé
de declaration”).

Employee Visa

Employee visas require first that the French employer file an
application with the DIRECCTE. When approved, it is then processed
by the OFII, who in turn will forward it to the French Consulate. The
employee and family members will then be able to collect their Long-
stay Visas from the French Consulate. This process can take
approximately 4-6 weeks.

When the employee and family arrive in France, they must undergo a
medical examination with the Immigration Office. If coming under
the Regular Employee classification, the employee must also take
French language lessons, if they are not fluent, and follow civic
training.

Upon presentation to the Préfecture of the visa and evidence of their
domicile in France, the employee and family will receive a provisional
residence permit valid three months (“récépissé”) and then a one-year
residence permit (“titre de séjour”). They may also directly obtain a
one-year residence permit depending on the Préfecture involved. The
employees under the Intra-company Transferee classification receive a
three-year residence permit.

For the employee, the residence permit acts both as a residence and
work permit.

In principle, the spouse is not allowed to work. However, under
certain circumstances, in particular if the employee’s spouse entered
France under the Intra-company Transferee classification, permission
to obtain a work permit may be granted.

210 Baker & McKenzie

In addition to the residence permit, the seconded employees must
obtain a work permit (“autorisation provisoire de travail”) from the
DIRECCTE.

The one-year residence permit and the work permit when applicable
are renewable. Such renewal must be requested two months prior to
the expiration date.

Regular Employees

In principle, new immigrants are not allowed to arrive and work in
France. However, a French employer may face difficulties in
recruiting a local employee meeting the requirements for the position
available. Consequently, the Labor authority, prior to the approval of
such an application, must take into account the context of employment
in France in the relevant sector. In order for the application to
succeed, the employer should therefore characterize difficulties of
employment in his/her sector.

In the event the employer finds a non-EU employee abroad who fulfils
the conditions, such employer could be requested to obtain clearance
from the National Employment Agency. This clearance is not a
guarantee the work permit application will be approved.

Temporary assignments

Intra-company Transferee

The employees in this category (“salariés en mission”) are those who
are working in a group and who are assigned by a foreign company of
that group to a French company which is part of the group. The work
permit applications must meet the following conditions:

 The employee has been working for the group for at least
three months before the assignment in France;

Global Mobility Handbook

Baker & McKenzie 211

 The monthly gross salary to be paid while working in France
must exceed 1 and 1/2 the legal minimum salary (known as
the SMIC), which currently for 2010 represents € 2,015 gross.

The above category includes two types of employees: the ones who
become employees of the French company; and the others who, while
working in France, remain employees of the foreign employer
(“détachés”).

The employees will obtain a three-year residence permit renewable
once. Such a permit enables the employees to work only in the
defined position with the same employer.

Employee seconded in the framework of a service agreement

This category concerns employees temporarily seconded to France by
their foreign employer to a third party company for the performance
of specific services (i.e., technical assistance) in the scope of a service
agreement.

The secondment should not result in the employee’s effective
involvement in the daily running of the French host company’s
activity.

Other Comments

It is possible for non-EU nationals, after five years residency in
France, to obtain a ten-year residence permit (“Carte de resident”), if
they can prove that they have a regular business activity in France
(e.g., as corporate executive, regular employee or otherwise) from
which they derive sufficient income and declare that they intend to
reside in France for a long period or on a permanent basis.

The non-EU spouse of an EU employee working in France may be
entitled to obtain a ten-year residence permit. In contrast, the non-EU

212 Baker & McKenzie

national who is a spouse of a French national can receive only a one-
year residence permit, which is renewable once before obtaining the
ten-year residence permit. Such a one-year residence permit allows
the spouse to work as an employee.

The ten-year residence permit enables the holder to hold any position
in France. This permit is renewable. The holder who is absent from
France for up to 3 years may retain the benefit of such a permit.

Children of non-EU nationals residing in France must secure a
residence permit (“titre de séjour”) after their eighteenth birthday for
the same duration as the permit of their parents. Such residence
permit does not allow the children to work.

Children of non-EU nationals born in a foreign country may secure a
specific document known as “Document de Circulation pour Enfant
Mineur” (“DCEM”).

Children of non-French nationals born in France may secure a specific
document named “Titre d’Identité Républicain” (“TIR”).

These documents enable the child to prove his/her identity, to travel
freely in France and to prove that he has a regular stay in France while
traveling outside the country.

In case of change of address, a non-EU national who moves from one
residence to another must notify the local Police department
(“Commissariat de Police”) of the new residence.

French residents may be eligible to naturalize and become French
citizens after continuously residing in France for 5 years. Residency
during the five-year qualification period may be achieved by living in
France under certain categories of valid residency (e.g., visitor,
student, regular employee or corporate executive).

Global Mobility Handbook

Baker & McKenzie 213

Approval criteria includes assimilation into France (i.e., knowledge of
French, insertion into the French community), health (e.g., absence of
a chronic condition), morality (i.e., no police record indicating an
unlawful act in France or abroad), and an acceptable professional and
financial profile.

214 Baker & McKenzie

Germany

Executive Summary

Many different kinds of people immigrate to Germany each year. The
reasons for leaving their home countries vary, but most foreign
nationals come for employment, business or tourist purposes. In order
to enter and reside in Germany, any non-European Economic Area
(“EEA”) national needs permission in the form of a residence permit
for the purpose of the stay.

Key Government Agencies

Depending on their nationality and the purpose and length of their
stay, foreign nationals may either require an entry clearance in the
form of a visa or they may enter Germany without a visa and apply for
a residence permit within Germany.

In case the foreign national is required to obtain a visa, the application
is submitted to the German Embassy (“Botschaft”) or Consulate
General (“Generalkonsulat”) at the place of residence abroad. Before
issuing the visa, the German representation will involve the Aliens’
Office (“Ausländerbehörde”) responsible for the place of intended
residence in Germany and the local Labor Agency (“Agentur für
Arbeit”), if necessary, for approval. Such approval of the local Labor
Agency is required for most work and employment activities that are
carried out in Germany.

Foreign nationals from a privileged or semi-privileged country, which
is party to a non-visa movement treaty signed by Germany, may enter
Germany without an entry clearance and may submit the application
to the local Aliens’ Office directly. As far as necessary, the Aliens’
Office will internally involve the Labor Agency as well.

Global Mobility Handbook

Baker & McKenzie 215

The updated list of the (semi-) privileged countries can be found at
www.auswaertiges-
amt.de/diplo/en/WillkommeninD/EinreiseUndAufenthalt/StaatenlisteV
isumpflicht.html.

Current Trends

According to the latest studies commissioned by the Federal Ministry
of Economy, Germany is currently faced with a lack of qualified
employees, which costs German business billions every year. In
particular, there is a lack of skilled labor for such positions as
technicians, as well as in the academic subjects of mathematics,
information technology, natural science and technology. The Federal
Government intends to deal with this deficit of specialists not only by
a national campaign for better education, but also by considerably
facilitating access to the German employment market for foreign
specialists in the areas sought after.

Currently, the possibility exists for some occupational groups, as well
as for highly specialized employees, to obtain a residence permit for
employment purposes or even an unlimited settlement permit, without
first having to go through the so-called “labor market check” by the
Labor Agency.

Whilst until 2009, highly qualified specialists and managers with
special occupational experience who intend to apply for a settlement
permit had to earn at least double the contribution assessment ceiling
of the statutory health insurance carrier (that is, currently at least EUR
90,000) annually. This income limit was decreased in 2009 to the
contribution assessment ceiling (west) of the general pension
insurance (at present EUR 66,000).

216 Baker & McKenzie

Citizens from the European Economic Area (EEA)

Citizens of EEA countries are, in general, free to reside and work in
Germany without performing any prior formalities. Family members
of an EEA-national (who are not themselves EEA-nationals) will be
required to obtain an “EEA-Family Permit” to accompany or join an
EEA-national who is exercising his/her rights to reside in Germany.
EEA-nationals and their family members are free to work for a
company or be self-employed without the need to obtain work
authorization. The only obligation is to register their local address.

Besides Germany, the following countries belong to the EEA: Austria,
Belgium, Cyprus, Denmark, Finland, France, Greece, Iceland, Ireland,
Italy, Liechtenstein, Luxembourg, Malta, the Netherlands, Norway,
Portugal, Spain, Sweden and the United Kingdom.

The Middle and East European countries (MOE countries) which
entered the EU in May 2004 (Czech Republic, Estonia, Hungary,
Latvia, Lithuania, Poland, Slovakia and Slovenia) and January 2007
(Bulgaria, Romania) are excluded from the right of freedom of
domicile possibly for up to a maximum of 7 years as of the date of
accession. They are, however, privileged in the respect that they do
not need entry clearances (visas) and may apply for employment-
related residence permits from within Germany.

According to treaties between Switzerland and the EU, Swiss
nationals enjoy immigration rights equal to those of nationals from
EEA countries as well.

Global Mobility Handbook

Baker & McKenzie 217

Business Travel

Temporary Business Visitor

Except for nationals of non-privileged countries, business visitors are
not required to obtain a visa or a residence permit if their stay does not
exceed ninety days within a twelve-month period.

Anyone who enters Germany as a business visitor is expressly barred
from taking employment and to do so is a criminal offence. A
business visitor is defined as an individual who normally lives and
works outside Germany and comes to Germany to transact business,
attend meetings and briefings, for fact-finding, or to negotiate or
conclude contracts with German businesses to buy goods or sell
services. The visitor must not intend to produce goods or provide
services within Germany.

Short Term Visa (Schengen Visa)

Nationals from non-privileged countries are required to obtain a visa
for the duration of their business trip to Germany and have, therefore,
to apply for such visa at the German diplomatic post abroad.

A valid Schengen Business Visa entitles the holder to travel through
and stay in the member countries of the Schengen Agreement
(Germany, Austria, Belgium, the Czech Republic, Denmark, Estonia,
Finland, France, Greece, Hungary, Iceland, Italy, Latvia, Lithuania,
Luxembourg, Malta, the Netherlands, Norway, Poland, Portugal,
Slovakia, Slovenia, Spain, Sweden and Switzerland) for a maximum
period of three months within a six-month period.

Schengen Visas have to be applied for at the representation of the
main destination of the intended travel or, in case a main destination
cannot be ascertained, at the representation of the country of the first
entry into the Schengen area.

218 Baker & McKenzie

Training

The German Immigration Act does not provide a specific visa
category for foreign employees who want to receive on-the-job
training in Germany. Training is considered as a kind of employment
from the authorities’ perspective, therefore trainees must apply for a
residence permit for employment purposes. That being said, there
may be some privileges for specific occupational groups, such as
information technology specialists or for the case of an international
personnel exchange.

Employment Assignments

For most work and employment activities that are carried out in
Germany, a residence permit for employment purposes must be
requested. This will only be granted with the approval of the Labor
Agency. The residence permit for employment purposes allows a
specifically designated foreign employee to carry out a specific job for
a particular employer based in Germany. The residence permit will
usually be limited to one year but can be extended if necessary. An
unlimited settlement permit can be granted from the beginning only to
highly qualified specialists or after five years of residency in
Germany.

In most cases the Labor Agency will only approve an employment
application in Germany under the condition that:

 No adequately trained or qualified German or EEA personnel
is available for the vacancy in question. The Labor Agency
can insist on a four-week waiting period during which they
will try to find personnel with German or other EEA-countries
citizenship, who can fill the position, before they grant the
approval;

 the salary is comparable to that offered to resident workers in
the same position; and

Global Mobility Handbook

Baker & McKenzie 219

 the intended assignment (vacancy) is allowed to be filled by
foreign nationals under the ordinance on employment of
foreign nationals, which is a detailed catalogue of possible
qualifying professions.

International Personnel Exchange Members

Specialists and skilled employees of an internationally operating
group who are transferred temporarily to Germany may apply for their
residence/work permit under simplified conditions provided that the
intended assignment can be seen as part of a personnel exchange
program for internationalization of the group. Furthermore, the
assignment must be of crucial interest for the cooperation and
development of the group or the company in the international market.
It is essential that the employees are permanently employed by the
company and that they possess a university diploma or similar
education (or a minimum of five years employment with the
company). Moreover, it is sufficient that, from time to time, the
company also sends skilled employees from Germany to other
countries. A work-related residence permit under this provision can
be granted for up to three years.

The approval of an intended employment like this has to be granted by
a special labor authority (“Zentralstelle für Arbeitsvermittlung” or
“ZAV”) without a labor market check, which usually speeds up the
visa process considerably.

Service Delivery

Approval from the Labor Agency is not required for non-EEA
employees working for an EEA company that provides its services to
customers within Germany, if they are employed at the company’s
place of residence and if the assignment to Germany is temporary.

220 Baker & McKenzie

Senior Executives

No approval of the Labor Agency is required in case the foreign
national is:

 Chief-Executive Officer with full power of attorney
(“Generalvollmachta”) or “Prokura” as certified/verified by
the German commercial register; or

 Member of the executive body of a legal entity (e.g.,
Managing Director of a GmbH); or

 Partner and/or shareholder of trading or commercial
companies with the power to represent the company.

Highly qualified Specialists

Highly qualified specialists may apply for a settlement permit that
gives unlimited residence rights to them and their family members.
Prior approval for the intended employment from the Labor Agency is
not required in these cases. Highly qualified persons include:

 Scientists with special technical knowledge;

 Teaching or scientific personnel in prominent positions; and

 Specialists and executive personnel with outstanding
professional experience who earn a salary corresponding to at
least the earnings ceiling (west) of the general pension
insurance (at present € 66,000).

Global Mobility Handbook

Baker & McKenzie 221

Specific assignments

The following categories of visitors are exempt from the requirement
of a residence permit for employment purposes, provided the foreign
national retains residency abroad:

 Sportsmen and women who take part in official sport festivals
(provided that the person has completed their sixteenth year
and that the association or organization pays a gross salary
which amounts to at least 50% of the contribution assessment
ceiling for the statutory pension insurance and the sports
qualification as professional athlete or the professional
expertise as a trainer has been ascertained by the German
sport association);\

 Artists who take part in art festivals or guest performances
(for a temporary limitation of 90 days within a 12-month
period);

 Pupils and students of foreign universities or vocational
schools for a holiday job placed by the German Labor Agency
(for a temporary limitation of 90 days within a 12-month
period);

 Journalists, who are accepted by the German Press and
Information Office (“Presse- und Informationsamt”) or who
are only temporarily in Germany (for no longer than 90 days
within a 12-month period);

 Trainers who are employees of a company whose business is
in a country outside of Germany for the installment or setting
up of a “ready-to-use” machine or a (computer) system
delivered by their foreign company; for the provision of
training for the use of such machine or system and the
maintenance or repair thereof. An individual is only eligible
for this exemption if it can be shown that the company has

222 Baker & McKenzie

sold a product or computer system that its employee shall
implement in its customer office and that some installation or
training is necessary (“trainer”).The exemption from the work
authorization must be approved by the labor authorities.

Other Comments

There are privileges for additional groups (e.g., for foreign students)
who may stay in Germany for one year after the successful completion
of their exams for the purpose of looking for work or for foreign
nationals who come to Germany for mainly charitable or religious
purposes.

Foreign nationals may apply for a settlement permit, which gives
unlimited residence rights to the applicant and the family in case the
foreign national has held a fixed-term residence permit for at least five
years and fulfills further requirements (e.g., proving maintenance,
sufficient knowledge of the German language, etc.).

Spouses and dependent children may accompany the holder of a work-
related residence permit. These family members may stay for the
same period of time as the applicant. However, the applicant must
provide evidence of the ability to financially support the family
members during their period of stay in Germany. Generally, spouses
and dependants of the applicant are not entitled to work during the
first two years in Germany unless they have obtained a work-related
residence permit in their own right. Family members of a settlement
permit holder are allowed to work without restriction.

Foreign nationals who want to be naturalized to German citizenship
must have been legally residing in Germany for at least eight years
and must fulfill some other preconditions. Such naturalization
generally requires that the foreign national be established in Germany
(i.e., able to sustain self and family without the help of welfare
benefits or unemployment assistance), have no criminal record, and

Global Mobility Handbook

Baker & McKenzie 223

possess adequate command of the German language. Furthermore,
applicants are generally requested to give up their present citizenship.
In this category, naturalization is generally not possible from abroad.

The same requirements apply in the case of a foreign national who is
the spouse or legal partner of a German citizen that wants to become
naturalized, provided that they have been married for two years and
have been residing in Germany for three years.

224 Baker & McKenzie

Hong Kong Special Administrative Region

Executive Summary

On July 1, 1997, Hong Kong became a Special Administrative Region
of the People’s Republic of China (“PRC”). Although part of the
PRC, Hong Kong continues to operate under a common law legal
system that is distinct from other parts of the PRC.

Key Government Agencies

The Hong Kong Immigration Department (“HKID”) is responsible for
all immigration related matters. It monitors and controls the
movement of people in and out of Hong Kong by land, sea, and air.
The HKID is also responsible for processing applications for visas,
right of abode (i.e., permanent residency), naturalization, Hong Kong
travel documents, Hong Kong identity cards, and registrations of
births, deaths, and marriages for Hong Kong residents.

Business Travel

Visitor Visa

Foreign nationals who wish to travel to Hong Kong for tourism or
business purposes may apply for visitor visas at an overseas PRC
consulate or embassy.

Nationals of the following countries always require valid visas
regardless of the purpose of the trip to Hong Kong, including those
who are in transit and remain in the airport transit area: Angola**,
Bangladesh**, Burundi**, Cameroon**, Democratic Republic of
Congo, Republic of Congo**, Republic of Cote D’Ivoire, Eritrea,
Ethiopia**, Ghana**, Iraq, Liberia, Nepal, Pakistan**, Sierra Leone,

Global Mobility Handbook

Baker & McKenzie 225

Somalia, Sri Lanka**, and Togo** (**except for holders of
Diplomatic and Official passports).

Nationals of the following countries require visas prior to entering
Hong Kong, except in direct transit by air and when the individual
does not leave the airport transit area: Afghanistan, Albania, Armenia,
Azerbaijan, Belarus, Cambodia, the PRC, Cuba, Georgia, Grenada,
Iran, Kazakhstan, Kyrgyzstan, Laos, Lebanon, Libya, Republic of
Moldova, Republic of Montenegro, Myanmar, Nicaragua, Nigeria,
North Korea, Palestine, Panama, Senegal, Republic of Serbia,
Solomon Islands, Sudan, Syria, Tajikistan, Turkmenistan, Ukraine,
Uzbekistan, and Vietnam.

PRC nationals residing in Mainland China should apply for and secure
appropriate entry permits through relevant Chinese authorities in
Mainland China prior to traveling to Hong Kong. Mainland Chinese
residents may apply through an authorized travel agent in the PRC to
visit Hong Kong on group tours. Mainland Chinese residents from
certain provinces may also directly apply through relevant Chinese
authorities in the PRC to visit Hong Kong under the Individual Visit
Scheme.

Alternatively, Mainland Chinese residents traveling on PRC passports
who are in transit through Hong Kong to and from another country
may be granted a stay of seven days without the need to obtain a prior
entry visa/permit provided the usual immigration requirements are
met, including possession of a valid entry visa for the destination
country and a confirmed onward booking.

In addition, certain overseas PRC nationals holding PRC passports
may be issued a multiple-journey visit entry permit valid for twenty
four months and good for a stay of fourteen days upon each arrival.
The overseas PRC nationals must be permanent residents or ordinarily
resident for not less than one year in the country/territory (e.g., United
States) where the applications are lodged, have no previous adverse

226 Baker & McKenzie

records in Hong Kong, and possess ample returnability to and have a
steady job or study in the country/territory of domicile.

The government’s regularly updated lists are published at:
www.immd.gov.hk/ehtml/hkvisas_4.htm.

All visitors are required to have adequate funds to cover the duration
of the stay without working and to hold onward or return tickets.

A visitor may request a limited extension of stay in Hong Kong by
applying in person at the HKID. A satisfactory explanation has to be
given to the HKID before the extension of stay will be considered.

Visa Waiver

Citizens of certain countries do not need to obtain visas as tourists or
business visitors if they are staying in Hong Kong for a limited period
of time. Their permitted period of stay varies depending on their
country of citizenship. Extensions of stay are considered on a case-
by-case basis by the HKID. Citizens of the following countries are
eligible for visa waiver and the period of stay shown below:

Contry Duration of visit in days

Austria 90

Australia 90

Bulgaria 90

Canada 90

Finland 90

www.immd.gov.hk/ehtml/hkvisas_4.htm�

Global Mobility Handbook

Baker & McKenzie 227

Contry Duration of visit in days

France 90

Germany 90

Greece 90

India 14

Ireland 90

Italy 90

Japan 90

Netherlands 90

Philippines 14

Russian Federation 14

Singapore 90

Spain 90

Sweden 90

Switzerland 90

Thailand 30

United Kingdom 180

228 Baker & McKenzie

Contry Duration of visit in days

United States 90

Non-Visitors

In General

A foreign national who wishes to enter Hong Kong, other than as a
tourist or for business purposes, may consider applying for one of the
following visas based on the eligibility criteria described below.
Please note that special guidelines apply to PRC nationals.

 Training;

 Employment;

 Employment (investment);

 Dependent;

 Capital investment; and

 Quality migrant.

Training

Training Visa

In general, training visas are granted to enable foreign nationals to
acquire skills, knowledge, or experience that they may take to their
respective home countries and make use of what they have learned at
the conclusion of the training.

Global Mobility Handbook

Baker & McKenzie 229

In reviewing training visa applications for company personnel
traveling to Hong Kong for training purposes, the HKID will consider
the nature and importance of the training program. Training visas
may be issued for the period of training or a maximum of twelve
months, whichever is shorter. Training visas may also be issued to
foreign students pursuing their undergraduate degree studies or above
from overseas, provided the training in Hong Kong is relevant to their
studies.

This visa category does not apply to nationals of Afghanistan,
Albania, Cambodia, Cuba, Laos, Korea (Democratic People’s
Republic of), Nepal, and Vietnam. Training visas for PRC nationals
residing in Mainland China are discussed below.

Employment Assignments

An employment visa is required for a foreign national to work in
Hong Kong, regardless of whether the foreign national is paid or
unpaid for services rendered in Hong Kong, regardless of the locality
of the employer, and regardless of the duration of the employment in
Hong Kong. Failure to do so is an offence under the Hong Kong
Immigration Ordinance.

The HKID processes each employment visa application on its own
merits and typically considers the following three main issues:

 Whether the business sponsoring the employment visa is
beneficial to the economy, industry, and trade of Hong Kong;

 Whether the foreign national’s services are essential to such
business; and

 Whether the position may be easily filled by someone locally
in Hong Kong.

230 Baker & McKenzie

It is important to show that the foreign national possesses skills,
knowledge, and experience that are not readily available or are in
shortage in Hong Kong. It could be because the foreign national:

 Is a very highly qualified professional;

 Possesses technical knowledge or know-how indispensable to
the company in Hong Kong;

 Possesses acclaimed experience and relevant knowledge; or

 Generally, the proposed stay in Hong Kong will benefit not
only the company, but also Hong Kong.

To make this demonstration, the foreign national should possess a
bachelor’s degree and some work experience in a related field, or,
where a bachelor’s degree is lacking, significant work experience in a
related field. In the case of an intra-company transfer, it is generally
sufficient to show that the foreign national acquired knowledge of the
internal administration and operation of the company during
employment with the company abroad and that this type of knowledge
is not readily available locally in Hong Kong.

Extensions of the employment visa are available. The renewal pattern
is 2 years, 2 years, and 3 years.

The employment visa is employer specific. A foreign national granted
an employment visa is authorized only to work for the sponsoring
employer in Hong Kong. If the foreign national leaves the employer
in Hong Kong, notwithstanding the fact that the visa has not expired
or has lapsed, the foreign national may not take up employment with
another employer in Hong Kong unless prior approval is obtained
from the HKID.

Global Mobility Handbook

Baker & McKenzie 231

If an employment visa holder is required to perform work for an entity
in addition to the approved employer, the foreign national must first
obtain side-line approval from the HKID. This requirement is
noteworthy in cases where a foreign national may be required to
supervise or engage in activities for several related companies in Hong
Kong.

Upon termination, the sponsor in Hong Kong must inform the HKID.
The sponsor may be required to bear the cost of the foreign national’s
repatriation.

This visa category is not available to nationals of Afghanistan,
Albania, Cambodia, Cuba, Laos, Korea (Democratic People’s
Republic of), Nepal, and Vietnam. Employment visas for PRC
nationals residing in Mainland China are discussed below.

Employment Visa under the Immigration Arrangements for Non-local
Graduates (“IANG”)

Foreign nationals and PRC nationals who have completed their full-
time and locally-accredited programme in Hong Kong (e.g.,
bachelor’s degree or higher level studies) may remain or re-enter
Hong Kong for employment after graduation.

Foreign nationals who wish to remain and work in Hong Kong after
graduation may submit their employment visa application to the
HKID without first securing an offer of employment. Foreign
nationals who wish to re-enter and work in Hong Kong after
graduation are required to secure an offer of employment at the time
of application.

Foreign nationals who have obtained their employment visa under the
IANG are free to take up and change employment during their
permitted stay without the need to seek prior approval from the HKID.

232 Baker & McKenzie

This visa category does not apply to nationals of Afghanistan,
Albania, Cambodia, Cuba, Laos, Korea (Democratic People’s
Republic of), Nepal, and Vietnam.

Employment (Investment) Visa

A foreign national investing and starting a business may apply for an
employment (investment) visa. The investment amount must be
“substantial,” which generally means a minimum of HK$500,000,
depending on the proposed business venture. The business must be
beneficial to the local economy, commerce, and industry of Hong
Kong, usually shown by the creation of jobs. Further, it is important
to show that the foreign national has the expertise to carry on the
business.

This entry arrangement does not apply to PRC nationals residing in
Mainland China and nationals of Afghanistan, Albania, Cambodia,
Cuba, Laos, Korea (Democratic People’s Republic of), Nepal, and
Vietnam.

Dependent Visa

Foreign nationals not subject to a limit of stay in Hong Kong (i.e.,
foreign nationals who are Hong Kong permanent residents, residents
with the right to land, or on unconditional stay), may sponsor their
spouse, unmarried dependent children under the age of eighteen, and
dependent parents aged sixty and above to take up residence in Hong
Kong as their dependents. Foreign nationals admitted to Hong Kong
to take up employment, or study in full-time undergraduate or
post¬graduate programs in local degree-awarding institutions, capital
investment entrants, or as quality migrants, may sponsor their spouse
and unmarried children under the age of eighteen for dependent visas.

Dependent visa holders are free to study and take up employment in
Hong Kong without the need to apply for separate visas, so long as

Global Mobility Handbook

Baker & McKenzie 233

their principal sponsors maintain their employment status with the
sponsoring companies in Hong Kong, or if their sponsors are not
subject to a limit of stay in Hong Kong. Those with dependent visas
issued before May 15, 2006 and bearing the condition “Employment
is not permitted” may remove the condition by submitting applications
to the HKID. The condition will be automatically removed when the
dependent visa holder’s current visa expires and they are granted an
extension of stay.

Common law and same sex spouses are not entitled to dependent visas
but may be able to obtain prolonged visitor visas. The success of a
prolonged visitor’s visa application is at the sole discretion of the
HKID.

This visa category does not apply to nationals of Afghanistan,
Albania, Cuba, and Korea (Democratic People’s Republic of).

Capital Investment Entrant Scheme

Foreign nationals who have sufficient assets to invest in Hong Kong
may be eligible for a visa under the Capital Investment Entrant
Scheme (“CIES”), which does not require employment in Hong Kong.
Foreign nationals may be eligible if they:

 Have net assets or net equity with a market value of not less
than HK$6.5 million to which they are absolutely beneficially
entitled throughout the 2 years preceding the application; and

 Make the HK$6.5 million investment in permissible assets
within 6 months of application lodgment, or within 6 months
after obtaining the approval-in-principle from the HKID.

CIES currently applies to foreign nationals (except nationals of
Afghanistan, Albania, Cuba, and the Democratic People’s Republic of
Korea), Macao and Taiwan residents, PRC nationals who have

234 Baker & McKenzie

obtained permanent resident status in an acceptable foreign country,
and stateless persons who have obtained permanent resident status in
an acceptable foreign country with proven re-entry facilities.

The foreign national is not allowed to realize or cash in any capital
appreciation of the qualifying portfolio during the stay in Hong Kong.
If the value of the portfolio falls below the original level of HK$6.5
million, no topping up is required.

Quality Migrant Visa

The Quality Migrant Admission Scheme is available for highly skilled
or talented persons. Applicants need not secure an offer of
employment prior to application. There are two types of points-based
assessments: General Points Test and Achievement-based Points Test.

The General Points Test allocates marks according to the following
five factors:

Factors Maximum Points

Age 30

Academic / Professional
Qualifications

45

Work Experience 50

Language Proficiency in Chinese
and English

20

Family Background 20

Total Points 165

Global Mobility Handbook

Baker & McKenzie 235

Applicants must achieve above a minimum mark set by the HKID.
The minimum mark is subject to change.

The Achievement-based Points Test is for individuals with
exceptional talent or skills, requiring receipt of awards of exceptional
achievement (e.g., Olympic medals, Nobel prize) or by showing work
recognized by industry peers or significant contribution to the
development of the individual’s field (e.g., lifetime achievement
award from an industry). Applicants must obtain the maximum mark
of one hundred sixty five or face refusal.

High-scoring applicants assessed under either the General Points Test
or Achievement-based Points Test will be short-listed for further
selection by the Director of Immigration. Applicants who are allotted
a place in the scheme quota will be issued with an approval-in-
principle letter and will be required to attend an interview in person at
the HKID in Hong Kong for verification of supporting documents.
Upon a satisfactory verification, applicants will receive formal
approval and will normally be issued an entry visa or permit for an
initial stay of twelve months in Hong Kong. Visas issued under the
scheme may generally be renewed provided applicants take steps to
settle in and make contributions to Hong Kong.

Nationals of Afghanistan, Albania, Cambodia, Cuba, Laos, the
Democratic People’s Republic of Korea, Nepal, and Vietnam are
excluded from the Quality Migrant Admission Scheme.

Mainland PRC Nationals

Despite Hong Kong’s reversion to the PRC in 1997, the entry of
Mainland PRC nationals into Hong Kong remains restrictive. For
example, a PRC national residing in Mainland China traveling to
Hong Kong from China as a visitor or resident is required to carry an

236 Baker & McKenzie

Exit-entry Permit for Traveling to Hong Kong and Macao (“EEP”)
with the appropriate exit endorsement issued by the Public Security
Bureau (“PSB”) in Mainland China. Restrictions on the use of
available visa categories by PRC nationals are noted in the sections
above.

Employment and training visa applications for PRC nationals,
however, are evaluated under the Admission Scheme for Mainland
Talents and Professionals (“Admission Scheme”). The eligibility
criteria for these visa categories as described above are applied quite
strictly under the Admission Scheme. The Admission Scheme is
quota-free and non-sector specific. Document requirements for PRC
nationals will be more extensive than for foreign nationals.

The sponsoring entity should submit the application directly to the
HKID on behalf of the PRC national. Upon application approval, the
HKID will issue an entry permit to the sponsoring entity for
forwarding to the PRC national. The PRC national should present the
entry permit to the PSB in Mainland China and apply for an EEP and
a relevant exit endorsement before traveling to Hong Kong.

Hong Kong Identity Card

Once a foreign national (including a PRC national) has secured the
appropriate visa, registration for a Hong Kong identity card with the
Registration of Persons Office is required if the foreign national will
reside continuously in Hong Kong for more than 180 days. Hong
Kong residents aged eleven and above must register for a Hong Kong
identity card. Hong Kong residents aged fifteen or above must carry
at all times a Hong Kong identity card. Failure to do so is an offence
under the Immigration Ordinance.

Global Mobility Handbook

Baker & McKenzie 237

Other Comments

Foreign nationals may be eligible to apply for right of abode after
continuously residing in Hong Kong for 7 years or more.

Naturalization to become a PRC national is also possible for those
willing to abide by the PRC constitution and laws, if they are near
relatives of Chinese nationals, have settled in the PRC, or have other
legitimate reasons. The PRC does not recognize dual nationality, and
applicants must relinquish foreign citizenship.

238 Baker & McKenzie

Hungary

Executive Summary

Hungarian immigration legislation provides different solutions to help
employers of foreign nationals and to assist foreign citizens entering
the country for business purposes. Usually, there are several possible
solutions for entry and stay in Hungary that are worth considering
during the planning phase of the Hungarian residence.

Hungarian immigration law also provides various exemptions to
simplify the residence and employment of foreign nationals who are
executive employees of Hungarian entities, or international companies
sent to Hungary on secondment, scientific researchers, students, etc.
As a result of this, foreign nationals can easily choose the form of
their residence and employment in Hungary that fits as close as
possible to their expectations and needs.

Key Government Agencies

Depending on their nationality as well as the purpose and length of
their stay in Hungary, foreign nationals may either require an entry
permission, by obtaining a specific visa or residence permit, or they
may enter the territory of Hungary without any visa.

If the foreign national is required to obtain a visa, the application must
be processed in accordance with the Visa Code regulation adopted by
the European Parliament and the Council in July 2009 entered into
force (“Visa Code”). This regulation aims to include the European
legislation on visa matters into a unified document and, thus, to
increase transparency, enhance the rule of law and the equal treatment
of visa applicants and to harmonize the rules and practice of Schengen
countries where the common visa policy is applicable.

Global Mobility Handbook

Baker & McKenzie 239

The Visa Code involves all the currently effective provisions
applicable to the Schengen visa. It defines the common rules on the
conditions and procedure of issuing a visa as well as the general rules.
The Visa Code also harmonizes the rules on processing applications
and orders.

Pursuant to the Visa Code the visa application must be submitted
generally to the Hungarian Embassy (in Hungarian: “Nagykövetség”)
or Consulate (in Hungarian: “Konzulátus”“) at the place of residence
abroad, unless the visa application may also be processed by various
forms of cooperation of member states, such as limited representation,
co-location, common application centers, recourse to honorary consuls
and cooperation with external service providers. The application for
residence permit is forwarded to the regional office of the Office of
Immigration and Nationality (in Hungarian: “Bevándorlási és
Állampolgársági Hivatal”) which is authorized to issue such permits
in Hungary.

The issuance of the visa or the residence permit is only a preliminary
requirement for entry; however, it does not ensure an automatic entry
for foreign nationals. At the Hungarian border, third country nationals
must establish border guard officer that specific requirements set out
in the 562/2006/EC regulation are met (i.e. valid passport and visa,
justify the purpose of their stay, the cost of their living in Hungary is
covered by sufficient financial resources, they are not persons for
whom an alert has been issued in the SIS for the purposes of refusing
entry; they are not considered to be a threat to public policy, internal
security, public health or the international relations of any Hungarian).

If gainful activity is the purpose of foreign national’s entry into
Hungary, a work permit must be obtained and attached to the
application for visa, provided that the performance of said gainful
activity does not require a work permit. The work permit is issued by
the regional office of the Public Employment Service (in Hungarian:
“Állami Foglalkoztatási Szolgálat”) in Hungary. Usually no work

240 Baker & McKenzie

permit is required if the foreign national is an executive officer or a
member of the Supervisory Board of a Hungarian company operating
with foreign participation.

Current Trends

Foreign nationals from a privileged or semi-privileged country, for
which the European Community has abolished or simplified the visa
requirement, may enter Hungary without a visa and may submit the
application for residence permit to the regional office of the Office of
Immigration and Nationality directly.

Simultaneously with the European integration, Hungary developed a
unified immigration system of regional immigration offices that are
responsible for immigration issues of any kind. Hungary joined the
EU on May 1, 2004 and became a party to the Schengen Treaty
effective as of December 31, 2007. These milestones of Hungary’s
integration had substantial impact on the Hungarian immigration law,
because the applicable law has been harmonized with the EU law and
the specific provisions applicable for EEA citizens has been
introduced to the Hungarian legal system.

Hungary has developed extensive business and commercial relations
within Europe, as well as to Asia and the oversees in the last two
decades. As a consequence of this, there is a significant demand on
flexible immigration rules that decrease the bureaucratic burdens for
business travelers as well as foreign nationals who are employed by
Hungarian entities or international corporations, but sent to Hungary
for work.

Although, in the case of short-term stay in Hungary foreign nationals
from non-privileged countries are still obliged to obtain a visa, the
visa is issued within fifteen calendar days. This period may be
extended to 30 calendar days when further scrutiny of the application
is necessary, or in cases where diplomatic delegation processes the

Global Mobility Handbook

Baker & McKenzie 241

visa application and certain authorities of Hungary e are consulted. In
exceptional situations, where additional documentation is necessary
in, the period may be extended to a maximum of 60 calendar days.

For long-term residence in Hungary, non-EEA nationals are required
to obtain a residence permit. The immigration law provides various
categories of the residence permit depending on the purpose of stay in
Hungary (e.g., performing work, studying, family reunification,
scientific research, visiting, healthcare, performing voluntary
activities), therefore, applicants can easily choose a category that fits
to their stay in Hungary. In addition, the applicable law also provides
specific provisions on foreign nationals who intend to work seasonal
or whose residence is related to the care or study of the Hungarian
language, culture, or family relations except for the case of family
reunification.

Simultaneously, with the increased number of foreign nationals
employed in Hungary, there is a significant growth in the number of
foreign nationals employed illegally. In the scheme of the fight
against illegal employment, the applicable law has been amended to
enhance the rigor of the immigration rules and consequently, the
employers of foreign nationals are increasingly subjected to penalties
and other sanctions in Hungary for unauthorized employment.

Citizens from the European Economic Area (EEA)

Citizens of EEA countries are, in general, free to reside and work in
Hungary without performing any prior formalities. Family members
of an EEA-national (who are not themselves EEA-nationals) will be
required to obtain an “EEA-Family Permit” to accompany or join an
EEA-national who is exercising his/her rights to reside in Hungary.
EEA-nationals and their family members are free to work for a
company or be self-employed without the need to obtain work
authorization. If the EEA nationals stay for longer than three months,
they are required to notify the competent regional office of the Office

242 Baker & McKenzie

of Immigration and Nationality about their residence in Hungary at
latest on the ninety third day of their stay in Hungary and the
competent office will issue a registration card certifying the
notification.

Besides Hungary, the following countries belong to the EEA: Austria,
Belgium, Bulgaria, Cyprus, Czech Republic, Denmark, Estonia,
Finland, France, Greece, Germany, Iceland, Ireland, Italy,
Liechtenstein, Latvia, Lithuania, Luxembourg, Malta, the Netherlands,
Norway, Poland, Portugal, Romania, Slovakia, Slovenia, Spain,
Sweden and the United Kingdom.

According to treaties between Switzerland and the EU, Swiss
nationals enjoy immigration rights equal to those of nationals from
EEA countries as well.

EEA citizens and family members who have resided legally and
continuously within the territory of Hungary for five years have the
right of permanent residence. However, in certain cases, less than five
years residence is required for EEA citizens who have been residing in
Hungary with the purpose of gainful activity (e.g., more than three
years is required, if the EEA citizen performing a gainful activity is
entitled to receive pension upon termination of his/her employment).
The right of permanent residency must be terminated if such EEA
citizen spends more than two years outside of Hungary or if such EEA
citizen is subject to residence restriction in Hungary.

Business Travel

Short Term Visa (Schengen Visa)

Nationals from non-privileged countries are required to obtain a visa
for the duration of their business trip to Hungary and have, therefore,
to apply for such visa at the Hungarian diplomatic post abroad.

Global Mobility Handbook

Baker & McKenzie 243

A valid Schengen Visa entitles the holder to travel through and stay in
the member countries of the Schengen Agreement (Germany, Austria,
Belgium, the Czech Republic, Denmark, Estonia, Finland, France,
Greece, Hungary, Iceland, Italy, Latvia, Lithuania, Luxembourg,
Malta, the Netherlands, Norway, Poland, Portugal, Slovakia, Slovenia,
Spain and Sweden) for a maximum period of three months within a
six-month period.

Schengen Visas have to be applied for at the representation of the
country being the main destination of the intended travel or, in case a
main destination cannot be ascertained, at the representation of the
country of the first entry into the Schengen area.

Long-Term Visa

Foreign nationals may enter and stay in Hungary for a period
exceeding three months if they meet the specific requirements (e.g.,
justify the purpose of their stay, have sufficient financial resources to
cover their healthcare services and similar) included in the Third-
Country Nationals Act.

The applicable law distinguishes between the following type of visas
and permits:

 a visa for a longer period than three months (i.e., a visa for
acquiring the residence permit; a seasonal employment visa,
for single or multiple entry and for the purpose of
employment for a period of a minimum of three months but
no loner than six months; or a national visa may be issued
under specific international agreement, for single or multiple
entry and for a period of longer than three months);

 a residence permit;

 an immigration permit;

244 Baker & McKenzie

 a permit for settling down;

 an interim permit for settling down;

 a national permit for settling down; or

 an EC permit for settling down.

Residence Permit

Based on the residence permit a foreign national is entitled to stay
longer than three months, however such permit can only be obtained
for two years and occasionally be extended for an additional two
years. If the purpose of the stay is the performance of work, the
residence permit at the first occasion may be issued for a maximum
period of 3 years, but later it may be extended for an additional three
years. However, if the foreign national intends to perform an activity
which requires a work permit, the validity period of the residence
permit must be identical to the validity period of the work permit. In
addition to the gainful activities, under specific circumstances, a
residence permit may be issued for the purpose of family
reunification, studying, scientific research, etc.

Settlement permit

The applicable law specifies three types of settlement permit: (i) an
interim settlement permit; (ii) a national settlement permit; and (iii) an
EC settlement permit. However, the Third-Country Nationals Act
also acknowledges the settlement permits which were issued prior to
the Third-Country Nationals Act coming into force.

A third-country national intending to settle down in Hungary may
obtain (i) an interim settlement permit, (ii) a national settlement
permit or (iii) an EC settlement permit, if specific requirements are
satisfied (e.g., expenses related to the third-country national’s living

Global Mobility Handbook

Baker & McKenzie 245

and accommodation in Hungary is covered or similar) of the Third-
Country Nationals Act.

A third-country national, holding an EC settlement permit granted by
an EU Member State in accordance with Council Directive
2003/109/EC of November 25, 2003, can obtain an interim settlement
permit, if the purpose to stay in Hungary is to: (i) work, except
seasonal employment; (ii) engage in studies or vocational training; or
(iii) other certified reason. Such permit can be obtained for five years,
but occasionally it can be extended for another five years.

A national settlement permit may be issued to third-country nationals
holding a residence visa or a residence permit or an interim settlement
permit and the particular person satisfies the specific requirements
included in the Third-Country Nationals Act.

An EC permit for settling down may be issued to a third-country
national, after living legally at least for five years in Hungary prior to
the filing of the application.

Spouses and children

Hungarian immigration law provides specific provisions on the
residence permit and work permit of spouses and other close relatives
of foreign nationals holding a residence permit, a settlement permit or
other valid long-term visa. These specific provisions aim to facilitate
the cohabitation of families during the residence in Hungary.

Training

There is no visa category exclusively for training. Training is
considered either (i) as a kind of employment; or (ii) if the foreign
employees only attend lectures and classes in the scheme of the
training, as a kind of visit from the authorities’ perspective. In light of

246 Baker & McKenzie

this, trainees must apply for a residence permit for gainful activities or
visiting purposes.

Employment Assignments

EU nationals are not required to obtain a work permit or visa to stay or
work in Hungary. They are subject to registration requirement only.
Similar treatment applies to citizens of Norway, Lichtenstein, Iceland,
and Switzerland. However, the employer is required to notify - not
later than on the commencement date of the employment - the
competent labour center concerning the employment of an EEA
nationals without a work permit, furthermore, the employer must also
notify the labour center on the termination of such employment.

Other foreigners may be employed, provided that they have been
granted a work permit and a residence permit.

As a general rule a work permit must be obtained if a foreign national
would like to perform work in Hungary within the framework of an
employment relationship. A work permit is also necessary if a foreign
individual who is employed by a foreign company performs work in
Hungary on secondment.

A work permit is issued by the labour center having competence over
the area where the place of work in Hungary is located. The
Hungarian entity for which the foreign employee will work must
apply to obtain a work permit. The law technically requires that the
work permit be issued or denied within ten working days following
the submission of an application including the above listed
documents; however, the applicable law provides that in certain cases
the statutory period is two working days. If issued, the work permit
will be valid for two years.

Global Mobility Handbook

Baker & McKenzie 247

The competent labour center will issue the work permit if the
documentation referred to above satisfies the legal requirements and
if:

 the employer, prior to the submission of an application for a
work permit, filed a valid manpower request in respect of the
position to be taken by the potential foreign employee;

 after the labour center receives the employer’s manpower
request it examines the unemployment database to determine
whether there are any unemployed workers who might be able
to fill the position. If no Hungarian employee, or citizen of
the European Economic Area or the relative thereof having
the qualifications prescribed by law or requested by the
employer for the relevant position, has been directed by the
labor authorities to the employer; and

 the potential foreign employee has the qualifications
prescribed by law or requested by the employer for the
relevant position.

The employer’s manpower request qualifies as a “valid manpower
request” if it is filed with the labor center at least 15 days, but
maximum 60 days earlier, or it was filed earlier than 60 days, but the
manpower request was renewed after 60 days and the most recent
renewal took place not later than 60 days, prior to the employer’s
submission of a work permit application. The work permit request is
rejected if the employer does not intend to commence the applicant’s
employment within 120 days following the date on which the work
permit request has been submitted.

Under certain circumstances the work permit may be issued in a
simplified procedure, without examining the conditions set out above.
Among others, the following circumstances may give rise to
simplified procedure:

248 Baker & McKenzie

 if one or more foreign firms (or persons) have majority
ownership interest in the company applying for work permit,
provided that the total number of foreigners to be employed
by the applicant in one calendar year does not exceed 5% of
the total work force of the company as of December 31 of the
immediately preceding year; or

 if the applicant, pursuant to an agreement concluded between
the applicant and a foreign entity, intends to employ a
foreigner for installation work, or to provide guarantee,
maintenance or warranty related activities for more than
fifteen consecutive working days (however, no work permit is
required at all, if the foreigner nationals are to be employed by
the applicant for less than fifteen consecutive working days
occasionally).

Exceptions

Without providing an exhausting listing of each category exempted
from the requirement of the work permit, we summarize below those
categories that are relevant for business travelers and foreign nationals
sent by multinational corporations for the performance of work in
Hungary.

No work permit is required for the performance of work by a foreign
national:

 who is an executive officer or a member of the Supervisory
Board of a Hungarian company operating with foreign
participation;

 who is the head of the branch of representative office of an
enterprise having its registered seat abroad based on
international treaties;

Global Mobility Handbook

Baker & McKenzie 249

 who performs work related to the installation, warranty and
other repairing activities based on a contract concluded with a
foreign enterprise, provided that such activity does not exceed
fifteen working days per occasion;

 who performs work science, education or art related work for
a period of no more than 5 working days per calendar year.

Spouses and children

Similar to the residence permit, special provisions apply for family
members in the field of the work permit. There is no need to examine
the labour market by the local office of the Public Employment
Service, if the spouse of a foreign national living together at least for
one year in Hungary, or a close relative of a foreign national
employed at least for eight years in Hungary living together with the
said foreign national at least for five years in Hungary apply for a
work permit.

Other Comments

There are additional authorizations that may apply to the specific
cases such as work permit exception and residence authorizations that
apply to professors or other university lecturers as well as researchers
performing research or educational activities; students sent to Hungary
by international student organizations for vocational trainings;
sportspeople; students with Hungarian student card for performing
work in Hungary; foreign nationals employed in Hungary in the
scheme of the Leonardo da Vinci program of the EU; or the
reunification of families.

The issuance of visas is a discretionary decision. Furthermore, the
authorities have the power to deny those petitions without the
opportunity to appeal the decision; however, the applicant may submit
a complaint to the head of the Embassy or Consulate, if they complain

250 Baker & McKenzie

the process of rejecting their visa application. The applicant may
appeal within five working days, if his/her application for residence
permit was rejected. Since the duration of the general application
process is thirty days, the best practice is to visit the consulate or
contact the immigration authorities in order to clarify any issues that
may arise in connection with the application. This can prevent the
applicants from the rejection of their application due to formal or
material deficiencies of the application documents.

Global Mobility Handbook

Baker & McKenzie 251

Republic of Indonesia

Executive Summary

Indonesian law offers several visas to allow foreign nationals to enter
for business purposes. For working in Indonesia, however, foreign
nationals generally must be sponsored by an Indonesian entity to
allow them to enter Indonesia using a Limited Stay Visa. The
sponsoring entity also needs to obtain a work permit.

Key Government Agencies

The Immigration Attaché at an Embassy or Consular Office of the
Republic of Indonesia or other designated official such as a Visa
Officer is authorized to issue or refuse requests for Visit Visas and
Limited Stay Visas.

Visa issuance must be in accordance with the decision of the Director
General of Immigration (“DGI”) on behalf of the Minister of Law and
Human Rights (“Kementerian Hukum dan Hak Asasi Manusia” or
“MOLHR”). The DGI may fully authorize the Visa Officer to issue or
reject applications for Visit Visas.

The Ministry of Manpower and Transmigration (“Kementerian
Tenaga Kerja Dan Transmigrasi” or “MOMT”) processes
applications for work permits.

Admission to Indonesia remains under the authority of the
Immigration Officer at the port of entry. A Visit Visa may be issued
at an immigration check point.

252 Baker & McKenzie

Business Travel

Foreign nationals coming to Indonesia for business trips may use a
Visit Visa (Single Entry or Multiple Entry), a Visit Visa on Arrival or
a Non-Visa Short Term Visit facility.

Visit Visa (Single Entry or Multiple Entry)

A Visit Visa is provided for non-working purposes including all
aspects related to governmental duties, tourism, socio-cultural visits,
business visits (but not for working) with a stay of sixty days at the
maximum for the Single Entry Visit Visa. Multiple Entry Visit visas
can be granted if the activities concerned require several visits to
Indonesia, with a maximum validity period of 1 year and with a stay
of no longer than sixty days for each visit. Examples of activities
permissible for a holder of a Visit Visa are:

 Visit in relation to a cooperation between the Government of
Indonesia and another Government;

 Tourism;

 Family or social;

 Inter educational institutions;

 Participating in a short training;

 Carrying out journalism activities that have received a permit
from the competent institution (not applicable for multiple
Visit Visa);

 Making a non-commercial film that has received a permit
from the competent institution (not applicable for multiple
Visit Visa);

Global Mobility Handbook

Baker & McKenzie 253

 Conducting business discussions, such as sale and purchase of
goods and services, and quality control of production;

 Giving lectures (seminar) or joining non-commercial seminars
related to social, culture or governmental matters, that has
received a permit from the competent institution;

 Participating in a non-commercial international exhibition
(not applicable for multiple Visit Visa); or

 Attending meetings with headquarters or the representative in
Indonesia.

Non-Visa Short Term Visit

Citizens of Thailand, Malaysia, Singapore, Brunei Darussalam,
Philippines, HongKong SAR, Macau SAR, Chile, Morocco, Peru,
Vietnam and Ecuador are entitled to enter Indonesia on Non-Visa
Short Term Visits. This status can be used for the purpose of tourism,
socio-cultural visits, business visits (but not for working) and
government duties. It can be used for a stay period of thirty days at
the maximum.

This visa cannot be extended or converted to other types of visa. The
regulations on Non-Visa Short Term Visits do not list examples of
activities allowed to be performed by a Non-Visa Short Term visitor.
However, it is generally accepted that the type of activities that can be
performed by this kind of visitor are the same as those of the holder of
a Visit Visa.

254 Baker & McKenzie

Visa Waiver

Visit Visa on Arrival

Citizens of sixty four countries may also obtain a Visit Visa on Arrival
to enter Indonesia. The Visit Visa on Arrival is provided for the
purpose of tourism, socio-cultural visits, business visits (but not for
working) or governmental duties and will be given on arrival in
Indonesia with a stay period of 30 days, which can be extended for
another 30 days with approval from the Director General of
Immigration. The Visit Visa on Arrival can be given at the
determined Special Economy Area.

The types of activities that can be performed under Visit Visa on
Arrival are theoretically the same as those of a Visit Visa.

Citizens of the following countries are presently qualified under this
program: South Africa, Algeria, United States of America, Argentina,
Australia, Austria, Bahrain, Belgium, The Netherlands, Brazil,
Bulgaria, Czech Republic, Cyprus, Denmark, the United Arab
Emirates, Estonia, Fiji, Finland, Hungary, India, England, Iran,
Ireland, Iceland, Italy, Japan, Germany, Cambodia, Canada, South
Korea, Kuwait, Laos, Latvia, Libya, Liechtenstein, Lithuania,
Luxembourg, Maldives, Malta, Mexico, Egypt, Monaco, Norway,
Oman, Panama, France, Poland, Portugal, Qatar, People’s Republic of
China, Romania, Russia, Saudi Arabia, New Zealand, Slovakia,
Slovenia, Spain, Suriname, Sweden, Switzerland, Taiwan, Timor
Leste, Tunisia, and Greece.

Visit Visa on Arrival is only available at major international gateways
and seaports in Indonesia. The seaports are: Sekupang, Citra Tritunas
(Harbour Bay), Nongsa, Marina Teluk Senimba, and Batam Centre in
Batam (Riau Islands); Bandar Bintan Telani Lagoi and Bandar Seri
Udana Lobam in Tanjung Uban (Riau Islands); Sri Bintan Pura in
Tanjung Pinang (Riau Islands); Tanjung Balai Karimun (Riau
Islands); Belawan (North Sumatera); Sibolga (North Sumatra); Yos

Global Mobility Handbook

Baker & McKenzie 255

Sudarso in Dumai (Riau); Teluk Bayur in Padang (West Sumatra);
Tanjung Priok in Jakarta; Tanjung Mas in Semarang (Central Java);
Padang Bai in Karangasem (Bali); Benoa in Badung (Bali); Bitung
(North Sulawesi); Soekarno-Hatta in Makassar (South Sulawesi);
Pare-pare (South Sulawesi); Maumere (East Nusa Tenggara); Tenau in
Kupang (East Nusa Tenggara); and Jayapura (Papua);

The airports are: Sultan Iskandar Muda in Banda Aceh (Nanggroe
Aceh Darussalam); Polonia in Medan (North Sumatra); Sultan Syarif
Kasim II in Pekanbaru (Riau); Hang Nadim in Batam (Riau Islands);
Minangkabau in Padang (West Sumatra); Sultan Mahmud Badaruddin
II in Palembang (South Sumatera); Soekarno-Hatta in Jakarta; Halim
Perdana Kusuma in Jakarta; Husein Sastranegara in Bandung (West
Java); Adisutjipto in Yogyakarta; Ahmad Yani in Semarang (Central
Java); Adi Sumarmo in Surakarta (Central Java); Juanda in Surabaya
(East Java); Supadio in Pontianak (West Kalimantan); Sepinggan in
Balikpapan (East Kalimantan); Sam Ratulangi in Manado (North
Sulawesi); Hasanuddin in Makassar (South Sulawesi); Ngurah Rai in
Denpasar (Bali); Selaparang in Mataram (Wet Nusa Tenggara); and El
Tari in Kupang (East Nusa Tenggara).

Visa on Arrival is also available at the land point of entry at Entikong
(West Kalimantan).

Training

As noted above, Visit Visa and Visit Visa on Arrival allow foreign
nationals to enter into Indonesia to participate in short-term trainings.
However, it is not advisable for participants of on-the-job training to
enter Indonesia using a Visit Visa or Visit Visa on Arrival, if they will
receive remuneration/wages from the Indonesian entity conducting the
on-the-job training or if the length of the training is relatively long
(e.g., more than three months). Limited Stay Visa should be obtained
for that purpose and the Indonesian entity carrying out the on-the-job

256 Baker & McKenzie

training should also arrange a work permit for the foreign national
participants.

Employment Assignments

Work Permit

Indonesian law requires any employer intending to employ foreigners
to obtain a written permit (“Izin Mempekerjakan Tenaga Kerja Asing”
or “IMTA”) from the MOMT. Employers who fail to obtain an IMTA
for employing a foreigner may be subject to a criminal sanction of
imprisonment for a minimum of 1 year and a maximum of 4 years
and/or a fine of a minimum of Rp.100,000,000 and a maximum of
Rp.400,000,000.

The process to obtain an IMTA begins with an application by the
sponsoring, Indonesian entity at the MOMT for the approval of the
Foreign Manpower Utilization Plan (“Rencana Penggunaan Tenaga
Kerja Asing” or “RPTKA”).

Once the RPTKA approval is obtained, the Indonesian sponsoring
entity must submit an application for a recommendation letter for visa
application for working purposes, known as “TA.01
Recommendation.”

TA.01 Recommendation is issued by the MOMT to the DGI. Based
on the TA.01 Recommendation, DGI will then issue a pre-approval
for the Limited Stay Visa (“Telex VITAS”).

The foreigner can then proceed to obtain the Limited Stay Visa (Visa
Tinggal Terbatas or “VITAS”) by submitting an application to the
relevant Indonesian Embassy. The VITAS is valid for up to 90 days
during which time the foreigner must enter Indonesia. If the initial
entry is not made within the 90-days period, the pre-approval process
must be re-filed.

Global Mobility Handbook

Baker & McKenzie 257

After the issuance of the Telex VITAS, the Indonesian sponsoring
entity can apply for the IMTA. At this stage, the Indonesian
sponsoring entity is required to pay the Expertise and Skill
Development Find (Dana Pengembangan Keahlian dan Keterampilan
or “DPKK”) amounting to US$100 per month (payable in advance).
If the foreigner will work in Indonesia for one year, the amount of
DPKK to be paid is US$1,200. The payment is made to the account
of the MOMT through the bank nominated by the MOMT.

The foreigner does not need to be in Indonesia during the above
process.

The accompanying spouse and children up to 17 years old may also
enter Indonesia by applying for their respective VITAS. Dependent
family members are only entitled to stay with the working spouse
parent - this VITAS is not entitled them to work. If a spouse would
also like to work in Indonesia, the spouse will also need to be
sponsored by an Indonesian entity to obtain the appropriate IMTA and
other related documents.

KITAS, MERP and Blue Book

Once the foreign worker has arrived at an Indonesian airport (using
the VITAS), the immigration officer who is in charge at the airport
will provide a stamp of admission that indicates the foreign worker is
permitted to enter Indonesia and must report to the Local Immigration
Office within 7 days from the date of arrival at the airport. This
means that within this 7-day period, the foreign worker is required to
process a Limited Stay Permit (“KITAS”), Multi Exit Re-Entry Permit
(“MERP”), and Immigration Control Book (“Blue Book”) at the Local
Immigration Office where the foreign worker is domiciled.

The foreign worker is required to present himself to the Local
Immigration Office as his fingerprints will be taken and he will need
to sign various forms providedon the forms provided.

258 Baker & McKenzie

By holding the KITAS, MERP and Blue Book, the foreign worker has
legally complied with the Indonesia immigration law and regulations.
However, as a KITAS holder, the foreign worker will also be required
to obtain in due course the following additional certificates or permits:

 Police Report Certificate (“STM”) issued by the Local Police
Office where the foreign worker is domiciled (in Indonesia);

 Foreign Domicile Certificate (“SKTT”) issued by the Local
Village Office where the foreign worker is domiciled (in
Indonesia);

 Certificate of Family Composition of Foreign Citizen
(“SKSKP”) issued by the Local Population and Civil Registry
Office;

 Temporary Residence Card for Foreigner issued by the Local
Population and Civil Registry Office;

 Certificate of Police Registration (“SKLD”) issued by the
Indonesian Police Headquarters; and

 Report on the existence/arrival of foreign citizen issued by the
Local MOMT office where the foreign worker is domiciled.

Working and Holidaying In Indonesia For Australians

The Minister of Law and Human Rights issued Regulation No.
M.HH-04.GR.01.06 of 2009 to facilitate the issue of limited stay visas
to Australian citizens based on a Memorandum of Understanding
signed between the Governments of Indonesia and Australia on March
3, 2009. The regulation sets out the immigration facilities that are to
be offered within the framework of these special limited stay visas.

Global Mobility Handbook

Baker & McKenzie 259

Applications for the limited stay visas should be made in Australia
and if granted will be valid for twelve months. The visa will allow the
holder of the visa to work, with or without pay (volunteer work) in the
education, tourism, health, social, sport, and cultural sectors.
However, the work should not be an ongoing matter which requires a
longer commitment of the person working on it.

There is an annual quota for the special limited stay visas. For each
year from July 1st until June 30, the maximum number of special
limited stay visas is one hundred. The visas are also subject to strict
conditions:

 the main purpose for the foreigner to visit Indonesia during
another season;

 the applicant is aged between eighteen and thirty;

 the applicant holds, at least, a certificate at academy level or is
2 years into a higher education qualification;

 the applicant holds a recommendation certificate from the
Department of Immigration and Citizenship in Australia;

 the applicant is functionally literate in Indonesian;

 the applicant holds a return air ticket and has a minimum of
AUD5000 in a bank; and

 the applicant has not previously been a participant in the
working holiday scheme.

Presumably, the above conditions would need to be proven along with
the visa application.

260 Baker & McKenzie

Certain fees are applicable for the visa application. However, the
regulation does not specify the amount of the fees.

Other Comments

The Visit Visa, and Visit Visa on Arrival both allow their holders to
enter Indonesia for business purposes. However, some immigration
officials (in Jakarta) have viewed that a Visit Visa on Arrival and a
Non-Visa Short Term Visit facility are only for “tourism purposes”
(not applicable for business purposes). While this view is not
necessarily correct from the legal perspective, a better solution to
minimize risks of possible difficulties it is more advisable to use a
Visit Visa to enter Indonesia for business purposes – keeping in mind,
however, that an application for a Visit Visa for business purpose
needs to be supported by an Indonesian sponsoring company.

Global Mobility Handbook

Baker & McKenzie 261

Israel

Executive Summary

Israeli law generally provides for only one type of legal status relating
to the employment of foreign nationals: the B-1 visa category
(hereinafter: “the B-1 work visa”).

Israeli work visa procedure is set forth in the regulations of the
Ministry of Interior’s Population Immigration and Border Authority
(“PIBA”). These regulations define the various sub-categories in
which an Israeli employer may sponsor a foreign national for a B-1
work visa. These sub-categories include the following: Foreign
Experts; Construction; Agriculture; Nursing Professionals; Industry;
Hotel Workers and Ethnic Restaurant Experts. This article will focus
primarily upon the options available to Foreign Experts relating to
temporary work and residence in Israel.

Key Government Agencies

In July 2008, in accordance with Government Decision 3434, the
government established a national immigration authority, the
Population, Immigration and Border Authority (“PIBA”) which
functions under the auspices of the Ministry of Interior. In an effort to
centralize the immigration process, PIBA unified 16 different
government agencies which had previously been involved in various
aspects of immigration and border control. Under the new system, the
Israel Police; the Israel Defense Forces; the Ministries of Internal
Security, Justice, Labor, Trade and Industry, Housing and
Construction and Absorption; and the Jewish Agency will all be able
to share information and contribute to PIBA’s operations.

Most work visa applications first require the approval of a visa
petition by the petitioning employer filed with PIBA. The Ministry of
Foreign Affairs is responsible for visa processing at Israeli consular

262 Baker & McKenzie

posts abroad. Consular notification is requested at a local office of the
Ministry of Interior (MOI) following PIBA approval of a visa petition.

Inspection and admission of travellers is conducted by PIBA at Israeli
ports of entry.

Investigations and enforcement actions involving employers and
foreign nationals are executed by PIBA, in cooperation with Israel’s
Immigration Police force.

Current Trends

The employment of foreign experts in Israel has risen significantly in
recent years. The demand for foreign experts in Israel can be
attributed largely to the rapid advancement of the country’s high-
technology sector beginning in the 1990s, combined with the steady
progress of globalization in general. In response, Israel is seeking to
revise its policies with regard to the employment of foreign experts,
beginning with the establishment of PIBA discussed above.

As part of the changes implemented following the establishment of
PIBA, a new system for obtaining work permits also took effect. On
January 1, 2009, PIBA’s “Permit Unit” became the authority
responsible for the issuance of work permits to foreign nationals.
Prior to that date, applications for the employment of foreign workers
were handled solely by the Ministry of Industry, Trade and Labor’s
(MOITAL) “Semech Unit.”

Under the new system, applications for foreign workers must be
submitted to PIBA’s Permit Unit for consideration. While all
employees of MOITAL’s Semech Unit are now employed directly by
PIBA, PIBA will continue to work in conjunction with MOITAL to
receive guidance on issues relating to the issuance of work permits to
foreign experts and foreign workers in the industrial field.

Global Mobility Handbook

Baker & McKenzie 263

In addition to the organizational changes discussed above, another
government decision set forth a number of restrictions relating to
foreign workers in the industrial field, such as numerical limitations
and testing of the local labor market, in an effort to gradually reduce
the number of foreign workers in Israel in this sector of the economy.
As such the 2009 annual cap for workers in the industrial branch stood
at 700 work permits.

The government decision also states that “by 2010, only foreign
experts whose salary is at least double the prevailing wage will be
permitted to work….”. The government decision specifically states
that the numerical limitations do not apply to foreign experts, as
special procedures apply to foreign workers in this field.

Business Travel

B-2 Business Visitor Visa

Israeli law generally provides for only one type of visa category for
both tourists and business travelers: The B-2 visa.

The term “business trip” is not specifically defined in Israeli law.
Nonetheless, it is clear that if the purpose of the proposed travel to
Israel entails productive work of any kind, a work permit must be
obtained. This, regardless of the expected duration of the individual’s
stay in Israel.

Because “business trip” is not specifically defined in Israeli law, the
proposed activities of some foreign nationals may fall into a “grey
area.” Examples include:

 individuals seeking to participate in R&D groups;

 install hardware; or

264 Baker & McKenzie

 provide field service support.

In such cases, it is recommended that the company first consult
immigration counsel with regard to appropriate visa options.

A valid passport, and an entry visa are generally necessary for entry
into Israel for business. For business travelers, B-2 procedure
normally includes three separate bureaucratic steps:

 Submission of a visa application with the (MOI;

 Issuance of the B-2 visa at the relevant Israeli consular post
abroad, prior to entry into Israel; and

 Extension of the B-2 visa at the MOI after arrival in Israel, if
necessary.

Visa Waiver Program

As a rule, nationals of the European Union, the United States, Canada,
Japan and other nations are admitted to Israel without an entry visa for
a period of up to 90 days. No employment of any kind is permitted
during this period. Extensions of this initial 90 day period may be
approved by the Ministry of the Interior; for a maximum stay of six
months.

The list of qualified countries can be found at: http://www.embajada-
israel.es/docs/consulado/%D7%98%D7%91%D7%9C%D7%AA%D7
%90%D7%A9%D7%A8%D7%95%D7%AA%D7%9B%D7%9C%D
7%9C%D7%99Nations2.pdf

http://www.embajada-israel.es/docs/consulado/%D7%98%D7%91%D7%9C%D7%AA%D7%90%D7%A9%D7%A8%D7%95%D7%AA%D7%9B%D7%9C%D7%9C%D7%99Nations2.pdf�
http://www.embajada-israel.es/docs/consulado/%D7%98%D7%91%D7%9C%D7%AA%D7%90%D7%A9%D7%A8%D7%95%D7%AA%D7%9B%D7%9C%D7%9C%D7%99Nations2.pdf�
http://www.embajada-israel.es/docs/consulado/%D7%98%D7%91%D7%9C%D7%AA%D7%90%D7%A9%D7%A8%D7%95%D7%AA%D7%9B%D7%9C%D7%9C%D7%99Nations2.pdf�
http://www.embajada-israel.es/docs/consulado/%D7%98%D7%91%D7%9C%D7%AA%D7%90%D7%A9%D7%A8%D7%95%D7%AA%D7%9B%D7%9C%D7%9C%D7%99Nations2.pdf�

Global Mobility Handbook

Baker & McKenzie 265

Training

There are no dedicated training permits – a foreign employee seeking
to attend mid to long-term training in Israel will likely require a B-1
work visa.

Employment Assignments

Unlike many countries in North America and Europe that offer a wide
range of work permits with varying eligibility criteria, Israel offers
only one type of work permit, the B-1 visa. Under the B-1
“umbrella,” foreign experts, unskilled workers, foreign spouses of
Israeli citizens and potential Jewish immigrants may apply for work
authorization.

In distinguishing between an expert and an unskilled foreign worker,
the Israeli government applies various directives and regulations on
handling applications for foreign experts, which are based on
internationally accepted concepts commonly applied in other
countries.

The following six defining criteria are typical characteristics of
foreign experts:

 First, the expert will receive a monthly salary and benefits
which equal at least double that of the prevailing wage in
Israel. This salary requirement is a minimum condition for
consideration as a foreign expert, since individuals possessing
special skills and expertise are typically paid higher wages
than lower skilled or average employees.

 In addition to this minimum requirement, an employee must
meet at least two out of the next five criteria to be recognized
as an expert:

266 Baker & McKenzie

1. The Expert possesses special qualities and skills.
“Special qualities and skills” can be acquired through
years of experience in a certain field of endeavor or
knowledge of certain work processes and procedures
not generally found in the Israeli labor market. In
order for an employee to meet this criterion, the
Israeli employer must prove that the prospective
foreign worker will transfer such qualities and skills
to a local employee. This criterion underlies the
temporary nature of the employment of the foreign
expert, as he/she will ultimately be replaced by an
Israeli employee upon completion of “skills transfer”.

2. The Expert will create jobs for Israelis at a ratio of
1:10 (i.e., 10 job opportunities created for each
foreign expert hired).

3. The Expert possesses a high level of education
(academic credentials) and professional background.

4. The Expert will transfer to Israel specialized
knowledge which is not commonly found in the local
job market.

5. The Expert will be employed in a managerial or
specialized capacity.

As a member of the World Trade Organization (WTO) and a partner
in the General Agreement on Trade in Services (GATS), Israel has
committed to allowing managers and executives of foreign
multinational companies to enter the country for the purpose of
participating in foreign-invested projects operating in Israel. GATS
sets forth the criteria for both “managerial” and “executive” capacity
that are used to determine whether a foreign worker is eligible for a B-
1 visa in this regard.

Global Mobility Handbook

Baker & McKenzie 267

According to the Regulations, the following categories of workers are
considered foreign experts:

 Expert earning “an expert wage” – This category is
intended for an individual who possesses a high level of
expertise or specialized and essential skills that are required
for the service provided by the employer, and which cannot be
found in the Israeli labor market. For this category, the Israeli
employer must pay the expert a monthly wage at least twice
the average monthly wage paid to salaried employees in the
Israeli job market.

 Manager, Senior Representative, or Employee of a foreign
or multi-national corporation in a position requiring a
great deal of personal trust – A foreign corporation (with no
corporate presence in Israel) or a multinational corporation
(with an Israeli subsidiary, affiliate or branch office) may
apply for a work permit for a foreign expert who will function
as a Manager, Senior Representative, or other Employee in a
position requiring a great deal of personal trust. A “Manager”
is defined by the Regulations as “a person who guides or
establishes the goals and policies of an organization or a
department of an organization, and who functions at a senior
level, and maintains responsibility for company operations
through supervision, control and authority to hire and fire
employees or to recommend other personnel related actions”.
The criteria for a “Senior Representative or Employee in a
position requiring a great deal of personal trust” are not
specifically defined by the regulations. However, the
Regulations do emphasize that a foreign corporation or
multinational corporation is not be permitted to employ more
than two foreign workers in this category.

 Senior Staff Member in a foreign airline or foreign
shipping company.

268 Baker & McKenzie

 Lecturer or Researcher in an Institution of Higher
Learning.

 Medical trainee or expert in a hospital.

 Foreign Artist or Foreign Athlete.

 Foreign national coming to Israel to perform a temporary
task which does not exceed a period of three months.

The Regulations also set forth special procedures for foreign
employees in the diamond industry, foreign journalists and
photographers, and family members of foreign diplomats.

The accompanying family members of a foreign expert are issued B-2
tourist visas that are generally valid for the same duration as the
foreign expert’s B-1 visa. Accompanying family members holding B-
2 visas are permitted to remain in Israel and attend school, but they are
not authorized to work.

Other Comments – Israel’s Underlying Immigration Policy

In order to understand Israel’s policy towards foreign experts, it is
imperative to first consider the country’s attitude towards non-Jewish
foreigners in general. Israeli immigration policy has been a topic of
debate since the establishment of the State in 1948.

Founded as the Jewish State, Israel’s underlying immigration policy is
that it is not a “nation of immigrants” but rather a “nation of olim”
(Jewish immigrants).” As such, Israel encourages immigration of
Jewish people under the Law of Return, which provides that every
Jew has the right to enter Israel as a new immigrant and enjoy a
plethora of social and health benefits.

Global Mobility Handbook

Baker & McKenzie 269

In parallel, Israeli law makes it extremely difficult for non-Jewish
persons to reside temporarily or permanently in the country. Indeed,
the ethnic-religious nature of nationalism in Israel, the absence of an
egalitarian conception of citizenship for non-Jews, and the highly
restrictive nature of the country’s naturalization policy significantly
impact upon the ability of foreign workers to obtain work
authorization. Even if a foreign expert B-1 visa is obtained, the
concept of “employment based legal permanent residence” does not
exist.

270 Baker & McKenzie

Italy

Executive Summary

The Italian law provides many solutions to help employers of foreign
nationals. These range from short-term to long-term visas. Often
more than one solution is worth consideration. Requirements,
processing times, employment eligibility, and benefits for
accompanying family members vary by visa classification.

Key Government Agencies

Italian diplomatic authorities and consular representatives are
responsible for visa processing. In order to obtain an entry-visa, an
application will have to be filed with the Visa Department along with
a number of documents. The issuance of the visa is at the discretion
of such diplomatic authorities, meaning that under the applicable laws,
the Diplomatic and Consular Representations are entitled to
discretionally ask for any additional information or documents they
deem necessary to evaluate the application.

Many visa applications require first the approval of a work permit
(“nulla osta”) petition by the prospective Italian employer filed with
the Italian Immigration Office through a dedicated public office
(“sportello unico per l’immigrazione”) responsible for many aspects
of the immigration process, together with a number of documents.
The issuance of the “nulla osta” is at the discretion of the Immigration
Office.

The Immigration Office processes work permit applications through
the local Labor Office (“Ufficio Provinciale del Lavoro”) and the
“nulla osta” through the local Foreigner’s Bureau of Police
Headquarters (“Questura”), which also handles the permit to stay
(“permesso di soggiorno”) after arrival in Italy.

Global Mobility Handbook

Baker & McKenzie 271

Current Trends

A distinction should be made between EU citizens and non-EU
citizens as far as immigration and becoming a resident in Italy is
concerned.

EU citizens have the right of free movement throughout the EU,
though certain restrictions still apply to citizens of those countries that
joined the EU in January 2007. If a EU citizen wishes to work or be
domiciled in Italy, presence in the country needs to be declared at the
local register office, specifying the purposes and financial means to
support the citizen and accompanying family members in Italy.

Non-EU citizens are subject to stricter requirements in order to obtain
work and residence permits. There is a fixed quota of permits
available each year, and a non-EU person needs gainful occupation
with an Italian employer or financial means to support while in Italy.

In a decree dated April 1, 2010, the central government set quota
limits on the maximum number of non-EU citizens that may enter the
country for seasonal work (e.g., tourism and agricultural sectors) for
the year 2010 at 80,000. Instead, no quotas were made available in
2010 for residence and working purposes, with the sole and limited
exception of entrepreneurs and free-lance workers, admitted in the
limited number of 4.000. It normally occurs that a significant number
of quotas are reserved for citizens of specifically designated countries
that have enacted bilateral agreements with Italy on immigration
issues.

Further, Italian immigration laws provide for a number of different
immigration permits that are granted for specific reasons and outside
the numerical restrictions of the quotas.

It is increasingly important for employers to ensure that foreign
employees in Italy comply with all legal formalities. Employers of

272 Baker & McKenzie

foreign nationals unauthorized for such employment are subject to
civil and criminal penalties.

Employers involved in mergers, acquisitions, reorganizations, etc.,
must evaluate the impact on the employment eligibility of foreign
nationals when structuring transactions. Due diligence to evaluate the
immigration-related liabilities associated with an acquisition is
increasingly important as enforcement activity increases.

Business Travel

Business Visa

Foreign nationals coming to Italy on short-term business trips may use
the business visa. In general terms, in order to obtain a business visa,
it is necessary that the concerned individual/employee be traveling to
Italy for “economic or commercial purposes, to make contacts with
local businesses or carry out negotiations, to learn, to implement or to
verify the use of goods bought or sold via commercial contracts and
industrial cooperation.”

Employment in Italy is not authorized with a business visa. Each
individual may benefit from one 90-day business visa in any given
180-day period, and it allows multiple entries in the Schengen Area
during its validity period. This visa requires a return-trip booking or
ticket or proof of available means of personal transport, proof of
economic means of support during the journey, health insurance with
a minimum coverage of € 30,000.00 for emergency hospital and
repatriation expenses, the business purpose of the trip and the status as
financial-commercial operator of the applicant.

Global Mobility Handbook

Baker & McKenzie 273

Visa Waiver

As noted previously, EU citizens have the right of free movement
throughout the EU, although certain restrictions still apply to citizens
of those countries that joined the EU in January 2007.

The normal requirement of first applying to an Italian consular post
for the business visa is waived for foreign nationals of certain
countries. The permitted scope of activity is the same as the business
visa. The length of stay is up to 90 days only, without the possibility
of a stay extension or status change. A departure ticket is required.

The following countries are presently qualified under this program:
Andorra, Argentina, Australia, Bolivia, Brazil, Brunei, Canada, Chile,
Costa Rica, Croatia, Cyprus, Ecuador, El Salvador, Guatemala,
Honduras, Israel, Japan, Malaysia, Mexico, Monaco, New Zealand,
Nicaragua, Panama, Paraguay, Salvador, San Marino, Singapore,
South Korea, Switzerland, United States of America, Uruguay,
Vatican (“Santa Sede”), and Venezuela.

The list of qualified countries might change and the regularly updated
list is at
www.esteri.it/MAE/IT/Ministero/Servizi/Stranieri/ServReteConsolare.
htm#ingresso.

Training

Study Visa

A study visa allows foreign nationals to come and stay in Italy for a
short or long period in order to attend ordinary university courses, as
well as other training courses or vocational training held by qualified
or certified entities, or as an alternative to foreign nationals who will
perform educational and research activities. This visa requires:

http://www.esteri.it/MAE/IT/Ministero/Servizi/Stranieri/ServReteConsolare.htm#ingresso.www.esteri.it/MAE/IT/Ministero/Servizi/Stranieri/ServReteConsolare.htm%23ingresso.�
http://www.esteri.it/MAE/IT/Ministero/Servizi/Stranieri/ServReteConsolare.htm#ingresso.www.esteri.it/MAE/IT/Ministero/Servizi/Stranieri/ServReteConsolare.htm%23ingresso.�

274 Baker & McKenzie

 Documents concerning the study, training or vocational
courses to be attended by the applicant;

 Proof of economic means of support during the entire stay in
Italy;

 Health insurance covering health care and hospitalization,
unless the applicant is entitled to public health assistance in
Italy according to any bilateral agreement in force between
Italy and his/her country of origin; and

 Age more than fourteen years.

Employment Assignments

Permits granted to non EU citizens outside quotas

Permit issued pursuant to article 27, par. 1, lett. a) of the Italian
immigration law (Legislative Decree 286/1998)

This is a special type of permit, valid for up to 5 years, for managers
or highly skilled employees employed by a company abroad and who
come to Italy in order to perform activities within an Italian company
through secondment.

In order to obtain a work and residence permit, an application must be
filed through an online system, containing the terms and conditions of
a subordinate employment relationship (“contratto di soggiorno per
lavoro”) that will be entered into with the foreigner. This “contratto di
soggiorno per lavoro” is a substantially new type of employment
agreement and will have to contain two requisitions to be valid:

 The guarantee that the employer shall provide the foreigner
with a house or other living facilities; and

Global Mobility Handbook

Baker & McKenzie 275

 The undertaking to pay travel expenses for the foreigner to
return to his country of origin, once his permit has expired or
he does not obtain a renewal.

The “contratto di soggiorno per lavoro” has to be signed with the
mediation of the sportello unico per l’immigrazione. This office,
before validating the agreement, verifies that there are no Italian
citizens willing to enter into the employment agreement offered to the
foreign citizen.

The duration of the permit shall be as follows:

 For seasonal employment, no longer than nine months;

 For fixed term employment, one year; or

 For employment for an indefinite period of time, one year.

The spouse of a holder of a permit and children who enter Italy before
the majority age (or for those who, in any case, cannot autonomously
provide for their own needs) may obtain a work and residence permit
independently from the quota system for the same period of validity of
the work permit.

Permit issued pursuant to article 27, par. 1, lett. i) of the Italian
immigration law (Legislative Decree 286/1998)

This is a special type of permit for a non-EU citizen, regularly
employed and salaried by foreign employers who come to Italy for
employment reasons on a temporary basis through secondment in
order to perform their activities under a contract (“contratto di
appalto”) executed between their employer and an Italian client.

276 Baker & McKenzie

Permits are valid for a maximum period of two years and are not
renewable. Also this type of work permit is granted outside numerical
quota restrictions that otherwise generally apply to non-EU citizens.

The spouse of a holder of a permit and children who enter Italy before
the majority age (or for those who, in any case, cannot autonomously
provide for their own needs) may obtain a work and residence permit
independently from the quota system for the same period of validity of
the work permit.

Employers must promise to give foreign employees wages, working
conditions and benefits equal to those normally offered to similar
employed workers in Italy.

In order to obtain a work and residence permit, an application must be
filed through an online system, containing the terms and conditions of
a subordinate employment relationship, known as “contratto di
soggiorno per lavoro”, that will be entered into with the foreigner.
This “contratto di soggiorno per lavoro” is a substantially new type of
employment agreement which will have to contain two requisitions to
be valid:

 The guarantee that the employer shall provide the foreigner
with a house or other living facilities; and

 The undertaking to pay travel expenses for the foreigner to
return to the country of origin, once the permit has expired or
is not renewed.

The “contratto di soggiorno per lavoro” has to be signed with the
mediation of the sportello unico per l’immigrazione. This office,
before validating the agreement, verifies that there are no Italian
citizens willing to enter into the employment agreement offered to the
foreign citizen.

Global Mobility Handbook

Baker & McKenzie 277

Other Comments

There are additional visas less frequently used for global mobility
assignments worth a brief mention. One of them is the Mission Visa,
which is issued at the discretion of the Italian diplomatic authorities
and consular representatives in the place of residence of applicants
coming to Italy for, int. al., “reasons of public utility between a
foreign state/international organization and Italy.” This type of visa is
granted outside numerical quota restrictions. This visa requires:

 An invitation letter prepared by the concerned foreign state or
international organization outlining clearly the purposes of the
invitation, the scope and the description of the mission that
the invited applicant will have to perform, the duration of the
stay in Italy, and the entity that will bear the travel and living
costs;

 Letter from the applicant outlining the proposed itinerary and
confirming the purpose of the trip and the duration of the stay
as indicated in the invitation letter; and

 A confirmed return airplane ticket or return airplane ticket
reservation print-out (open airplane tickets are acceptable).

Processing time for this application will depend on the caseload of the
Italian Consulate at the time of application. It is normal for the
process to take 90 - 120 days or longer. Once the visa has been issued
and within eight days from entering Italy, the concerned employee
will have to file an application, via an Italian post-office, to the local
police office (“Questura”) in order to complete the immigration
procedure and obtain the final stay permit - a meeting with the local
police office and the foreigner is required for this purpose.

A non-EU citizen, who has legally resided (i.e., by means of a regular
work and residence permit) in Italy for more than ten years, may
request Italian citizenship. Citizenship is discretionally granted by

278 Baker & McKenzie

decree of the President of the Republic, upon proposal of the Ministry
of Internal Affairs.

Global Mobility Handbook

Baker & McKenzie 279

Japan

Executive Summary

In general, a foreign national who comes to Japan must apply for
landing permission at the port of entry. If Japanese border officials
grant the landing permission, residency status from the twenty seven
different types of status of residence will be issued corresponding to
the nature and period of stay. Foreigners in Japan are allowed to
engage only in those activities permitted under the residency status
granted.

Except for temporary visitors, in most cases it is recommended for
foreigners to obtain a Certificate of Eligibility prior to coming to
Japan.

In addition, foreigners are generally required to obtain an appropriate
visa from a Japanese consulate. In Japan the term “visa” carries all, or
at least one, of the following meanings:

 a visa issued from a Japanese consulate located overseas;

 landing permission applicable at the port of entry; or

 a visa granting residency status.

Key Government Agencies

The Immigration Bureau of the Ministry of Justice has jurisdiction
over immigration and residence in Japan. The Immigration Bureau
has eight regional immigration bureaus, six district offices, 63 branch
offices and three detention centers. The Immigration Bureau is in
charge of entry into and departure from Japan, residency, deportation
and recognition of refugee status.

280 Baker & McKenzie

The issuance of visas is handled by Japan’s Ministry of Foreign
Affairs through consulates and diplomatic offices abroad.

Current Trends

Beginning in November 2007, all applicants (with limited
exemptions) upon arrival must submit personal identification, be
fingerprinted and photographed as part of an immigration inspection.

In Japan, the focus is on facilitating entry and residency for foreign
nationals with specialized knowledge and skills, while the admission
of unskilled foreign laborers has generally been outside the scope of
discussion.

Since the end of the 20th century, however, Japan’s rapidly aging
society has resulted in a diminished workforce. As a result, certain
industries face serious labor shortages and are now considering
foreign labor as a solution. For example, nursing is an industry where
the Japanese government has attempted to address the labor shortage
by entering into agreements with certain countries (e.g., Indonesia and
the Philippines) to allow citizens of those countries to enter Japan to
study and work. It is anticipated that the government will ease
restrictions to allow entry of unskilled foreign labor as Japanese
industries continue to struggle with labor shortages due to the
shrinking work force.

Beginning April 1, 20103, applicants seeking to change their residency
status or extend their period of stay will be required to show their
health insurance identification card to immigration officials when they
submit their application. If a company is filing on behalf of an
applicant, a photocopy of the health insurance identification card will
be required.

3 As at July, 2010, this has not been yet followed in practice.

Global Mobility Handbook

Baker & McKenzie 281

The Japanese government officially announced revisions to the
Immigration Control and Refugee Recognition Act in July 2009.
Currently, records for foreign residents are separately controlled by
the Immigration Bureau and local municipal offices. The changes to
the system are designed to consolidate the management of records for
foreign residents in Japan under the Immigration Bureau and to better
ensure that administrative services are available for foreign residents
of Japan. In addition, the current alien registration system will be
replaced with a new system which uses a “Residency Card” (tentative
title) by July 1, 2012. Upon the implementation of the Residency
Card system, the valid period for visas and re-entry permits will be
extended up to 5 years. Holders of the Residency Card will not be
required to obtain re-entry permits for absences from Japan lasting no
more than 1 year.

Finally, effective from July 1, 2010, the government will create a new
residency status tentatively titled “Technical Intern Training” and, in
addition, will unify the College Student and Pre-College Student
status as “Student” status.

Business Travel

Temporary Visitor

The status of “temporary visitor” is for foreign nationals who intend to
stay in Japan for a limited amount of time (up to ninety days) for such
business purposes as meetings, contract signings, market surveys and
post-sale services for machinery imported into Japan.

Activities involving business management (i.e., profit making
activities) or remuneration other than those activities permitted under
the residency status (“paid activities”) by temporary visitors is not
permitted. Violation of residency status rules is considered illegal
labor. Both the foreign worker and employer may incur criminal
liability.

282 Baker & McKenzie

“Paid activities” means activities for remuneration for certain services,
such as employment by another person or organization for
compensation or any other activities for compensation (both financial
and material) for completion of any project, work or clerical work.
There is an exemption for certain types of incidental or nonrecurring
compensation of certain amounts that occur within a regular, daily
life.

In principle, temporary visitor status may not be extended because it is
intended for foreign nationals who stay in Japan for a short period of
time.

Visa Waiver

Currently, Japan has entered into reciprocal visa exemption
agreements with sixty one countries and regions. Foreign nationals
from these areas are not required to obtain a visa to enter Japan if: the
purpose of their stay is authorized under the temporary visitor visa
status; and the length of the stay does not exceed the terms of the
agreement between their country and Japan (either 6 months, ninety
days (3 months), thirty days or fifteen days).

List of Countries and Regions With Visa Exemption

Countries and Regions Term of residence

Asia

Singapore 3 months or less

Brunei 14 days or less

Hong Kong (BNO, SAR passport) 90 days or less

Global Mobility Handbook

Baker & McKenzie 283

Countries and Regions Term of residence

Korea 90 days or less

Taiwan 90 days or less

Macau (SAR passport) 90 days or less

North America

Canada 3 months or less

U.S.A. 90 days or less

Europe

Austria 6 months or less

Germany 6 months or less

Ireland 6 months or less

Liechtenstein 6 months or less

Switzerland 6 months or less

United Kingdom 6 months or less

Belgium 3 months or less

Croatia 3 months or less

Cyprus 3 months or less

284 Baker & McKenzie

Countries and Regions Term of residence

Denmark 3 months or less

Finland 3 months or less

France 3 months or less

Greece 3 months or less

Iceland 3 months or less

Italy 3 months or less

Luxembourg 3 months or less

Macedonia 3 months or less

Malta 3 months or less

Netherlands 3 months or less

Norway 3 months or less

Portugal 3 months or less

San Marino 3 months or less

Slovenia 3 months or less

Spain 3 months or less

Sweden 3 months or less

Global Mobility Handbook

Baker & McKenzie 285

Countries and Regions Term of residence

Andorra 90 days or less

Bulgaria 90 days or less

Czech Republic 90 days or less

Estonia 90 days or less

Hungary 90 days or less

Latvia 90 days or less

Lithuania 90 days or less

Monaco 90 days or less

Poland 90 days or less

Romania 90 days or less

Slovakia 90 days or less

Latin America and Caribbean

Mexico 6 months or less

Argentina 3 months or less

Bahamas 3 months or less

Chile 3 months or less

286 Baker & McKenzie

Countries and Regions Term of residence

Costa Rica 3 months or less

Dominican Republic 3 months or less

El Salvador 3 months or less

Guatemala 3 months or less

Honduras 3 months or less

Suriname 3 months or less

Uruguay 3 months or less

Middle East

Israel 3 months or less

Turkey 3 months or less

Oceania

Australia 90 days or less

New Zealand 90 days or less

Africa

Mauritius 3 months or less

Tunisia 3 months or less

Global Mobility Handbook

Baker & McKenzie 287

Note that if there is a waiver of visa requirements of up to three
months or ninety days, upon landing foreigners are granted a
temporary visitor status for a period of ninety days (fifteen days for
Brunei).

Nationals of countries and regions that have taken measures
concerning the waiver of visa requirements with Japan for stays of up
to 6 months are granted permission to stay in Japan for ninety days at
the time of entry. Nationals of these countries and regions who wish
to stay in Japan for more than ninety days must apply at their nearest
immigration authority in Japan for an extension of their period of stay.

However, nationals of some of these countries that have taken
measures concerning the exemption of visa requirements, including
Malaysia (since June 1, 1993), Peru (since July 15, 1995), and
Colombia (since February 1, 2004), are still encouraged to obtain
visas before entering Japan; otherwise these nationals without visas
will be strictly examined upon entering Japan.

Similarly, the above measure applies to those who possess Non-
Machine-Readable passports commencing on April 1, 2010, in the
case of nationals of Barbados and Lesotho.

Training

Trainee status is granted to foreign nationals who come to Japan in
order to acquire technological skills or knowledge by training at
public organizations or private companies.

Trainee status was designed to facilitate international cooperation
with, and contribution to, developing countries by inviting nationals
from those countries to come to Japan for training. Trainee visa
holders are expected to contribute to the development of their
countries after training in Japan.

288 Baker & McKenzie

Despite its stated purpose of facilitating cooperation with developing
countries, trainee visa status is actually very difficult to obtain.
Applicants must submit detailed information, including not only
personal information but also the contents of the training, the profile
and the training system of the inviting organization, the training
period, and any limitations on the number of trainees invited and
compensation.

Employment Assignment

Foreigners may engage in the activities authorized for the specified
period of time under their visa only after obtaining the appropriate
residency status. Therefore, it is crucial that the applicant and
intended activities meet the criteria for at least one residency status
category, as well as fulfill the criteria required specifically by the
status of residence for which they are applying.

Among the twenty seven types of visas allowed in Japan, twenty one
create residency status and allow the applicant to engage in profit
making activities and paid activities. The 4 most common residency
statuses for employment are Engineer, Specialist in
Humanities/International Services, Intra-company Transferee and
Investor/Business Manager visas, as well as the Dependent visa for
dependent family members.

Engineer

Foreigners coming to engage in services that require technology
and/or knowledge pertinent to physical science, engineering or other
natural science fields on the basis of a contract with public
organizations or private companies in Japan generally rely on
Engineer residency status. For these purposes, natural science
includes such fields as agriculture, medicine, dentistry, pharmacology,
etc. Typical professions requiring Engineer visa status are IT or
biotechnology engineers.

Global Mobility Handbook

Baker & McKenzie 289

The law requires the activities to be based on a contract with public
organizations or private companies in Japan, therefore, the applicant
must enter into an employment agreement, service contract or
consignment agreement, etc. The applicant’s employer must have an
office located in Japan and, in many cases, is required to arrange
social and labor insurance for the applicant.

Applicants must either:

 Have graduated from or completed a course at a college or
acquired an equivalent education majoring in a subject
relevant to the skills and/or knowledge necessary for the
proposed employment;

 Have at least ten years experience (including time spent
studying the relevant skills and/or knowledge at a college or
upper secondary school, etc.); or

 Be coming to work in a job that requires skills or knowledge
concerning information processing for which the applicant has
passed an information processing skills examination
designated by the Minister of Justice or has obtained the
information processing skills’ qualification designated by the
Minister of Justice.

In addition, the applicant must be offered a salary equal to salary a
Japanese national would receive for comparable work. The
Immigration Bureau does not announce the actual amount which
satisfies this requirement; however, it is currently understood that a
minimum of ¥200,000 is to be paid as monthly salary.

Specialist in Humanities/International Services

This visa was designed to authorize services that require knowledge
pertinent to jurisprudence, economics, sociology or other human

290 Baker & McKenzie

science fields; or to engage in services that require specific training or
sensitivity based on experience with foreign cultures.

Examples are professionals in international trade and/or sales,
translation and interpretation requiring language skills, copywriting
and public relations requiring sensitivity unique to foreign background
and fashion design.

This visa also requires an employment agreement, service contract or
consignment agreement, etc. with public organizations or private
companies. The applicant’s employer must have an office located in
Japan and in many cases is required to arrange social and labor
insurance for the applicant.

Applicants must either:

 Have graduated from or completed a course at a college or
acquired an equivalent education majoring in a subject
relevant to the skills and/or knowledge necessary for the
proposed employment;

 Have at least ten years experience (including time spent
studying the relevant skills and/or knowledge at a college or
upper secondary school, etc.); or

 If the job requires specific training or sensitivity based on
experience with foreign cultures, the applicant must have a
minimum of 3 years experience in the relevant field, except
where the applicant is to engage in translation, interpretation
or language instruction.

Furthermore, the applicant must receive salary equal to salary a
Japanese national would receive for comparable work. The
Immigration Bureau does not announce the actual amount which

Global Mobility Handbook

Baker & McKenzie 291

satisfies this requirement; however, it is currently understood that a
minimum of ¥200,000 is to be paid as monthly salary.

Intra-company Transferee

This visa authorizes activities for personnel transferred to business
offices in Japan for a limited period of time from business offices
established in foreign countries by public organizations or private
companies which have head offices, branch offices or other business
offices in Japan and where applicants’ work at these business offices
is encompassed by the activities described in the Engineer or
Specialist in Humanities/International Services status.

The applicant must be transferred from a business office located
overseas to a business office in Japan, both offices being of the same
company, to engage in a job requiring skills or knowledge pertinent to
physical science, engineering or other natural science fields, or
knowledge pertinent to jurisprudence, economics, sociology or other
human science fields, or to engage in services which require specific
training or sensitivity based on experience with foreign cultures.

The main difference among the Inter-company Transferee, Engineer
and Specialist in Humanities/International Services residency status
categories is that an Inter-company Transferee status does not require
the applicant to have a contract with public organizations or private
companies in Japan. The applicant therefore may receive his/her
salary from business offices overseas.

Transfers between offices of the same company include transfers
between the parent company and its subsidiary as well as transfer
between group companies that have a certain level of financial ties
with each other. In addition, applicants for Intra-company Transferee
residency status are different from applicants who are to operate or
manage businesses of business offices located in Japan (who should
apply for the Investor/Business Manager status).

292 Baker & McKenzie

Applicants must have been continuously employed at business offices
outside of Japan for at least one year immediately prior to the transfer
to Japan in a position that falls under the residency status categories of
Engineer or Specialist in Humanities/International Services.

Further, the applicant must receive salary equal to salary a Japanese
national would receive for comparable work. The Immigration
Bureau does not announce the actual amount which satisfies this
requirement; however, it is currently understood that a minimum of
¥200,000 is to be paid as monthly salary.

Investor/Business Manager

This visa authorizes foreign nationals to commence the operation of
international trade or other activities, invest in international trade or
other businesses, and operate or manage international trade or other
business on behalf of a foreign national (including foreign
corporations). This includes foreign nationals who intend to:

 Invest in and operate a business in Japan;

 Operate a business on behalf of foreign nationals who have
invested in such business;

 Operate a business on behalf of foreign nationals who have
begun operations of such business;

 Manage business on behalf of foreign nationals who have
begun such operations or have invested in such businesses; or

 Manage businesses operated in Japan by foreign nationals.

Investor/Business Manager residency status is for applicants who
substantively operate or manage a business (“Business Operator”) by
making decisions regarding important business operations or the

Global Mobility Handbook

Baker & McKenzie 293

duties of the company auditors and for employees engaged in
management of the company’s internal departments of a certain level
or higher (“Managers”). Examples of Business Operators include the
president, director and auditor, etc. Examples of Managers includes
department managers, factory heads and branch manager, etc., subject
to the size of the business and the number of employees at the office
in Japan.

To qualify, the office for the business concerned must be located in
Japan (for private companies, the office needs to be registered with the
Legal Affairs Bureau) and the business must have the capacity to
employ at least 2 full-time employees residing in Japan in addition to
those who operate or manage the business. Full-time employees
mentioned here excludes foreign nationals residing in Japan, except
for those foreign nationals with residency status as “Permanent
Resident,” “Spouse or Child of Japanese National,” “Spouse or Child
of Permanent Resident” or “Long Term Resident.”

Further, if the applicant is to invest in international trade or other
business in Japan and operate or manage that business, or if the
applicant is to operate or manage international trade or other
businesses on behalf of foreign nationals who have begun such
operations in Japan or have invested in such a business in Japan, the
following condition must be satisfied:

 The office for the business must be located in Japan (for
private companies, the commercial registration must be
completed prior to the visa application); and

 One of the following conditions should be satisfied:

 The business concerned must have the capacity to employ
at least 2 full time employees residing in Japan in addition
to those who operate and/or manage the business. Full
time employees mentioned here excludes foreign

294 Baker & McKenzie

nationals residing in Japan, except for foreign nationals
with residency status as “Permanent Resident”, “Spouse
or Child of Japanese National”, “Spouse or Child of
Permanent Resident” or “Long Term Resident”; or

 The amount of investment should be at least JPY 5
million, which may vary depending on the size of entire
business operating in Japan.

If the applicant is to engage in the management of international trade
or other business in Japan, the applicant must:

 Have at least 3 years experience in the operation or
management of the business (including the time during which
the applicant majored in business operation and/or
management at a graduate school); and

 Receive salary equal to salary a Japanese national would
receive for comparable work.

Dependent

Residency status as a Dependent is for applicants whose daily
activities are as the spouse or dependent child of foreign nationals
who stay in Japan with a status of residence other than “Diplomat,”
“Official,” “Temporary Visitor,” “Pre-college student” or “Designated
Activities.”

A dependent spouse must be legally and substantively married to the
principal applicant. The Immigration Bureau does not recognize
common-law or same-sex marriages. Dependent children include
adult children (age twenty or above) and adopted children.

Permissible “daily activities” include non-profit making activities
which family members are reasonably expected to be engaged in, such

Global Mobility Handbook

Baker & McKenzie 295

as household duties or attending elementary and high schools. Profit
making activities and paid activities are excluded. However, job
hunting is considered to be within a Dependent’s authorized activities.
Subject to obtaining special permission from the Immigration Bureau,
a family visa holder may engage in profit-making activities within the
limit of 28 hours per week.

Other Comments

Certificate of Eligibility

The Certificate of Eligibility (“CoE”) is a document issued by the
Minister of Justice prior to arrival at a port of entry in Japan,
certifying that the applicant fulfills the requirements for the residency
status requested. It is the applicant’s responsibility to prove
conformance to the disembarkation and residency requirements. The
CoE procedure, which aims to complete the inquiry into the
applicant’s qualification prior to arrival, helps to expedite the process
for landing permission at the port of entry.

The CoE evidences that the examination of residency status and
disembarkation permission have already been completed. Therefore a
CoE will speed up the visa process at the Japanese consulate overseas
(usually completed within 3 to 5 business days after filing) as well as
the process for obtaining landing permission at the port of entry.

In principle, the applicant’s proxy (e.g., staff of the sponsoring
company) or its agent (i.e., authorized attorney at law and
administrative scrivener or “gyoseishoshi”) in Japan must submit the
CoE application to the local Immigration Bureau. The application
documents, as provided by the Immigration Control Act Enforcement
Regulations, differ depending on each visa category.

296 Baker & McKenzie

Reentry Permit

The residency status granted to foreign nationals at the time of their
entry automatically expires upon departure. If a foreign national
subsequently wishes to re-enter and continue the residency status they
were previously granted, it is important to obtain re-entry permission
prior to departure. By obtaining re-entry permission prior to leaving,
the procedure for entry and landing can be simplified and the foreign
national can retain residency status for the stay period originally
granted.

Further, a foreign national with a re-entry permit may register
personal identification information (e.g., fingerprints and photograph)
with the Immigration Bureau prior to departure in order to further
simplify the immigration inspection at the time of departure and re-
entry.

Extension of Period of Stay

If a foreign national wishes to remain in Japan under the same
residency status beyond the period originally approved and for the
same purpose, they must apply for permission at their local
Immigration Bureau before the current visa expires.

Filing an application does not mean an extension of stay will be
approved. The Minister of Justice will give permission only if the
Minister determines there are reasonable grounds to grant an
extension.

As mentioned earlier, Temporary Visitor status generally may not be
extended, because it is intended only for foreign nationals who plan to
stay in Japan for a short period of time.

Global Mobility Handbook

Baker & McKenzie 297

Change of Residency Status

If a foreign resident in Japan wishes to change the activities
authorized under their current residency status, they must obtain
permission to change their residency status from the local Immigration
Bureau.

Certificate of Authorized Employment

A Certificate of Authorized Employment certifies that a foreign
national seeking employment in Japan is legally authorized to be
engaged in certain types of jobs. This certificate may be issued by the
Minister of Justice when a foreign national files an application with
the local Immigration Bureau for such purposes, such as when
intending to switch to another company for a job which falls under
their current residency status.

Alien Registration

A foreign national who has stayed or intends to stay in Japan for more
than ninety days must file an alien registration application at the local
municipal office for the area in which they live.

Once registration is completed, a Certificate of Alien Registration
certifying registration will be issued from the municipality. All
foreign nationals sixteen years old or over are required to carry a
Certificate of Alien Registration at all times during their stay in Japan.

If there is any change to information registered under the Certificate
of Alien Registration (e.g., change of address), a foreign national must
apply to register the change at the local municipal office for the area
in which they live within a certain period of time.

298 Baker & McKenzie

Republic of Kazakhstan

Executive Summary

In the Republic of Kazakhstan, the procedures to obtain visas are
complicated and time-consuming. Foreigners coming to Kazakhstan
for work, studies or living may face a heavy bureaucracy. In addition
to work visas, foreign employees must also obtain a work permit.

Kazakhstan recognizes two types of foreigners:

 Foreigners permanently living in Kazakhstan (“Permanent
Foreigners”); and

 Foreigners temporarily residing in Kazakhstan (“Temporary
Foreigners”).

Permanent Foreigners are those who hold a Kazakhstani residence
permit. Permanent Foreigners may work in Kazakhstan without a
work permit or a work visa on the same basis as citizens of
Kazakhstan. They are also covered by the social and pension schemes
adopted in Kazakhstan. In contrast, Temporary Foreigners are those
that reside in Kazakhstan on the basis of their national passport and a
Kazakhstani visa, and, in order to hire a Temporary Foreigner, an
employing company must obtain a work permit.

Subject to certain exceptions, some of which are specifically
addressed below, a foreign citizen must obtain a visa before entering
to Kazakhstan. There are different types of visas, which depend on
the purpose of stay and the status of a foreigner: (1) Diplomatic Visas
(up to 2 years); (2) Official Visas (up to 2 years); (3) Investor Visas
(up to 2 years); (4) Business Visas (up to 1 year); (5) Private Visas (up
to ninety days); (6) Tourist Visas (up to sixty days); (7) Student Visas
(up to 1 year); (8) Work Visas (up to 1 year); (9) Medical Treatment

Global Mobility Handbook

Baker & McKenzie 299

Visas (up to 6 months); (10) Permanent Residence Visas (up to ninety
days); and (11) Transit Visas (up to thirty days).

Generally, obtaining a Kazakhstani visa consists of the following two
stages:

 I Stage: - obtaining a visa endorsement number from the
Consular Service Department (the “Consular Department”) of
the Ministry of Foreign Affairs (the “MFA”) in Almaty or
Astana city;

 II Stage: - obtaining a visa on the basis of the visa
endorsement number from a Kazakhstani Consulate or
Embassy abroad.

Key Government Agencies

The Ministry of Foreign Affairs of Kazakhstan (the “MFA”) is
responsible for visa processing at Kazakhstani consular posts abroad.

Current Trends

Foreigners violating the migration rules of Kazakhstan may be
punished in accordance with Administrative and/or Criminal Law.

Administrative Liability

Depending on the grievance of the violation, a foreign citizen who
violates any visa, work permit or migration rules of Kazakhstan, may
face the following penalties:

 Administrative fine (up to approx. US$ 500);

 Forced curtailment of authorized stay in Kazakhstan;

300 Baker & McKenzie

 Administrative arrest (up to fifteen calendar days); or

 Forced deportation from Kazakhstan.

A foreign citizen may be forcefully deported from Kazakhstan only on
the basis of a court ruling. Deportees not be allowed to enter
Kazakhstan for 5 years from the date of deportation.

A Kazakhstani company that violates the work permit or migration
rules of Kazakhstan may face one of the following penalties:

 Administrative fine (up to approx. USD 5,000); or

 Suspension or revocation of the work permit issued to the
company.

Criminal Liability

If a foreign citizen does not leave Kazakhstan when told to do so by
the migration police, potential penalties include:

 penalty in the amount of approx. USD 1,000 - USD 5,000 (or
5 times monthly salary);

 an administrative arrest (up to 6 months); or

 imprisonment (up to 1 year).

For intentional illegal crossing of the Kazakhstani border, e.g.,
without a national passport or a proper visa, a foreigner may be
penalized as follows:

 administrative fine (USD 2,000 – USD 5,000); or

 imprisonment (up to 2-5 years).

Global Mobility Handbook

Baker & McKenzie 301

A company manager, who repeatedly violates the work permit rules of
Kazakhstan, may be penalized as follows:

 administrative fine (USD 5,000 – USD 9,000); or

 forced community service work (100-240 hours).

Business Travel

Business Visa

A business visa is required if a foreigner is employed abroad and visits
Kazakhstan for a short business trip. The permissible activities for the
Business Visa include a business meeting or negotiations, attendance
of symposiums, conferences, tenders, conclusion of contracts, creation
of a joint venture, marketing, participation in exhibitions and fairs,
trade operations and international transportation, and consulting and
audit services.

A foreigner may work in Kazakhstan on the basis of a business visa
for up to sixty calendar days per calendar year. If the foreigner works
or stays for business purposes for a longer period, this is deemed to be
employment in Kazakhstan. In such cases, the company must obtain a
work permit, and the foreigner must obtain a work visa.

Visa Waiver

There are a number of foreign states that have signed international
agreements with Kazakhstan, which allow citizens to enter and reside
in Kazakhstan without any visa for a certain period of time.

Note that absence of a visa requirement does not necessarily exempt
companies that employ the citizens of such countries from the
requirement to obtain a work permit. Only Permanent Foreigners are
exempted from the requirement for a work permit.

302 Baker & McKenzie

Turkish citizens holding a foreign passport may stay in Kazakhstan
without a visa for up to one month. This agreement does not specify
whether this one month, visa-free stay period covers a single trip or a
series of trips.

Turkish citizens residing in Kazakhstan without a visa are not allowed
to work in Kazakhstan during the one month period of their visa-free
stay. If the purpose of the stay is business or employment, a Turkish
citizen must obtain an appropriate visa for entering Kazakhstan. If the
purpose of the stay is employment, his/her company must also obtain
a work permit.

The citizens of Russia and some other CIS countries (e.g., Belorussia,
Kyrgyzstan, Tajikistan and Azerbaijan) are exempted from the
requirement to obtain a Kazakhstani visa.

Moreover, Russian, Belorussian, Kyrgyz, Tajik and Azerbaijani
citizens may enter and reside in Kazakhstan with their national
passports without a Kazakhstani visa for an unlimited period of time.

Ukrainian citizens, except those who have a residence permit, may
reside in Kazakhstan without a visa for up to ninety calendar days
from the date of entrance to Kazakhstan. If a Ukrainian citizen
intends to stay longer, a Kazakhstani visa must be obtained.

Training

Student Visa

Students, including trainees, must obtain a student visa. Student visas
are issued on the basis of the visa endorsement of the MFA. The latter
is granted on the basis of petition of a respective educational
institution.

Global Mobility Handbook

Baker & McKenzie 303

Employment Assignments

Work Visa

A work visa is required if a foreigner is employed in Kazakhstan. If
the foreigner has a family, members of his family are granted a work
visa together with the foreigner’s application. A foreigner may be
hired by a local or a foreign company, but as long as the employment
activities are carried out in Kazakhstan, a work visa is required. As
mentioned above, a business trip or a series of business trips that
exceed in total sixty days per calendar year can trigger the
requirement for obtaining a work visa.

In addition to obtaining a work visa, the employer must also obtain a
work permit to hire foreign labor for a position and to hire this
particular employee. No foreigner can be hired without a work
permit.

It is important to consult the specific Kazakhstani Consulate or
Embassy abroad where the work visa application will be filed, as the
requirements vary from one country to another.

Secondment

There is another option for staying in Kazakhstan for business
purposes on a business visa without a work permit or a work visa. A
foreign employee may work in Kazakhstan without a work permit for
up to 180 calendar days on the basis of a business visa if seconded to a
Kazakhstani company by a foreign company. However, the
secondment arrangement will not work unless a Kazakhstani
employee is seconded to the same foreign company for the same
period of time.

304 Baker & McKenzie

Permanent Residence

Permanent residence visas are also issued on the basis of visa
endorsement. In addition, permanent foreigners must receive a
residence permit, which allows them to reside in Kazakhstan for an
unlimited period of time.

Investor Visa

Investors may obtain a one-entry investor visa without any invitations
within one day provided there is a solicitation addressed to a Kazakh
consulate from foreign companies. Investor visas are granted to the
CEOs and representatives of senior management of foreign firms and
companies investing in the economy of Kazakhstan, as well as to the
members of their families.

Visa obtaining procedures for participants of the Regional Financial
Sector of Almaty city (e.g., dealers, brokers and issuers) and members
of their families are simplified and they may obtain one-entry and
multiple investor visas within 1 and 5 working days accordingly.

Other Comments

Foreigners violating the migration rules may be punished in
accordance with Administrative and/or Criminal Law. Depending on
the grievance of the violation, a foreign citizen who violates any visa,
work permit or migration rules may face the following administrative
liability penalties:

 Administrative fine;

 Forced curtailment of stay in Kazakhstan;

 Administrative arrest for up to 15 calendar days; and

Global Mobility Handbook

Baker & McKenzie 305

 Forced deportation from Kazakhstan.

A foreign citizen may be forcefully deported from Kazakhstan only on
the basis of a court ruling. Deported foreigners will not be allowed to
enter Kazakhstan for five 5 from the date of deportation.

A Kazakhstani company that violates the work permit or migration
rules of Kazakhstan may face one of the following penalties:

 Administrative fine; or

 Suspension or revocation of the work permit issued to the
company.

In addition, there is potential criminal liability. If a foreign citizen
does not leave Kazakhstan when told to do so by the migration police,
the punishment may include:

 Criminal fine;

 Administrative arrest for up to 6 months; or

 imprisonment for up to 1 year.

For intentional illegal crossing of the Kazakhstani border (e.g.,
without a national passport or a proper visa), a foreigner may be
penalized as follows:

 Administrative fine; and

 imprisonment for up to 2 to 5 years.

A company manager who repeatedly violates the work permit rules of
Kazakhstan may be penalized as follows:

306 Baker & McKenzie

 Administrative fine; and

 Forced community service work for 100 to 240 hours.

Global Mobility Handbook

Baker & McKenzie 307

Malaysia

Executive Summary

As the domestic economy continues to enjoy foreign direct
investments notwithstanding the current economic climate and with
the continued requirement for foreign expertise in Malaysia,
Malaysian immigration laws provide a range of visas and passes to
non-Malaysians in entering and remaining in Malaysia for business
purposes.

Key Government Agencies

While certain government bodies have the authority to approve the
employment of non-Malaysians, the Malaysian Immigration
Department (“Jabatan Imigresen”) processes all applications for and is
the issuing body of all immigration passes and visas. It also enforces
immigration laws and policies in Malaysia together with the Royal
Malaysian Police Force. Visas are issued by the Malaysian
Immigration Department at all points of entry into Malaysia.

Depending on the nationality, it may be necessary to obtain a pre-
entry visa. Applications from abroad for visas which permit a longer
duration of stay in Malaysia may be sent to a Malaysian
embassy/consulate.

Current Trends

Malaysia has always welcomed skilled foreign nationals. The
government recognises foreign expertise as instrumental in achieving
the goal of the population becoming a high-income one. The
government has also continued to implement steps to reduce
Malaysia’s dependency on blue collar foreign employees.. While this
will largely affect less skilled workers, employers may need stronger
justification for bringing in to Malaysia foreign nationals, as a whole,

308 Baker & McKenzie

in the nearer term. It isexpected that this may affect certain industries
more than others.

Generally, the Malaysian Immigration Department has not
unreasonably withheld approvals for skilled foreign employees who
will assume managerial, technical or executive posts in Malaysia. A
higher success rate in obtaining immigration passes may be seen in
certain industries or fields, such as oil and gas, science and medicine,
information technology and aerospace.

The Malaysian Immigration Department has continued to improve on
its delivery systems. The relative lack of transparency and processing
timeframes have been officially acknowledged as impediments to
foreign investment..

Having said that and in light of the current economic conditions, the
Malaysian Immigration Department is becoming more stringent in
respect of approving immigration passes for foreign nationals for
employment in the country. This has the indirect purpose of reserving
more job opportunities for Malaysians. The government is also
looking into various means to encourage skilled Malaysians who are
currently working abroad to return. The Malaysian Immigration
Department continues to be somewhat unpredictable in requiring
applicants to obtain a letter of support or a letter of no objection from
government agencies, which may or may not be relevant to the foreign
national’s industry.

Extensive reform of Malaysia’s immigration laws in the near future
appears to be unlikely.

Global Mobility Handbook

Baker & McKenzie 309

Business Travel

Social Visit Pass

For a short stay in Malaysia for social or business purposes, other than
for employment, a Social Visit Pass may be obtained at the point of
entry into Malaysia. The validity period of the Social Visit Pass
varies, depending on the nationality of the traveler. Depending on the
nationality, a visa issued from the Malaysian embassy may be
required.

The Social Visit Pass is solely for the purpose of a social, tourist or
business visits. For business purposes, a person who has been issued
with the Social Visit Pass is permitted to carry out the following
activities while in Malaysia:

 Attending meetings;

 Attending business discussions;

 Inspection of factory;

 Auditing company’s accounts;

 Signing agreements;

 Conducting survey on investment opportunities or setting up a
factory; or

 Attending seminars.

The Social Visit Pass does not permit its holder to exercise
employment in Malaysia nor to undertake any activity which are
outside the scope of the above permitted activities.

310 Baker & McKenzie

As the Social Visit Pass permits its holder to remain in Malaysia for a
limited period, Social Visit Pass holders should be mindful of not
overstaying the stipulated duration. Generally, extensions will not be
granted unless there are special personal circumstances.

Training

Visit Pass (Professional)

Employers who wish to second their non-Malaysian employee to
Malaysia on a temporary basis, should arrange for the employee to be
issued with the Visit Pass (Professional).

For background, a Visit Pass (Professional) is for engaging in a
professional occupation or work in Malaysia. A Visit Pass
(Professional) may be used only for secondments; there must be no
employee-employer relationship with the local sponsor (the Malaysian
entity at which the employee is seconded). Normally, a Visit Pass
(Professional) is granted only for a period of 3 to 6 months, but may
be extended to a maximum period of eleven months.

The intended holder of a Visit Pass (Professional) must register with
the Malaysian Inland Revenue Board before submitting the
application.

In the application for a Visit Pass (Professional) submitted by the local
sponsor, the local sponsor must disclose the activities that the
applicant intends to conduct in Malaysia. The local sponsor must also
agree to be responsible for the maintenance and repatriation, should it
become necessary. A Visit Pass (Professional) holder may only
conduct the activities for which the pass has been approved. It is a
condition of the Visit Pass (Professional) that any change in the
business or professional purposes for which the Visit Pass
(Professional) is issued must be made with the written consent of the
Director-General of Immigration.

Global Mobility Handbook

Baker & McKenzie 311

Employment Assignments

Employment Pass

An Employment Pass is issued to a director, manager or professional-
level foreign national who is to be appointed/employed by a
Malaysian entity (i.e., Malaysian incorporated subsidiary, Malaysian
registered branch of a foreign corporation or a Malaysian
representative office). The Employment Pass is valid for two to three
years.

Any Malaysian employer applying for an Employment Pass must
show why the foreign national must be employed, rather than a
Malaysian citizen or permanent resident. An acceptable reason is that
there is no Malaysian citizen or permanent resident available who is
suitable in terms of academic qualifications and relevant practical
experience or technical skills. An Employment Pass will allow the
holder to engage in a full range of employment activities.

Application for an Employment Pass should be made 3 months prior
to the arrival of the foreign employee. It is common, although not
always advisable, for a foreign national to enter on a Social Visit Pass
obtained by oral application at the point of entry (or at the relevant
Malaysian embassy prior to traveling) and for the employer thereafter
to apply for an Employment Pass prior to taking up employment. The
Social Visit Pass encompasses the permissible business activities
mentioned above and employment is not permitted.

A limited number of Employment Passes may be granted to foreign
nationals employed by a Malaysian subsidiary. Generally, the
Malaysian Immigration Department is less willing to grant
Employment Passes to foreign employees of a branch of a foreign
company except with a letter of support from a Ministry or
government body, such as where the branch is involved in a
government project.

312 Baker & McKenzie

The application for an Employment Pass is a two-stage process:

First, the applicant is required to apply for an expatriate post (an
application “for the services of an expatriate”) prior to the application
for the Employment Pass, by submitting a completed Form DP 10.
This form must be accompanied by a letter of justification in the
Malaysian language from the intended employer justifying why the
post must be held by a foreigner, whether there are any prerequisites,
qualifications, and experience not available in Malaysia and whether
steps have been taken to recruit a Malaysian. The letter of
justification should indicate the benefits the company and the
expatriate could bring to the Malaysian economy and the labour force.

Generally, the application is made to the Malaysian Immigration
Department. However, for certain industries, separate government
agencies have been authorized to approve the employment of
expatriates and applications should be sent to these appointed agencies
instead:

 Manufacturing and its related services sectors - Malaysian
Industrial Development Authority

 Information technology sector, specifically companies that
have been awarded MSC Malaysia (formerly known as the
Multimedia Super Corridor) approval - Multimedia
Development Corporation

 Financial, insurance and banking sectors - Central Bank of
Malaysia

 Securities and the futures market - Securities Commission

 Health and education sectors – Public Service Department of
Malaysia

Global Mobility Handbook

Baker & McKenzie 313

Applications for the above industries may be more expedient.
However, sector-specific guidelines and requirements are imposed by
the relevant approving agencies.

Second, once approval of the expatriate posting is granted, the
application for the issuance of the Employment Pass can be submitted.
An application for renewal before its expiry may be submitted but
there is no guarantee of approval.

After the Employment Pass is issued, the passport needs to be
submitted to the Malaysian Immigration Department for the
endorsement of the Employment Pass.

Reference Visa

Nationalities of certain countries are required to obtain a Reference
Visa for purposes of employment. The Reference Visa must be
applied for and obtained prior to entry into Malaysia. The Reference
Visa can be collected from a Malaysian mission in any country once
the issuance of the Employment Pass is approved by the Malaysian
Immigration Department.

Only holders of passports of Commonwealth countries do not require
a Reference Visa for the purposes of employment. Holders of
passports of all other countries not listed are required to obtain a
Reference Visa prior to entering Malaysia for the endorsement of the
employment passes onto the passport.

Visit Pass (Temporary Employment)

A Visit Pass (Temporary Employment) may be obtained where the
foreigner is to be employed by a Malaysian entity for twelve months
or less. The procedure, timing and the supporting documents to apply
for a Visit Pass (Temporary Employment) are generally similar to that
for the Employment Pass.

314 Baker & McKenzie

Other Comments

Many holders of the Employment Pass would like to bring their
families to Malaysia. Dependant passes are available for the spouse
and children below twenty one years of age. Dependant passes should
be applied for simultaneously with the application for the issuance of
the Employment Pass.

For foreign nationals who are not employed in Malaysia and yet
would like to reside in Malaysia, the government of Malaysia has
introduced the Malaysia My Second Home Programme (“MM2H”) to
encourage non-Malaysians to reside in Malaysia. Non-Malaysians
under the programme remain in Malaysia on a Social Visit Pass,
together with multiple entry visa.

The Social Visit Pass is valid for ten years, subject to the validity of
the passport, with the possibility of an extension for another ten years.
Under this programme, qualified MM2H participants aged 50 and
above with specialized skills and expertise that are required in the
critical sectors of the economy are allowed to work not more than 20
hours per week. Additionally, the MM2H participants are allowed to
invest and actively participate in business, subject to existing
government policies, regulations and guidelines, which are in force for
the relevant sectors. This programme does not guarantee permanent
resident status.

There are financial requirements, but participants are also provided
with various incentives during their stay in Malaysia under the
programme. These include, amongst others, acquisition of residential
units, car purchase, education and tax exemptions.

Further Information

Our Immigration to Malaysia Manual provides further information
relating to residing in Malaysia and citizenship.

Global Mobility Handbook

Baker & McKenzie 315

Mexico

Executive Summary

This chapter outlines how foreign nationals may remain in Mexican
territory under the proper immigration status and category, performing
lucrative or non-lucrative activities, according to their purpose to
remain in Mexico. Companies and foreign nationals need to know, in
a clear and concise manner, the different type of visas and the
activities that may be performed with them in Mexico, whether
lucrative or not.

To determine the adequate authorization for each activity or business,
the type of visa to be secured must be determined, as well as the
activities to be performed and, moreover, to specify if the activities
that are to be performed are on behalf of a Mexican entity or not. All
of this is needed in order to avoid the imposition of fines that apply to
the sponsoring company and to the foreign national, or in certain
cases, the foreign national’s deportation.

Key Government Agencies

The local, state and central offices of the National Immigration
Institute (“Instituto Nacional de Migración” or INM), under the
Ministry of the Interior (“Secretaría de Gobernación” or SEGOB),
hold the power to authorize all kinds of immigration permits after the
foreign national’s first entry into Mexico, such as the change of
immigration status, change of immigration category, renewals, change
or extension of activity, and renewed permanence, among others.

The Ministry of Foreign Affairs (“Secretaría de Relaciones
Exteriores”) is the authority responsible for granting citizenship
through the naturalization process, as well as all communication
between the INM and the Mexican Embassies and/or General
Consulates. The Embassies and the General Consulates incorporate

316 Baker & McKenzie

them and are authorized exclusively to issue permits to enter the
country.

Current Trends

Recently Mexico has been making important changes to the
immigration policies in order to secure foreign investment and reduce
bureaucratic tendencies in the immigration processes. The INM has
issued a new Immigration Manual (“IM”) that came into effect on
April 29, 2010. This new IM outlines all immigration processes.
Although it was said to be a manual that would reduce bureaucratic
tendencies, it has done quite the opposite in most local immigration
offices.

The IM did reduce immigration processes and the requirements for
processing visas, but also implemented a new system that operates as
a national Intranet connection called SETRAM (Spanish acronym for
Sistema Electrónico de Trámites Migratorios) which all immigration
offices must use and follow. The SETRAM does pose multiple issues,
most of them being that immigration officers are having trouble
getting used to it.

Other changes have been made on the immigration forms themselves.
Passport-type immigration forms have been now changed for card-
type forms. This change has obviously been very well received by
foreign nationals in Mexico.

These changes have not been validated by a change in Mexico’s
Immigration Law (“MII”) or its Regulations (“MILR”). This has also
created issues and confusion since some aspects of the IM directly
contradict the law. Changes in the MII and MILR are expected for the
first months of 2011. We believe these changes will be able to both
support and validate the IM, which is very much needed.

Global Mobility Handbook

Baker & McKenzie 317

Business Travel

There is a new business immigration form called the FMM (Multiple
Immigration Form). This form has replaced the previous tourist and
business forms. This form is also used for short term non immigrant
visits.

As a business form, the FMM allows business travelers to peform the
following non lucrative activities while in Mexico: Commercial
exchanges of goods and services; establish, develop or administer a
foreign capital investment; perform specialized services previously
agreed to or contemplated in an agreement for transfer of technology,
patents and brands, sale of machinery and equipment, of technical
training of personnel, or of any other production process of a company
established in Mexico; perform activities on a professional level as
stated in the North American Free Trade Agreement; assist in the
board or director or board of manager sessions in a company legally
established in Mexico; perform managerial, executive or specialized
knowledge activities in one of the subsidiaries or affiliates of a
company established in Mexico.

The validity of this visa is up to 180 days. If the foreign national
wishes to prolong presence in the country, then an application should
be filed for an FM-3 card.

It is possible to request a new FMM each time the foreigner enters the
country. It is important that the foreign national return the FMM to
any immigration authority before its expiration date and upon their
definitive exit of the country; otherwise, they may be subject to an
administrative sanction.

318 Baker & McKenzie

Classification of Nationalities

Group I and II – Foreign Nationals that require a visa prior to traveling
to Mexico

Citizens from the following countries must request a visa from the
nearest Mexican Embassy or General Consulate before entering
Mexico. Mexican Embassies and Consulates are allowed to issue
certain visas to foreign nationals.

Afganistán Albania Angola Antigua y

Barbuda

Arabia

Saudita

Argelia Armenia

Azerbaiyán Bahrein Bangladesh Belarús Benin Bolivia Bosnia-

Herzegovina

Botswana Brasil Brunei

Darusalam

Burkina

Faso

Burundi Bután Cabo Verde

Camboya Camerú Chad China

República

Popular

Colombia Comoras Congo

Congo,

Rep. Dem.

(Zaire)

Corea del

Norte

Costa de

Marfil

Cuba Djibuti Dominicana

República

Egipto

Emiratos

Árabes

Unidos

Eritrea Etiopía Federación

Rusa

Fiji Islas Filipinas Gabón

Global Mobility Handbook

Baker & McKenzie 319

Gambia Georgia Ghana Grenada Guatemala Guinea Guinea

Bisau

Guinea

Ecuatorial

Guyana Haití Honduras India Indonesia Irak

Irán Jordania Kazajistán Kenia Kirguistán Kiribati Kuwait

Laos Lesotho Líbano Liberia Libia Macedonia Madagascar

Malawi Maldivas Mali Marruecos Mauricio Mauritania Mianmar

Moldova Mongolia Montenegro Mozambique Namibia Nauru Nepal

Nicaragua Niger Nigeria Omán Pakistán Palestina Papua

Nueva

Guinea

Perú Qatar República

Centroafricana

República

Árabe

Saharaui

Democrática

Ruanda Salomon

Islas

Samoa

Occidental

San

Cristobal y

Nieves

San

Vicente y

Las

Granadinas

Santa Lucía Santo Tome

y Príncipe

Senegal Serbia Seychelles

Islas

Sierra Siria Somalia Sri Lanka Sudáfrica Sudán Surinam

320 Baker & McKenzie

Leona

Swazilandia Tailandia Taiwán Tanzania Tayikistán Timor

Oriental

Togo

Tonga Túnez Turkmenistán Turquía Tuvalu Ucrania Uganda

Uzbekistán Vanuatu Vietnam Yemen Zambia Zimbawe

* Citizens from some of the aforementioned countries require that a
Mexican sponsor request a previous entry permit before the INM prior
to the foreign national entering Mexico. The INM does not publish
the list of nationalities that require the previous entry permit, so
information must be consulted case by case. No foreign national in
this classification will be granted a visa and allowed entry into Mexico
without this special permit.

Group III - Countries with visa waivers.

Citizens from the following countries do not require any visa or
special documentation before entering Mexico.

Alemania Andorra Anguila Antillas

Holandesas

Argentina Aruba Australia

Austria Bahamas Barbados Bélgica Belice Bulgaria Canadá

Chile Chipre Corea del

Sur

Costa Rica Dinamarca Eslovaquia Eslovenia

Global Mobility Handbook

Baker & McKenzie 321

España Estados

Unidos de

América

Estonia Finlandia Francia Gibraltar Grecia

Groenlandia Guadalupe Guayana

Francesa

Hong Kong

(Rep.

Popular de

China)

Hungría Irlanda Islandia

Islas Azores Islas

Bermudas

Islas

Caimán

Islas Cocos Islas Cook Islas Faroe Islas Guam

Islas

Malvinas

Islas

Marianas

Islas

Marshall

Islas

Navidad

Islas Niue Islas

Norfolk

Islas Pitcairn

Islas Reunión Islas

Vírgenes de

los EUA

Islas

Wallis y

Futura

Islas

Vírgenes

Británicas

Israel Italia Japón

Letonia Liechtenstein Lituania Luxemburgo Macao

(Rep.

Popular de

China)

Mahore Malta

Martinica Micronesia Mónaco Montserrat Noruega Nueva

Caledonia

Nueva

Zelanda

Países Bajos

(Holanda)

Palau Panamá Paraguay Polinesia

Francesa

Polonia Portugal

322 Baker & McKenzie

Puerto Rico Reino Unido

de la Gran

Bretaña

República

Checa

Rumania Samoa

Americana

San

Marino

Santa

Helena

Singapur Suecia Suiza Territorio

Británico

del Océano

Índico

Tokelau Trinidad y

Tobago

Turcos y

Caicos

Uruguay Venezuela El

Salvador

*

Jamaica * Malasia *

(*) Even though citizens from these three marked countries do not
require visa before entering Mexico, they do need to obtain a Consular
seal on the passport from the nearest Mexican Consulate prior to
traveling to Mexico.

As described above, nationals of countries for groups I and II must
request a visa before entering Mexico, either at any of the Consular
offices abroad or directly at the INM through a sponsoring party.
Nationals of these countries may be issued a Consular Visa attached to
their passport. Upon entry into Mexico, foreign nationals will receive
an FMM authorized for up to 180 days, or an FMM that will need to
be changed at the INM for an FM-3 card within 30 days of entering
Mexico, depending on the authorization granted on the Consular Visa.

Training

Although Mexico does not have a specific visa intended for training or
training programs, an authorization may be issued for these purposes.
Foreign nationals who wish to enter the country for training purposes
must request an FM-3 nonimmigrant card.

Global Mobility Handbook

Baker & McKenzie 323

This visa may be requested as a nonimmigrant student when the
training program is a prerequisite at a university in order to formalize
studies in the foreign national’s country of origin, or it may be
requested as a nonimmigrant visitor when a company wishes to
transfer personnel from one related company to another for training.

This visa may be requested at Mexican consular offices abroad when
required as a prerequisite for a university, or may be requested at the
INM through a change of immigration status or a previous entry
permit.

Employment Assignments

FM-3 for Nonimmigrants

FM-3 nonimmigrant status can be issued to a foreign national who,
pursuant to a valid permit issued by the INM, is temporarily admitted
to Mexico for any of the purposes listed below.

An FM-3 card may be obtained by processing a change of
immigration status, a previous entry permit, or through an
authorization issued by a Mexican Consulate.

An FM-3 may be authorized for up to 365 days, and may be renewed
up to four times.

Technician or Scientist Visitor

Technicians and scientists can secure the FM-3 if coming to:

 Begin a specific investment project;

 Advise public and private institutions;

 Prepare and direct investigations;

324 Baker & McKenzie

 Hold conferences, courses or divulging some type of
knowledge;

 Carry out technical activities in the elaboration of an
investment project;

 End or start the operation of the construction of a plant;

 Assist other technicians having previously entered into a
services agreement; or

 Carry out activities contemplated in an agreement of
transference of technology, patents or labels.

Professional Visitor

The FM-3 is also used by foreign professionals coming in the exercise
of a profession, either: in an independent manner; rendering a service
to a corporation; or rendering services to public or private institution.

In order for a foreign national to carry out the profession in Mexico,
registration is required before the Ministry of Education (“MOE”) of
the certificates of showing professional studies and diplomas. These
certificates must be dully legalized and translated into Spanish by a
translator authorized by the Supreme Court. The MOE is authorized
to grant the proper registration of the Professional Title and
Professional ID card, so that the foreigner’s profession may be
accredited and may be carried out in Mexico.

Director and Manager Visitor (Trustworthy Position)

The FM-3 can be issued to foreigners coming to perform directionary
positions or as a sole administrator, or other positions that require the
absolute confidence and trust of the company or institution established
in Mexico, provided that, at its discretion, the SEGOB determines that

Global Mobility Handbook

Baker & McKenzie 325

there is no duplication of jobs and that the managerial or executive
position truly requires a foreigner.

Member of a Board of Directors

Foreign national coming to attend board of directors meetings and
corporate shareholders assemblies may apply for the FM-3.

In order to gain authorization for this characteristic and category,
foreign nationals must present evidence of their authorization as board
members issued by a board member meeting. Status is authorized for
up to 1 year and is renewable up to 4 times, with multiple entries and
exits. The only condition for this document is that the foreign
national’s stay in Mexico cannot exceed thirty days for each entry.

FM-2 for Immigrants

The FM-2 is appropriate for foreigners coming to Mexico for the
purpose of remaining in the country for long periods of time and who
seek permanent residency. Further, foreigners who hold FM-2 status
for 5 consecutive years may apply for permanent resident status. FM-
2 status is also required in order to apply for Mexican citizenship.

FM-2 status is granted for 365 days, and may be renewed up to 4
times. Foreigners maintaining FM-2 status must prove that they are in
full compliance with the conditions imposed upon their admission to
the country, and in compliance with the conditions established by the
applicable laws, in order to request the renewal of the immigration
document annually, if approved.

FM-2 cards may be obtained through a change of immigration status,
or through a previous entry permit.

326 Baker & McKenzie

The FM-2 is available to investors, professionals, directors and
managers (trustworthy positions), scientists, artists and athletes, and
technicians categories.

Immigrants may also enter the country as “Assimilated Immigrants,”
which refers to foreign nationals who enter the country to perform any
allowed and honest activity, when they have been assimilated to the
average national or have or had a Mexican spouse, son or daughter, so
long as they are not included in the previous characteristics in the
terms that the MIL or the MILR establishes.

Other Comments

Mexican Entities Receiving Services from Foreign Employees

Federal Labor Law protects the economic development of the country
and the Mexican workers. For that purpose, all companies or
businesses are obligated to at least employ 90% of Mexican workers.

In the technical and professional categories, the employees must be
Mexican citizens with the exceptions when there are no specialized
employees in that field; in such case, the employer could temporarily
hire foreign employees, provided that they do not exceed 10% of the
total workforce. The employer and foreign employees in the technical
and professional categories have the joint liability of training the
Mexican employees in their specialty. In addition, company
physicians must be Mexican citizens.

Note that these rules are not applicable in the case of foreign general
managers and corporate officers.

Basic File

A company or institution that has foreign nationals rendering services
may request the INM to open a “Basic File,” which shall be

Global Mobility Handbook

Baker & McKenzie 327

incorporated with the information of the company or institution and
the Mexican and foreign employees that work for it. This information
must be updated periodically. In some cases, local INM offices may
request that a Basic File be incorporated in order to process
authorizations for foreign nationals, as a prerequisite.

Special Considerations

The law provides that companies or institutions that have foreign
employees rendering services are obligated to confirm that they have
all the immigration documentation that certifies their legal stay in the
country and that they are authorized to perform their activities in
national territory. Otherwise, the company and the foreign national
may be subject to a sanction.

Any changes of activities or employers must be previously authorized
by the INM, otherwise, companies and foreign nationals are also
subject to administrative sanctions, or even deportation.

Additionally, the Mexican company or institution that has foreigners
rendering services, whether they are its employees or not, have a joint
liability toward them, and in its case, the company will be obligated to
cover all expenses and sanctions that apply, even the deportation
expenses.

When a foreign company employs a foreign national to render
services in Mexican territory, it’s recommended to request that all
documentation specifies the relationship between the foreign national
and the foreign company, with the purpose of avoiding a labor
relationship tie between the foreign employee and the Mexican
company or institution, and thus avoid any further contingency.

328 Baker & McKenzie

Cancellation or Discharge of Immigration Authorization

The law provides that any company or person having a foreign
national at their service or under its economic dependency, are obliged
to inform the INM, when the conditions to which the foreign national
is subject are to cease, or are not satisfied or complied with, within
fifteen days of such event.

It is very important for companies or persons to which the foreign
national provides a service to notify the INM when such state of
affairs has ended. In this form, they will properly fulfill their
obligation established by law; and also, they will cease to stand as
jointly liable regarding the foreign national’s immigration status.

Further Information

Baker & McKenzie’s Mexico Immigration Manual provides further
information about Mexican business visas, including a broader range
of nonimmigrant visas, the immigration process, and immigration-
related responsibilities for employers and foreign national employees.

Global Mobility Handbook

Baker & McKenzie 329

Kingdom of The Netherlands

Executive Summary

Under Dutch immigration law, there are various procedures available
in order to obtain the required work- and residence permits for foreign
employees. These procedures range from temporary business visa to
permanent residence permits. Often more than one procedure is worth
consideration. Requirements and processing time vary by procedure.

Key Government Agencies

The Ministry of Foreign Affairs issues visas through Dutch embassies
and consulates around the world.

The Immigration and Naturalization Service (“Immigratie- en
Naturalisatiedienst” or “IND”) is part of the Ministry of Justice and, in
general, is responsible for the decision in the visa applications and
residence permit applications.

The Public Employment Service (“UWV WERKbedrijf”) handles
work permit applications, with investigations and enforcement actions
involving employers and foreign nationals being the particular focus
of the Labour Inspectorate.

Current Trends

In a bid to have a modern immigration policy based on the
participation of migrants in the Dutch society, immigration regulations
are changing rapidly.

A new Act has been passed (and is expected to take effect on January
11, 2011) making the Netherlands more attractive to those whom are
urgently needed to help strengthen the Dutch economy. The Act will

330 Baker & McKenzie

introduce a simplification of the residence permit procedures and will
reduce the administration burden for companies.

The government envisages that the new immigration policy facilitates
a quick and alert reaction to the needs of the society and labor market,
as well as an optimization of the possibilities that immigration offers.
The contribution of the migrants to Dutch society is the basic element
in the new regulations.

Business Travel

Not exceeding three months

Foreign nationals coming to the Netherlands from most countries are
generally required to have a tourist or a business visa to enter the
Netherlands. It is advisable to check with the Dutch embassy or
consulate to confirm whether a visa is required, since the countries
qualifying for visa waiver can change.

The visa is issued for a maximum period of 90 days, and is not
extendible. Furthermore the holder of the visa may remain no longer
than 90 days within 180 days within the Schengen Area, whose
member states include: Austria, Belgium, the Czech Republic
Denmark, Estonia, Finland, France, Germany, Greece, Iceland, Italy,
Latvia, Lithuania, Luxembourg, Malta, the Netherlands, Norway,
Poland, Portugal, Spain, Slovakia, Slovenia, Sweden and Switzerland.

Visa Waiver

Passport holders of the following countries do not require a visa for a
stay of ninety days or less: Andorra, Argentina, Austria, Australia,
Brazil , Brunei, Bulgaria, Canada, Chile, Costa Rica, Croatia, Cyprus,
Czech Republic, Denmark, El Salvador, Estonia, Finland, France,
Germany (Federal Republic), Greece, Guatemala, Honduras, Hungary,
Iceland, Ireland, Israel, Italy, Japan, Liechtenstein, Lithuania,

Global Mobility Handbook

Baker & McKenzie 331

Malaysia, Malta, Mexico, Monaco, New Zealand, Nicaragua, Norway,
Panama, Paraguay, Poland, Portugal, Romania, San Marino,
Singapore, Slovakia, Slovenia, South Korea, Spain, Sweden,
Switzerland, United Kingdom, United States of America, Uruguay,
Vatican City, and Venezuela.

Temporary Stay (MVV) Visa

A foreign national intending to remain in the Netherlands for more
than 3 months must apply for a residence permit. The conditions for
obtaining a residence permit depend entirely on the purpose of coming
to the Netherlands. A foreign national wishing to work in the
Netherlands must, usually, obtain three types of documents:

 A temporary residence permit (“Machtiging tot Voorlopig
Verblijf” or “MVV”), which enables the holder to enter the
Netherlands. An MVV is not required for citizens of the
European Economic Area, the European Union and
Switzerland, Japan, Canada, Australia, United States,
Monaco, and New Zealand. Foreign nationals in the
possession of these nationalities may enter the Netherlands
without an MVV or business visa and may apply for a
residence permit;

 A residence permit, which enables the holder to live in the
Netherlands; and

 Under certain conditions, a work permit, which enables the
holder to work in the Netherlands.

The foreign national can apply for the MVV visa in the country of
residence, or the employer in the Netherlands or the person with
whom the foreign national will be staying in the Netherlands can file
the application in the Netherlands.

332 Baker & McKenzie

Processing takes between two weeks to six months, depending on the
purpose of stay. For employment purposes, and if the Dutch employer
applies by means of the expedited procedure, the MVV will usually be
granted within 2-3 weeks. During the MVV procedure, the foreign
national is not allowed to enter or reside in the Netherlands.

Residence permit

A foreign national who intends to stay in the Netherlands for more
than 3 months and who has gained entrance to the Netherlands, is
required to obtain a residence permit (“verblijfsvergunning”). A
residence permit will not be granted if the foreign national was first
required to obtain an MVV.

The residence permit is generally issued for a maximum of 1 year and
if no changes of circumstances have occurred, it is extendible on a
yearly basis. After having been in the possession of a residence
permit for 5 years, the foreign national may apply for a permanent
residence permit. This permanent residence permit is renewable every
5 years.

Training

A trainee is a foreign employee that will receive on-the-job training
for a maximum period of twenty four weeks. The purpose is to allow
foreign nationals to receive training and experience abroad that is
required for their function back in their home country.

A work permit application must be filed with the UWV. A detailed
training program must be presented as well as declarations from the
employer and the Dutch company that the trainee will not fulfill a
vacancy in the Netherlands. Compensation for the training is
required.

Global Mobility Handbook

Baker & McKenzie 333

As soon as the foreign employee has gained entrance to the
Netherlands and, if intending to remain for a period longer than 3
months (and up twenty four weeks), a residence permit application
must be filed. This residence permit will be granted as soon as the
work permit has been issued.

Employment Assignments

An employer who wants to recruit an employee from outside the
European Union (“EU”) or European Economic Area (“EEA”) usually
needs to apply for a work permit for that employee. The Netherlands
has temporarily opted out for the full mobility of the workforce in
respect of two new EU members (Romania and Bulgaria), which
means that those nationals require work permits.

There are different procedures for the work permit applications. The
applicable procedure depends entirely on the applicant’s specific
circumstances, the nature of the current employer abroad, and the
nature of the company offering the work in the Netherlands.

Generally, the Dutch employer must prove that the labor market has
been scanned for workers who have priority. In this respect, the
employer must prove that the vacancy has been reported to the UWV
and, usually, to the European Employment Service (“EURES”) for at
least 5 weeks prior to the work permit application. Furthermore, the
employer is required to advertise the job in a Dutch national
newspaper, a professional journal, and must have engaged a
recruitment office. If a company is unsure whether it must report the
vacancy, the company is advised to consult an attorney. In order to
avoid unexpected refusals, companies should be cautious about
assuming that a job does not need to be reported to the various
authorities.

The application procedures for different types of employment require
extensive preparation. This is not only necessary for the application

334 Baker & McKenzie

as described above, but also for those who want to stay in the
Netherlands as self-employed, for those who want to work in a
university, the field of sports, or elsewhere.

The different types of procedures for which a recruitment period as
stated above is not necessary, are mentioned in the below paragraphs.

Intra-company Transfer

Multinational companies seeking to temporarily transfer foreign
employees to the Netherlands can do so under the intra-company
transfer, if:

 The employee will receive an annual salary of at least €
50,183;

 The multinational company has affiliates in at least two
different countries; and

 The multinational company has a worldwide turnover of at
least € 50 million.

The work permit application generally takes between 3-5 weeks
(nearer to 3 than 5 weeks) and will be valid for a maximum of three
years. The residence permit will be granted within six months after
the approval of the work permit and is valid for one year. The
residence permit can be extended on a yearly basis as long as all the
conditions (intra-company transfer) are still met with. As soon as the
foreign employee has been in the possession of work and residence
permits for three consecutive years, work in the Netherlands is
permitted without having to be in the possession of a work permit.

The spouse or partner of the foreign employee may only work if their
employer is in the possession of a work permit.

Global Mobility Handbook

Baker & McKenzie 335

Customer producer relationship

The “customer producer relationship” allows foreign nationals to work
in the Netherlands on a work permit if:

 There is not an actual employer in the Netherlands, but only a
customer;

 The employee will be sent to the Netherlands in order to
supply/adapt/install goods on a contract basis as well as
provide instructions on the use of the goods;

 The employee has been employed for at least one year;

 The salary of the employee is less than the value of the
supplied goods; and

 The supplied goods must be produced primarily by the
employers company.

The work permit application will take 3 to 5 weeks and the work
permit will be valid for a maximum of 3 years. The residence permit
will be granted within 6 months after the approval of the work permit
and is valid for 1 year. The residence permit can be extended on a
yearly basis as long as all the conditions are still met. As soon as the
foreign employee has been in the possession of work and residence
permits for 3 consecutive years, work in the Netherlands is permitted
without having a work permit.

The spouse or partner of the foreign employee may only work if their
employer is in the possession of a work permit.

Knowledge Migrant

As of 2004, skilled and highly educated foreign workers do not
require work permits for employment. In order to define the so-called

336 Baker & McKenzie

“knowledge migrant,” the choice has been made for one objective
criterion - the salary. A knowledge migrant is a foreign national who
will be employed in the Netherlands and receives an annual salary of
at least € 50,183 or € 36,801 if age 30-years or younger.

An important requirement is that the Dutch affiliate must be admitted
to the knowledge migrant regulation. The IND will first investigate
whether there are any objections to the admittance of the affiliate.
This procedure takes approximately 2-3 weeks after the IND has
received a complete request for admittance.

After admittance, the Dutch affiliate may apply for the residence
permits for employees who fulfill the salary criterion. The employee
will receive a residence permit for five years, assuming that the
passport and employment contract are valid for at least five years.
Should this not be the case, then the residence permit will be issued
for the shortest validity period mentioned in the employment contract
or passport.

The employee may start working in the Netherlands upon receipt of
the decision in the residence permit application. The spouse or partner
of the employee may work in the Netherlands without a work permit
as soon as the residence permit of the spouse or partner has been
granted.

Self Employment

A foreign national can be classified as a self-employed person upon
proof:

 Of ownership of more than 25% of the shares in a Dutch
limited liability company or if the sole owner of a company;
and

Global Mobility Handbook

Baker & McKenzie 337

 That an essential Dutch interest will be served. This latter
requirement is extremely difficult to fulfill and, as such,
residence permits as a self-employed person are rarely issued.

Although a work permit is not required, a residence permit is. The
residence permit will be issued as long as the company serves an
essential Dutch interest. Furthermore, the IND expects that the
business will provide the foreign national with sufficient long-term
means of support.

Dutch-American Friendship Act

Under the Dutch-American Friendship Act, US citizens are allowed to
remain in the Netherlands as a self-employed person without having to
serve an essential Dutch interest. To qualify, the US citizen must be
coming either to conduct trade and activities related to this trade
between the Netherlands and the US or engage in a professional
practice in which a considerable amount of money has been invested.
In this context, it should be noted that “professional practice” does not
include the free profession (i.e., lawyers, dentists, doctors etc.).

The amount of money that is brought into the company is one of the
determining factors as to whether or not to grant the residence permit.
The following is applicable:

 General partnership (“vennotschap onder firma”). At least
25% of the firm capital, with a minimum of € 4,500;

 Limited partnership (“vennootschap onder commandite”).
For the managing partner, the same as the general partnership
is applicable. Since the limited partner cannot be classified as
a self-employed person under Dutch immigration law, limited
partners cannot qualify;

338 Baker & McKenzie

 Private company with limited liability (“Besloten
vennootschap”). At least 25% of the firm capital. The firm
capital in the Netherlands must be at least € 18,000, so that the
substantial capital must be at least € 4,500;

 Corporation (“Naamloze venootschap”). At least 25% of the
firm capital is at least € 45,000). The substantial capital must
be at least € 11,250; or

 One-man operation. A minimum investment of € 4,500.

Other Comments

In addition to the employment-based permits, immigration to the
Netherlands is possible through family-based immigrant permits or
exchange programs.

Immigrants to the Netherlands are often interested to become Dutch
citizens. This is possible after they have been in the possession of a
Dutch residence permit for five consecutive years.

Global Mobility Handbook

Baker & McKenzie 339

New Zealand

Executive Summary

With the current unemployment in New Zealand transferring of
employees has to be justified by either being international transfers of
key people and skills in order that it can be seen that the vacant
position is not disadvantaging a New Zealand resident or citizen.

New Zealand does have skill shortages but these are not numerous
currently. International employers who have a company or subsidiary
registered in NZ do consider joining an elite group known as
accredited employers to overcome difficulties with Immigration.
Business owners have good opportunities of gaining Residence in NZ.
Investors are also welcomed with a number of different categories
available.

Key Government Agencies

Immigration New Zealand under the Department of Labour is the
Government department responsible for migration and entry into New
Zealand. NZ Customs also have a role to play with some strict criteria
relating to the movement of migrant household goods into the country.

Warning: Total lack of consistency of information provided by
Immigration New Zealand between case officers and branches. Care
needs to be taken that the right path is taken to avoid declines.

Inland Revenue is the Government tax department.

The Department of Internal affairs handles citizenship and the
registration of births deaths and marriages.

340 Baker & McKenzie

Current Trends

The New Zealand Government has put emphasis on attracting
migrants with the right qualification and experience to fill the skill
shortage. In a country growing as quickly as New Zealand, there is an
ongoing need for highly skilled and educated workers. As a way of
encouraging such workers to make New Zealand their new long-term
home and place of employment, New Zealand has streamlined the
application and acceptance procedures for individuals and families
that meet the criteria of what is called the “Skilled Migrant Category”.

The number of people approved for residence in the 2009/10 financial
year to date was 41,466 compared with 41,588 for the same period in
2009. Immigration NZ is on target to meet the NZ Residence Policy
Programme at the lower end of the 45,000 – 50,000 range. 81% of
skilled Migrant Category principal migrants were approved with a
skilled job or offer, while 86% were approved onshore.

Work approval numbers in the financial year to date were down 5%
on last year. The number of applications through the labour market
tested Essential Skills policy is down 27% compared to the same
period last year. However, the decline rate for people applying
through the Essential Skills Policy has leveled out so more applicants
are being approved.

Net migration is expected to continue rising over the next twelve
months, providing positive support to the domestic economy,
particularly housing and construction activity.

New Zealand’s Immigration department has also combined the Long
Term Skills Shortage List (LTSSL) with the Immediate Skills
Shortage List (ISSL) to create the Essential Skills in Demand List,
through which LTSSL categories and ISSL categories can be viewed
together or separately. The lists help potential migrants determine
which visa entry category is most applicable, based on experience and
skills relevant to particular industries and regions.

Global Mobility Handbook

Baker & McKenzie 341

Business Travel

People from some countries do not need a visa to enter New Zealand
for business trips, however they can only attend meetings or be
visiting on a look see visit to fall under this category. Short visits are
visiting for 3 months or less and are from a country in the list below,
other requirements may apply.

Andorra Argentina Austria

Bahrain Belgium Brazil

Brunei Bulgaria Canada

Chile Cyprus Czech Republic

Denmark Estonia Finland

France Germany Greece

Hong Kong Hungary Iceland

Ireland Israel Italy

Japan Korea (South) Kuwait

Latvia Liechtenstein Lithuania

Luxembourg Malaysia Malta

342 Baker & McKenzie

Mexico Monaco Netherlands

Norway Oman Poland

Portugal Qatar Romania

San Marino Saudi Arabia Singapore

Slovak Republic Slovenia South Africa

Spain Sweden Switzerland

United Arab
Emirates

United States of
America

Uruguay

Vatican City

Employment Assignments

Limited Purpose

An individual who does not meet all the requirements for a specific
purpose or visit can, at the indulgence of Immigration NZ, be issued a
Limited Purpose visa. The limited time would be for twelve months
or under. The individual would have to leave the country on
conclusion of the specified period without eligibility to extend.

Specific Purpose

An individual is required in the country for a period of limited time to
work on a specific job within the company’s employment. The

Global Mobility Handbook

Baker & McKenzie 343

limited time depends on the time frame of the project. This permit can
be extended if extra time is required to complete the specific reason
they are being brought in for or changed to another visa once they are
in NZ. Commonly used as inter-company transfers

Essential Skills

Essential Skills will differentiate between occupations on the basis of
skill level. For an individual to gain a permit under this category, it
must be proven that:

 there must be no New Zealand workers available before an
employer is allowed to recruit an overseas worker; and

 the terms and conditions of employment, including the paid
hours of work, meet those of the New Zealand market and NZ
Labour Laws.

Work to Residence Visa/Permit

The Work to Residence category provides a temporary work visa
and/or permit as a step towards gaining permanent residence.
Applicants may be qualified in occupations that are in demand in New
Zealand, or may have exceptional talent in sports culture or the arts.

Talent (Accredited Employers)

The objective of the Talent (Accredited Employers) Work Policy is to
allow Accredited Employers to supplement their own New Zealand
workforce in their core area of business activity through (1) the
recruitment of workers who are not New Zealand citizens or residents
whose talents are required by the employer and (2) the accredited
employer having direct responsibility for those employees and their
work output.

344 Baker & McKenzie

Talent (Arts, Culture and Sports)

This category is for individuals with an exceptional talent in a
declared field of art, culture or sport. It requires proof of:

 An international reputation and record of excellence in the
declared field,

 Prominence in the declared field; and

 That the individual’s presence in New Zealand will enhance
the quality of New Zealand’s accomplishments and
participation in the declared field of art, culture or sport.

Long Term Skills Shortage List (LTSSL)

The Long Term Skill Shortage List (LTSSL) is a list of occupations in
which Immigration New Zealand, in consultation with Industry New
Zealand, relevant industry groups and unions, has identified an
absolute (sustained and ongoing) shortage of skilled workers.

Long Term Business (LTBV)

With the exception of two categories under the Investor, this is the
only policy leading to permanent Residence that has no age limit.

The Long Term Business Visa and Permit (LTBV) category caters for
self-employed business people who are interested in either: applying
for residence under the Entrepreneur category, or establishing a
business in New Zealand but without living permanently in New
Zealand.

The Work to Residence category allows for a temporary work visa
and/or permit as a step towards gaining permanent residence.
Applicants may be qualified by experience in occupations that are in

Global Mobility Handbook

Baker & McKenzie 345

demand in New Zealand, or may have exceptional talent in sports or
the arts.

Entrepreneur Plus

Originating from the Long Term Business Visa, proving you have
successfully established a business in NZ, investing at least NZ$0.5
milion in the business, working in the business and creating 3 full time
positions for NZ Residents or Citizens – residence can be obtained
more quickly.

Residence Visa/Permit

New Zealand is looking for skilled migrants with the right
qualifications and experience, and English language proficiency, to fill
skill shortages and to help the country grow and prosper in the future.

Skilled Migrant Category

The Skilled Migrant Category for residence allows skilled migrants to
become permanent residents. It is the main path to residence in New
Zealand. Approximately 70% of places under the New Zealand
Government’s residence programme are allocated to Skilled Migrant
applicants.

Additional Paths to Residence

 Investor 1 Or Investor Plus. Investing NZ$10 million for 3
years, spending 20% of your time in each year or 73 days in
NZ – residence path.

 Investor 2. Prove you have a minimum of 3 years business
experience, provide evidence of NZ$1 million to invest over a
4 year period, plan on spending 146 days or more of each

346 Baker & McKenzie

calendar year in NZ, be 65 years of age or younger – path to
residence.

 Extend your Visit. if 66 years of age or over.

 Temporary Retirement Category. Visitors who want to stay
longer in NZ can apply for a 2 year multiple entry visitor’s
visa. This approach is for applicants aged 66 and over.
Required to hold comprehensive travel and/or health
insurance for the duration of the stay.

Other Comments

A new Immigration Act is coming into force with core provisions
applicable from 29 November 2010. Other sub sections coming into
force from mid 2011 and beyond.

It is most common that travelers to New Zealand do not understand
the difference between immigration visas and permits. A visa is given
to an approved person so they can travel to New Zealand. A permit
allows a person to enter and remain in New Zealand and can either be
stamped on your passport upon arrival or a label printout. A person
can stay in New Zealand until the expiry date on their permit. All
permits expire when the person leaves New Zealand and a valid visa is
required to come back to New Zealand.

The New Zealand Government has recognized the need and
importance of migrants receiving expert and professional immigration
advice and has, specifically for this purpose, enacted legislation that
requires all immigration advisers practicing or giving New Zealand
Immigration advice and/or assistance with completion of
documentation to be licensed (unless exempt) from May 2009.
Licensing for Immigration Advisers. This new law is defined in the
Immigration Advisers Licensing Act (IALA) which is managed by the
Immigration Advisers Authority (IAA).

Global Mobility Handbook

Baker & McKenzie 347

Similar to United Kingdom and Australia, Working Holiday Visas are
available to nationals of certain countries and permit the holder to
work for periods of 6 to twelve months depending on your country of
citizenship while on holiday in New Zealand. Applicants must be
under the age of thirty.

All Migrants entering NZ are subject to health and character checks.

An offence occurs should a migrant be employed in NZ beyond the
period of the permit or should the migrant change employers or job or
location without applying for a variation of conditions.

NZ employers are subject to large fines for employing a person
without a valid work permit.

Accompanying Family Members

For any accompanying family members of the principal applicant:

 The partner of the principal applicant is entitled to an open
work permit to work in any occupation; and

 for any tertiary education undertaken by family members,
they will be subject to the payment of International fees until
such time as the permanent residence is granted.

348 Baker & McKenzie

The People’s Republic of China

Executive Summary

The People’s Republic of China (“PRC”) is the number one
destination for multinational companies. From business trips to
negotiate customer contracts to employment assignments to manage
subsidiary manufacturing operations, most human resource managers
must eventually, if not frequently, deal with PRC visa and
immigration issues.

To encourage economic growth and firmly establish its role in
international markets, the PRC has comprehensive laws and
regulations governing foreign nationals coming to do business. While
the laws are generally national in scope, practice and procedure are
often dictated by local government offices, giving rise to significant
variation within the country.

The Special Administrative Regions (e.g., Hong Kong and Macao)
have retained their own immigration systems. Hong Kong is
discussed in a separate chapter.

Key Government Agencies

The Ministry of Foreign Affairs operates the PRC diplomatic
missions, consular posts, and other agencies abroad, which are
responsible for processing visa applications.

The Divisions of Exit and Entry Administration of local Public
Security Bureaus (“PSB”), which are under the Ministry of Public
Security, are responsible for processing extension or change of visa
applications domestically. The PSB is also responsible for processing
foreigners’ Residence Permit applications.

Global Mobility Handbook

Baker & McKenzie 349

The local labor administrative authorities, which are under the
Ministry of Human Resources and Social Security, are responsible for
the administration of the employment of foreigners, as well as Hong
Kong, Macao, and Taiwan (“HMT”) residents and overseas Chinese
(i.e., PRC nationals with permanent residency in foreign countries).

The State Administration Bureau of Foreign Experts Affairs and its
local counterparts are responsible for processing Foreign Expert
Certificates, which give qualified foreigners the authorization to work
in the PRC in lieu of Employment Permits.

Current Trends

In January 2010, the PRC authorities introduced new measures to
tighten its administration of the Representative Offices of foreign
enterprises. Among other things, these measures limited the number
of a Representative Office’s representatives (inclusive of the chief
representative) to four. Because foreign workers may only work at
Representative Offices as representatives, the practical impact is to
cap the number of foreigners that may staff a Representative Office to
four.

Because local rules and policies governing foreigners’ Employment
and Residence Permits vary by city and can change on a regular basis,
implementation of these new measures on the local level may also
vary. Representative Offices otherwise remain under scrutiny by the
authorities. For example, in Beijing, the Public Security Bureau has
been auditing an increasing number of Residence Permit applications
sponsored by Representative Offices of foreign enterprises. The
Public Security Bureau will not disclose the scope of each audit
review or the audit triggers. The audits may include an on-site
inspection and a request for proof of a Representative Office’s proper
corporate registrations.

350 Baker & McKenzie

Business Travel

Business Visa

Foreigners who travel to the PRC for business visits, for speaking
engagements, or to exchange knowledge on scientific and cultural
topics, should apply for an F visa

Foreigners should generally apply for an F visa at PRC consular posts,
many of which now require an original visa notification letter issued
from an authorized government unit in the city where the foreigners
will visit. Normally, there are three types of F visas which can be
obtained.

Type (or number)
of Entry

Validity Duration of Stay
Per Visit

Single 30 or 90 days 30 or 90 days

Double 90 days 30 days

Multiple 180 or 365 days 30 days

Visa Waiver

Currently, nationals of Brunei, Japan and Singapore may enter and
stay in the PRC for a period of not more than 15 days without
applying for a visa for the purpose of tourism, business, visiting
relatives or friends, or transit.

Global Mobility Handbook

Baker & McKenzie 351

Training

F Business Visa

There is no specific visa designed exclusively for training. Foreigners
coming to the PRC for training of less than six months may apply for
an F visa. They may not be compensated locally and are not
authorized to engage in productive, on-the-job training.

Employment Assignments

Z Work Visa

Foreigners who wish to work in the PRC should apply for a Z work
visa. In addition, they need to secure an Employment Permit (or a
Foreign Expert Certificate) and Residence Permit after entering the
PRC on the Z visa.

Before a foreigner may apply for a Z visa, the PRC host entity
(typically, the employer) should first sponsor the foreigner for an
Employment License or, under certain circumstances, a Foreign
Expert License. Either the Employment License or the Foreign Expert
License will be submitted to a relevant authority for the issuance of a
Visa Notification Letter to support a single-entry Z visa application, as
described below.

Employment License

Under relevant regulations, foreigners seeking employment in China
should meet the following conditions:

 Be 18 years of age or older and in good health;

 Have professional skills and job experience required for the
intended employment;

352 Baker & McKenzie

 Have no criminal record;

 Have a clearly-defined employer; and

 Have a valid passport or other international travel document
in lieu of the passport.

In principle, foreigners who meet the above conditions are eligible to
apply for an Employment License. However, the local labor
authorities may interpret the above conditions according to their own
practice. For example, applications from foreigners over the age of 60
are in general not entertained. In many cities, a university degree plus
two years relevant work experience are deemed to be the minimum
requirement for a foreigner applying for an Employment License. In
some locations, the foreigner even has to assume a managerial-level
position or a post requiring special knowledge to be qualified for an
Employment License.

The applicant is also required to undergo a medical examination. If
the examination is completed at an approved hospital overseas, the
medical report can be forwarded to the relevant health center in the
PRC for verification. However, health centers in the PRC sometimes
refuse to verify overseas medical reports and require the applicant to
complete a new medical examination in the PRC. Accompanying
dependents 18 years and over also must complete medical
examinations.

It is not necessary for a Resident Representative Office of a foreign
enterprise to apply for an Employment License when appointing a
foreigner as its Chief Representative or Representative in the PRC.
The Representative Office must, however, seek authorization from the
appropriate “approval authority” and register such approval, generally
with the Local Administration for Industry and Commerce (“AIC”).
Upon registration, a Working Card (also know as a “Representative
Certificate”) will be issued to the Chief Representative and each of the

Global Mobility Handbook

Baker & McKenzie 353

other Representatives. As noted above, Representative Offices may
only register up to four Representatives.

Upon the issuance of an Employment License or a Representative
Certificate, the PRC host entity may then apply for a Z Visa
Notification Letter from the relevant authority - usually the local
commerce bureau or the local commission of commerce. If the
foreigner will be accompanied by family members (e.g., spouse,
parents or children under 18), Z Visa Notification Letters should be
obtained for them as well.

The Foreign Expert License

The Foreign Expert License is issued by the PRC National Foreign
Expert Bureau or its local counterparts. Foreigners who apply for the
license must be in good health, with no criminal record and meet the
definition of one of the following categories:

 Foreign professional technical or administrative personnel
who work in China to implement agreements between
governments or international organizations.

 Foreign professional personnel in the areas of education,
scientific research, news, publishing, culture, art, or health or
sport. The foreigner should also have a degree higher than a
bachelor’s degree and more than five years working
experience. For language teachers, a degree higher than a
bachelor’s degree and more than 2 years of working
experience is required.

 Foreigners who hold a position higher than Deputy General
Manager, or foreign senior professional technical or
management personnel who enjoy the same treatment in
enterprises in the PRC. The foreigner should also have a

354 Baker & McKenzie

degree higher than a bachelor’s degree and more than five
years of working experience.

 Foreign representatives of overseas expert organizations or
agencies for talented people.

 Foreign professional technical or management personnel in
the areas of economics, technology, engineering, trade,
finance, accounting, taxation or tourism, who have special
skills that are urgently needed in the PRC.

Once the Foreign Expert License has been obtained, the PRC host
entity may then apply for a Z Visa Notification Letter from the
relevant authority for the foreigner and accompanying family
members.

Single Entry Z Visa

Upon receipt of the Employment License/Representative
Certificate/Foreign Expert License and the Z Visa Notification Letter,
the foreigner should apply for a Z visa from the appropriate PRC
consular post.

Post-Arrival Requirements

A Z visa is typically valid for 90 days, during which time the foreigner
must enter the PRC. Within 15 days of arrival, the foreigner holding
an Employment License or a Representative Certificate must apply for
an Employment Permit from the local labour bureau. The foreigner
holding a Foreign Expert License should apply for a Foreign Expert
Certificate instead.

Within 30 days of arrival and upon issuance of the Employment
Permit or Foreign Expert Certificate, the foreigner and accompanying
family members must apply for Residence Permits with the local PSB.

Global Mobility Handbook

Baker & McKenzie 355

Employment Permits and Residence Permits are employer and
location specific. A foreigner may not work for other employers or
reside in a location outside the area where the Permits are issued. If
there are any changes in the registration items shown in the
Employment Permit or Residence Permit, amendments must be
promptly filed with the relevant authorities. If a foreigner no longer
works for the employer, the Employment Permit must be de-registered
with the local labour bureau while the Residence Permit should be
cancelled with the local PSB.

Other Comments

HMT Residents and Overseas Chinese

HMT residents who wish to travel to the PRC need not apply for a
visa. Instead, they may use their Mainland Travel Permit for Hong
Kong and Macao Residents or their Mainland Travel Permit for
Taiwan Residents.

HMT residents and overseas Chinese are required to obtain
Employment Permits to work in the PRC. In some locations such as
Shanghai, overseas Chinese are required to obtain a type of Residence
Permit from the PSB, while Taiwan residents are required to obtain a
Visa or Residence Endorsement to reside in the PRC.

Temporary Residence Registration

Foreigners, HMT residents and overseas Chinese are required to carry
out temporary residence registration at the local police station in the
district where they reside within 24 hours after they arrive in the PRC.
If they move to a new residence or obtain new visas during their stay
in the PRC, they are required to re-register with the local police
station.

356 Baker & McKenzie

Philippines

Executive Summary

Since 1989, the Philippines relaxed immigration policies for the
benefit of investors and retirees who wish to obtain permanent
residence.

Key Government Agencies

The Bureau of Immigration is responsible for visa processing and the
monitoring of the entry and exit of foreign nationals in the Philippines.
Unlike in other jurisdictions, the work visa application process is
usually initiated upon the arrival of the foreign national in the
Philippines.

The Department of Labor and Employment (“DOLE”) is involved in
the process when the foreign national intends to work in the
Philippines. DOLE determines whether the foreign national is
competent, willing and able to perform the requested services.

The Department of Foreign Affairs, through embassies and consulates
around the world, is responsible for granting entry visas to restricted
foreign nationals.

Business Travel

Temporary Visitor/Tourist Visa

Restricted nationals are required to obtain a Temporary Visitor/Tourist
Visa from the Philippine Embassy or Consulate in their country of
origin or residence. In addition to a Temporary Visitor/Tourist Visa,
they must hold valid tickets for their return journey to the port of
origin or next port of destination. Department regulations require that

Global Mobility Handbook

Baker & McKenzie 357

passports are valid for a period of not less than 6 months beyond the
contemplated period of stay.

An alien who wishes to extend his or her stay must obtain the
approval of the Bureau of Immigration (“BI”).

Visa Waiver

Non-restricted nationals are allowed to enter the Philippines without
visas for a limited period, with the exact number of days of stay
depending upon the country of passport issuance.

Nationals from the following countries are allowed to enter the
Philippines without a visa for a period of stay of twenty one days or
less: Andorra, Angola, Antigua and Barbuda, Argentina, Australia,
Austria, Bahamas, Bahrain, Barbados, Belgium, Benin, Bhutan,
Bolivia, Botswana, Brazil, Brunei Darussalam, Bulgaria, Burkina
Faso, Burundi, Cambodia, Cameroon, Canada, Cape Verde, Central
African Republic, Chad, Chile, Colombia, Comoros, Congo, Costa
Rica, Cote d’Ivoire, Cyprus, Czech Republic, Democratic Republic of
the Congo, Denmark, Djibouti, Dominica, Dominican Republic,
Ecuador, El Salvador, Equatorial Guinea, Eritrea, Ethiopia, Fiji,
Finland, France, Gabon, Gambia, Germany, Ghana, Gibraltar, Greece,
Grenada, Guatemala, Guinea, Guinea, Bissau, Guyana, Haiti,
Honduras, Hungary, Iceland, Indonesia, Ireland, Israel, Italy, Jamaica,
Japan, Kenya, Kiribati, Kuwait, Lao People’s Democratic Republic,
Lesotho, Liberia, Liechtenstein, Luxembourg, Madagascar, Malawi,
Malaysia, Maldives, Mali, Malta, Marshall Islands, Mauritania,
Mauritius, Mexico, Micronesia, Monaco, Mongolia, Morocco,
Mozambique, Myanmar, Namibia, Nepal, Netherlands, New Zealand,
Nicaragua, Niger, Norway, Oman, Palau, Panama, Papua New
Guinea, Paraguay, Peru, Poland, Portugal, Qatar, Republic of Korea,
Romania, Rwanda, Saint Kitts and Nevis, Saint Lucia, Saint Vincent
and the Grenadines, Samoa, San Marino, Sao Tome and Principe,
Saudi Arabia, Senegal, Seychelles, Singapore, Slovakia, Solomon

358 Baker & McKenzie

Islands, Somalia, South Africa, Spain, Suriname, Swaziland, Sweden,
Switzerland, Thailand, Togo, Trinidad and Tobago, Tunisia, Turkey,
Tuvalu, Uganda, United Arab Emirates, United Kingdom of Great
Britain and Northern Ireland, United Republic of Tanzania, United
States of America, Uruguay, Venezuela, Vietnam, Zambia, and
Zimbabwe.

Holders of the following passports are allowed to enter the Philippines
without a visa for a stay not exceeding fifty nine days: Brazil and
Israel.

Holders of following passports are allowed to enter the Philippines
without a visa for a stay not exceeding 7 days: Hong Kong SAR,
British National Overseas (BNO) passports, Portuguese Passports
issued in Macao, and Macau Special Administrative Region (SAR)
passports.

Visa waiver visitors are still required to comply with the passport and
return ticket requirements. Immigration Officers at ports of entry may
exercise their discretion to admit holders of passports valid for at least
sixty days beyond the intended period of stay.

Employment Assignments

Multiple Entry Special Visa

Multiple Entry Special Visas are available to:

 foreign personnel of offshore banking units of foreign banks
duly licensed by the Central Bank of the Philippines to
operate as such. The foreign personnel shall be issued a
multiple entry special visa (also known as visa under
Presidential Decree No. 1034) valid for a period of one year;
and

Global Mobility Handbook

Baker & McKenzie 359

 foreign personnel of regional or area headquarters of
multinational companies which are officially recognized by
the Philippine Government.

These foreign nationals, their spouses and unmarried minor children
under twenty one years of age, if accompanying or joining them after
their admission into the country as non-immigrants, may be issued
multiple entry special visas valid for 3 years, which may be renewed
upon legal and meritorious grounds.

The Holder of this visa is exempted from obtaining alien employment
permit from the Department of Labor and Employment as a condition
working in the Philippines.

Special Non-immigrant 47(a)(2) Visas

The Philippine President is authorized to issue this visa when public
interest warrants. The President, acting through the appropriate
government agencies, has exercised this authority to allow the entry of
foreign personnel employed in supervisory, technical or advisory
positions in Export Processing Zone Enterprises, Board of
Investments registered enterprises, and Special Government Projects.

The employing entity must apply with the relevant government
agency for authority to employ the foreign nationals. This visa is
generally valid for an initial period of 1 year and is renewable from
year to year. The dependents are entitled to the same visa.

Pre-arranged Employment Visas/9(g) Visa

This visa is available to foreign nationals who will be occupying an
executive, technical, managerial or highly confidential position in a
Philippine company. This is also available to foreign nationals who
are proceeding to the Philippines to engage in any lawful occupation,
whether for wages or salary or for other forms of compensation where

360 Baker & McKenzie

a bona fide employer-employee relationship exists. The petitioning
company must sufficiently establish that there is no person in the
Philippines that is willing and competent to perform the labor and
service for which the foreign national is hired, and that the admission
of the foreign national will be beneficial to the public interest.

Dependents are entitled to the same visa.

Treaty Traders’ or Investors’ Visa

An alien investor is entitled to enter the Philippines as a treaty trader
or investor if he/she is a national of the United States, Germany or
Japan, countries with which the Philippines has concluded a reciprocal
agreement for the admission of treaty investors or traders. The local
petitioning company must be majority-owned by United States,
German or Japanese interests. The nationality of the foreign national
and the majority of the shareholders of the employer company must be
the same.

The term “treaty trader” includes an alien employed by a treaty
investor in a supervisory or executive capacity.

The following must be proved:

 the alien or the employer intends to carry on “substantial
trade” between the Philippines and the country in which the
alien is a national; or

 the alien intends to develop and direct the operations of an
enterprise in which the alien or the employer has invested, or
is in the process of investing, a substantial amount of capital.

“Substantial trade” refers to a non-nationalized business in which an
investment in a substantial amount in Philippine currency has been
made. It is important to note, however, that the size of the investment

Global Mobility Handbook

Baker & McKenzie 361

is merely one of the factors considered in determining what is deemed
“substantial trade.”

When granted, the visa extends to the investor’s spouse and unmarried
children below twenty one years of age. It is generally valid for a 1-
year period subject to extension upon application of the investor.

Subic Bay Freeport Work Visa

Foreign nationals who possess executive or highly technical skills,
which the DOL certifies no Filipino citizen within Subic Bay Freeport
Zone possesses, may apply for this type of work visa with the Subic
Bay Metropolitan Authority. This work visa is valid for one year and
renewable from year to year.

Special Clark Work Visa

Foreign nationals who possess executive or highly technical skills,
which no Filipino citizen within the Clark Economic Zone possesses,
may apply for this type of work visa with the Clark Development
Authority.

Alien Employment Permit (“AEP”)

In addition to acquiring the appropriate work or employment visa, a
foreign national who wishes to work in the Philippines must, through
the petitioning Philippine company, obtain an AEP.

The issuance of an AEP is subject to the non-availability of a person
in the Philippines who is competent, able and willing to perform the
services for which the foreign national is desired.

Under present immigration rules, a pending AEP application
constitutes a provisional permit for the foreign national to work during
the pendency of work or employment visa application.

362 Baker & McKenzie

Special Work Permit (“SWP”)

An SWP may be obtained by a foreign national who intends to engage
in a professional or commercial undertaking, which is not considered
purely local employment, such as:

 professional athletes competing only for the limited period of
their authorized stay;

 foreigners of distinguished merit and ability entering to
perform exceptional temporary services, but having no
contract of pre-arranged employment;

 artists and other performers who wish to perform in the
country when the audience pays for the performance;

 certain foreigners, coming primarily to perform a non-
competitive temporary service or to take non-competitive
training, who would be classifiable as temporary workers or
industrial trainees;

 foreigners authorized to search for hidden treasure;

 movie and television crews filming in the country; and

 foreign journalists pursuing their profession in the country.

Other Comments

Generally, a foreign national may acquire immigrant status in the
Philippines if his country reciprocally allows Philippine citizens to
become immigrants in that country. This privilege is usually
embodied in a reciprocity agreement between the Philippines and the
foreign national’s country. There are three types of immigrant visas:

Global Mobility Handbook

Baker & McKenzie 363

quota (or preference); non-quota; and special resident visas (“SRRV”
and “SIRV”).

The issuance of quota or preference visas is governed by an order of
preference and requires possession of qualification, skills, scientific,
educational or technical knowledge that will advance and be
beneficial to Philippine national interest. They are issued on a
calendar basis and cannot exceed the numerical limitation of fifty in a
given year. The most common type of non-quota visa is one that is
issued to a foreign national on the basis of marriage to a Philippine
citizen.

The SRRV visa is available to foreign nationals and former Filipinos
at least thirty five years of age, and who deposit the minimum amount
required by law with an accredited bank, to be invested in any of the
specifically designated areas. The required deposit is US$50,000 for
applicants who are thirty five to forty nine years of age; while it is
US$20,000 for applicants above fifty years of age (if the fifty year old
applicant receives a monthly pension, the required deposit is
US$10,000).

The SIRV is a program offered by the Philippine Government to alien
investors wanting to obtain a special resident status with multiple
entries for as long as the required US$75,000 investment subsists.

A variation of the SIRV is issued to investors in tourist-related
projects and tourist establishments. A foreign national who invests
the amount of at least US$50,000 in a qualified tourist-related project
or tourism establishment, as determined by a governmental
committee, shall be entitled to an SIRV.

Similar special resident visa benefits are available to any investor who
has made and continues to maintain, an investment of not less than
US$250,000 within the Subic Bay Freeport Zone.

364 Baker & McKenzie

The SVEG is granted to a foreign national with controlling interests
in an entity, firm, partnership or corporation that establishes, expands
or rehabilitates a business activity, investment, enterprise or industry
that enables the proportional employment of at least ten (10) full-
time/regular Filipinos on a long-term basis in the Philippines.

A foreigner exercising managerial functions in an entity, firm,
partnership or corporation that has the power to hire, dismiss and
promote employees may apply for the SVEG, provided that they are
nominated and their SVEG applications are endorsed by such entity,
firm, partnership or corporation.

It is possible for residents of the Philippines to naturalize and become
citizens. Dual citizenship is permitted.

Further Information

Baker & McKenzie’s Philippine Immigration Manual provides
further information about Philippine business visas, including a
broader range of nonimmigrant visas, the immigration process, and
immigration-related responsibilities for employers and foreign
national employees.

Global Mobility Handbook

Baker & McKenzie 365

Poland

Executive Summary

All nationals of the European Union (“EU”) and the European
Economic Area Member States (“EEA”), and Switzerland (jointly
“EU citizens”), enjoy freedom of movement and the right of
residence, as well as being exempt from the obligation to have a work
permit to be employed, in Poland.

Citizens of countries that are not members of the EU, EEA, or
Switzerland (the “non–EU citizens”) who wish to stay and/or work in
Poland are subject to a different legal regime than the EU citizens.
The non–EU citizens have to obtain an appropriate visa and/or a work
permit, depending on the purpose of their entrance to Poland. Grant
of any of this document usually depends on the citizenship and
profession of the person applying for them.

As a general rule, in order to perform work in the Republic of Poland
legally, a non–EU citizen should have a work permit issued by a
Polish local authority – “Voivode (wojewoda)”. Work authorization
is required regardless of whether a foreigner is to perform work in
Poland on the basis of an employment contract or on the basis of
another type of agreement such as a service agreement, or is entrusted
with the performance of any other kind of remunerated work within
Poland. The exceptions to that rule are detailed in the part concerning
employment assignments.

Key Government Agencies

Polish consulates abroad are responsible for processing Polish visas.
When crossing the border a foreigner may be required to prove
financial means sufficient to cover the cost of entry, stay, and exit
from Poland. The decision to refuse entrance into the Republic of
Poland may be issued by the Commander of the Border Guards, if the

366 Baker & McKenzie

foreigner’s details are included in the register of foreign nationals
denied the right to stay within the Republic of Poland or the foreigner
lacks a valid travel document or another valid document certifying
his/her identity and citizenship. The decision to refuse entry may be
appealed with the Commander of the Border Guard Unit.

Applications for registration and issuance of residence cards are
submitted to the Voivodeship Office (Department of Citizen’s Affairs)
competent for the place of residence of the foreigner in Poland.
Applications for issuance of visas are in principle submitted to the
Polish consular offices.

The Head of the Office for Foreigners is the central authority of the
Polish central government administration competent for handling all
matters connected with foreigners’ entry into, transit through,
residence in, and leaving of the Republic of Poland, granting to
foreigners the refugee status, asylum, tolerated stay and temporary
protection with reservation to the competencies of other authorities as
provided for in the applicable laws. The Minister competent for
internal affairs exercises supervision over activities of the Head of the
Office for Foreigners.

In order to perform work in Poland legally, a non – EU citizen, should
have a work permit issued by one of Polish Voivodes (wojewoda).
The basic overview of the procedure for obtaining the work permit
and categories of foreigners exempted from the obligation to have it,
are presented below. All the information concerning the procedure
and obligations are also available at the Social Affairs Departments of
Voivode Offices.

Current Trends

After Poland’s entry into the EU on May 1, 2004, all nationals of the
EU Member States as well as the EEA Member States (including
Switzerland) are allowed to enter Poland without having to obtain a

Global Mobility Handbook

Baker & McKenzie 367

visa – simply on the basis of a valid travel document (passport or
national identity card) issued by his/her state of origin confirming the
person’s identity and citizenship.

The Member States of the EU (currently twenty seven countries) are:
Belgium, France, Holland, Luxemburg, Germany, Italy (first countries
of the United Europe), Denmark, Ireland, Great Britain (since 1973),
Greece (since 1981), Spain, Portugal (since 1986), Austria, Finland,
Sweden (since 1995), Poland, Slovakia, Slovenia, Lithuania, Latvia,
Hungary, Czech Republic, Estonia, Malta, Cyprus (since 2004),
Bulgaria, Romania (since 2007).

The Member States of the EEA are: all of the EU Member States, plus
Iceland, Norway, Lichtenstein.

Switzerland is not a member state of the EU or the EEA.

A total of 29 states, including 25 EU states (except for Ireland, United
Kingdom, Bulgaria and Romania) and four non-EU members (Iceland,
Norway, Liechtenstein and Switzerland), are bound to the full set of
rules in the Schengen Agreement, which deals with the abolition of
systematic border controls among the participating countries. On
December 21, 2007, Poland joined the Schengen Agreement, which
means that as of that date there are no EU internal borders (on land
and water) between Poland and other EU countries. The air borders at
airports were internally opened for the other Schengen zone countries
on March 30, 2008.

According to the Council Regulation (EC) No 539/2001 of March 15,
2001 (with further amendments) following on from the Schengen
Agreement, today nationals of the following countries are not required
to be in possession of a visa for entry and stay as tourists for a period
not exceeding 3 months when crossing the external borders of the
Schengen Agreement Member States: Andorra, Antigua and Barbuda,
Argentina, Australia, Bahamas, Barbados, Brazil, Brunei Darussalam,

368 Baker & McKenzie

Chile, Canada, Costa Rica, Croatia, Guatemala, Honduras, Israel,
Japan, Malaysia, Mauritius, Mexico, Monaco, New Zealand,
Nicaragua, Panama, Paraguay, Salvador, San Marino, Saint Kitts and
Nevis, Singapore, South Korea, United States of America, Uruguay,
Venezuela, Vatican, Special Administrative Regions of the People’s
Republic of China: Hong Kong SAR and Macao SAR, and British
Nationals (Overseas) not holding United Kingdom citizenship.

As a basic rule in Polish law, a foreigner who is a citizen of 2 or more
states is treated as a citizen of the state whose travel document was the
basis for entry into the Republic of Poland.

Business Travel

EU Citizens

EU citizens may enter and reside in the Republic of Poland for a
period not exceeding 3 months, on the basis of a valid travel document
or another valid document certifying his/her identity and citizenship.
A family member of an EU citizen who is a non – EU citizen, may
enter Poland on the basis of a valid travel document or a visa, if
required. During the stay within Poland for up to 3 months, a family
member who is a non – EU citizen must have a valid travel document.

EU citizens should have the right to stay in Poland for a period no
longer than 3 months, if:

 an employee or a self-employed person in Poland (in this case
the right to stay extends over family member staying in
Poland with an EU citizen);

 covered by the general health insurance or is a person entitled
to health insurance or is a person entitled to health insurance
benefits on the grounds of the regulations on coordination,
and is in possession of enough funds to provide for the cost of

Global Mobility Handbook

Baker & McKenzie 369

the stay in Poland without the need to make use of social
insurance benefits (in this case the right to stay extends over
family member staying in Poland with an EU citizen);

 studies or receives vocational training in Poland and is
covered by the general health insurance, is a person entitled to
health insurance, or is a person entitled to health insurance
benefits on the grounds of the regulations on coordination on
health insurance benefits financed from public funds and is in
possession of enough funds to provide for health coverage in
Poland without the need to make use of social insurance
benefits (in this case the right to stay extends over the spouse
and child supported by an EU citizen or spouse and
accompanying family members coming to Poland);

 married to a Polish national.

If the residence in Poland lasts for more than 3 months, an EU citizen
is obliged to register the residence address in the Voivodeship Office
competent for the place of residence in Poland. A family member
who is a non – EU citizen is obliged to obtain an EU citizen family
member residence card.

The application for registration of or issuance of the residence card for
a member of an EU citizen’s family must be submitted personally to
the competent Voivodeship Office no later than on the next day
following the end of three months from the day of entry into the
Republic of Poland.

Non–EU Citizens

Foreign nationals coming to Poland on short-term business trips will
most likely use one of these types of visitor’s visas:

 Visitor’s visa – issued as a uniform or domestic visa.

370 Baker & McKenzie

 A uniform visitor’s visa – gives right of entry and continuous
stay inside the Schengen member states or for several
consecutive stays for a total period not exceeding 3 months
within the period of 6 months, counted from the day of the
first entry into the said territory.

 A domestic visitor’s visa – gives right of entry and continuous
stay in the Republic of Poland or for several consecutive stays
for a total period not exceeding 1 year during the visa’s
validity period.

A domestic visitor’s visa can be issued for the purposes of entry and
stay described below, if the circumstances of the stay require a
foreigner to stay for more than 3 months.

The purposes of entry and stay are:

 a visit;

 carrying on economic activity;

 conducting cultural activity or participation in international
conferences;

 performing official tasks by representatives of authorities of a
foreign state or an international organization;

 participating in proceedings for granting an asylum;

 performing work, receiving or providing education or
training,

 enjoying temporary protection;

Global Mobility Handbook

Baker & McKenzie 371

 participating in a cultural or educational exchange or
humanitarian aid program, or program of holiday jobs for
students.

The period of stay under the domestic visitor’s visa must be defined
within the limits specified above, according to the purpose indicated
by the foreigner.

Training

According to the Polish law, there is no specific type of visa designed
exclusively for training.

EU citizens have the right to stay in Poland for the purpose of
studying according to the regulations described above.

For non–EU citizens the most suitable solution for training purposes is
to obtain a visitor’s visa (either uniform or domestic), depending on
the type and length of training. The regulations concerning the
domestic visitor’s visa provide that this type of visa can be issued for
the purposes of performing work, receiving or providing education
and training, etc.

It should also be noted that EU citizens do not need any visa or work
permit to receive training in Poland. According to the internal
regulations, there are also several categories of non-EEA nationals
who are not required to possess a work permit in Poland in connection
with training, such as:

 trainers and qualified advisors participating in programs
financed by the EU, other international organizations or by
loans taken out by the Polish government;

 foreign language teachers – native speakers, citizens of the
U.S.A., Canada, Australia, New Zealand;

372 Baker & McKenzie

 people who occasionally give lectures and presentations (not
exceeding thirty days a year), if they have permanent
residence abroad;

 students of Polish universities – during summer break – in
July, August and September;

 students on internships arranged by international student
associations;

 students within a framework of co-operation between Polish
employment services and their partners abroad;

 foreign students on paid internships; and

 scientists in research and development institutions.

In case a non–EU citizen intends to stay in Poland longer than the
period of stay envisaged by the visa issued for the purpose of
education, it is possible to apply for a temporary residence permit in
Poland for a specified period of time. That document can be issued
for the period necessary for achieving the purpose of the foreigner’s
stay in Poland, but not longer than 2 years. When staying abroad, an
application for the temporary residence permit should be filed via the
consular office. If the foreigner is in Poland, application for that
permit is made to the Department of Citizen’s Affairs at the
Voivodeship Office in the capital city of the respective Voivodeship.

Employment Assignments

EU Citizens

All nationals of the EU citizens are exempted from the obligation to
have a work permit to be employed in Poland.

Global Mobility Handbook

Baker & McKenzie 373

As long as EU citizens are in paid employment (or perform work in
Poland as independent service provider or on other basis), they are
subject to the same legislation for social contributions and benefit
from the same advantages as national employees.

Every EU citizen may make use of public employment services.

Non–EU Citizens

According to Polish law, a foreigner wanting to work legally in the
Republic of Poland must obtain – a work permit (“pozwolenie na
pracę”), issued by one of Polish Voivodeship Offices, and a document
confirming his/her legal stay in Poland with the right to perform work,
which is either a: visa for the purpose of work (“wiza krajowa
pobytowa w celu wykonywania pracy”), issued by a Polish consulate
or a temporary residence permit in Poland for a specified period of
time (“zezwolenie na zamieszkanie na czas oznaczony”) issued by the
Department of Citizen’s Affairs at the Voivodeship Office.

There are several categories of foreigners who are exempted from the
obligation to obtain a work permit. These categories are in particular:

 all nationals of the EU Member States as well as the EEA
Member States (including Switzerland) and members of their
families;

 foreigners with a settlement permit;

 foreigners granted a long-term EC resident status in Poland
and their spouses;

 foreigners granted a long-term EC resident status in another
EU country, with a temporary residence permit in Poland,
issued on the basis of employment;

374 Baker & McKenzie

 foreigners with a temporary residence permit in Poland issued
on the basis of the declared intention to start business or study
in Poland, marry a Polish citizen and other reasons;

 refugees, people granted temporary protection, people granted
the tolerated stay status;

 foreigners holding a valid Pole Card;

 foreigners who are allowed to perform work in Poland
without having to obtain a work permit according to
international contracts and agreements binding the Republic
of Poland and signed with the country of their citizenship;

 members of Military Forces stationed in Poland;

 journalists and other foreign mass media correspondents;

 artists (individual or in groups) participating in different kinds
of artistic events (not exceeding thirty days a year);

 sportsmen performing for institutions registered in Poland;

 people posted by their foreign employers (provided that they
have permanent residence abroad), for the period not
exceeding 3 months, for the purpose of:

 assembly, maintenance or repairs of devices, equipment
etc., if the foreign employer is a manufacturer thereof;

 acceptance of goods produced by a Polish company;

 assembly and disassembly of exhibition stands.

Global Mobility Handbook

Baker & McKenzie 375

 people temporarily posted by the EU employer to provide
services in Poland;

 management board members of legal entities that have been
registered under respective provisions in Poland or are in
organization, if they stay in Poland on the basis of a working
visa and their stay in Poland does not exceed 6 months within
twelve consecutive months; and

 citizens of neighboring countries, for the period not exceeding
6 months within the period of twelve months on the basis of
the future employer with the intent to employ such person.

A work permit is a specific type of authorization issued following an
investigation by labor authorities into the reasons for employing
foreigners in Poland. There are several types of the work permits,
depending on the position the employee would take or the place of
seat of the employer (in Poland or abroad). As a rule, a work permit is
issued if there are no Polish (or EEA and Swiss citizens) candidates to
be found on the domestic market (work permit type A).

In general the procedure for obtaining a work permit consists of 2
stages:

 Obtaining the work permit by the employer; and

 Obtaining a work visa/residency card by the non-EU national.

Commencing work in the Republic of Poland without a work permit
(first step of the above procedure) is strictly prohibited and may result
in criminal liability of the individual concerned and the hosting entity
employing the individual. Illegal employment (without the work
permit) or other breach of the employment regulations is also likely to
cause a 2-year ban on obtaining of work permits by the employer
concerned, as well as by the foreigner who broke the law.

376 Baker & McKenzie

A work permit is applied for and issued to an employer as permission
to employ a specific, named, non-EU citizen, for a specific job, for a
specific period of time. Moreover, if a foreigner performs work in
various positions at the same employer, a work permit for each
position is needed.

In case of the work permit type A, first, the Polish legal entity or
person who wants to employ the non-EU citizen (the “Employer”)
undertakes to attempt to fill the vacancy with a Polish national or
another person who does not require a work permit (EEA and Swiss
citizens in particular). In order to do so, all reasonable efforts should
be made. The Employer is obliged to make an announcement of a free
vacancy in the labor agency – District Labour Office competent for
the place in which the work is to be performed.

If there are no Polish or EEA (or Swiss) national citizens available
suitable for the post, the Labour Office issues an appropriate
confirmation to the employer in writing.

Once the Employer obtains the confirmation from the District Labour
Office, it submits an application for issuance of a work permit for a
foreign national, together with a copy of the confirmation, to the local
immigration authority (the immigration section of the Voivodeship
Office).

The Employer is obliged to provide in the application the personal
details of the foreigner, the details of the passport document, and, if
any, information on the foreigner’s qualifications and professional
experience.

Furthermore, the Employer must specify in the application the
proposed post in Poland, the intended period of employment, and the
legal basis of employment (e.g., employment agreement, service
agreement). All documents submitted to Polish immigration
authorities must be in Polish. Therefore, certain documents, such as

Global Mobility Handbook

Baker & McKenzie 377

the foreigner’s certificates and diplomas, will have to be translated
into Polish by a certified translator.

After submitting the application form, the Voivode examines the
application taking into account the local labor market situation –
taking into consideration the confirmation from the District Labour
Office.

In case the confirmation from the District Labour Office shows that
there are not any Polish (or EEA and Swiss) candidates on the local
labor market fulfilling the Employer’s criteria, the Voivode issues the
work permit.

The work permit is granted for a period not exceeding three years.

After having obtained the work permit, the Employer must deliver this
to the non-EU citizen to submit when applying for the work visa.

In case a non – EU citizen intends to stay in Poland longer than the
period of stay envisaged by the visa issued for the purpose of work, it
is possible to apply for a temporary residence permit in Poland for a
specified period of time. That document can be issued for less than 2
years, no longer than the time the work permit is issued for. When
staying abroad, an application for the temporary residence permit
should be filed via the consular office. If the foreigner is in Poland,
application for that permit is filed with the Department of Citizen’s
Affairs at the Voivodeship Office.

It should also be noted that, after arrival to Poland, the foreigner is
obliged to legalize residence in Poland with the administrative local
authority at their temporary registered address in Poland.

The work permit is issued for a period not longer than the period of
stay specified in the work visa or in the employee’s temporary

378 Baker & McKenzie

residence permit in Poland for a specified period of time (see “Other
Comments” below).

The work permit document is issued in 3 copies, one for the
Employer, one for the employee and one for the Voivode Office.

After that the Employer signs an agreement with the non–EU citizen
for the time specified in the work permit. The contract should strictly
reflect conditions in the work permit – as regards time, place of work,
position, etc.

Change of work place requires immediate notification to the Voivode.

A domestic visitor’s visa for the purpose of performing work may be
issued to a non–EU citizen who presents a permit to work in the
Republic of Poland or a written declaration of the employer of the
intention to entrust the foreigner with the performance of work if no
work permit is required. This type of visa is issued by the consul
competent with respect to the place of permanent residence of the
foreigner.

That kind of visa can be issued for the period of stay corresponding to
the period indicated in the work permit, but no longer than 1 year. A
foreigner who intends to perform in the Republic of Poland seasonal
work for a specified time must be issued a domestic visitor’s visa for
the purpose of performing work for a period of stay corresponding to
the period indicated in the work permit or declaration, but not longer
than 6 months in the period of twelve months from the date of first
entrance to Poland.

Security Contributions

According to Polish Law, there are four kinds of social security
contributions that an employer and employee are obliged to pay in
connection with the employment agreement.

Global Mobility Handbook

Baker & McKenzie 379

As regards payment of social contributions for non – EU citizens,
Polish Law states that that duty arises in the country in which the
person is employed and where the work is being performed. – “Lex
loci laboris.”

That means that the Employer employing a foreign worker (as an
employee or an independent service provider) in Poland is subject to
Polish social security laws and not the social security laws of the
country in which the Employer entity might be located or which the
foreign worker is a citizen of. The effect of this is that the foreign
Employer who does not have its place of business in Poland is in
principle obliged to register with the Social Security Agency and pay
all the required social security contributions for any worker employed
in Poland. There are several exceptions from the above rule, such as
employees who were posted by their Employers (provided they have
permanent residence abroad) to perform work in Poland for a
specified period of time or nationals of countries which are parties to
international agreements, recommendations, conventions and
provisions binding on the Republic of Poland in scope of social
contributions regulations.

EU law also stipulates that the social security contributions are paid in
principle in the country where the work is performed.

Other Comments

All applications for visas and residence or work permits must be
written in Polish on the official forms. Documents drawn up in
languages other than Polish, attached to the application (if necessary),
must be submitted with their translations into the Polish language by a
sworn translator.

All foreigners staying in the Republic of Poland register on their own
with the administrative local authority at their temporary registered
address in Poland, if they do not stay at a hotel or at the host party’s

380 Baker & McKenzie

premises during their stay in Poland. In such a case this registration
should follow an uninterrupted stay of 4 days in Poland at the latest.
In order to be registered, a foreigner will be required to present the
relevant work visa/residence or work permit or - in case of EU
Citizens - a passport.

The visitor’s visa of a foreigner staying in the Republic of Poland can
be extended if all the following conditions are met:

 There is an important professional or personal interest of the
foreigner or humanitarian considerations in favor of it;

 The events which are the reason for applying for visa
extension were beyond the foreigner’s control and could not
be foreseen at the time when the visa was issued;

 The circumstances of the case do not indicate that the purpose
of the foreigner’s stay in Poland will be different from the
declared one; and

 The circumstances against issuing a foreigner a visa do not
occur.

The period of stay in the Republic of Poland on the basis of an
extended visa may not exceed the period of stay envisaged for the
given type of a visitor’s visa.

If a foreigner intends to stay in the Republic of Poland longer than the
period of stay envisaged by the visa instead of extending the visa, the
foreigner can apply for a temporary residence permit in Poland for a
specified period of time. That document is issued for the period
necessary for achieving the purpose of the foreigner’s stay in Poland,
but not longer than 2 years, and is issued usually with the connection
of a different basis, such as:

Global Mobility Handbook

Baker & McKenzie 381

 Holding a work permit or a written employer’s declaration of
the intention to entrust the foreigner with the performance of
work if no work permit is required;

 Carrying on economic activity pursuant to the provisions
applicable in this field in Poland, which activity is beneficial
to the national economy;

 Intending to continue artistic activity;

 Participating in professional training or internship conducted
within the framework of EU programs;

 Marrying a Polish citizen; or

 Other reasons specified in the Aliens Act of 13 June 2003
(Journal of Laws of 2006, No. 234, item 1694 with further
amendments).

The legal stay in the Republic of Poland is also guaranteed by
obtaining a:

 A settlement permit.

A permit to settle is issued to a foreigner who:

 is an underage child of a foreigner holding a permit to
settle, and was born in Poland,

 has been married to a Polish citizen for at least 3 years
before filing the application and, immediately before that
had continuously stayed in Poland for at least 2 years on
the basis of a permit to reside for a specified period of
time,

382 Baker & McKenzie

 immediately before filing the application had
continuously stayed in Poland for a period not shorter
than ten years on the basis of a consent of tolerated stay or
for 5 years in connection with obtaining the refugee
status,

 is a child of a Polish citizen who exercises parental
authority over him/her.

 A long-term EC resident stay permit is granted to a foreigner
who has stayed in Poland immediately before filing the
application, legally and continuously for at least 5 years and
who has:

 a stable and regular source of income sufficient to cover
the costs of maintenance for himself/herself and
dependent family members,

 health insurance within the meaning of provisions on
natural health insurance or insurer’s confirmation of
coverage of the costs of medical treatment in Poland.

 A long-term EC resident stay permit can not be obtained by
foreigners who:

 stayed in Poland in order to undergo studies or
professional training,

 had consent for tolerated stay, asylum, status of refugee
granted in Poland or enjoyed temporary protection or
applied for one of mentioned instruments,

 is/was an “au pair” worker, seasonal worker, worker
delegated by a service provider for the purpose of cross –
border provision of services.

Global Mobility Handbook

Baker & McKenzie 383

 A long-term EC resident status in another EU country,
with a temporary residence permit in Poland, issued on
the base of employment.

Foreigners holding a refugee status and people granted temporary
protection or the tolerated stay status are also in the Republic of
Poland legally.

Citizenship of the Republic of Poland can be granted by the President
of the Republic of Poland. A foreigner is eligible to apply for
citizenship after residing in Poland for at least 5 years on the basis of a
permit to settle, long-term EC resident status, or right of a permanent
stay. The period may be reduced to 3 years if a foreigner is married to
a Polish citizen; however, marriage to a Polish national does not affect
the citizenship of either party.

384 Baker & McKenzie

Russian Federation

Executive Summary

Under Russian law an employer planning to employ foreign nationals
who need a visa to enter Russia is required to obtain permission to
hire foreign nationals, work permits and work visas for such foreign
nationals before they may start performing their job duties in Russia.
Currently, citizens of the majority of countries, including the USA,
Canada, China, India, Japan, Korea, as well as all Latin American and
European Union countries are required to obtain a visa to enter Russia.
A work visa is generally issued for a period of one year.

Those foreign nationals who do not need a visa to enter Russia must
also obtain work permits before they start their employment in Russia.

Foreign nationals who enter Russia on business visas have the right to
participate in negotiations, training, etc., but cannot be legally
employed prior to obtaining both a work visa and work permit.

The procedures for obtaining permission to hire, a work permit and a
work visa invitation involve several consecutive steps, and take about
four to five months to complete (if the quota for work permits has
already been obtained). Additionally, as a precondition for obtaining
permission to hire and a work permit, a company is to annually file an
application for a quota for work permits for the following year before
May 1. Thus, employment of a foreign national in Russia requires
advance planning to allow sufficient time for such procedures.

Importantly, the Russian migration legislation is currently undergoing
significant amendments and changes, so the procedures involved can
be modified at any time. It is highly recommended to verify the
procedures and documentary requirements on a case-by-case basis in
advance.

Global Mobility Handbook

Baker & McKenzie 385

Currently, the procedures for obtaining permission to work in Russia
for foreign national employees are comparable in their complexity and
duration to those in the USA or Western Europe.

Key Government Agencies

A Russian visa can be obtained at a Russian consulate abroad on the
basis of an official visa invitation issued by the Federal Migration
Service of the Russian Federation, applied for and obtained by the
inviting party, which in case of a work visa is the employer. The
foreign national should present the original invitation together with
other required documents (passport, application form, etc.) to the
relevant Russian consulate in order to apply for a visa.

An employer planning to hire a foreign national who enters Russia
under a visa regime needs to obtain the documents:

 permission to hire and use foreign employees (“Permission to
Hire”);

 an individual work permit for each individual foreign national
employee (“Work Permit”); and

 a work visa invitation.

All these documents can be obtained from the Federal Migration
Service of the Russian Federation.

Current Trends

Recently the Russian law regulating employment of foreign nationals
in Russia has been amended. Most of the amendments have been
effective since July 1, 2010.

386 Baker & McKenzie

The amendments introduce a special category of foreign employee - a
“highly qualified foreign specialist”. The main criterion for
recognizing a foreign employee as a highly qualified foreign specialist
is a salary level of two million rubles per year (currently
approximately USD 67,000) or more. Highly qualified foreign
specialists can take advantage of a new simplified procedure for
obtaining Work Permits and work visas.

To receive Work Permits for highly qualified foreign specialists their
employers are not required to:

 obtain a quota for Work Permits;

 register vacancies with the employment authorities;

 obtain permission to hire foreign nationals; or

 register as an inviting party with the Federal Migration
Service.

A Work Permit for a highly qualified foreign specialist may run for
three years, with the possibility of repeatedly extending it as long as
the specialist has a valid employment contract. The valid territory for
the Work Permit may include more than one region of the Russian
Federation.

Business Travel

Ordinary Business Visa (“Business Visa”)

Foreign nationals coming to the Russian Federation on short-term
business trips may use an ordinary Business Visa. As a general rule,
visitors with Business Visas visit Russia for the purpose of
participation in key negotiations on business and economic matters,
for professional training at Russian joint ventures or accredited

Global Mobility Handbook

Baker & McKenzie 387

representative offices of foreign commercial entities, or to attend
exhibitions or other events. In all of these cases such business-
purpose visits are assumed to be short.

There are three types of Business Visa:

 Single entry;

 Double entry; and

 Multiple entry.

Single and double-entry Business Visas may be issued for up to three
months. A multiple-entry Business Visa may be issued for up to one
year, but it can be used for a limited period of time only, as set forth
below.

Currently any foreign national can stay in Russia on the basis of a
one-year multiple-entry business visa – without having to leave Russia
– for up to 90 days in a period of 180 days. Thus, the maximum
period of uninterrupted stay in Russia on the basis of such a business
visa is currently 90 consecutive days, and the maximum period of stay
in Russia is 180 days in total per year. Every 90 days foreign
nationals on a one-year multiple-entry visa have to leave the country.
Upon re-entry they can stay in Russia for no longer than another 90
days.

Importantly, pursuant to the migration legislation a foreign national is
prohibited from being employed or from working under a civil law
contract based on a Business Visa. Therefore, in order to legitimately
enter Russia for the purpose of being employed or to provide services
under a civil law contract, a foreign national should hold a work visa
and a Work Permit. Additionally, it is impossible to change the type
of visa, e.g., from a business to a work visa. Entering Russia with a
Business Visa for the purpose of employment is considered a

388 Baker & McKenzie

misrepresentation in declaring the purpose of visiting Russia. It is
considered an administrative violation and is severely prosecuted if
disclosed.

Visa Waiver

There are several narrow exemptions when a visa is not required for
entry into the Russian Federation. These exemptions apply, in
particular, to the following foreign nationals:

 Citizens of all CIS countries except for Georgia and
Turkmenistan;

 Permanent residents of Russia holding a permanent residence
permit; and

 Refugees.

Some citizens of Georgia and Turkmenistan enter Russia under the
visa-free regime. However, the situation with issuance of visas to
citizens of Georgia is currently unclear due to the suspension of
diplomatic relations between Russia and Georgia.

Employers do not need to obtain Permission to Hire foreign nationals
who do not need a visa to enter Russia. However, prior to
commencing work in Russia such foreign nationals should obtain
individual Work Permits. When hiring such foreign nationals
employers must ensure that they have a valid Work Permit for holding
the job position for which they are hired (Please also see our
comments below in the Sanctions for Infringement of Migration and
Visa Law Requirements section).

Global Mobility Handbook

Baker & McKenzie 389

Training

Foreign nationals visiting Russia to participate in professional training
can obtain an ordinary Business Visa. As mentioned above, foreign
nationals entering Russia under a Business Visa are not allowed to be
employed or to work in Russia. Therefore, in the event a foreign
national participates in on-the-job training, the hosting party should
prepare a training plan and other formal documents confirming the
educational nature of such training program. Furthermore, foreign
nationals participating in such training programs should not be paid
salaries; if they are, their participation in such training programs could
be considered to be employment.

Employment Assignments

Generally, all employers operating in Russia who plan to conclude a
labor or civil law contract with foreign employees who enter Russia
under a visa regime must obtain the following:

 Permission to Hire - for the employer;

 Work Permit - for each foreign employee; and

 Invitation for a work visa - for each foreign national
employee.

The current standard procedure for obtaining the above documents
involves several consecutive steps, and takes about four to five
months to complete. Accordingly, employment of a foreign national
in Russia requires advance planning to allow sufficient time for the
procedure.

The simplified procedure of obtaining immigration documents for
highly qualified foreign specialists is outlined in a separate paragraph
after the description of a standard procedure.

390 Baker & McKenzie

Ordinary Work Visa (“Work Visa”)

The current procedure for obtaining a Work Visa for a foreign
national is briefly outlined below. The procedure may be used by
Russian legal entities, accredited representative offices or branch
offices of foreign firms.

The procedure for obtaining a Work Visa consists of the following
four steps:

 Step One: The employer registers with the Federal Migration
Service as an inviting party for visa invitation purposes, and
obtains a registration card confirming such registration. This
step normally takes at least 2-3 weeks to complete. Under the
requirements of the Federal Migration Service imposed on all
applicants, the set of documents required for registration of
the employing company, accredited representative office or
branch, and all further visa support applications, should be
filed by an authorized representative of the company/rep
office or branch. Such representative should hold a relevant
power of attorney issued by the employer. In case of initial
registration, the presence of the employer’s CEO/chief
representative is required.

 Step Two: The employer obtains an Invitation for a single-
entry visa from the Federal Migration Service. This step
usually takes at least 2-3 weeks to complete. The maximum
validity of the invitation is three months.

 Step Three: The foreign national planning to work in Russia
obtains a single-entry visa at the Russian consulate in the
country of the foreign national’s citizenship or country of
residence, provided that the foreign national has a document
certifying the ground for the stay in such country for a period
exceeding ninety days (e.g., a residence permit). The single-
entry visa is obtained on the basis of the invitation provided

Global Mobility Handbook

Baker & McKenzie 391

by the employer. If the foreign national obtained the
invitation while in Russia, then the procedure is to leave
Russia and apply to the respective above-mentioned Russian
consulate abroad to obtain the single-entry visa. The foreign
national’s current Russian visa (if any) is to be cancelled by
the Russian consulate simultaneously with the issuance of the
new single-entry visa.

 Step 4 - The foreign national exchanges the Single Entry Visa
for a Multiple Entry Work Visa upon arrival to Russia. The
set of documents required for the exchange is submitted to the
Federal Migration Service upon the foreign national’s arrival
in Russia.

Accredited representative offices or accredited branches of foreign
firms may also apply for Work Visa support to their accrediting body.
In this case, such representative/branch office of a foreign firm must
first obtain a personal accreditation card for the foreign employee
from the accrediting body, and then apply to the accrediting body to
obtain an invitation for a single-entry visa from the Federal Migration
Service.

This procedure is less time consuming and does not require the
employer’s preliminary registration with the Federal Migration
Service for work visa invitation purposes. However, the foreign
national should then obtain a single-entry visa at a Russian consulate
abroad and then exchange it for a multiple-entry work visa upon
his/her arrival in Russia (please, refer to Steps 3 and 4 above of the
procedure for obtaining a Work Visa.)

The maximum duration of a Work Visa is 1 year, but it can be limited
by the expiry term of other documents (e.g., passport, Work Permit or
personal accreditation card). Renewal of a Work Visa involves a less
complicated procedure than its obtaining.

392 Baker & McKenzie

Permission to Hire and Work Permit

An employer is not allowed to employ a foreign national who enters
Russia under a visa regime without a relevant Permission to Hire, and
the foreign national employee is not allowed to start working without
obtaining – in addition to the above-mentioned Work Visa – a Work
Permit.

The total number of foreign nationals that can be legally employed in
Russia each year, i.e., the quota of foreign employees, is established
by the Russian Government on an annual basis. Employers planning
to employ foreign nationals in the following year should file
information on their need for foreign employees with the Public
Employment Service before May 1.

The Russian Government each year approves a list of
professions/positions for qualified foreign specialists, to whom the
quota requirement will not apply. Traditionally, this list is approved
in the beginning of the year and includes job titles of chief executive
officers/directors of almost all types of Russian legal entities. In
particular, the list contains the following positions: general director
and director of a joint stock company, director of a representative
office, director of a factory, chairman and deputy chairman of an
executive committee, director for economics, department director,
information security engineer, etc.

Currently, an employer that plans to hire a foreign national who
requires a visa to enter Russia should apply to the Federal Migration
Service for Permission to Hire and a Work Permit using the so-called
“one-window” system, and submitting all the necessary documents.
The documents that should be filed with the Federal Migration Service
include the following: (i) a legalized/apostilled copy of the foreign
national’s university degree certificate; (ii) original medical
certificates; (iii) a copy of the foreign national’s passport; and (iv)
draft employment agreement, etc.

Global Mobility Handbook

Baker & McKenzie 393

The original medical certificates to be submitted to the Federal
Migration Service to obtain a Work Permit should confirm that the
foreign national does not suffer from any of the following: (i) leprosy
(Hansen’s disease); (ii) tuberculosis (white plague); (iii) syphilis; (iv)
chlamydial (venereal) lymphogranuloma; (v) chancroid; (vi) HIV; or
(vii) drug addiction.

Generally, such medical certificates should be obtained by the foreign
national at local medical establishments holding the relevant licenses.
The foreign national employee is required to personally show up at
one such medical establishment for medical tests, an examination, and
an interview. The medical certificates can also be obtained abroad.
However, in this case the certificates should be duly notarized,
legalized/apostilled and supported by a notarized Russian translation.

Importantly, such medical certificates have an effective term of only 3
months; therefore, they should be issued no earlier than 3 months
before the expected receipt of the Work Permit from the Federal
Migration Service.

However, prior to applying to the Federal Migration Service the
employer needs to file information with the Public Employment
Service on its needs regarding employees, i.e., inform of the open
vacancies of the employer. In the event the Public Employment
Service provides the employer with a local candidate for any such
vacancy, the employer would have to hire such candidate or prepare a
motivated rejection of such candidate in order to be able to justify its
need for a specifically foreign employee.

A further application to the Federal Migration Service can be
submitted no earlier than 1 calendar month after the above-mentioned
information on the need for additional employees is filed with the
Public Employment Service.

394 Baker & McKenzie

The procedures for obtaining the Permission to Hire and Work
Permits can be modified by the Federal Migration Service at any time,
so it is highly recommended to verify the procedures and documentary
requirements in advance on a case-by-case basis.

A Work Permit is normally issued for a term of up to 1 year from the
date when the Permission to Hire was issued, but it can be renewed for
a shorter term. Renewal of a Work Permit involves the same
procedure and takes the same amount of time as obtaining the first
Work Permit.

A Work Permit is valid only for a single employing entity, in a single
constituent region of the Russian Federation (e.g., Moscow), and for
holding a single job (e.g., general director). Thus, two Work Permits
would be required for a foreign employee holding 2 jobs in Russia,
and a third Work Permit would be required if the employee changes
employers, or is transferred to another job (e.g., promoted) or to a
different region in Russia (not on a business trip).

However, there are certain exclusions from the rule. They are
established by the decree of the Russian Government and fall into 2
main categories:

 sending the employee on a business trip; and

 if the work is of a traveling character, or work is done en route
(which must be specified in the employment agreement).

After obtaining the Permission to Hire and Work Permit, the employer
needs to document the commencement of employment of a foreign
national in accordance with Russian labor law requirements. Thus the
employer should execute a Russian law employment agreement (in
Russian or accompanied by a Russian translation), issue an internal
HR order on the employee’s appointment to a particular job position,
make an entry in the employee’s labor book on his/her hiring,

Global Mobility Handbook

Baker & McKenzie 395

complete the employee’s personal data card (Form T-2) and arrange
for other HR paperwork. All these documents must be issued in the
Russian language.

Procedure for Obtaining Work Permits and Work Visas for Highly
Qualified Foreign Specialists

As mentioned above, recently the Russian legislation on foreign
nationals has been amended to introduce a special category of foreign
employee - the highly qualified foreign specialist (“HQFS”). An
HQFS can enjoy a simplified procedure for obtaining of a Work
Permit and a Work Visa.

The main criterion for recognizing a foreign employee as an HQFS is
a salary level of two million rubles (currently approximately US$
67,000) per year or more. Defining the required qualification level and
the assessment of the competence of foreign employees as HQFSs is
left to the employers themselves.

To obtain a Work Permit and a Work Visa for the HQFS his/her
employer is not required to:

 obtain a quota for Work Permits;

 register vacancies with the employment authorities;

 obtain Permission to Hire foreign nationals; or

 register as an inviting party with the Federal Migration
Service.

A Work Permit for the HQFS and a relevant multiple-entry Work Visa
invitation are processed by the Federal Migration Service within 14
business days.

396 Baker & McKenzie

A Work Permit and a Work Visa for the HUFFS may run for three
years, with the possibility of repeatedly extending them as long as the
HUFFS have a valid employment contract. The valid territory for the
Work Permit may include more than one region in the Russian
Federation.

Certain employers, in particular, representative offices of foreign legal
entities, non-profit and religious organizations, and those employers
who have been penalized for illegal employment of foreign nationals
in Russia within the last two years, can not use the simplified
procedure for obtaining Work Permits for Huffs.

Pursuant to the legislation, employers within 30 days of obtaining a
Work Permit for an HUFFS must provide the Federal Migration
Service with confirmation that the HUFFS has been registered with
the tax authorities, and inform the Federal Migration Service on a
quarterly basis on the fulfillment of the duty to disburse salary
payments to such HUFFS and, if applicable, on termination of the
Haft’s employment or civil law contract or on the fact that he or she
has been provided with long-term unpaid leave.

Work Permit Waiver

The current Russian legislation provides for several narrow
exemptions when the employee is not required to obtain a Russian
Work Permit. These exemptions apply, in particular, to the following
foreign nationals:

 Citizens of Belarus;

 Permanent residents of Russia holding a permanent resident
permit;

 Employees of diplomatic and consular institutions of foreign
countries in Russia, or employees of international

Global Mobility Handbook

Baker & McKenzie 397

governmental organizations enjoying diplomatic status, and
their private domestic employees;

 Participants in the State Program for Assistance to the
Voluntary Movement to the Russian Federation of
Compatriots Residing Abroad and their family members;

 Employees of foreign legal entities (producers or suppliers),
performing installation (contract supervision) works, servicing
and/or repairs of technical equipment supplied to the Russian
Federation by their employers;

 Journalists duly accredited in the Russian Federation;

 Students at Russian educational institutions working during
vacations;

 Students at Russian educational institutions who work in their
educational institutions in positions of auxiliary educational
staff;

 Lecturers invited to Russia to give lectures in educational
institutions, except for those persons who perform
pedagogical activity in professional religious educational
institutions (in ecclesiastical educational institutions); and

 Duly accredited employees of Russian representative offices
of foreign legal entities on the basis of the principle of
reciprocity under international treaties concluded by Russia
with foreign states.

398 Baker & McKenzie

Other Comments

Migration Records

Under Russian law, the Russian migration authorities should be
notified of the arrival of every foreign national entering Russia under
any type of visa or enjoying a visa-free regime (i.e., the migration
notification requirement should be observed). Specifically, the
employing/hosting party (e.g., landlord, etc.) should notify the
Russian migration authorities of such arrival at the place of temporary
stay by way of a formal written notice within three business days of
the arrival date (the day of arrival is included in this term, if a business
day).

Every time the foreign national leaves Russia or even just visits
another city for more than three business days, the Russian migration
authorities should also be notified of such departure within two
business days after the departure date.

If a foreign national visits another city within Russia for more than 3
business days, similar migration notification on arrival should be
performed. In practice, formal written notices on arrival/departure of
a foreign national employee are submitted by the hosting party, i.e., by
the employer, hotel staff, etc.

Other Types of Ordinary Visas to Enter Russia

Foreign nationals can obtain different types of visas depending on the
purpose of their visit, but it is essential that the type of visa matches
the actual purpose of the visit:

 an ordinary private visa, which can be obtained upon an
invitation from a Russian citizen, a foreign national
permanently residing in Russia, a Russian legal entity, etc.;

Global Mobility Handbook

Baker & McKenzie 399

 an ordinary tourist visa, including a group tourist visa;

 an ordinary study visa, which can be obtained by students at
Russian educational institutions;

 an ordinary humanitarian visa, which can be obtained by a
foreign national entering Russia for the purpose of scientific,
cultural, sporting or religious contacts, charity activity or
delivery of humanitarian aid; or

 An ordinary refugee visa, which can be obtained by a person
seeking refuge.

Sanctions for Infringement of Migration and Visa Law Requirements

Work Permit and work visa requirements are enforced by the Russian
Federal Migration Service with increasing vigor. Non-compliance
with these requirements may entail imposition of significant penalties
envisaged by the Russian Administrative Offences Code. Moreover,
administrative sanctions for violation of Russian migration rules may
be imposed on the employer, its officers, and the foreign national
employee, and include, inter alia, heavy fines, and, in the worst cases,
deportation from Russia of foreign nationals who do not have the
relevant work permits or have the wrong type of visa, and suspension
of operations of the employer.

Set forth below are comments on the administrative sanctions that can
be applied if immigration requirements are not complied with.

Provision of Services in Russia without the Required Permission to
Hire and/or the Work Permit

The employer and/or its officers could become subject to the
following administrative fines for violation of immigration
requirements: A fine of up to RUB 50,000 (currently approximately

400 Baker & McKenzie

USD 1,660) can be imposed on the employer’s officers who are found
to be responsible for use and employment of foreign nationals without
the relevant permissions; and a fine of up to RUB 800,000 (currently
approximately USD 26,600) can be imposed on the employer for the
same violation. Moreover, fines may be imposed for each violation
separately, e.g., one fine for the absence of Permission to Hire,
another fine for the absence of a Work Permit, etc. In a worst case
scenario, violation of Russian migration laws could lead to the
annulment of the employer’s Permission to Hire, or even temporary
suspension of the employer’s activities for up to ninety days. At the
same time, the foreign national could become subject to an
administrative fine of up to RUB 5,000 (currently approximately USD
165), and even deportation from Russia. Deportation or imposition of
administrative fines on foreign nationals may also cause them
difficulties in visiting Russia and/or obtaining Work Permits and work
visas in the future.

Failure to Comply with the Visa Regime Requirement

A foreign national entering Russia to provide services under a civil
law contract or to be employed on the basis of a visa other than work
visa (for example, a business visa) may be considered infringing the
visa regime. The employer and/or its officers could become subject to
the following administrative fines for this infringement:

 A fine of up to RUB 50,000 (currently approximately USD
1,660) can be imposed on the employer’s officers responsible
for either use of the above services or employment of the
foreign national without having obtained the relevant visa
therefore.

 A fine of up to RUB 500,000 (currently approximately USD
16,600) can be imposed on the employer.

Global Mobility Handbook

Baker & McKenzie 401

 The foreign national could also become subject to an
administrative fine of up to RUB 5,000 (currently
approximately USD 165), and, in a worst case scenario,
deportation from Russia.

 Deportation or imposition of administrative fines could also
cause difficulties in visiting Russia and/or obtaining Work
Permits and work visas in the future.

Failure to Notify the Migration, Employment, or Tax Authorities on
Employment/Contracting of a Foreign national

Under Russian law the employer must notify certain local state
authorities of the employment of a foreign national. Notification of an
application having been made for a visa invitation or conclusion of an
employment agreement with a foreign national should be filed by the
employer with its local tax office within ten days of the date of the
application’s filing or conclusion of the respective employment
agreement. Notification of employment of a foreign national entering
Russia under a visa regime should also be submitted to the local office
of both the Public Employment Service and the State Labor
Inspectorate within one month from the date on which the
employment agreement was concluded.

Upon conclusion of an employment agreement with a foreign national
who does not need a visa to enter Russia, the employer still needs to
notify the local offices of both the Public Employment Service and the
Federal Migration Service - within three days of the employment
agreement’s conclusion, and also the local tax office - within ten days
of its conclusion.

Failure to comply with the requirement to file the above notifications
on employment of a foreign national can result in the imposition of
additional administrative fines - in the amount of up to RUB 50,000
(currently approximately USD 1,660) on the employer’s officers, and

402 Baker & McKenzie

up to RUB 800,000 (currently approximately USD 26,600) on the
employer or, in a worst case scenario, even administrative suspension
of the employer’s operations for up to 90 days.

Further Information

The procedure and the documentary requirements for the employment
of foreign nationals in Russia are subject to constant change and
should be verified in advance on a case-by-case basis.

Baker & McKenzie’s Moscow office provides its clients with legal
alerts on the latest amendments to the Russian migration and
employment law on a regular basis.

Global Mobility Handbook

Baker & McKenzie 403

The Kingdom of Saudi Arabia

Executive Summary

The process of employing a foreigner in the Kingdom of Saudi Arabia
(the “Kingdom”) is relatively complicated compared to other
countries, but is expected to be simplified as a result of the Kingdom’s
accession to the World Trade Organization (the “WTO”).

Citizens of member countries to the Gulf Cooperation Council
(“GCC”) - Saudi Arabia, Qatar, Oman, Yemen, United Arab Emirates
and Kuwait - are allowed to enter into each member country’s
territory without the need to obtain an entry visa. In some cases,
presenting a national identification card suffices.

Key Government Agencies

With respect to the employment of foreigners, the Ministry of Labor is
responsible for work permits.

The Ministry of the Interior’s Directorate General for Passports is
responsible for issuing residence permits.

Once the required authorizations from the relevant agencies are
obtained, the Ministry of Foreign Affairs through Saudi Arabian
embassies and consulates will be the first contact point with the
employee and will be responsible for the issuance of visas.

The process of employing a foreigner in the Kingdom is relatively
complicated compared to other countries, but is expected to be
simplified as a result of the Kingdom’s accession to the WTO.

404 Baker & McKenzie

Business Travel

Business Visit Visa

A Business Visit Visa may be issued based upon a letter of invitation
by a Saudi person for business reasons. The issuer of the invitation
letter (“Sponsor”) would normally be required to sponsor the holder of
the Business Visit Visa during the stay in the Kingdom.

The original purpose of Business Visit Visas is to allow foreigners to
enter into the Kingdom for conducting limited business transactions
with the Sponsor. By way of example, this would include
negotiations of agreements, or holding business meetings generally.
In practice, however, business visit visas are very commonly used to
facilitate rendering short term or intermittent contractual services
(e.g., managerial, professional, technical or consultancy services) and
the practice has been historically tolerated by the Saudi authorities.

Beyond this limited scope, Business Visit Visas do not grant
foreigners the right to work or reside in the Kingdom.

Visa Waiver

Citizens of Bahrain, Kuwait, Oman, Qatar and United Arab Emirates
are not required to have visas to visit the Kingdom.

Training

There is no visa designed expressly for training, but the visas
discussed for employment assignments might be appropriate in some
circumstances.

Global Mobility Handbook

Baker & McKenzie 405

Employment Assignments

As a general rule, foreigners may not come or be brought to the
Kingdom to work unless the prior approval of the Ministry of Labor is
obtained.

In order for the required permits to be issued, the following conditions
must be met:

 The foreigner must have entered the country legally. For a
non-resident, this would require obtaining the Work Visa;

 The foreigner must possess vocational skills or educational
capabilities needed in the Kingdom that are either lacking or
insufficiently available;

 The foreigner must have a contract with a Saudi employer or a
non-Saudi employer authorized to do business in the
Kingdom; and

 The foreigner must be under sponsorship of an employer.

In relation to this last requirement, a foreign employee may not leave
the current position with his employer unless the approval of the
current employer is obtained to transfer sponsorship to the prospective
new employer. This rule governs all foreigners working in the
country, regardless of their time in the Kingdom.

As a pre-requisite for obtaining the Work Visa, the employer should
have an “immigration file” opened with the Ministry of Interior. The
immigration file typically contains up-to-date information on the
residency status of each of the employer’s expatriate manpower.
Once the immigration file is opened, an employer can thereafter
obtain the Work Visa after obtaining the Ministry of Labor’s approval,
who will in turn instruct the Ministry of Foreign Affairs to have the
relevant Saudi embassy issue the required visa.

406 Baker & McKenzie

At that point, the prospective employee will be required to present the
following to the relevant Saudi embassy:

 A valid employment contract in Saudi Arabia (which has to be
either with a Saudi citizen, company or a foreign entity
licensed to conduct business in the Kingdom);

 Educational diplomas or certificates by the prospective
employee;

 Medical reports; and

 3 recent passport photographs.

After the Work Visa is issued, the employee will be required to obtain
a residency permit (“igama” or “iqama”) and a work permit before
commencing work in the Kingdom. The issuance of the
aforementioned permits begins with filing an application with the
Ministry of Labor. After its approval, the Ministry of Labor will
forward the application to the Ministry of Interior for the issuance of
the required residency permit.

Work Temporary Visa

Recently, Saudi Arabia introduced a new type of visa – the temporary
visit work visa. The purpose of this visa is to allow the employee of a
foreign entity, which has no presence in Saudi Arabia, to perform
temporary work for its clients in Saudi Arabia.

Seasonal Employment Visa

This type of visa is available for those who wish to enter the Kingdom
during the annual pilgrimage (“hajj”) season for the purpose of filling
certain required positions.

Global Mobility Handbook

Baker & McKenzie 407

The procedures for issuing a Seasonal Employment Visa starts with
filing an application with the Ministry of Labor by the Saudi employer
requesting permission to allow certain expatriate workers to enter the
Kingdom during the pilgrimage season only for carrying out certain
tasks. If the Ministry of Labor approves the application, the
prospective employee will be required to present to the Saudi embassy
in the relevant country a valid employment contract in applicant’s
country, in addition to an attestation by the worker that the purpose of
coming to the Kingdom is solely for work and not the performance of
pilgrimage.

Group Employment Visa

In order to facilitate bringing foreign workers to the Kingdom, it is
currently possible for employers to apply for a Group Work Visa, also
referred to as “block visa.” The objective of the Group Employment
Visa is to enable business owners to process multiple visas
simultaneously for certain positions without the need to initially
identify the prospective employees by name.

The application is usually submitted on the basis of the number of
workers required for each profession. Upon the approval of the
application, the required number of visas will be issued and copies of
which will be sent along with other documentary requirements to the
relevant Saudi embassies. Thereafter, the prospective employee will
submit the passport to the Saudi embassy in order to have the passport
stamped with the required visa.

Other Comments

Foreigners who overstay their visit in the Kingdom are subject to
monetary fine and incarceration pending deportation proceedings. It
is important to clarify from authorities upon arrival as to the permitted
lengthy of stay, which is not necessarily the same as the validity date
of the visa itself.

408 Baker & McKenzie

Visitors to the Kingdom must abide by the country’s Islamic laws and
regulations, and respect its society’s values and traditions.

A medical report showing that the foreigner is free of any contagious
disease is generally required for work and residence permits.

Global Mobility Handbook

Baker & McKenzie 409

Singapore

Executive Summary

Singapore’s receptiveness to foreign talent is evident in its
immigration laws, which offers many solutions to help employers of
foreign nationals. Such solutions range from temporary,
nonimmigrant visas to permanent, immigrant visas, although
requirements, processing times, employment eligibility, and benefits
for accompanying family members necessarily vary by visa
classification.

Key Government Agencies

The Work Pass Division (“WPD”) of the Ministry of Manpower
(“MOM”) facilitates and regulates the employment of foreign
nationals in Singapore. This is achieved through the administering of
three types of Work Passes, namely: Employment Passes, S Passes
and Work Permits.

The Immigration & Checkpoints Authority (“ICA”) is a government
agency under the Ministry of Home Affairs. ICA has brought together
the former Singapore Immigration & Registration (“SIR”) and the
enforcement work performed by the former Customs & Excise
Department (“CED”) at the various checkpoints. ICA is responsible
for the security of Singapore’s borders against the entry of undesirable
persons and cargo through our land, air and sea checkpoints. ICA also
performs other immigration and registration functions such as issuing
travel documents and identity cards to Singapore citizens and various
immigration passes and permits to foreigners. It also conducts
operations against immigration offenders.

Other relevant agencies may include SPRING Singapore, a
governmental board overseeing Singapore’s productivity standards

410 Baker & McKenzie

and quality (“SPRING”), the Economic Development Board (“EDB”)
and the Monetary Authority of Singapore (“MAS”).

Current Trends

In the light of the West’s current economic downturn, Asia, which has
emerged relatively unscathed from the sub-prime debacle, is now an
obvious destination for business professionals looking to relocate and
participate in its booming economies.

Singapore, with its policy of welcoming foreign talent, is well placed
to be the centre of attraction. Besides offering ample financial
opportunities, the city-state boasts of a high standard of living in the
essential areas of health care, education, accommodation, order and
security. As a further boost to Singapore’s efforts to be an Asian hub,
the authorities simplified its immigration laws to facilitate access by
the globe-trotting talent.

Employers of foreign nationals are thus presented with the opportunity
to grow and ride the Asian economic wave, with the possibility of
reaping significant benefits. To do that, employers must first
familiarize themselves with the immigration laws relevant for global
mobility assignments. In this regard, this Singapore chapter offers an
introductory insight.

Business Travel

Visitor Visa

Foreigners visiting for short business negotiations and discussions
may generally enter Singapore on a visit pass. Visit passes are issued
on arrival in Singapore and the permitted period of stay is usually
either 7, fourteen, thirty or ninety days. Extensions are considered on
a case-by-case basis.

Global Mobility Handbook

Baker & McKenzie 411

With the limited exception in some cases for Diplomatic and Official
passport holders, foreigners holding travel documents issued by the
following countries, however, will require entry visas prior to arrival
in Singapore:

Afghanistan Algeria Bangladesh

Cambodia Common Wealth of
Independent States4

Egypt

India Iran Iraq

Jordan Lebanon Libya

Morocco Myanmar Nigeria

Pakistan People’s Republic of
China

Saudi Arabia

Somalia Sudan Syria

Tunisia Yemen

In addition, those holding Hong Kong Special Administrative Region
Documents of Identity, Refugee Travel Documents issued by Middle-
East countries, Palestinian Authority Passports, Temporary Passport

4 Armenia, Azerbaijan, Belarus, Georgia, Kazakhstan, Kyrgyzstan, Moldova,
Russia, Tajikistan, Turkmenistan, Ukraine, and Uzbekistan.

412 Baker & McKenzie

issued by the United Arab Emirates, and Macau Special
Administrative Region Travel Permit will also require an entry visa.

Professional Visit Pass

The following groups of foreigners who wish to take up short-term
professional assignments (not more than 3 months) in Singapore will
require a professional visit pass from the MOM:

 Foreigners who enter Singapore to conduct or participate in
conferences, seminars, workshops or gatherings of a
racial/communal, religious, cause-related or political nature;

 Foreign religious workers coming to Singapore to give
religious and other related talks;

 Foreign journalists and reporters, including accompanying
crew members, who are in Singapore to write a story or cover
an event; and

 Foreign artists performing at nightclubs, lounges, pubs or
other similar entertainment outlets.

An application for a professional visit pass takes approximately two
weeks to process. The application must be submitted through a local
sponsor (i.e., a Singapore registered organization). For performing
artists, the local sponsor is required to post a security bond and deposit
of S$3,000 in the form of a cashier’s order. The security deposit will
be refunded after the artist’s departure from Singapore is confirmed
and provided there has been no breach of the conditions stipulated in
the security bond.

Global Mobility Handbook

Baker & McKenzie 413

Miscellaneous Work Pass

 A foreigner who is involved in activities directly related to the
organization or conduct of any seminar, conference,
workshop, gathering or talk concerning any religion, race or
community, cause, or political end;

 A foreign religious worker giving talks relating directly or
indirectly to any religion; and

 A foreign journalist, reporter or an accompanying crew
member not supported/sponsored by any Singapore
Government agency to cover an event or write a story in
Singapore.

Work Permit (Performing Artists)

This is applicable to foreign artistes performing at night-clubs,
lounges, pubs, restaurants, hotels and country clubs.

Waiver

The professional visit pass requirement is waived for the following
groups of foreigners traveling to Singapore on short-term professional
assignments:

 Artists such as those in cultural troupes and performances;

 Camera crew, film directors, actors, actresses, foreign models
and photographers on location shooting;

 Professionals, speakers and lecturers who are here to attend,
conduct or participate in seminars, workshops or conferences
(this exemption does not apply to such events which are

414 Baker & McKenzie

racial/communal, religious, cause-related or political in
nature);

 Professional artists who wish to exhibit their works;

 Cultural missions;

 Sportsmen who are engaged by local sports clubhouses or
who are here for sports competition/events;

 Exhibitors in exhibitions or trade fairs; and

 Journalists, reporters or accompanying crew members who are
supported/sponsored by the Singapore Government agencies
to cover or write a story in Singapore.

These above foreigners are allowed to carry out their assignments
within the validity of the visit pass granted to them at the point of
entry upon their arrival in Singapore.

The waiver of the professional visit pass requirement does not exempt
the listed foreigners from seeking the approval of the appropriate
authorities concerned. For example, a foreign artist will still have to
apply to the police for a Public Entertainment License to exhibit his
works in Singapore. If these foreigners require a longer stay in
Singapore and the total period (including the visit pass granted to
them upon arrival in Singapore) does not exceed 3 months, they may
apply for an extension of stay. Those who require more than 3 months
stay will have to apply for a work pass from the MOM.

Work Pass Exempt Activities

Foreigners can enter Singapore and perform certain activities for short
durations without a Work Pass. Foreigners who are exempted from

Global Mobility Handbook

Baker & McKenzie 415

Work Pass requirements would include those performing the
following activities:

 Performing as an actor, a singer, a dancer or a musician, or
involvement as a key support staff, in an event supported by
the Government or any statutory board constituted by or under
any written law for a public purpose;

 Performing as an actor, a singer, a dancer or a musician, or
involvement as a key support staff, in any event which is held
at a performance venue to which the public or any class of the
public has access whether gratuitously or otherwise (including
any theatre or concert hall), but not at any bar, discotheque,
lounge, night club, pub, hotel, private club or restaurant;

 Journalism activities (including media coverage for events or
media tours) supported by the Government or any statutory
board constituted by or under any written law for a public
purpose;

 Activities relating to any sports competition, event or training
(including involvement as a sportsman, a coach, an umpire, a
referee or a key support staff) supported by the Government
or any statutory board constituted by or under any written law
for a public purpose, other than being engaged as a sportsman
of any sports organization in Singapore pursuant to a contract
of service;

 Participating in any exhibition or trade fair as an exhibitor or a
trader. Note that the Work Pass Exempt Activity of
Exhibitions or Trade Fairs does not include trade fairs which
require a Trade Fair Permit issued under Section 35 of the
Environmental Public Health Act, Cap 95, or the activities at
any makeshift stall therein (e.g., Night Markets);

416 Baker & McKenzie

 Activities relating to any location filming or fashion show
(including involvement as an actor, a model, a director, a
member of the film crew or technical crew, or a
photographer);

 Activities relating directly to the organization or conduct of
any seminar, conference, workshop, gathering or talk which:

 does not relate, directly or indirectly, to any religious
belief or to religion generally;

 does not relate, directly or indirectly, to any race or
community or to race generally; and

 is not cause-related or directed towards a political end,
including involvement as a speaker, moderator, facilitator
or trainer.

 Providing expertise or specialized skills, such as the
commissioning or audits of new plant and equipment
(including any audit to ensure regulatory compliance or
compliance with one or more standards), or the installation,
dismantling, transfer, repair, or maintenance of any
equipment, processes or machine, whether in relation to a
scale up of operations or otherwise. Note that in relation to
the installation, dismantling, repair or maintenance of any
equipment or machine, the expertise or specialized skills must
be of a kind that is not available in Singapore or is to be
provided by the authorized service personnel of the
manufacturer or supplier of the equipment or machine (as the
case may be).

 Providing arbitration or mediation services (including
involvement as an arbitrator or a mediator) in relation to any
case or matter which:

Global Mobility Handbook

Baker & McKenzie 417

 does not relate, directly or indirectly, to any religious
belief or to religion generally;

 does not relate, directly or indirectly, to any race or
community or to race generally; and

 is not cause-related or directed towards a political end.

Foreigners performing Work Pass Exempt Activities are required to
submit an e-Notification to the MOM before engaging in these
activities. They can perform these activities for the duration of their
short term visit passes subject to a maximum of sixty days. Beyond
that, they will need to obtain a Work Pass. Those carrying out Work
Pass Exempt Activities without notifying the Ministry of Manpower
(MOM) can be prosecuted under the Employment of Foreign
Manpower Act.

In addition, the waiver of Work Pass requirement does not exempt
foreigners from having to comply with other specific legal
requirements in Singapore.

Training

Training visit passes are available to foreigners coming to Singapore
to undergo training. An application for a training pass takes
approximately 3 weeks to process. The application must be submitted
through a local sponsor (i.e., a Singapore registered organization).

Training Employment Pass

Foreigners undergoing practical training attachments for professional,
managerial, executive or specialist jobs in Singapore are required to
apply for a Training Employment Pass.

418 Baker & McKenzie

Undergraduates undergoing their training attachment in Singapore
must be part if the trainee’s degree programme from an acceptable
educational institution. Companies may also bring employees from
their foreign office/subsidiaries to Singapore for professional of
executive training. Intra-company trainees should hold a degree or
diploma. Applicants should earn a fixed monthly salary of more than
S$2,500 and/or hold acceptable tertiary/professional qualifications.

Training Work Permit

The Training Work Permit (WP) is for unskilled/semi-skilled foreign
trainee undergoing training in Singapore for up to 6 months and no
extension is allowed.

The following foreign trainees will not qualify for a Training WP:

 Non-Malaysians on Social Visit Passes. Such trainees can
enter Singapore only after In-Principle Approval has been
granted by the Work Pass Division; and a security bond has
been executed by the employer.

 Those who are paid a monthly basic salary of more than
$2,500 and/or hold acceptable tertiary/professional
qualifications.

Instead, these trainees should apply for a Training Employment Pass.

Employment Assignments

In General

All matters pertaining to the employment of foreigners in Singapore
come under the review of the MOM.

Global Mobility Handbook

Baker & McKenzie 419

The MOM adopts a graduated approach towards foreign talent,
offering the most attractive terms to those who can contribute most to
the economy, to help draw them to Singapore.

Top talent including professionals, entrepreneurs, investors and
talented specialists, such as world-class artists and musicians, are
allowed to come to Singapore with their spouses, children, parents and
parents-in-law. This privilege, however, is not extended to all
workers.

The Employment Pass

Both the “P” and “Q” Passes are categories of the Employment Pass.

The “P” Pass

“P” passes are issued to foreigners who hold acceptable
tertiary/professional qualifications and who are seeking professional,
administrative, executive or managerial jobs in Singapore or who are
entrepreneurs or investors.

There are two types of “P” passes:” P1” pass for those who earn
S$7,001 and above per month; and “P2” pass for those who earn
S$3,501 up to S$7,000 per month.

The spouse and children of “P” pass holders (both “P1” and “P2”) are
eligible for Dependent passes to stay in Singapore and their parents
and parents-in-law are eligible for Long-Term Social Visit Passes.

The “Q1” Pass

“Q1” passes are meant for foreigners who earn S$2,501 up to S$3,500
per month and possess acceptable degrees, professional qualifications
or specialist skills.

420 Baker & McKenzie

The spouse and children of “Q1” pass holders are eligible for
dependent passes to stay in Singapore. However, the parents and
parents-in-law of “Q1” pass holders are not eligible for long-term
social visit passes.

The “S” Pass

The “S” pass is a new category of work pass that replaces the “Q2”
Pass effective July 1, 2004. It is meant for foreigners whose basic
monthly salary is at least S$1,800. Applicants for “S” passes are
assessed on a points system, taking into account multiple criteria
including salary, education qualifications, skills, job type and work
experience. A monthly levy of S$50 per month also applies and there
is a 5% cap on the number of “S” pass holders in each company based
on the company’s number of local workers and work permit holders.

The spouse and children of “S” pass holders are eligible for dependent
passes to stay in Singapore if the basic monthly salary is equal to or
more than S$2,500.

Additional Information

The “P”, “Q1” and “S” passes are generally valid for up to 2 years and
may be renewed upon expiry for a period usually of up to 3 years.
The MOM may, at its discretion, issue exceptional candidates with
renewable passes valid for up to 5 years.

Application for an employment pass is submitted to the Employment
Pass Department of the MOM. Processing time is approximately 3
weeks. Upon approval of the application, the MOM will then advise
the category under which the pass has been granted (i.e., “P1”, “P2”,
“Q1” or “S”).

If an applicant is required to commence employment in Singapore
before the employment pass is approved, it is possible to request a

Global Mobility Handbook

Baker & McKenzie 421

temporary employment pass, valid usually for 1 month. A temporary
employment pass is not automatically given but is subject to the
MOM’s consideration and approval. A temporary employment pass is
not available for “S” pass applicants.

The Short-Term Employment Pass may be applied for foreigners who
wish to work in Singapore on a specific project or assignment up to a
maximum of 1 month. The Pass will be issued on a 1-time and strictly
non-renewal basis. You may apply for Short-Term Employment Pass
if you earn a monthly basic salary above S$2,500 and hold acceptable
tertiary/professional qualifications.

EP Online

This is a one-stop portal for companies and organizations to perform
transactions such as:

 New application for Employment Pass (excluding
Sponsorship scheme), S Pass*, Dependant’s Pass, Long-Term
Visit Pass, Letter of Consent and Training Employment Pass
(not applicable to Employment Agencies);

 Renewal application Renewal application for Employment
Pass, S Pass, Dependant’s Pass, Long-Term Visit Pass and
Letter of Consent;

 Check application and renewal status;

 Issuance of S Pass;

 Cancellation of Employment Pass, S Pass and related passes;

 View rejection reasons for most of the unsuccessful
applications; and

422 Baker & McKenzie

 Printing of application outcome letter, S Pass Issuance
Notification Letter

Business employers who have not applied for S Passes before are
required to have a company CPF Account for which Industrial
Classification has been done.

Registration for EP Online

Registration is simple. The following documents must be submitted
to the Work Pass Division in order to register an account under EP
Online:

 Application for EP Online Services Access;

 Declaration Form for EP Online User Agreement; and

 Authorization letter from the company.

An Administrative User must be appointed and this person should be
either a Singapore Citizen, Singapore Permanent Resident or Work
Pass holder. This is because a SingPass is required to login and only
these groups of people are eligible to apply. For your convenience,
the law firm will be happy to take on the role of Administrative User.

Once the above documents have been submitted, it will take about 7
working days to know whether registration is successful. If
successful, the Admin User will have access to the online account and
will be able to perform transactions immediately.

Applications submitted via EP Online takes approximately 7 working
days to be processed. The main benefit of EP Online is the processing
time - it typically takes an average of 7 working days from the day of
submission before an outcome is known. Comparatively, manual
applications can take a month or more. EP Online operates in almost

Global Mobility Handbook

Baker & McKenzie 423

the opposite manner to manual applications. New applications made
via EP Online are based on facts provided by the applicant.

If these facts meet the MOM’s criteria, an In-Principal Approval
(“IPA”) letter will be issued. In order for the actual pass to be
collected however, hard copies of the supporting documents verifying
what was declared needs to be furnished. In this sense, another
benefit is that it gives the applicant time to search/obtain their
supporting documents pending the submission of facts.

EntrePass

The EntrePass is an Employment Pass for foreign entrepreneurs who
would like to start businesses in Singapore. It is jointly determined by
the MOM and SPRING. Applicants are to submit their applications to
the MOM. All applications are assessed by SPRING. The MOM will
issue Employment Passes for successful applicants. All public queries
and appeals can be directed to both the MOM and SPRING.

A foreign entrepreneur who is ready to start a new company/business
and will be actively involved in the operation of the company/business
in Singapore can apply for an Employment Pass under the EntrePass
scheme. At the point of submission for the EntrePass application, the
applicant must not have registered the business with the Accounting
and Corporate Regulatory Authority (“ACRA”) for longer than 6
months.

The proposed business venture must not be engaged in illegal
activities. In addition, businesses not of an entrepreneurial nature
(e.g., coffeeshops, hawker centers, food courts, foot reflexology,
massage parlors, karaoke lounges, money changing/remitting,
newspaper vending, geomancy, tuition services) will not be
considered for an EntrePass.

424 Baker & McKenzie

The Personalized Employment Pass

The MOM introduced a Personalized Employment Pass (“PEP”),
effective January 1, 2007. The PEP is granted to suitable
Employment Pass holders or foreigners who have graduated from
local institutions of higher learning, and have worked in Singapore for
a period of time.

The current Employment Pass is linked to a specific employer and any
change in employers requires a fresh application for an EP. As such,
unless an EP holder is able to find employment with a new company,
he may be required to leave Singapore if he does not hold any other
relevant entry permits, such as a social visit pass. In contrast, the PEP
is linked to the individual employee and will be granted on the
strength of an individual’s merits. The PEP will allow holders to
remain in Singapore for up to 6 continuous months in-between jobs.
PEP holders can generally take on employment in any sector, except
that some jobs may require prior permission.

The following groups of EP holders will be eligible for a PEP, if they
had earned a basic salary of at least S$30,000.00 in the preceding
year:

 P1 and P2 pass holders that have at least two years’ working
experience on a P Pass;

 Q1 pass holders with at least five years’ working experience
on a Q1 Pass; and

 Foreign students from institutions of higher learning in
Singapore with at least 2 years’ working experience on a P or
Q1 Pass.

The MOM will be flexible in considering individual cases that do not
meet the minimum criteria but which, based on the individual
circumstances, merit the issuance of the PEP.

Global Mobility Handbook

Baker & McKenzie 425

The PEP will be valid for five years and it will be non-renewable.
The minimum salary requirement of S$30,000 will continue to apply
throughout the 5-year validity of the PEP. A PEP holder will retain
the dependants’ privileges of his original EP pass or current eligibility
at the point of PEP application, whichever is higher. P1, P2 and Q1
Pass holders are eligible to bring their spouse and children under the
age of twenty one into Singapore on Dependant’s Passes. A PEP Pass
holder can also bring his or her parents and parents-in-law into
Singapore on Long-Term Social Visit Passes. Those employees who
switch to higher-paying jobs may apply for the corresponding
dependents’ privileges.

PEP holders and their employers will need to keep the MOM
informed of any changes in the PEP holders’ employment status and
contact particulars and will have to agree to reveal their annual basic
salary to the MOM. The processing time for a PEP application is
estimated to be about 2 weeks from submission.

PEP Online

Existing or former Employment Pass holders may apply for the PEP
via PEP Online using their SingPass. Once submission has been
made, it will take about 2 weeks for the application to be processed.
The outcome will be posted to the applicant’s residential address.

The PEP is also eligible to foreigners who do not hold/have not held
an Employment Pass so long as the last drawn fixed monthly salary
overseas was at least S$7,000 and this should not be more than 6
months from the time of application.

Work permit or R Pass

A work permit or “R” pass may be issued to lesser skilled or unskilled
foreign workers (e.g., foreign factory workers, construction workers,
domestic maids, etc.) who earn S$1,800 or less per month. It is,

426 Baker & McKenzie

however, generally necessary for the employer to show that there is a
shortage of local labor and/or that no suitably qualified Singaporeans
are readily available.

Generally, “R” passes are issued for a period of 2 years depending
upon the nationality and qualifications of the applicant, as well as the
type of industry in which the applicant will be employed.

“R” passes will be issued to semi-skilled foreign workers with a Level
3 National Technical Certificate or other suitable qualifications as
well as unskilled foreign workers.

Foreign workers holding “R” passes will not be allowed to bring their
immediate family members to live with them in Singapore.

Companies employing foreign workers are usually required to pay a
foreign worker levy, the amount of which varies from industry to
industry and depending on whether the worker is skilled or unskilled.

An application for a work permit or “R” pass is submitted to the Work
Permit Department of the MOM and takes approximately 1 to 7 days
to process.

Other Comments

Global mobility today has wider connotations than merely working
abroad. The phrase also encapsulates the idea of taking up permanent
residence in another country and, ultimately, citizenship.

Non-Singaporeans who are below fifty years of age can become
Singapore permanent residents (“PRs”) by obtaining an Entry Permit
(an application for an Entry Permit is an application for PR).
Applications by foreigners who are fifty years of age and above will
be considered on a case by case basis. The grant of PR is at the sole

Global Mobility Handbook

Baker & McKenzie 427

discretion of the Singapore authorities and no reasons or explanation
will be given in the event that an application is not approved.

Eligibility is generally based on family relationships, employment or
investment. Singapore uses a points system that considers the
following factors:

 Type of work pass;

 Duration of stay in Singapore;

 Academic qualifications;

 Basic monthly salary;

 Age; and

 Kinship ties in Singapore.

428 Baker & McKenzie

To maintain permanent resident status, all permanent residents who
intend to travel out of Singapore must first obtain re-entry permits and
must return to Singapore within the validity period of the permit. A
Singapore PR will lose his or her PR status if he/she remains outside
of Singapore without a valid Re-Entry Permit.

A re-entry permit is usually valid for multiple journeys for a period of
either 5 or ten years. A re-entry permit may not be issued or renewed
if the permanent resident does not continue to be gainfully employed
in Singapore or does not maintain sufficient connections with
Singapore.

Singapore citizenship may be acquired by birth, descent, registration
or naturalization. The waiting period for permanent residents to
qualify for Singapore citizenship is currently 2 to 6 years. Applicants
must be of good character, financially able to support themselves and
their dependents, and intend to reside permanently in Singapore. The
evaluation criteria takes into consideration how the rest of the
applicant’s family, for example the applicant’s spouse and children,
can integrate into Singapore society, evaluating beyond the
immigrant’s demonstrated educational qualifications and immediate
economic contributions. The decision to confer citizenship is
discretionary and will be decided on the merits of each case. Dual
citizenship is not permitted, so applicants must be prepared to
renounce citizenship for all other countries..

All male permanent residents and citizens in Singapore, aged sixteen
to forty years (or fifty years for officers and members of certain
skilled professions) are subject to the Enlistment Act. Male ex-
Singapore citizens and ex-Singapore permanent residents who are
granted Singapore permanent resident status are liable to be called
upon for national service.

Global Mobility Handbook

Baker & McKenzie 429

A first generation permanent resident is automatically exempt from
national service. However, he will be required to register himself with
the Central Manpower Base, if he is below forty years of age, upon
which he will receive an exemption notice. The male children of a
first generation permanent resident are, however, liable for national
service.

430 Baker & McKenzie

Slovak Republic

Executive Summary

The Slovak Republic provides many solutions to help employers of
foreign nationals. These range from temporary, non-immigrant visas
to permanent immigrant visas. Often, more than one solution is worth
considering. Requirements, processing time periods, employment
eligibility and benefits for accompanying family members vary by
visa classification and purpose of stay. The visa application procedure
may be lengthy in some cases. Therefore, application for long term
temporary residency permit should be filed well in advance.

Key Government Agencies

The relevant Slovak Office of labor, social and family affairs with
respect to a place of job is responsible for the processing of a work
permit. The Foreigners Police Service is responsible for visa
processing with the assistance of Slovak consular posts abroad. Most
non-EU country citizens’ visa require the foreigner to obtain the work
permit to be employed in a specific job, time, place and for a specific
employer, i.e. before applying for Slovak employment visa (temporary
residence permit for employment purposes). Visas are issued by
Slovak embassies and consulates general abroad or, under
extraordinary circumstances (e.g. humanitarian reasons), by the
Slovak police at a border crossing point. The visa entitles the foreign
national to transit through or to stay in the Slovak Republic and/or
Schengen area for the period of validity of the respective visa. The
length of stay and expiry date of the visa is specified on the visa
sticker.

Current Trends

Border protection activities and enforcement of immigration-related
laws that impact employers and foreign nationals increased not only

Global Mobility Handbook

Baker & McKenzie 431

once the Slovak Republic joined the EU, but have currently further
increased because of high unemployment rates. Employers of foreign
nationals unauthorized for such employment are being more and more
subjected to civil penalties and the same with respect to such foreign
nationals. In addition, it is more difficult to obtain a work permit and
it must be proved that it is impossible to employ for the respective job
a Slovak citizen prior such job may be offered to a non-EU member
country citizen.

Slovak authorities require that non-EU country citizens possess a
passport that is valid for three months beyond the intended stay in the
Slovak Republic (i.e. beyond the applied visa/residency permit
period). Additionally, proof of finances to bear the costs of stay and
sufficient health insurance is required.

The border police have a right to request proof of a travel medical
insurance policy covering all hospitalization and medical treatment
costs in the Slovak Republic. We recommend checking a list of
accepted health insurance companies sufficiently prior to the arrival.

Also, the border police have a right to request evidence of funds
available to pay for a stay in the Slovak Republic. Foreigners can
demonstrate sufficient funds for example by means of cash, a bank
account statement from the Slovak branch/subsidiary of a bank.

For example, according to Slovak law, a US citizen entering the
Slovak Republic for tourist purposes may only stay on the territory of
the Slovak Republic and Schengen countries for a period of up to 3
months within any 180 day period. If he/she interrupts his/her stay on
Schengen territory (including the Slovak Republic) within these 180
days, the period of stay on Schengen territory (all countries together)
is counted together with any 180 days (i.e. exempting only those days
when he/she is out of Schengen territory). However, any US citizen is
prohibited to work on the Schengen territory without a “working”
visa.

432 Baker & McKenzie

Generally, foreign nationals who have been granted a short-term or
long-term visa, or who are exempt from the visa requirement upon
entry, are obligated to inform, within three working days of their
arrival, a competent police department of the commencement, place
and anticipated length of their stay, citizens of EU member countries
within 10 working days (visitors staying in hotels are registered
automatically). Foreign nationals (EU as well as non-EU) who have
been granted a residency permit are always obligated to notify
commencement of their stay in the Slovak Republic

After being granted a Slovak visa, foreigners are obligated to then
report all changes to the locally appropriate Foreigners Police without
delay. Changes that trigger reporting requirements include for
example:

 Change of passport;

 Change of residence address in the Czech Republic;

 Change of marital status;

 Change of name;

 Change of employer - also requires prior change of the work
permit;

 Reporting a loss of any immigration document.

Foreigners are obligated to, upon prior request of local police, for
example:

 Prove their identity with a valid passport or a residence
permit, if requested by police, and prove that their stay in the
territory is legitimate, prove sufficient financial means,
purpose of stay and health insurance;

Global Mobility Handbook

Baker & McKenzie 433

 Submit to such actions as taking fingerprints, video recording,
medical examination, etc. as provided by law, if requested by
police.

Violation of immigration rules may result in a fine, deportation,
prohibition of stay and, in special cases, criminal proceedings.

Border protection activity and enforcement of immigration-related
obligations have recently increased due to high unemployment rates.
Employers of foreign nationals unauthorized for such employment are
increasingly subjected to civil penalties.

Please note that there is no legal entitlement for issuance of a work
permit or Slovak visa or residency permit - it is solely at the discretion
of local authorities.

Schengen visa: airport transit visa

Generally, a person is able to stay in the international transit area at
the Slovak airport without a Slovak visa while waiting for a
connecting flight. However, some nationalities are required to have a
valid visa, even if they do not leave the international transit area. The
Airport Transit Visa only authorizes the holder to transit through the
airport’s international transit area.

Schengen visa: entry visa

The visa entitles its holder to enter and stay in the Schengen area for
not more than a total of 90 days within a six-month period subsequent
to the date of the first entry. This visa may be issued for one or
several entries (single entry and multiple entry visas).

434 Baker & McKenzie

National visa type

National (long-stay) visa may be issued in relation to the granted
residence permit or in connection with the Slovak Republic’s
commitments under international treaties, or for the benefit of the
Slovak Republic.

Temporary Residency Permit

For stays longer than 90 days during six months period, a foreigner
must apply for temporary residency permit at a Slovak Embassy or
Consulate General, prior to entering the Slovak Republic. The
temporary residency permit is differentiated by purpose of stay, e.g.
employment, business activities, joining a family member, study.

The temporary residency permit is always issued for one purpose
only, for the period of duration of such purpose but for a maximum of
2 years. It may be repeatedly renewed. Typical allowed purposes –
employment, business, study, joining his/her family.

The purpose of stay must be proved when applying for this temporary
residence permit.

Permanent Residence Permit

A permanent residence permit entitles foreign nationals, who have
been granted the permit, to stay in the territory of the Slovak Republic
and to travel abroad and back within the time period for which the
permit has been granted by a competent Slovak police department.
Holders of permanent residence permits are not obligated to obtain
work permit for the purposes of their work in the Slovak Republic.

This is typically granted for foreigners, who are family members of
Slovak citizens, or to children of foreigners having Slovak permanent
residency permit.

Global Mobility Handbook

Baker & McKenzie 435

Tolerated Residence

A tolerated residence permit is typically granted by a competent police
department based on an application by a foreign national in case
he/she is prevented, by a reasonable and unforeseeable obstacle, from
leaving the Slovak Republic at the time of expiry of his/her visa or
residence permit, and in few other cases. Tolerated residence is
awarded for not more than 180 days (but for necessarily extent only);
it may be repeatedly extended if the reasons deemed decisive for its
award continue to exist.

Visa Waiver

EU citizens do not need a work permit or visa to stay or work in the
Slovak Republic. They are subject to the registration requirement
only. Some non-EU country citizens traveling to the Slovak Republic
as tourists only are not required to obtain a Slovak visa, provided that
their stay does not exceed the stipulated number of days. These
individuals are only subject to the registration requirement.

Citizens of the following countries are allowed to arrive in the Slovak
Republic for tourist purposes without a visa (i.e., if their stay is not for
gainful/employment purposes and limited to 90 days in any 180 days
period): Andorra, Antigua and Barbuda, Argentina, Bahamas,
Barbados, Brazil, Guatemala, Honduras, Chile, Croatia, Israel, Japan,
South Korea, Canada, Malaysia, Mauritius, Mexico, Monaco, New
Zealand, Panama, Paraguay, Salvador, San Marino, Seychelles,
Singapore, USA, Saint Christopher and Nevis, Uruguay, and
Venezuela.

Training

The same options apply as for employment assignments (see below).

436 Baker & McKenzie

Local Employment and Employment Assignments

EU country citizens do not need a work permit or visa to stay or work
in the Slovak Republic. They are subject to the registration
requirement only.

Other foreigners may be employed, provided that they have been
granted a Slovak work permit and a residence permit (for employment
purposes). Certain exemptions apply.

The employer (recipient employer) may be a legal entity registered in
the Slovak Republic, a foreign company’s Slovak branch office, or a
foreign company authorized to perform the respective business
activities in the Slovak Republic. The employer must also prove that
the job cannot be filled by Slovak workers.

An application for a work permit for a foreigner is filed at the local
Labor Office. Foreigner, who is subject to work permit obligation,
applies for work permit himself/herself or through his/her future
employer using a work permit application form. Thereafter, the
foreigner may use the approved work permit to apply for a visa at a
Slovak Embassy or consular post abroad.

Work permits are valid only for employment, the specific job, site and
the employer listed on the permit. A change in any of these will
require a new work permit. Work may be commenced once both,
work permit and residency permit, are valid and effective.

Typical work permit exemptions - A work permit to employ a non-EU
country citizen in the Slovak Republic is not required for example if
the employee has:

 A Slovak permanent residency permit;

Global Mobility Handbook

Baker & McKenzie 437

 A Slovak temporary residency permit for study purposes and
his/her work does not exceed 10 hours per week or its
equivalent number of days or months per year;

 A Slovak temporary residency permit for research and
development and his/her teaching activities do not exceed 50
calendar days per a calendar year;

 An employment relationship on the territory of the Slovak
Republic that does not exceed seven consecutive calendar
days or in total thirty calendar days per a calendar year based
on the assumption that he/she is: 1) a pedagogical employee,
academic employee of an university, scientific, research or
development employee participating in a professional
scientology event: or 2) performance artist participating in a
performance event; or 3) a person ensuring supply of goods or
provision of services or supplies goods or assembles in the
Slovak Republic based on a commercial contract or provides
guarantee or reparatory works;

 Been exempted from a work permit requirement based on an
international treaty legally binding in the Slovak Republic;

 Been seconded to the Slovak Republic by the employer
(employer residing in other EU member state) within services
provided by this employer.

However, a visa is, in most cases, required no matter that the
exemption from work permit applies.

Other Comments

It is recommended to insist on a passport being stamped with an entry
stamp at the Slovak border whenever a foreigner crosses the border
where it is possible.

438 Baker & McKenzie

All Slovak immigration procedures are time consuming and
administratively demanding; therefore, advance planning is key.

Global Mobility Handbook

Baker & McKenzie 439

Spain

Executive Summary

Unfortunately, Spanish immigration regulations are not fully adapted
to the great immigration increase that has taken place in the country; it
offers several alternatives to the different situations an employer of a
foreign (non-EU) national may encounter. These range from
temporary, nonimmigrant visas to temporary work and residence
authorizations and permanent residence authorizations. Often more
than one solution is worth consideration. Requirements, processing
times, employment eligibility, and procedures for accompanying
family members vary depending on the situation.

Key Government Agencies

There are several public institutions involved in the processing of
visas and/or work and residence authorizations. The Ministry of
External Affairs, Directorate of Consular Affairs (the “Ministry”) is
responsible for visa processing at Spanish consular posts abroad.
Spanish Consulates abroad have the capacity of directly granting
temporary visas for business visitors, students and tourists. Such
types of visas would not entail residence status for the foreigner.

All residence visas or labor related visas first require the approval of
the Government Delegations, Sub-delegations or Autonomous
Community Authority located at the province where the foreign
national will live in Spain. Regarding non-lucrative or non-labor (i.e.,
that do not authorize to work) residence visas, the applicant must file
the petition at the Spanish Consulate that will forward it for approval
to Spain to the relevant Government Delegation/Sub-
delegation/Autonomous Community Authority with jurisdiction over
the applicant’s future domicile in Spain. With respect to work related
visas, they require first the approval of a work and residence
authorization petition by the prospective employer in Spain.

440 Baker & McKenzie

Depending on the characteristics of the Spanish company employing
the foreign national, the petition must be filed either at the “large
companies unit” of the State Secretariat of Immigration of the Labor
Ministry or filed with the Government Delegation/Sub-
delegation/Autonomous Community Authority.

Inspection and admission of travelers is conducted by the Customs
and Border Protection agency at Spanish ports of entry and pre-flight
inspection posts. Investigations and enforcement actions involving
employers and foreign nationals is the focus of both the Labor
Ministry Inspectorate and the Foreigner’s Brigade dependent of the
National Police department.

Current Trends

Border protection activity and enforcement of immigration-related
laws that impact employers and foreign nationals have increased in
Spain and in Europe. The Government is making bigger efforts in
avoiding illegal immigration such as the significant increase in the
amount of the fines for immigration sanctions. Employers of foreign
nationals unauthorized for such employment are increasingly
subjected to administrative and criminal penalties. Concerns about the
impact of foreign workers on the Spanish labor market given the very
high current unemployment rate in Spain and the lack of personnel to
handle the procedures are frequently the reasons to justify longer
processing times and an increase in refusals of petitions. Employers
should evaluate alternatives prior to hiring foreigners as they should
not rely on past practices for continued success.

Employers involved in mergers, acquisitions, reorganizations, etc.,
must also bear in mind the status of foreign employees and the impact
on the employment eligibility of foreign nationals when structuring
transactions. Due diligence to evaluate the immigration-related
liabilities associated with an acquisition is increasingly important as
enforcement activity increases.

Global Mobility Handbook

Baker & McKenzie 441

Although the Spanish Law for Foreigners has been modified early this
year, an amendment to its rules of implementation is still expected.
The rules of implementation for the “old” Law for Foreigners are still
valid in the aspects that do not contradict the “new” Law for
Foreigners. The new rules of implementation may enter into force at
the end of the year but at the time this issue of our Global Mobility
Handbook is edited no project of the rules of implementation is in
circulation or available to the public so as to be able to anticipate the
changes that may be introduced in the Spanish immigration front.
However, a reform of work permit renewals, access to the labor
market of family dependants and facilitating administrative
procedures may be an objective of the new rules of implementation.

Business Travel

Foreign nationals coming to Spain on short-term business trips may
use short term or multiple short term stay visas. In both cases, the
purpose of the foreigner’s stay in Spain must be either business our
tourism but under no circumstance should it be work.

Unfortunately, regulations do not clearly establish what activities are
included in the term “business” as opposed to “work” although the
line between one and another may be determined based on the
duration of the foreigner’s stay in the country. A business visitor may
very well carry out a commercial and professional activity in Spain
such as business meetings, conferences, negotiations and general
administration activities. Employment in Spain or work related
activity is prohibited.

 Short term stay visas. Valid for a maximum three month stay
within a six-month period in Spain. It may be issued for
single, double or multiple entries.

 Multiple, short term stay visas. They authorize the foreigner
to multiple stays in Spain but such stays may not exceed 90

442 Baker & McKenzie

days (continuous or cumulative) within a six month period.
The visa is normally valid for a year but may exceptionally be
issued to be valid for several years.

Visas may be extended in Spain but only if the visa authorizes a stay
that does not exceed 90 days, for instance, when the visa granted to
the individual is valid for one month only, the foreigner may try to
obtain an extension prior to the visa’s expiry but may only be granted
an additional 60 days.

Unless the foreigner qualifies as a student, for stays over 90 days
within a six-month period, the foreigner must obtain a residence visa.

To extend the visa, the foreigner must prove sufficient funds to cover
expenses during the stay; medical insurance; accommodation; proof of
intent to depart Spain (e.g., a departure ticket) and, finally, proof of
the business purpose of the stay in Spain.

Visa Waiver

The normal requirement of first applying to a Spanish consular post
for the short term stay visa is waived for foreign nationals of certain
countries. The permitted scope of activity is the same as short term
stay or multiple short term stay visas. The length of stay is up to 90
days within a six-month period only, without the possibility of a stay
extension or status change. A departure ticket is required together
with proof of financial means during stay in Spain, medical insurance
and accommodation.

All EU and EEE countries together with the following non-EU/EEE
countries are presently qualified under this program: Andorra,
Argentina, Australia, Brazil, Brunei, Da Russa Lam, Canada, Chile,
Costa Rica, Croacia, El Salvador, Guatemala, Honduras, Israel, Japan,
Malaysia, Mexico, Monaco, Nicaragua, New Zealand, Panama, San
Marino, Singapore, South Korea; Switzerland, United States of

Global Mobility Handbook

Baker & McKenzie 443

America; Uruguay Venezuela; special administrative region of Hong
Kong (People’s Republic of China) and special administrative region
of Macao (People’s Republic of China).

Training

If the purpose of the foreign national’s stay in Spain is studying, or
carrying out scientific or medical investigation or training related
activities that are not professionally remunerated, it is appropriate to
obtain a student visa at the Spanish Consulate in the country of origin
or country of legal residence abroad.

The student visa applicant must provide proof of enrollment in official
studies or investigation centers, private or public, with an approved
attendance schedule and studies/training or investigation plan. The
foreigner qualifying as a student must show sufficient funds to for
support during studies or investigation (scholarships or personal
funds). Once the student is in Spain, an application for a student card
must be submitted. The card is will be valid for the duration of the
studies/training program, up to a maximum one year. The student
card may be extended if the studies/training or investigation continue.
The student’s spouse and minor children may also obtain a student
visa and a student card.

Holders of student cards may work in Spain under certain conditions:

 Medicine and Surgery students; Psychology students;
Pharmacy; Chemistry or Biology students holding a degree
officially authorized by the Ministry of Culture and Education
in Spain and that are enrolled to study specialization studies in
Spain may carry out remunerated work as required by such
specialization studies. Such activity must be notified to labor
authorities in Spain; and

444 Baker & McKenzie

 Holders of student cards may obtain a work authorization
conditioned to the validity of the student card to work on a
part-time basis or full-time but in this later case, the work
authorization will be valid for a maximum three months, as
long as the student card is valid for such time period.

Holders of student cards for, at least, three years may convert the
student card into a work and residence authorization if the following
conditions are met:

 The student must have finished his/her studies/investigation
activities satisfactorily.

 The student mustn’t have been granted a scholarship inherent
to cooperation or country development programs (private or
public).

 The conversion petition must be filed within the three months
prior to the student card expiry date.

Family members of students who meet the above requirements to
convert their student cards into a work and residence permit may also
convert their student cards into non-lucrative residence permits.

Employment Assignments

The options regarding the type of work permit to be obtained are the
following:

Transnational Work and Residence Permits (formerly type “G”
permits)

Applicable to inter-company transfers, when a multinational decides
to assign an employee temporarily from one of its work centers
located outside of the European Union (EU) to Spain (excluding

Global Mobility Handbook

Baker & McKenzie 445

transfers for training purposes); or for temporary assignments from a
company located out of the EU to a company in Spain pursuant to
service agreements entered into by both companies.

This type of permit has maximum one year duration and may be
extended for an additional year. However, in practice if Social
Security treaties between Spain and other countries enable
maintenance of social security contributions for longer than two years,
the transnational work permit may be extended in accordance to such
social security treaty.

Certain conditions must be met as follows:

 The employee’s length of services in the company must be of
at least 9 months, and of at least 1 year within the same field
of activity;

 During the employee’s temporary transfer, his/her
employment relationship (payroll and social security
payments) must be maintained in the transferring entity; and

 The employee who is being transferred should hold legal and
stable residence in the country from which the employee is
transferred for the duration of the Spanish assignment.

Transnational work and residence authorizations are the only
authorizations that allow maintenance of employment abroad, that is,
the foreigner should not be hired locally in Spain and does not have to
contribute to Spanish social security locally unless there is no Treaty
between Spain and the country assigning the employee to Spain. In
this later case, social security contributions must be made locally
either by the Spanish subsidiary or by the company abroad that will
have to register as an employer in Spain for social security purposes.

446 Baker & McKenzie

Fixed Term Duration Work and Residence Permits

These permits authorize the performance of activities which by their
nature are limited in time. Certain situations may fit into such type of
permits:

 Seasonal activities, with a maximum duration of nine months
within a period of twelve months;

 Installation of industrial or electric plants, maintenance of
productive equipments, start up procedures, etc.;

 Fixed term activities performed by the top managers,
professional athletes, performance artists, etc.; and

 Occupational training and professional practice.

With the exception of the permit for seasonal activities, which is
limited to nine months as mentioned above, the general maximum
initial duration of this permit is one year, although it may be extended
for as long as the employee’s fixed term employment contract is also
extended.

Fixed term duration work and residence permits imply hiring the
foreign employee locally by a company duly registered for
employment and tax purposes in Spain.

Temporary Work and Residence Permit (formerly type B-initial permit)

Such permit has an initial one year duration and may be extended
annually until the employee obtains a permanent residence permit in
Spain (after five years of legal residence). At present, the alternatives
for obtaining this type of permit are quite restrictive because the
approval of these work permits is subject to a labor market test unless
the employee or position offered meet certain conditions as follows:

Global Mobility Handbook

Baker & McKenzie 447

 Personal conditions: The individual must be an ascendant or
descendant of a Spanish national or the spouse of a foreigner
that holds a renewed residence permit in Spain or a national of
Peru or Chile, or meet other specific personal requirements;
and

 Special conditions related to the position in the Spanish
company: The employee must be, for instance, a top
management employee with ample power of attorney granted
in the employee’s favor to represent the Spanish company, or
the employee must be a highly qualified employee whose
position is directly related to the Spanish company’s
management or administration, or the employee must be a
highly skilled specialist necessary to install or repair imported
productive equipment, etc.

If none of these conditions are met, the approval of the work permit
will depend on the unemployment rate in Spain, in which case the
approval would only be issued if: the position offered in Spain is
included in the “Difficult Coverage Job Position Catalog” (“Cátalogo
de Ocupaciones de Difícil Cobertura”); or the Spanish company
obtains a labor market test certificate issued by the Employment
Office indicating that there are no unemployed people registered that
meet the conditions required for the position.

Processing Stages

Stage 1. Submitting work and residence authorization at the
Government Delegation/Sub-delegation/ Autonomous Community
Authority or Large Companies’ Unit of the State Secretariat of
Immigration of the Labor Ministry.

Stage 2. Approving work and residence authorization. The
immigration authorities may take from 1 - 3 months to adjudicate the
work and residence authorization application. A notification of

448 Baker & McKenzie

approval will be issued and, normally, sent by mail to the Spanish
company sponsoring the work permit application. Such notification
must be given to the employee.

Stage 3. Applying for work/residence visa. The employee will have
thirty days as from the notification of approval is received to apply for
and obtain the work and residence visa at the Spanish Consulate in the
country of origin or country of legal residence with jurisdiction over
the employee’s residence.

Stage 4. Issuing visa. Once the application for the visa has been filed,
the Consulate may take from 48 hours to 30 days to approve and issue
it. Once the visa approval has been notified to the employee, he or she
will have 30 days to retrieve it at the Spanish Consulate’s premises.
Regulations establish that the retrieval should be made personally by
the foreign employee. The ordinary work/residence visa is valid for
90 days and authorizes one entry into Spain/Schengen territory. The
employee must enter Spain within the visa’s validity.

Stage 5. Working in Spain and obtaining Foreigner’s ID Card. Once
the foreign employee enters Spain with the visa, employment is
authorized. The foreign employee will have 30 days as from entry to
attend the relevant immigration office (e.g., police station for
foreigners) with jurisdiction over his/her residence in Spain to apply
for the foreigner’s ID card that is the final document that will serve for
purposes of identification in Spain together with the individual’s
passport.

Family Members

Family members (spouse, children under 18 years of age or dependant
ascendants when there are justified reasons to approve their residence
in Spain) may obtain a residence permit that, in principle, does not
authorize to work in Spain following the below procedures:

Global Mobility Handbook

Baker & McKenzie 449

 Via the Large Companies’ Unit of the State Secretariat of
Immigration of the Labor Ministry (“Unidad de Grandes
Empresas”). This unit processes work and residence
authorizations for companies that have either: (i) more than
1000 employees in Spain; (ii) a volume on investments in
Spain over 200 million euros; or, finally (iii) if the company
has declared a gross investment (funds from abroad) of, at
least 20 Million Euros. This said, if the foreign employee
holds a top management position, the residence permits of the
family members must be applied for and processed together
with the work and residence authorization of such foreign
employee. Therefore, when the employee’s work
authorization is approved, the family members’ non-lucrative
residence authorizations are also approved.

 Via family reunion. The foreign employee who has applied
for the renewal of the residence permit may apply for the
family’s residence authorizations at the Government
Delegation/Sub-delegation with jurisdiction over the
residence in Spain. If the residence authorizations are
approved, family members will have 30 days to submit their
residence visa applications at the Spanish Consulate located in
their country of origin or country of legal residence. Once the
visas have been issued on the applicants’ passports they may
travel to Spain and apply for their foreigner’s ID cards.

 Via ordinary non-lucrative residence authorizations. Family
members of top management employees may submit their visa
applications at the same time the employee does (please see
Stage 3 of the procedure to obtain a work and residence
authorization in Spain). However, their residence visas will
be approved 3-4 months after filing the applications. The
reason for the delay is that their applications are forwarded to
Spain so that the Government Delegation/Sub-
delegation/Autonomous Community Authority approves the

450 Baker & McKenzie

applications. The process of transmitting the documentation
from the Spanish Consulate to the relevant authority in Spain
is extremely delayed and currently takes about two months.
In the future, applications will be transmitted electronically
and, hopefully, delays will decrease significantly.

Of all three cases, only if the family members obtain their residence
permits via family reunion would they be able to work in Spain
directly without having to previously obtain a work permit. With
respect to the other two procedures to obtain a family residence
permit, they do not authorize to work but family members (in the case
of children, they must be of legal age, sixteen, to do so) may obtain
work and residence authorizations if they are offered a position by a
company established in Spain. The new rules of implementation may
change this aspect of Spanish regulations and establish that the
residence permit of family dependants authorizes to work in Spain
regardless the procedure followed to obtain it.

Other Comments

There are additional authorizations that may apply to the specific
cases such as work permit exception and residence authorizations that
apply to Directors or professors of foreign or local Universities. Also,
Spanish immigration regulations establish a way to obtain a work and
residence authorization based on the years a foreigner has remained in
Spain and on his/her insertion in Spanish society. In effect, work and
residence authorizations based on exceptional circumstances, “arraigo
social,” may be obtained if a foreigner has remained in Spain for more
than three years and has been offered employment for more than a
year.

Immigrants to Spain are often interested to later become Spanish
citizens. Naturalization to citizenship generally requires ten years of
continuous residence after immigrating, however, this general period
is shorter for nationals of countries such as: Morocco or Philippines

Global Mobility Handbook

Baker & McKenzie 451

(to five years); nationals of all South and Central American countries
(to two years); and for the spouse of a Spanish national or the son or
grandchild of a Spanish national (to one year). The processing of a
Spanish citizenship petition via previous years of residence in the
country may take up to three years.

Further Information

Madrid

Paseo de la Castellana, 92
28046 Madrid, Spain
Tel: +34 91 230 4500
Fax: +34 91 391 5149

Barcelona

Avda. Diagonal, 652
Edif. D, 8th Floor
08034 Barcelona, Spain
Tel: +34 93 206 0820
Fax: +34 93 205 4959

452 Baker & McKenzie

Republic of Korea

Executive Summary

In general, whether or not a foreign national is required to obtain a
visa to visit Korea depends on a variety of factors including
nationality, the purpose and expected duration of stay, occupation and
family relations.

Many nationalities are permitted to visit Korea without a visa.
However, certain foreign nationals and usually everyone who wants to
stay longer than 90 days (depending on your nationality) plus those
planning to work must apply for a visa.

In general, applications for visas need to take place outside of Korea
at a Korean consulate or at the consular section of the Korean embassy
in the foreign national’s country of residence.

The specific meaning of the term “visa” differs from country to
country, although it is often used to mean either the ‘permission to
enter’ a given country or the ‘consul’s recommendation for a foreigner
national’s entry request.’ The latter definition is used in Korea, which
means that even if a foreign national has received a Korean visa, such
person can still be denied entry into Korea if an immigration officer
finds any requirements unsatisfactory after inspection.

Key Government Agencies

Immigration policy is overseen by the Ministry of Justice through the
Korea Immigration Service. The Korea Immigration Service has
jurisdiction over immigration and residence matters in Korea and
primary functions include supervision of visa affairs at Korean
consulates abroad, entry and exit clearance service, management of
foreign nationals’ residence status and registration, determination of
refugee status and investigation of unlawful foreign nationals.

Global Mobility Handbook

Baker & McKenzie 453

The Korea Immigration Service consists of ten teams, including
Immigration Administration Team, Policy Development & Evaluation
Team, Border Control Team, Residence Policy Team and
Investigation & Enforcement Team under the Director General for
Immigration Policy, Nationality & Refugee Team, Social Integration
Team, Overseas Koreans Team, International Cooperation Team and
IT Planning & Statistics Team under the Director General for
Nationality & Integration Policy.

Related ministries include Ministry of Employment and Labor,
Ministry of Health and Welfare, and Ministry of Foreign Affairs and
Trade. The Nationality Act, Act on the Employment, etc. of Foreign
Workers, Immigration Control Act, Multicultural Families Support
Act, and Framework Act on Treatment of Foreigners are the
foundation of immigration policy in Korea.

Current Trends

After the 1988 Seoul Olympics, Korea opened its borders to general
public and resulted in increased exchanges with foreign countries.
The UN declared Korea as an official receiving country in 2007 and
the number of foreign residents in Korea grew from 0.39 million in
1997 to over 1 million as of the end of 2007. The majority of foreign
residents in Korea are temporarily visiting migrants or students and
accounts for only 2.2 per cent of the country’s total population.

As Koreans shun the so-called “3D” workplaces — those that are
difficult, dirty and dangerous — small- and medium-sized enterprises
(SMEs) in Korea need low-cost labor. Despite the increasing demand
for and supply of migrant workers, the only system for supplying low-
skilled migrant workers is the industrial training system. It was
introduced in 1993 to enable SMEs to employ a total of 80,000
foreigners in the form of industrial trainees. The industrial training
system has been criticized by the international community, since it is

454 Baker & McKenzie

designed to channel migrant workers into labor-intensive jobs rather
than train them.

As described in the new national plan for Immigration Policy, the
Korean government claims that the policy line on foreigners needs to
be changed into a strategic opening to tap into the talent and capital of
the rest of the world and states that access to Korea will be improved
for professionals, foreign investors, international students, and other
highly-skilled people. Furthermore, Korean diaspora will receive
preferred treatment over other foreigners when all the other conditions
are the same and Korean diaspora will get more convenient entry/exit
clearance services and employment permits.

Business Travel

Business Visitor Visa

Unless by terms of a treaty between Korea and the foreign national’s
country of nationality, the business visitor is required to obtain a short
term business visitor visa (C-2) prior to entry.

Nationals of those countries listed below with which Korea has signed
a visa waiver agreement can enter without visas. However, such
nationals can enter without visas on the condition that they will not
engage in remunerative activities during their stay in Korea.

Global Mobility Handbook

Baker & McKenzie 455

Countries under Visa Exemption Agreements (as of October 2009)

 Countries

Asia
(4 countries)

Thailand, Singapore, New
Zealand, Malaysia

America
(24 countries)

Barbados, Bahamas, Costa
Rica, Colombia, Panama,
Dominican Republic,
Commonwealth of Dominica,
Grenada, Jamaica, Peru, Haiti,
Saint Lucia, Saint Kitts and
Nevis, Brazil, Saint Vincent
and the Grenadines, Trinidad
and Tobago, Suriname, Antigua
and Barbuda, Nicaragua, El
Salvadore, Mexico, Chile,
Guatemala, Venezuela

90 days
(60 countries)

Europe
(29 countries)

Austria, Belgium, Bulgaria,
Czech Republic, Denmark,
Estonia, Finland, France,
Germany, Greece, Hungary,
Iceland, Ireland, Italy, Latvia,
Liechtenstein, Lithuania,
Luxemburg, Malta,
Netherlands, Norway, Poland,
Romania, Slovakia, Spain,
Sweden, Switzerland, Turkey,
United Kingdom.

456 Baker & McKenzie

Africa &
Middle East
(3 countries)

Morocco, Liberia, Israel

60 days
(2 countries)

 Portugal, Lesotho

30 days
(1 country)

 Tunisia

Other Visa Exemption Countries

 Countries

6 months
(1 country)

America
(1 country)

Canada

Asia
(3 countries)

Hong Kong, Japan, Macao

America
(1 country)

United States of America

Europe
(1 country)

Slovenia

90 days
(6 countries)

Others
(1 country)

Australia

Global Mobility Handbook

Baker & McKenzie 457

Asia
(2 countries)

Brunei, Taiwan

America
(6 countries)

Argentina, Honduras,
Uruguay, Paraguay, Guyana,
Ecuador

Europe
(10 countries)

Monaco, Curia, Croatia,
Albania, Cyprus, San Marino,
Andorra, Bosnia Herzegovina,
Serbia, Montenegro 30 days

(43 countries)

Others
(25 countries)

Guam, Nauru, New
Caledonia, Micronesia,
Solomon Islands, Kiribati,
Fiji, Marshall Islands, Palau,
Samoa, Tuvalu, Tonga,
Republic of South Africa,
Lebanon, Mauritius, Bahrain,
Saudi Arabia, Seychelles,
Swaziland, United Arab
Emirates, Yemen, Oman,
Egypt, Qatar, Kuwait

Visa exemption has been suspended for ordinary passport holders
from Pakistan and Bangladesh.

Individuals may enter Korea as a business visitor for a limited, defined
duration provided that their purpose of visit is to conduct allowable
business visitor activities. The visa is to be obtained from a Korean
consulate with jurisdiction over the applicant’s legal place of

458 Baker & McKenzie

residence. The requirements to obtain a business visitor visa include
having a residence and an employer outside of Korea, not receiving
remuneration (except incidental expenses such as accommodation
travel and meals may be paid by the host), having specific, realistic
and pre-determined plans for the stay in Korea, and the period of the
intended stay must be consistent with the intended purpose of the trip.
The permitted activities as a business visitor include the following:

 attend business meetings or discussions;

 attend sales calls to potential Korean clients; and

 attend seminars or “fact-finding” meetings.

It is possible to extend a business visa while in Korea. The extension
should be obtained from the Korean immigration authorities prior to
the expiration of the initial visa. An extension is very discretionary
and valid business reasons must be shown in order to extend a stay.

Work Visas

All foreign nationals who enter Korea must obtain an appropriate visa
from the Korean embassy or consulate in their home country prior to
entering Korea. A foreigner entering Korea for the purpose of
employment must possess a valid employment visa. An employment
visa is given only for jobs that require high-level skills and expertise.

In Korea, there are no legislative restrictions on the type of skills that
may be brought in nor on the numbers of staff. However, under
government policy, employment visas to foreigners are issued only for
those jobs which require high skills and expertise, or for positions
which could otherwise not be filled by Koreans. In practice,
immigration officials sometimes — although increasingly less these
days — declare that a given company has “too many” foreign
employees for its stated business purpose.

Global Mobility Handbook

Baker & McKenzie 459

Laws applicable to foreign employees are the same laws which apply
to local employees. Principally, this would be the Labor Standards Act
and related statutes. Expatriate employees are required to register
with the immigration authorities within 90 days of entry into Korea on
any long-term visa. No government approval or registration is
necessary with reference to the pay and benefits of expatriate
employees. Several types of visas are of most common interest to
foreign businesses with commercial presence or interests in Korea as
briefly described below.

General Work Visas

For business-related visits, both long-term and short-term work visas
are available. In general, there are three long-term work visas: D-8,
D-7 and E-7. Depending on the nature of the
assignment/employment, type of entity located in Korea, etc., an
appropriate visa type may be determined for each foreigner. Even if
the duration of the stay in Korea is for a short-term or if the nature of
the visit is for business purposes, a short-term business visitor visa (C-
2) should be considered.

D-8 Visa

In general, D-8 long-term visa applies to expatriates of a Korean
subsidiary or joint venture who are being assigned from the foreign
affiliate. In applying for a D-8 visa, for most nationalities (with
exceptions), upon entering Korea with either no visa, tourist visa or a
short-term work visa, a request for a visa status change from the entry
visa to long-term work visa can be made.

D-7 Visa

In general, D-7 long-term visa applies to expatriates of a branch or
liaison office of foreign national enterprises in Korea who have been

460 Baker & McKenzie

assigned from and worked with the head office, branch or other
affiliates for at least one year prior to the Korea assignment.

D-7 via processing requires a pre-approval certificate. Upon receipt
of the pre-approval certificate from the Immigration Office,
expatriates may visit the Korean consulate for visa stamping.

E-7 Visa

This visa type applies to foreigner directly hired by a Korean company
including a branch or a foreign invested company. Thus, in general, a
foreigner applying for E-7 visa is not an assignee seconded from the
foreign affiliates as with expatriates under D-8 and D-7 visas. This,
too, requires pre-approval certificate and visa stamping outside Korea
by visiting a Korean consulate.

Special Work Visas

There are a few commonly applied special work visas in relation to
the highly specialized areas of expertise. They include E-4, D-5 and
D-9 visas.

E-4 Visa

Technological Supervision visa is granted to a foreigner who enters
Korea with a view to providing expertise in the industrial technologies
with an invitation from a Korean company. An inviting company
should file the application and supporting documents to the Korean
authorities. If accepted, the Korean authorities will issue a pre-
approval certificate. The remaining procedure is the same as for D-7
and E-7 visas.

Global Mobility Handbook

Baker & McKenzie 461

D-5 Visa

This visa applies to a special correspondent from a foreign media or
broadcasting companies on a mission to Korea. In addition to
submitting application to the Korean Immigration Office, a separate
report needs to be made with the Ministry of Justice. Then, together
with Ministry of Culture and Tourism, the Ministry of Justice will
review the documents for approval. Upon approval, a pre-approved
certificate is issued. The remaining procedure is the same for D-7 and
E-7 visas.

D-9 Visa

This visa is known as treaty trade visa and generally applies to foreign
technicians dispatched to Korea for supervision of shipbuilding and
manufacture of industrial equipment. The technicians are generally
dispatched from the foreign entity importing the ships or industrial
equipment.

Family Associated Visas

In addition to applying for an appropriate work visas for foreigners
who will be performing service in Korea, it is essential to have the
visa processing done for their family members simultaneously if they
will join them throughout their assignment in Korea. Family related
visas include F-1, F-2 and F-3.

F-1 Visa

This is a long-term visiting visa provided for the visiting relatives,
living with family (with special background), invited foreign
household servants, etc. F-1 visa is often requested by diplomatic
personnel and D-8 visa holders (as there are restrictions) for inviting
the household maids from foreign countries for taking care of their
household affairs.

462 Baker & McKenzie

F-2 Visa

This resident visa is permitted to selective applicants. They include
the foreign spouse of Korean national or foreigner with permanent
resident status holding F-5 visa.

F-3 Visa

This is the most common dependent visa allowed for family members
of foreigners working in Korea. Generally, the period of this
dependent visa runs the same as that of the work visa of the foreigner.

Special Resident Visas

There are two special resident visas which allow foreigners to live and
work in Korea without a separate work permit. They are F-4 and F-5
visas.

F-4 Visa

This visa is given exclusively to a foreigner with Korean national
background. With this resident visa, no employer sponsorship is
required and working in Korea without obtaining other work visas is
possible.

F-5 Visa

This is a long-term resident visa given to the foreigners meeting the
list of qualifications, including making investment into Korea, holding
long-term work visa for at least five years, etc.

Global Mobility Handbook

Baker & McKenzie 463

Training

D-3 Industrial Training Visa

The D-3 industrial training visa is generally used to allow foreign
nationals to come to Korea to acquire skills or knowledge by training
at public organizations or private companies. However, a law was
enacted in Korea which, as of January 1, 2007, allowed D-3 visa
holders to change the status of their visa to an E-9 non-professional
work visa, permitting immigrant workers to remain and work in
Korea.

The applicant must be a trainee from one of the following types of
firms: (i) an enterprise with outward foreign direct investment under
the foreign Exchange Law; (ii) an enterprise which exports technology
abroad with the Minister of Justice’s confirmation for the industrial
training; or (iii) an enterprise which exports industrial equipment
abroad under the Overseas Trade Law.

A Certificate of Confirmation of Visa Issuance must be obtained from
the Immigration Office in Korea before the application for a D-3 visa
is submitted to the Korean Embassy or Consulate abroad. The
Certificate of Confirmation of Visa Issuance will not be issued to
anyone who has violated the Immigration Act or if the inviting
enterprise has violated the Immigration Act by illegally employing a
foreigner in the past.

D-4 General Training Visa

The D-4 general training visa is for those that study Korean at
university language institutes, those that are educated at the
educational facilities other than academic research organization or
educational organization under a D-2 visa and those that learn
technology or skills at a national or public research organization.

464 Baker & McKenzie

A Certificate of Confirmation of Visa Issuance must be obtained from
the Immigration Office in Korea before the application for a D-4 visa
is submitted to the Korean Embassy or Consulate abroad. This visa is
generally for educational and research purposes and is effective for up
to 2 years.

Employment Assignment

D-7 Intracompany Transfer Visa

The D-7 visa is for an intra-company transferee. This visa is initially
valid for assignments up to 2 years, although 1 year terms are most
commonly approved, which can be extended in 1 year increments.
The qualified foreign national must have been employed by the
foreign parent company of the branch office in Korea or by an affiliate
of the parent company for more than 1 year immediately preceding the
D-7 visa request, and is being dispatched as a specialist at the Korean
branch office.

The D-7 intra-transfer visa application should be obtained at the
Korean embassy or consulate with jurisdiction over the applicant’s
place of legal residence. The work permit application is initially filed
by the sponsoring employer in Korea with the Ministry of Justice and
Entry Inspection Division of the Immigration office in Korea. The
Ministry of Justice then confers with the representing agency and
determines whether the visa should be authorized. Upon approval, the
Ministry of Justice issues a Certificate of Confirmation of Visa
Issuance that should be submitted by the applicant to a Korean
embassy or consulate abroad.

The spouse and/or children of a dependent should also apply for their
visas, permits, and alien registration at the same time. All members of
the applicant’s family over the age of 16 are subject to finger printing
at the time of application. If the accompanying spouse plans to work
while abroad, he/she must also apply for employment authorization.

Global Mobility Handbook

Baker & McKenzie 465

D-8 Corporate Investment Visa

A D-8 visa is applicable to an employee who has been dispatched to a
Korean subsidiary as a specialist participating in administration,
management or technological development of a foreign investment
company in Korea as outlined by the Foreign Investment Promotion
Act. This visa is initially valid for assignments up to 5 years, although
1 year terms are most commonly approved, and can be extended in 1
or 2 year increments. In practice, this category of work visa is usually
only available to a foreign national who is dispatched from the foreign
parent company to a Korean subsidiary which qualifies as a foreign
investment company as an executive or manager. A company which
has been established in Korea with foreign investment in the amount
of KRW 50 million or more with the proper foreign investment
reporting at the time of establishment qualifies as a foreign investment
company.

The D-8 corporate investment visa application can be obtained at the
Korean embassy or consulate with jurisdiction over the applicant’s
place of legal residence and the procedures are the same as for a D-7
visa.

As an alternative, a D-8 visa can also be applied for after the applicant
arrives in Korea pursuant to a different visa by changing the status of
sojourn within 1 week upon arrival in Korea. This option is only
available for a D-8 visa which does not require prior obtainment of a
Certificate of Confirmation of Visa Issuance and does not require the
application to be submitted to a Korean embassy or consulate abroad.
For such process in Korea, the visa application and foreign resident
registration will be made simultaneously and the visa applicant should
go to the Seoul Immigration Office in person to receive the D-8 visa.

466 Baker & McKenzie

Other Comments

Scope of Activities and Employment for Foreigners Nationals Staying
in Korea

Foreigners are granted rights to any activities granted by their visa,
and may stay as long as their given period of stay. They are not,
however, allowed to participate in any political activities except when
specifically allowed by law. Foreigners seeking employment during
their stay in Korea must have a visa that allows it, and may only work
in workplaces designated by local or district Immigration Office. If
they wish to change their workplace, permission must be received
from the local Immigration Office prior to the change.

It is unlawful to hire, recommend, or arrange for hiring of foreign
nationals who do not have appropriate visa status, and doing so is
punishable offence under the Immigration Act. Therefore, one must
check for the following before hiring any foreign national in Korea: (i)
valid foreigner registration card; and (ii) appropriate visa status (since
employment may be restricted depending on visa status).

Foreigner Registration

Foreign nationals intending to stay in Korea for more than 90 days
after entry are required to submit an application to register as a
foreigner with the Immigration Office within 90 days from the arrival
date. Upon acceptance of such application, the foreigner will be
issued an Alien Registration ID Card and registration as a foreigner
will be affixed in their respective passports.

The following are exempt from registering as foreigners: (i) those
carrying out diplomacy (A-1), official business (A-2), or
conventions/agreements (A-3) and their family members; (ii) those
undertaking diplomatic, industrial, or other important duties for the
national security and their family members; (iii) those found to be
unnecessary to register as foreigners by the Minister of Justice; and

Global Mobility Handbook

Baker & McKenzie 467

(iv) Canadians intending to stay for less than 6 months who have a
cultural arts (D-1), religious affairs (D-6), family visitation (F-1),
dependent family (F-3) or miscellaneous (G-1) visa.

Change Status of Stay

Foreigners must receive permission to change the status of their stay if
they want to participate in new activities which is not relevant or
permitted for their current status. As a general rule, foreigners
seeking to participate in activities not permitted under their current
status must first depart from Korea, obtain a new status that
corresponds with the desired status, then re-enter Korea with the
newly obtained status. However, if it is possible to meet the
requirements for the new status without having to depart from Korea,
limited change of status can be made upon passing an examination.

In order to engage in activities not permitted by the current status of
stay, a permission to change the status must be obtained from the local
Immigration Office prior to engaging in the said new activities. Some
examples of when one would need to apply for change of status of
stay include, among others, the following: (i) a short term (C-2) status
foreigner wants to invest (D-8) in Korea; (ii) a D-3 status foreigner
wants to get a job (D-7) after 1 year training; (iii) a D-4 status
foreigner wants to study in Korea(D-2); and (iv) foreigners who
married Korean wants to change residence status of stay (F-2).

Re-entry Permit

All long-term (more than 90 days) visas are for a single visit.
Therefore, all registered foreigners and foreigners who were exempted
from foreigner registration who intend to depart and re-enter Korean
within the permitted period of stay should obtain a re-entry permit
from the Immigration Office. A single reentry permit, which can be
applied for at the airport immigration office on the departure date, is
good for a single entry and is valid for up to one year and a multiple

468 Baker & McKenzie

re-entry permit is good for multiple entries and is valid for up to two
years.

Online Information

The Korea Immigration Service runs the website <www.g4f.go.kr>
where foreign nationals can obtain relevant information and file e-
applications. The website has information about living in Korea and
administrative processes regarding entry, exit, sojourn, investment and
employment. Non-Korean residents can electronically make an
appointment with the Korea Immigration Service and apply for
extension of stay and re-entry permission. They can also report
changes in their employment status through the website’s e-
application channel. The Immigration Contact Center provides
counseling services in 18 languages.

www.g4f.go.kr�

Global Mobility Handbook

Baker & McKenzie 469

Sweden

Executive Summary

Foreign nationals must acquire the proper authorization in order to
enter and/or remain in Sweden. These authorizations differ depending
on the foreign national’s country of origin and activity that will be
performed while in Sweden. Recently, the Swedish government has
created simpler rules in order to use the knowledge and experience
that immigrants bring to the Swedish labour market.

Key Government Agencies

The Swedish State Department is responsible for receiving visa
applications at Swedish embassies or consulates abroad. The visa
applications are either processed by the Swedish embassy or consulate
abroad or, in certain cases, by the Swedish Migration Board. The
Swedish Migration Board is responsible for the processing of
applications for work and residence permits in Sweden. Applications
for work permits normally require that a certain form, an offer of
employment, has been filled in by the Swedish employer before an
application is handed in. In the offer of employment, the relevant
union(s) shall state their opinion regarding the proposed salary,
insurance cover and other terms of employment that will be offered.

A decision rendered by the Swedish Migration Board may, in certain
cases, be appealed to the Migration Court. A decision rendered by the
Migration Court may under certain circumstances, be appealed to the
Migration Court of Appeal.

Inspection and admission of travelers is conducted by the Customs
and Border Police at Swedish ports of entry and pre-flight inspection
posts. Investigations and enforcement actions involving employers
and foreign nationals are handled by the Swedish Police.

470 Baker & McKenzie

The Swedish regulation concerning immigration and foreign nationals
in Sweden is principally found in the Aliens Act (2005:716) and the
Aliens Ordinance (2006:97).

Current Trends

The immigration policies in Sweden are influenced by EC-regulations.
Currently, the first and foremost issue on EU level is the
determination of which nationals require work permits to enter into
the Schengen area.

One of the main objectives of the Swedish government is to achieve
harmonized immigration rules with the rest of the EC area.
Furthermore, the Swedish government considers that immigration
contributes to vitalizing the Swedish labor market and the economy
through the knowledge and the experiences the immigrants bring with
them. Hence, the Swedish government has implemented new rules to
simplify the influx of foreign labor, (i.e., citizens of Non EU/EEA
member states) into the Swedish labor market.

The new rules entail, inter alia, that it is the employer’s assessment of
its need to employ a foreign person that normally shall be the basis for
the processing of an application for a work permit. Furthermore, the
validity of a work permit as well as the possibilities of obtaining a
work permit has been extended. The new rules became effective as of
December 15, 2008.

Business Travel

Visa

A visa is a permit which is required to enter and/or remain in Sweden
and the other Schengen countries for a limited period of time. A visa
granted by any of the Schengen countries is valid throughout the
Schengen area. However, in exceptional cases the visa may be limited

Global Mobility Handbook

Baker & McKenzie 471

for entry merely to the issuing country or certain countries and this
applies primarily if the holder’s passport is not approved by all
Schengen countries.

A visa is usually granted for a stay in the Schengen states for a
maximum period of three months during a six months’ period. This
entails that a person who has stayed in any of the Schengen states
during 3 months cannot be granted a new visa until the six months’
period has elapsed. Nor is it possible to extend a visa permit.
However, provided that special circumstances are at hand, a visa may
be granted for up to one year.

Special circumstances may, inter alia, be at hand if a person needs to
travel to Sweden several times during a year for business purposes or
needs to visit children in Sweden. If special circumstances are at hand,
it is possible to extend a visa. Such reasons are force majeure,
humanitarian grounds or personal reasons, such as medical treatment
and business visits. A visa may be granted for a number of reasons,
e.g., visiting friends and/or relatives, business or conference visits and
visits for medical treatment.

The requirements for a visa may vary from time to time and between
the different Schengen states. Up-to date information regarding the
requirements may be found at the website of the Swedish embassies
and consulates: www.swedenabroad.com.

The principle prerequisite is that the person applying for a visa has the
intention to leave Sweden after the visit and that the purpose of the
visit is the one specified in the application. Moreover, the person
must have a passport that is valid for at least three months after the
expiry of the visa. Another condition is that the person applying for a
visa must have the monetary means to support him or herself during
the stay and the journey back to the home country. The Swedish
authorities have established that a person should have approximately
€40 (2010) for each day during the stay. A person must also present

www.swedenabroad.com�

472 Baker & McKenzie

proof that they have a medical travel insurance which covers any cost
that may arise in conjunction with emergency medical assistance,
emergency hospital care and transport to the home country due to
medical circumstances. The insurance should cover costs of at least
EUR 3,000 (2010) and be valid in all of the Schengen countries.

In case a person applies for a visa for business or conference purposes,
the applicant shall submit an invitation letter from the company or the
person arranging the stay in Sweden. The invitation letter should,
inter alia, contain the following information: the invitee’s personal
details; the reason for the visit to Sweden; the duration of the stay in
Sweden, and the person responsible for the invitee’s support during
the duration of the stay in Sweden.

Visa Waiver

Most non EU/EEA citizens are required to hold a visa before entering
into Sweden. However, citizens of the following countries are
currently exempted from the visa requirement: Andorra; Argentina;
Australia; Brazil; Brunei Darussalam; Bulgaria; Canada; Chile; Costa
Rica; Croatia; El Salvador; Guatemala; Holy See (State of the
Vatican); Honduras; Israel; Japan; Malaysia; Mexico; Monaco; New
Zealand; Nicaragua; Panama; Paraguay; Romania; San Marino;
Singapore; South Korea; United States of America, Uruguay and
Venezuela.

Employment Assignments

EU/EEA Nationals

An EU/EEA national who is, inter alia, an employee; a self-employed
person; a provider or recipient of services; a student, or a person who
has sufficient funds to support him or herself is entitled to reside in
Sweden. This entails that such persons and their family members
have a right to stay, live and work in Sweden for more than three

Global Mobility Handbook

Baker & McKenzie 473

months without a residence or work permit. However, should the stay
in Sweden exceed three months, the EU/EEA national shall normally
register with the Swedish Migration Board no later than three months
after entering into Sweden. Citizens of Switzerland and their family
members are not required to apply for a work permit but must apply
for a residence permit. Nordic citizens do not need to register or hold
a residence permit.

To register with the Swedish Migration Board, the EU/EEA national
must file a special application form and enclose certified copies of a
valid passport or a valid national identity card where the holder’s
nationally is stated. Furthermore, certain documents indicating that
the person has a right to reside in Sweden shall be enclosed to the
application. The documents required are dependent upon which
ground the person is claiming as a right to reside under. The
following applies for employees and self-employed persons.

Employees

EU/EEA nationals employed in Sweden must, inter alia, present a
certificate of employment stating the period of employment and the
form of employment. The certificate must be written and signed by
the employer. It is recommended that a special form provided by the
Swedish Migration Board is used for this purpose.

Self-employed Persons

As to self-employed persons, the following documents shall be affixed
to the application: a registration certificate for the company and/or a
notice of tax assessment for self-employed persons, so called F-tax
certificate (Sw. F-skattsedel). Usually, further documentations are
required and such documents may, inter alia, be: marketing plan for
the company; lease agreement for the premises necessary; proof of
previous experience and/or expertise within company’s field of

474 Baker & McKenzie

business; invoice from the company; receipts and/or invoices for
materials purchased for the business; and VAT accounts.

Registration Procedure

The application may be sent by mail to the Swedish Migration Board
or handed in by the person applying to one of the permit units of the
Swedish Migration Board. Furthermore, employees may register
directly on the Swedish Migration Board’s website:
www.migrationsverket.se.

Non-EU/EEA Nationals

Non-EU/EEA nationals and non-Swiss nationals who want to live and
work in Sweden need to be granted a work permit. Provided that the
duration of their stay in Sweden exceeds three months, a residence
permit is also required. Furthermore, some foreign nationals must
also hold a visa to enter into Sweden. The requirement to obtain a
work and residence permit and a visa applies irrespectively of if the
employee is employed by a Swedish company or not. The permits
shall normally be entered into the person’s passport before they arrive
to Sweden.

Exemption from the Work Permit Requirement

There are a number of exemptions from the requirement to hold a
work permit. This applies to certain large categories of people, such
as EU/EEA citizens. In these cases, the exemptions apply to all types
of work. There are also exemptions for certain professional categories
that only plan to work for a short period of time in Sweden.
Specialists in an international group who are working temporarily in
Sweden for the group (in total less than one year) and employees
employed by an international group that will undergo practical
training, on-the-job training or other in-service training at a company
in Sweden which is part of the group (in total a maximum of three

www.migrationsverket.se�

Global Mobility Handbook

Baker & McKenzie 475

months during a twelve-month period) are examples of certain
professional categories who are exempted from the work permit
requirement.

Advertisement of the Employment

Swedish, Swiss and EU/EEA nationals have preference over other
nationals to obtain work in Sweden. For new recruitments, an
employer shall make it possible for residents of the above mentioned
nationals to apply for the vacant employment. The easiest way for an
employer to do so is to advertise the employment with the Public
Employment Service (Sw. Arbetsförmedlingen). The vacant
employment will then also be accessible in EURES (The European
Job Mobility Portal).

Requirements for Work Permit

In order to be granted a work permit, the following requirements
applies: there must be an offer of employment from an employer in
Sweden; the employee must have a valid passport; the employee must
earn enough from the employment to support him or herself; the terms
of employment have to be equivalent to those provided by a Swedish
collective agreement or to customary terms and conditions for the
occupation or industry; the relevant union has to be given the
opportunity to state an opinion on the terms and conditions of
employment and the vacant position must, in case of new recruitment,
have been advertised in Sweden and the EU. Family members may be
granted a residence permit for the same duration as the term that the
residence and work permits is granted.

Application Procedure

As a main rule, a person shall apply for a work permit from the
country where he or she resides. Before entering Sweden, the permit
shall have been granted and the permit sticker shall have been affixed

476 Baker & McKenzie

to the passport. However, in certain cases, an employee may apply for
a work permit in Sweden. This applies, inter alia, if a student with a
student residence permit has completed at least thirty higher education
credits or one semester/term of postgraduate education from inside
Sweden; or if a job applicant, visiting an employer, has received an
offer of employment and there is a special need to begin the work
immediately.

If application is made from outside of Sweden, it can either be done
electronically on the Migration Board’s website
www.migrationsverket.se or at a Swedish mission abroad (embassy or
consulate) in the country of residence. An application made from
Sweden can be filed electronically on the Migration Board’s website,
by mail to the Migration Board or at any Migration Board Permit
Unit. A copy of the passport, offer of employment and receipt
showing that the application fee is paid must be attached to the
application.

Validity of a Work Permit

If the employment is temporary, the employee may be granted a
residence and work permit valid for the period of employment and for
a maximum period of two years at the time. The initial work permit
may be extended one or numerous times. However, the period of
validity for the work permit may not exceed four years in aggregate.
After forty-eight months, the employee will be eligible for a
permanent residence permit. The Migration Board may withdraw the
work and residence permit if a person loses his or her employment and
provided that the person has not found a new employment within three
months after the expiration of the previous employment.

In certain cases, a new application for a work permit must be
submitted. The first two years, the residence and work permit is
restricted to a specific employer and a specific occupation. If a
change of employer is made during the first two years, a new work

www.migrationsverket.se�

Global Mobility Handbook

Baker & McKenzie 477

permit is required. If a residence and work permit is extended after
two years, the permits will be restricted only to a specific occupation.

Self-employed Persons

In order to stay in Sweden for more than three months, to start a
company or enter into a company partnership, a residence permit is
required. A self-employed do however not need a work permit.

To obtain a residence permit for a self-employed person in Sweden,
the person is required to present, inter alia; proof that the ownership is
at least fifty percent of a company; provide a commercial evaluation
in order to establish that the business plans are realistic and that the
business can be expected to achieve satisfactory profitability; provide
documentary evidence of necessary capital to establish or purchase a
company; proof of ability to support him or herself and his or her
family during the first two years; supply detailed documentation of the
business plans as well as a market forecast, a profit and liquidity
budget and a balance sheet and provide details of customer references,
banking connections, as well as former experience in the business.
Moreover, a contract for business premises and a contract with
customers or suppliers must be enclosed to the application.

478 Baker & McKenzie

Switzerland

Executive Summary

Switzerland has one of the highest rates of immigration in Europe.
With a fifth of the total population consisting of non-citizens,
Switzerland is one of the nations with the largest resident foreign
populations for its size.

The federal government has been gradually adapting its policy on
foreign nationals and migration to more modern standards taking into
account international developments. Its policy is embodied in the
Foreign Nationals Act, in force since January 2008.

Key Government Agencies

The Federal Office for Migration (“Bundesamt für Migration” /
“Office fédéral des migrations” / “Ufficio federale della migrazione”)
is responsible for all concerns related to aliens and asylum in
Switzerland.

The Cantonal Migration Authorities are responsible for the extension
of visas or the granting of aliens police residence permits and
residence permits, among others.

Swiss foreign missions abroad issue different immigration visas,
including entry permits for restricted nationalities.

Current Trends

The Federal Law on Foreigners took effect on January 1, 2008. This
law replaced the Federal Law on the Right of Temporary and
Permanent Residence for Foreigners and applies to persons who are
not nationals of European Union or European Free Trade Association.

Global Mobility Handbook

Baker & McKenzie 479

Under the new law, there remain large restrictions on the employment
of foreign nationals from non-EU countries for activities other than
those pertaining to specialists, management and qualified personnel.
Regulations on salaries, working conditions and limits on visas for
third state citizens have to be observed. The Federal Council is
negotiating the extension of the agreements regarding the fee
movement of persons to include Bulgaria and Romania with the
European Union.

Business Travel

Foreign nationals not carrying out lucrative activities in Switzerland
may remain in the country without a residence or work permit for as
long as three months. After three months, foreign nationals are
required to leave the country for at least one month. Foreign nationals
are not authorized to stay in Switzerland more than six months in a
period of twelve months.

This entry permit must be acquired at any Swiss foreign mission in the
foreign national’s country of residence.

Visa Waiver

Depending on the foreign national’s citizenship, the normal
requirement of an entry visa may be waived. The countries qualifying
for such benefits is subject to change. For current information, please
visit www.bfm.admin.ch.

Training

Trainees are eligible for a short-term residence permit. The period of
validity is limited to one year. In exceptional circumstances, the
period of validity may be extended further by six months.

480 Baker & McKenzie

Trainees are persons aged 18-30 who have completed their
occupational training, and want to undergo some advanced
occupational or linguistic training in the context of gainful
employment in Switzerland. Trainees are subject to rules, which have
been laid down in special treaties. Thus, they are subject to special
quotas. The legal provisions concerning national priority are not
applicable to them.

Trainees should receive salaries comparable to those of host country
nationals in the same job and with similar qualifications, and should in
any case be able to cover their living expenses.

Employers are free to look for candidates in their own subsidiary
companies abroad or through business connections. If they prefer,
however, they may ask the government officials responsible for the
scheme to help them find suitable trainees for any positions available.

Employment Assignments

Switzerland introduced a dual system of recruiting foreign labor in
1998. Under this system, nationals from EU or EFTA member states,
regardless of their qualifications, are granted easy access to the Swiss
labor market. Nationals from all other states are admitted in limited
numbers, provided that they are well qualified.

Priority

Third state nationals may only be admitted if a person can not be
recruited from the labor market of Switzerland or another EU/EFTA
member state. Swiss citizens, foreign nationals with a long-term
residence permit or a residence permit allowing employment, as well
as all citizens from those countries with which Switzerland has
concluded the Agreement on the Free Movement of Persons (i.e., the
EU and EFTA states) are granted priority. Employers must prove that

Global Mobility Handbook

Baker & McKenzie 481

they have not been able to recruit a suitable employee from this
priority category despite intensive efforts.

Vacant positions must be registered with the Regional Employment
Offices together with a request to register the vacancy in the European
Employment System (“EURES”). Once a potential employee has
been put in contact with the employer and subsequently turned down,
the employers generally receive a questionnaire in which they can
state the reasons the potential employee was not hired.

In addition, the employer must explain to the authorities why the
search for a suitable candidate by means of the recruitment channels
used in the specific industry (e.g., specialist journals, employment
agencies, online job listings or corporate websites) was not successful.
Suitable proof includes job advertisements in newspapers, written
confirmation from employment agencies, or other kinds of
documentation. Often it is helpful for authorities if the employer
submits a brief overview of all candidates with a short explanation of
which qualifications for a particular job were lacking. In special
cases, the authorities can request an employer to intensify his
recruitment efforts.

Salary/Terms and Conditions of Employment Customary in the Region
and in the Business

The salary, social benefits and the terms of employment for foreign
workers must be in accordance with conditions customary to the
region and the particular sector. Some sectors and businesses lay
down these conditions in a collective labor agreement which is legally
binding either on a national or, at least, cantonal level. When
applications are submitted from businesses that do not have a
collective labor agreement, the Swiss authorities usually request
information directly from the employers’ and employees’ associations
on the terms customary in a particular sector. By examining the salary
rates and terms of employment beforehand, the authorities can ensure

482 Baker & McKenzie

that foreign workers are not exploited and that Swiss workers are
protected against social dumping.

When submitting an application, the employer must enclose an
employment agreement that has been signed both by the employer and
the employee and that contains a note reading “contract only valid on
condition that the authorities grant a work permit.” This provides both
contracting parties with legal certainty. It is helpful for the Swiss
authorities if the employing business enterprise uses a contract of
employment that is customary to the particular sector of industry.

Employers are obliged to register all employees with the various
social security institutions.

Foreign employees that do not have a long-term residence permit are
subject to tax at source and therefore must be registered with the tax
authorities. It is then the responsibility of the employer to deduct the
amount of tax each month from the employee’s wage and pay the sum
to the tax authorities.

The new Federal Act on Illegal Employment (“LTN”) facilitates, on
the one hand, the payment of social security contributions for smaller,
employed jobs. On the other hand, it contains new measures and more
severe penalties to combat illegal employment. One provision that
remains unchanged for both employer and foreign employee is that
everyone - whether in paid or unpaid employment - requires a permit.

Non-compliance with the salaries and terms of employment customary
to a particular region or sector of industry, as well as black labor are
investigated first and foremost by the cantonal authorities or, in some
sectors, by offices established mainly for this purpose. Employers
found not to comply with the legal requirements will not receive any
further work permits for foreign workers.

Global Mobility Handbook

Baker & McKenzie 483

Personal Qualifications

Executives, specialists and other qualified employees will be admitted.
“Qualified employee” means, first and foremost, people with a degree
from a university or institution of higher education, as well as several
years of professional experience. Depending on the profession or
field of specialization, other people with special training and several
years of professional work experience may also be admitted.

Besides professional qualifications, the applicant is also required to
fulfill certain other criteria, which would facilitate his or her long-term
professional and social integration. These include professional and
social adaptability, knowledge of a language, and age.

The Swiss authorities examine the applicant’s qualifications on the
basis of the curriculum vitae, education certificates, and references.
Applicants must submit copies of the original documents, including a
translation, if the original documents are not in German, French,
Italian, English, or Spanish.

If an applicant comes from a nation whose education system or system
of professional training greatly differs from that of Switzerland, it is
helpful for the immigration authorities if documents are submitted
containing additional information on the institution, the length and the
content of the education or training course. Documents that may be
helpful include the curriculum vitae and education certificates
showing what exams were taken and what the results were.

Exceptions to the Admittance Requirements

Exceptions to the admittance requirements may be granted in specific
situations. These are listed below. They are not comprehensive but
represent the most frequent circumstances.

Cooperation agreements/projects:

484 Baker & McKenzie

 Joint Ventures

 Service and guarantee work for products from the country of
origin

 Temporary duties as part of large projects for companies with
headquarters in Switzerland (international assignments)

 Execution of a special mandate

Practical training and further education:

 With professional associations

 With international business enterprises

 In specially defined fields with training programs for small
and medium-sized companies

 To take up a temporary teaching position at a university or
research institute

 To take up a temporary teaching position at a recognized
foreign educational establishment

Transfer of executives or specialists

 within multinationals

 under reciprocity agreements

Difficult recruitment situation in the labor market

 Branches or groups of persons of economic significance who
are urgently needed and who are determined by the Federal

Global Mobility Handbook

Baker & McKenzie 485

Office for Migration in consultation with the competent
cantonal authorities and the trade associations involved.

Employment following conclusion of a person’s studies

 Highly qualified scientists with a degree obtained in
Switzerland in areas or sectors in which there is a lack of
potential labor.

Economic and other reasons with lasting effect or influence on the
Swiss labor market:

 To open up new markets

 To ensure important economic contacts abroad

 To guarantee export volume

 Formation of an enterprise or expansion of a company that
creates long-term jobs for Swiss employees

Family members of Swiss nationals and persons with a long-term
residence permit do not require authorization for self-employment.
Family members of other foreign nationals staying in Switzerland do
require a permit, however.

Accommodation

Foreign nationals may only be admitted for employment if they have
suitable accommodation.

EU/EFTA Nationals in Switzerland

EU/EFTA nationals have the right to reside and work in Switzerland.

486 Baker & McKenzie

For the pre-2004 EU member states (EU 15), Malta, Cyprus and
EFTA, there are transitional restrictions regarding access to the labour
market that have been removed on June 1, 2007.

For the eight Central and Eastern European Members states that joined
the EU in 2004, these restrictions will continue to apply until 2011 at
the latest.

The Agreement on the Free Movement of Persons is not yet applicable
to Bulgaria and Romania. Negotiations on a possible extension are
currently under way, but in the meantime, citizens of these two
countries are still treated like third country nationals.

Nationals of the EU 15, Malta, Cyprus and EFTA with Employment in
Switzerland

A Work and Residence permit is issued if an employment contract or
a written confirmation of employment has been submitted, and is valid
throughout Switzerland. The permit is not bound to a canton, or to an
employer or any particular activity. Permit holders enjoy full
geographical and professional mobility. No permission is needed to
change jobs; there is only an obligation to register with the communal
authorities when moving to a new address. The validity of these
permits is determined by the duration of the employment contract.

Employment of Less Than Three Months per Calendar Year

No permit is required. The employer can simply announce the
presence of the new employee using the online procedure of the
Federal Office for Migration.

Global Mobility Handbook

Baker & McKenzie 487

Employment Contracts Between 3 Months and 364 Days

A short term permit L EC/EFTA will be issued for the duration of the
contract. Upon presentation of a new contract it can be prolonged to a
maximum duration of 364 days or renewed.

Employment Contracts of One Year or More (including open ended
contracts)

A residence permit B EC/EFTA is issued with an initial validity of
five years.

Cross-Border Workers

Workers living in the EU/EFTA and employed in Switzerland can
receive a G EU/EFTA frontier worker permit provided that they return
home at least once a week. If they stay in Switzerland during the
week, they must register with the communal authorities where they
are staying.

Settlement Permit (C-EU/EFTA)

The settlement permit is not regulated by the Agreement. It is
currently granted to the pre 2004 EU and EFTA nationals after five
years of residence in Switzerland, on the basis of settlement
agreements or considerations of reciprocity. As currently no such
agreements exist for the new EU member states, their citizens receive
the C permit after the regular residence period of 10 years. The C
permit has to be renewed every five years. It is not subject to
restrictions with regard to the labour market, and its holders are
practically placed on the same level as Swiss nationals (holders can
invoke the freedom of trade and industry), with the exception of the
right to vote and elect.

488 Baker & McKenzie

Nationals of Poland, Hungary, Czech Republic, Slovenia, Slovakia,
Estonia, Lithuania and Latvia (EU 8) with Employment in Switzerland

Until 2011 at the latest, nationals from these countries are still subject
to transitional restrictions regarding access to the labor market. Work
permits are subject to:

 Economic needs test - A permit is only granted if no equivalent
person is already avail-able on the Swiss labour market;

 Control of wage and working conditions - a permit is only granted
if local wage levels and working conditions are respected;

 Quota - a permit is only granted if the respective quota for the L
or B permit has not yet been used up. Frontier worker permits and
permits with a validity of less that four months are not subject to a
quota; and

 Cross-Border workers must live and work within the so called
cross-border zone on both sides of the Swiss border. The cantonal
authorities provide details on these zones.

Except for the frontier zone rule, these restrictions only apply to first
time admissions. Once admitted to the labour market, EU 8 nationals
can also benefit from full professional and geographical mobility.
Apart from the specific restrictions above, EU 8 nationals have the
same rights and obligations as all other EU/EFTA nationals.

Nationals of all EU/EFTA Countries Planning to Start a Business in
Switzerland

The rules for independent entrepreneurs are the same for nationals of
all EU and EFTA member states.As the Agreement on the Free
Movement of Persons is not yet applicable to Bulgaria and Romania,
this is not yet the case for citizens of these countries.

Global Mobility Handbook

Baker & McKenzie 489

EU/EFTA nationals wishing to start a business in Switzerland can
apply for a five-year B EU/EFTA permit with the respective cantonal
authorities. This permit will be granted if there is proof of an effective
independent activity. The cantonal authorities determine what
documents must be presented. As a general rule, these include some
or all of the following: business plan, proof of capital for starting the
business, proof of specific preparations for launching the business like
rental agreements for real estate, a registration with the register of
commerce.

Nationals of Third States in Switzerland

Permit B: Residence Permit

Resident foreign nationals are foreign nationals who are resident in
Switzerland for a longer period of time for a certain purpose with or
without gainful employment.

As a rule, the period of validity of residence permits for third-country
nationals is limited to one year when the permit is granted for the first
time. First-time permits for gainful employment may only be issued
within the limits of the ceilings and in compliance with the Federal
Act on Foreign Nationals (“Letr”). Once a permit has been granted, it
is normally renewed every year unless there are reasons against a
renewal, such as criminal offences, dependence on social security or
the labor market. A legal entitlement to the renewal of an annual
permit only exists in certain cases. In practice, an annual permit is
normally renewed as long as its holder is able to draw a daily
allowance from the unemployment insurance. In such cases, however,
the holder is not actually entitled to a renewal of the permit.

Permit C: Settlement Permit

Settled foreign nationals are foreign nationals who have been granted
a settlement permit after five or ten years’ residence in Switzerland.

490 Baker & McKenzie

The right to settle in Switzerland is not subject to any restrictions and
must not be tied to any conditions. The Federal Office of Migration
fixes the earliest date from which the competent national authorities
may grant settlement permits.

As a rule, third-country nationals are in a position to be granted a
settlement permit after ten years’ regular and uninterrupted residence
in Switzerland. U.S. nationals are subject to a special regulation.
However, third-country nationals have no legal entitlement to
settlement permits. Apart from the provisions of settlement treaties,
such a claim can only be derived from the LEtr. Persons who hold a
settlement permit are no longer subject to the Limitation Regulation,
are free to choose their employers, and are no longer taxed at source.

Permit Ci: Residence Permit with Gainful Employment

The residence permit with gainful employment is intended for
members of the families of intergovernmental organizations and for
members of foreign representations. This concerns the spouses and
children up to 25 years of age. The validity of the permit is limited to
the duration of the main holder’s function.

Permit G: Cross-Border Commuter Permit

Cross-border commuters are foreign nationals who are resident in a
foreign border zone and are gainfully employed within the
neighboring border zone of Switzerland. The term “border zone”
describes the regions which have been fixed in cross-border commuter
treaties concluded between Switzerland and its neighboring countries.
Cross-border commuters must return to their main place of residence
abroad at least once a week.

Global Mobility Handbook

Baker & McKenzie 491

Permit L: Short-Term Residence Permit

Short-term residents are foreign nationals who are resident in
Switzerland for a limited period of time - usually less than a year - for
a certain purpose with or without gainful employment.

Third-country nationals can be granted a short-term residence permit
for a stay of up to one year, provided the quota of the number of third-
country nationals staying in Switzerland has not been met. This is
fixed annually by the Federal Council. The period of validity of the
permit is identical with the term of the employment contract. In
exceptional cases, this permit can be extended to an overall duration
of no more than 24 months if the holder works for the same employer
throughout this time. Time spent in Switzerland for a basic or
advanced traineeship is also considered short-term residence. Permits
issued to foreigners who are gainfully employed for a total of no more
than four months within one calendar year are not subject to the quota
regulation.

Permit F: Provisionally Admitted Foreigners

Provisionally admitted foreign nationals are persons who have been
ordered to return from Switzerland to their native countries, but in
whose cases the enforcement of this order has proved inadmissible
(e.g., violation of international law), unreasonable (e.g., concrete
endangerment of the foreign national), or impossible for technical
reasons of enforcement. Thus, their provisional admission constitutes
a substitute measure. Provisional admission may be ordered for a
duration of 12 months and be extended by the canton of residence for
another twelve months at a time. The cantonal authorities may grant
provisionally admitted foreign nationals work permits for gainful
employment irrespective of the situation on the labor market and in
the economy in general. A residence permit granted at a later date is
subject to the provisions of the LEtr.

492 Baker & McKenzie

Other Comments

Holders of an EU/EFTA permit are entitled to family reunion,
regardless of the nationality of their family members. Qualifying
family members may include the spouse, registered partner in
homosexual couples, and children under 21. The parents and children
over 21 also qualify, if financially dependent on the main permit
holder. If family members of EU/EFTA nationals do not have
EU/EFTA nationality, they may be subject to visa requirements when
entering Switzerland before having received their family reunion
permits.

Global Mobility Handbook

Baker & McKenzie 493

Taiwan, Republic of China

Executive Summary

Taiwan has a 3-tier immigration protocol that differentiates foreign
nationals in general, PRC nationals and citizens of Hong Kong SAR
and Macau SAR. To better reflect the evolving needs of its globalized
economy, the government of Taiwan has taken steps to streamline
many of its entry and immigration requirements, such as simplifying
the qualifications that non-Taiwan citizens must meet in order to
obtain a work permit and relaxing the entry rules for PRC nationals
and citizens of Hong Kong SAR and Macau SAR. In this brief, the
term “foreign nationals” means non-Taiwan nationals other than
nationals of the Peoples Republic of China, Hong Kong SAR or
Macau SAR.

Most foreign national business travelers may obtain short-term visitor
visas through a Taipei Economic and Cultural Office or ROC
(Taiwan) Embassy or Consulate, unless they are from countries that
participate in Taiwan’s visa-exempt program. Foreign nationals who
intend to work in Taiwan must meet certain requirements in order to
obtain a work permit. Nationals of the PRC and citizens of Hong
Kong SAR and Macau SAR may travel to and work in Taiwan,
provided that they meet the special immigration and entry
requirements and policies.

Key Government Agencies

The Ministry of Foreign Affairs is responsible for ROC visas, whether
processed through ROC Embassies and Consulates, Taipei Economic
and Cultural Offices or overseas Representative Offices.

The National Immigration Agency of the Ministry of the Interior is
responsible for immigration and naturalization services for foreign

494 Baker & McKenzie

nationals, PRC nationals, and citizens of Hong Kong SAR and Macau
SAR.

The Bureau of Employment and Vocational Training of the Council of
Labor Affairs of the Executive Yuan is responsible for processing and
issuing work permits.

Current Trends

The governments of Taiwan and the Peoples’ Republic of China have
executed the Economic Cooperation Framework Agreement
(“ECFA”) on June 29,2010. Therefore, the exchanges between the
Taiwan Strait in many fields will increase in a speedy manner. As
such, the Taiwan government continues to relax its restrictions on the
immigration and short term visit and relevant procedures applicable to
PRC nationals.

Business Travel

Visitor Visas

Foreign nationals who intend to travel to Taiwan for business visits
should apply for a Visitor Visa at an overseas ROC Embassy,
Consulate or trade office unless they are from countries that
participate in Taiwan’s visa exempt program.

Passport holders from certain countries are eligible for a visa waiver
for their visits not exceeding thirty days. The visa-exempt program
currently includes Australia, Austria, Belgium, Canada, Czech
Republic, Denmark, Estonia, Finland, France, Germany, Greece,
Hungary, Iceland, Ireland, Italy, Japan, Republic of Korea, Latvia,
Liechtenstein, Lithuania, Luxembourg, Malaysia, Malta, Monaco,
Netherlands, New Zealand, Norway, Poland, Portugal, Singapore,
Slovakia, Slovenia, Spain, Sweden, Switzerland, U.K., U.S.A. and
Vatican City State (“Visa-Exempt Countries”).

Global Mobility Handbook

Baker & McKenzie 495

Travelers entering into Taiwan on a Visitor Visa must hold return or
onward air tickets. Emergency or temporary passport holders of Visa-
Exempt Countries who wish to stay up to thirty days and their
emergency or temporary passport is valid for at least six months (or
for U.S. citizens who hold an ordinary passport that is valid for less
than six months), they may apply for landing visas upon arrival.

Training

Organizations that meet the following conditions are eligible to
sponsor foreign nationals for internships in Taiwan - with exceptions
for special cases that are approved by the competent authority of the
target industries:

 Domestic and foreign-invested enterprises with annual
revenues of at least NT$10 million in the most recent year, or
new domestic and foreign-invested enterprises with capital of
at least NT$5 million;

 Taiwan branches of foreign enterprises with annual revenues
of at least NT$10 million, or Taiwan branches of new foreign
enterprises that have operating funds of at least NT$5 million;

 Taiwan representative office of foreign companies
procurement of at least US$1 million, although no minimum
procurement amount is required for financial service
businesses;

 Free Trade Zone enterprises regulated by Article 3,
subparagraph 2 of the Act for the Establishment and
Management of Free Trade Zones;

 Corporate bodies under the MOEA that have business funds
of at least NT$5 million in the most recent year; or

496 Baker & McKenzie

 Foreign chambers of commerce.

Applicants are limited to a maximum stay of six months, with the
possibility of a single extension of up to the same length.

Employment Assignments

Both foreign nationals who wish to work in Taiwan and their
employers in Taiwan must meet the qualifications criteria before the
foreign nationals will be granted work permits. The Bureau of
Employment and Vocational Training (“BEVT”) serves as the
country’s one-stop-shop for work permits for foreign professionals.
The BEVT aims to reduce the confusion that existed when different
governmental organizations were separately responsible for
processing and issuing foreign work permits for professionals in
industries under their purview. The BEVT processes work permits in
the following areas:

 Architecture and civil engineering;

 Transportation;

 Taxation and financial services;

 Real estate agencies;

 Immigration services;

 Attorneys-at-law (legal services);

 Technicians;

 Medical and/or health care;

 Environmental protection;

Global Mobility Handbook

Baker & McKenzie 497

 Cultural, sports and recreation services;

 Academic research;

 Veterinarians;

 Manufacturing;

 Wholesaling; and

 Other jobs designated by the Central Competent Authority
and competent authorities.

Employer Qualifications

Employers seeking to engage foreign technical and professional
personnel to work in Taiwan must satisfy one of the following criteria:

 Local companies established for less than one year must have
operating capital of at least NT$5 million; or companies
established for more than one year must have annual revenue
of NT$10 million for the most recent year or average annual
revenue of NT$10 million for the past three years; or with
average import/export transactions of at least US$1 million or
average agent commissions of at least US$400,000.

 Foreign branch offices established in Taiwan for less than one
year must have operating capital of more than NT$5 million;
or foreign branch offices established for more than one year
must have annual revenue of at least NT$10 million for the
most recent year or average revenue of NT$10 million for the
past three years; or with average import/export transactions of
at least US$1 million or average (agent) commissions of at
least US$400,000.

498 Baker & McKenzie

 Representative offices of foreign companies that have been
approved by the competent authorities at the central
government level and has actual performance record in
Taiwan.

 Research and development centers and business operations
headquarters that have applied to establish their business and
have been approved by the relevant competent authorities
concerned at the central government level.

 The employer has made substantial contribution to the
domestic economic development. Alternatively, he, she, or it
has a special circumstance that is treated as a special case by
the central governing authorities and central competent
authorities. After the joint consultation between the
authorities, the authorities have approved the circumstance.

Foreign National Employee Qualifications

Foreign nationals other than a company’s managerial representative
must, as applicable, meet the education and experience requirements
listed below before being granted a permit to work in Taiwan:

 Earn a master’s degree or above in a relevant field;

 Earn a bachelor’s degree in a relevant field and with more
than two years’ working experience in a specific field;

 Have been employed with multinational companies for more
than one year and is assigned by that company to work in
Taiwan; or

 Professionally trained or self-taught specialists who have
more than five years work experience in their specialization
and have demonstrated creative and outstanding performance.

Global Mobility Handbook

Baker & McKenzie 499

The above-mentioned qualifications are not required for a foreign
national employed as an executive or managerial officer (e.g., General
Manager or Branch Manager) of a foreign company in Taiwan.

Resident Visa and Alien Resident Certificate (“ARC”)

Resident visas may be granted to foreign nationals who intend to stay
in Taiwan for more than six months for the purposes of joining family,
pursuing studies, accepting employment, making investments, doing
missionary works, or engaging in other activities. A resident visa is
valid for three months, good for a single entry or multiple entries, and
allows a stay in Taiwan for a period of more than six months.

Applicants coming to Taiwan for employment or investment purposes
are required to submit relevant documents to the competent authorities
of the central or municipal/county government for approval. Resident
visa holders for various purposes must apply for an ARC within
fifteen days of their arrival in Taiwan. A multiple re-entry permit will
be automatically included in the ARC so that ARC holders may leave
and re-enter into the country as many times as they require. The
length of residence will depend on the validity date of the ARC.

A foreign national who holds a Visitor Visa that allows him or her to
stay in Taiwan for more than sixty days (which is not otherwise
annotated by the issuing authority to prohibit extensions) can directly
apply to the National Immigration Agency for an ARC, provided that
at least one of the following requirements is satisfied:

 Is married to a ROC citizen who resides in Taiwan and has a
valid household registration or is allowed to reside in Taiwan;

 Is younger than twenty years of age and his or her immediate
relatives are ROC citizens who have valid household
registrations or are allowed to reside in Taiwan;

500 Baker & McKenzie

 Has obtained employment approvals issued by the Bureau of
Employment and Vocational Training or other relevant
competent authorities;

 Are permitted by the Ministry of Foreign Affairs for
diplomatic reasons.

Other Comments

Foreign nationals may apply for an Alien Permanent Resident
Certificate (“APRC”) after a period of legal and continuous residence.
A waiver of many of the requirements of the APRC may be granted to
foreign nationals who have made special contributions to Taiwan or
have acquired high technology knowledge, as well as to qualified
investors. Citizenship through Naturalization is possible.

Hong Kong SAR and Macau Citizens

The Taiwan government does not treat Hong Kong SAR and Macau
SAR citizens as PRC nationals or foreign nationals. This special
category includes persons who hold Certificates of Identity or
passports issued by the governments of Hong Kong SAR or Macau
SAR, BNO, or Portuguese passports. Citizens of Hong Kong SAR or
Macau SAR who visit Taiwan or seek to become residents of Taiwan
must apply for Entry and Exit Permits. In Hong Kong SAR,
applications can be made at the Chung Hwa Travel Service.

Citizens of Hong Kong SAR or Macau SAR, who were born locally,
hold valid Entry and Exit Permits, or have previously been admitted to
Taiwan, may apply for a fourteen-day Temporary Entry and Stay
Certificate upon arrival. This Certificate may be extended under
certain circumstances.

Since 2005, expedited thirty-day Temporary Entry and Stay
Certificates have been available online through the website of the

Global Mobility Handbook

Baker & McKenzie 501

National Immigration Agency. Approved applications will
automatically generate reference numbers that enable the applicants to
pick up their Temporary Entry and Stay Certificates from the Chung
Hwa Travel Service in person. The Certificate is good for two entries
within three months from the date of issue.

Entry and Exit Permit

To qualify for an Entry and Exit Permit, an applicant must:

 Have been to Taiwan before;

 Be a Hong Kong SAR or Macau SAR permanent resident who
holds a passport that is valid for more than six months; and

 Submit one passport-sized photo, a self-addressed return
envelope, original and photocopy of the Hong Kong SAR or
Macau SAR permanent identity card.

The processing time at Chung Hwa Travel Service in Hong Kong
SAR is approximately two weeks. A Taiwan Entry and Exit Permit is
usually granted, valid for six months, for an initial period of stay of
three months. Thereafter, renewals are granted for various periods.

502 Baker & McKenzie

Thailand

Executive Summary

The Thai work permit requirements and immigration law are based
primarily with a view towards maintaining national security, and
fundamentally serve to control foreigners staying and working in the
country. However, there are some provisions that facilitate foreign
investors. A foreign national therefore needs to plan carefully in order
to utilize or legally enjoy the privileges afforded under the law.
Otherwise, he may find himself at risk of constituting a criminal
offence, which carries a severe penalty of imprisonment of up to five
years.

Key Government Agencies

The Police Immigration Bureau is responsible for screening all
foreigners arriving at port of entries nationwide. Foreigners may enter
the country with an appropriate visa issued by a Thai Embassy outside
of Thailand. Upon the supervision of the Ministry of Foreign Affairs,
a Thai Embassy may grant a visa based on the relevant regulations and
Ministerial Policy. A foreigner who wants to work in Thailand must
separately apply for a work permit through the Employment
Department, the Ministry of Labor.

Current Trends

Strict enforcement of the Immigration and work permit laws are
emphasized, to counter the illegal entry of neighbor country nationals.
The rigid rules apply to all foreign nationals without discrimination
based on race or nationality. Some of the current rules are impractical
for foreign investors to legally work in Thailand. A large number of
foreigners come to illegally work without an appropriate visa, e.g. a
tourist visa, since they do not have an employer in Thailand to sponsor
their applications. A new, revised Work Permit Act has been enacted

Global Mobility Handbook

Baker & McKenzie 503

since the beginning of 2008. However, the main concepts of the old
criteria are still applicable to current cases. The criteria for the
granting of a work permit take into account demand for specific
expertise of certain categories of foreign workers.

Business Travel

Non Immigrant Business Visa (Business Visa)

Foreigners who wish to work in Thailand are required to apply for a
Non-Immigrant Business Visa from a Thai Embassy outside Thailand.
A business visa is one of the requirements of the work permit
application. If a foreigner does not have a non-immigrant visa, he is
not eligible to locally apply for a work permit in the country. The
business visa allows a holder to enter and stay in Thailand for 90 days.
Legally speaking, he is not automatically allowed to work. He must
separately apply for a work permit sponsored by a qualified employer
in Thailand. Many foreigners frequently misunderstand that this
business visa granted by a Thai Embassy allows them to work when
entering the country.

After the expiry of 90 days, they may locally apply for a visa
extension with the Immigration Police Bureau. The maximum period
of the extension is one year. The current criteria set by the
Immigration Police impose very strict rules on an employer in
Thailand who sponsors a foreigner. An employer, in its capacity as a
sponsor, must be qualified in terms of their employment ratio between
Thai national and foreign workers. The corporate structure and the tax
payment of the local sponsor must also meet the criteria as well.
Otherwise, a foreigner may be not eligible to extend his visa, even
though he himself may be a qualified person in terms of his expertise.

504 Baker & McKenzie

Visa Waiver

There are no visa waivers for any foreign business persons to work in
Thailand. All foreigners need to apply for a non-immigrant business
visa from a Thai Embassy. Otherwise, a foreign national will not be
eligible to apply for a work permit in the country. Consequently, he
cannot legally work in Thailand, although he can easily enter Thailand
with a visa exemption for the purpose of tourism, which is permitted
to some specific foreign nationals. The length of such a stay is 30
days. At present, the following countries are presently qualified under
the visa exemption scheme: Australia, Austria, Bahrain, Brunei,
Belgium, Canada, Denmark, France, Germany, Greece, Iceland,
Indonesia, Ireland, Israel, Italy, Japan, Kuwait, Luxembourg,
Malaysia, The Netherlands, Norway, New Zealand, Oman, the
Philippines, Portugal, Qatar, Singapore, South Africa, Spain, Sweden,
Switzerland, Turkey, the UAE, the USA, and the UK. The list of
qualified countries changes regularly, and unfortunately, there are no
official websites promptly updating these changes. The Ministry of
Foreign Affairs may be an initial source to start exploring for
searches, at http://www.mfa.go.th.

Training

Training is considered as a form of work. A foreigner who is to be
engaged in on-the-job training in Thailand must apply for a non-
immigrant business visa to enter the country, and then apply for a
work permit from the Employment Department, sponsored by an
employer in Thailand. The length of stay permitted under the non-
immigrant visa is 90 days. If the foreign national wants to extend his
stay, his employer in Thailand must be qualified in accordance with
the criteria set by the Immigration Bureau. Compensation is
compulsory and must be declared in the application. If it is less than
the minimum amount set by the authorities, the application may be
rejected. It is currently quite difficult for a foreigner to work as a
trainee in Thailand. An application is most likely to be denied by the
authorities. The authorities always impose a condition on any

http://www.mfa.go.th/�

Global Mobility Handbook

Baker & McKenzie 505

foreigner granted a permit for training to transfer his knowledge to
Thai employees. If he fails to demonstrate that he has done so, his
permit may not be renewed after it expires.

Employment Assignments

Intracompany Transfer Assignment: Non-Immigrant B Visa

Foreign employees who are transferred to work in Thailand are
required to apply for a non-immigrant B visa from a Thai Embassy
prior to entering the country, which allows them to stay for 90 days.
They must also separately apply for a work permit sponsored by a
Thai subsidiary of the multinational company as a responsible
employer in Thailand. There are no special visas to be issued for a
foreigner who is posted to work in Thailand. The non-immigrant B
visa is required for all foreigners who intend to work in Thailand. The
visa allows a foreigner to initially stay for 90 days. Within this
period, they must have their subsidiaries or employers in Thailand
obtain a work permit before commencing work. Otherwise, they
cannot legally work in Thailand, even though they can enter the
country with a non-immigrant visa.

The family member of an applicant may obtain a non-immigrant “O”
(Others) visa, which also allows them to stay 90 days. The length of
stay can be extended if the applicant can extend his visa when in the
country. Genuine family status is always verified by the authorities.
A marriage certificate and birth certificates if they have children are
required to be presented for verification. Currently, a de facto status is
not acceptable to the authorities.

Other Comments

According to the current rules and practice of the authorities, only
non-immigrant business visas are issued to businessmen traveling to
Thailand. The non-immigrant business visa covers all types of

506 Baker & McKenzie

business purposes, e.g. training, employment assignment, doing
business, company management, etc. The non-immigrant visa is a
pre-requisite requirement for a foreigner who wants to work in
Thailand.

The process of applying for a non-immigrant business visa is quite
simple and takes around two working days at any Thai Embassy.
Upon the discretion of the Embassy, some nationals (e.g. Indians,
Pakistanis) may have to apply for a non-immigrant visa in their home
countries. Unlike the work permit-combined immigration system (e.g.
as in the USA, Australia, or Canada), the foreign work permit law is
independent and separate from the Immigration law. The
Employment Department, the Ministry of Labor, is in charge of
locally granting and controlling work permit matters. The
Immigration Police Bureau governs the immigration law to control
foreigners who enter or leave the country and have the authority to
determine whether or not to extend foreigners’ visas.

Some foreigners may obtain a non-business visa from a Thai
Embassy, but they may be unable to locally receive a work permit due
to unqualified employer sponsoring. They could possibly obtain a
work permit from the Employment Department, but would not be able
to extend their visa, because of the disqualifying characteristics of the
employer.

The current rules for granting a work permit are based on proof of
investment, as set out by the Employment Department. A sponsor, as
an employer in Thailand, must have paid-up capital of Baht 2 million
baht per each individual work permit. An applicant must have
sufficient experience and a suitable educational background pertinent
to the position applying for a work permit.

A foreigner required to engage in work which is of a necessary and
urgent nature for a period of less than 15 days may currently enter
Thailand without a non-immigrant B visa. However, the foreign

Global Mobility Handbook

Baker & McKenzie 507

national must submit a work notification to the Employment
Department before commencing work. Machinery repairs by foreign
technicians are an example of work of a necessary and urgent nature.

Some professions (e.g. lawyers, architects) are prohibited to foreigners
for applying for a work permit.

A foreigner who has received a work permit may be eligible to extend
his visa (a 90-day non-B visa) in Thailand. A sponsor that is a
company employer in Thailand must have shareholders’ equity of not
less than Baht 1 million. In addition, the ratio of employment between
Thais and foreigners must not be less than 4 to 1. If a company
employs one foreigner, at least 4 Thai staff (full-time) must be hired.
Otherwise, the foreign employee may not be able to extend his visa,
even if he has a work permit.

A foreigner who has been staying in Thailand for up to 90 consecutive
days must notify the Immigration Police Bureau for every 90 days of
stay. Failure to comply with this requirement will be subject to a fine.

Work permit and immigration planning is becoming increasingly
significant, as enforcement by the authorities gets tougher. Employers
involved in transactions such as mergers, acquisitions, re-
organizations, and financial restructuring must evaluate the impact on
the employment eligibility of foreign nationals when structuring such
transactions.

A company with paid-up capital of at least Baht 30 million is entitled
to use the One Stop Service Center for submission of work permit and
visa extension applications. The One Stop Service Center is designed
to facilitate the granting of work permits and visa extensions to
executive level foreign employees within one day. The One Stop
Service Center process reduces the time for considering applications,
compared with the normal channel which may take up to one month.

508 Baker & McKenzie

Foreigners who have been staying and working in Thailand for three
consecutive years are eligible to apply for permanent residency. The
process normally takes at least one year. Criminal or character checks
of an applicant in his home country must be made before lodging an
application through the Immigration Police Bureau. The final
decision for approval rests with the Minister of Interior’s discretion.
The authorities always consider an applicant’s work qualifications and
tax payment record paid to the Thai Government and compelling
reasons tight to Thailand.

According to the general practice of the authorities, foreigners who
have been granted permanent residency may be eligible for
naturalization of citizenship after holding permanent resident status
for at least 10 years. An applicant must clearly present his
background and qualifications which benefits Thailand. Normally, the
process may take up to two years after an application is submitted.
The Minister of Interior is the person who gives the final approval.

Global Mobility Handbook

Baker & McKenzie 509

Republic of Turkey

Executive Summary

Foreigners entering the Republic of Turkey (“Turkey”) for the
purposes of employment, regardless of the length of stay, are required
to obtain a Work Permit. The Work Permit is granted by the Turkish
Ministry of Labor and Social Security. The Work Permit application
should be initiated by the employee upon visiting his or her nearest
Turkish Consulate/Embassy in person with the requisite supporting
documents in the event that such employee does not have a Residence
Permit in Turkey with a validity period of at least six months which is
a prerequisite for making a direct application to the Ministry for a
Work Permit.

The Republic of Turkey permits the citizens of certain countries to
make a direct application in Turkey for a Residence Permit; and
therefore those who have accordingly been granted a Residence
Permit with a validity period of at least six months (for any reason,
except education and training) can directly apply to the Ministry of
Labor and Social Security for a Work Permit within this period.

Key Government Agencies

Turkish Consulates/Embassies are responsible for visa processing and
Work Permit applications abroad.

The Ministry of Labor and Social Security is responsible for granting
Work Permits.

The Foreigners’ Branches of the Local Police Departments are
responsible for granting Residence Permits.

The Local Border Police Authorities are responsible for visa
processing for the citizens of certain countries.

510 Baker & McKenzie

Current Trends

According to the Law on Work Permits for Foreigners (“Law”) and
the Regulation on the Implementation of the Law on Work Permits for
Foreigners (“Regulation”); the business inspectors of the Ministry of
Labor and Social Security and the insurance inspectors of the Social
Security Institution make audits in accordance with the provisions of
the Labor Law to determine as to whether or not the liabilities
attributed to foreigners and their employers in the Law and the
Regulation are fulfilled.

The inspection and audit members of the departments included in the
general budget and the administrations with added budget also make
inspections to determine as to whether or not the employers that
employ foreigners and the foreigners fulfill their obligations arising
from the Law, during any kind of audit and inspections performed by
such inspection and audit members in the workplaces. The inspection
results are also notified to the Ministry of Labor and Social Security.

If a foreigner works unregistered and without a Work Permit, the
situation is determined with an official report. In order to implement
the administrative penalty in the Law for the foreigner and the
employer or the employer’s representative, the said official report is
sent to the District Offices of the Ministry of Labor and Social
Security. Since the foreigner can be notified about the penalty abroad
as well, within the framework of Law of Notice, the foreigner’s
address abroad is also mentioned in the official report. During the
inspections, the unregistered foreigner’s entry to Turkey, visa,
passport and residence permit issues are investigated and the illegal
foreigner’s deportation procedure is initiated.

Upon implementation of the Law the above stated administrative fine
process comes into force for the foreigners who work without a Work
Permit and for their employers. If the said action is repeated, the
administrative fines are doubled.

Global Mobility Handbook

Baker & McKenzie 511

As per the Law, the employer has to pay not only the fines imposed
against the employer and the foreigner, but also the accommodation
costs, travel costs for returning to their countries and the costs of
treatment, if necessary, for foreigner’s spouses and children (if any).

If the deported foreigners do not pay the administrative fines, the
foreigners are made subject to a program named “Ç” in order to
collect the fines at the time of entry into Turkey and foreigners will
not be accepted without payment.

Business Travel

A foreigner can enter into Turkey with a Tourist Visa for business
travels for the purposes of meetings, negotiations, etc. provided that
the foreigner does not do any business in Turkey (i.e. the foreigner
does not engage in commercial activity) and that the foreigner does
not work in Turkey.

As a general rule, the foreigners desiring to travel to Turkey for
tourism purpose should apply to his/her nearest Turkish
Consulate/Embassy for a Tourist Visa in person with supportive
documents particularly when the visa application is lodged for the first
time. Visa applications may also be received by mail in exceptional
cases, especially in geographically large countries and when the
applicant is well known by the Turkish Embassy/Consulate where the
application is lodged.

The citizens of certain countries have the possibility to obtain their
visas at the Turkish border gates (sticker visa) upon submission of (i)
a valid travel document (passport) (It should be valid at least three
months longer than the expiry date of the visa requested.) and (ii)
Non-refundable visa processing fee (the amount differs depending on
the nationality and visa type). Any other documents which are
relevant to the applicant’s visit/stay in Turkey can be requested by the

512 Baker & McKenzie

Turkish border officials and also note that only tourist visas may be
issued at the Turkish border gates.

Single Entry Tourist Visa is valid for a period of one year and allows
its holder, depending on the nationality and passport type, to stay in
Turkey up to three months and to visit the country only once.

Multiple Entry Tourist Visa is valid for a period of up to five years
and allows its holder to make multiple visits and, depending on the
nationality and passport type he/she can stay one to three months each
time he/she enters into Turkey.

Residence Permits

An entry visa enables the bearer to stay in Turkey for the duration
stated on the visa sticker. However, if the person intends or is obliged
to stay in Turkey longer than the permitted duration, this extension is
subject to the approval of the Ministry of Interior. In this case, the
person has to obtain a Residence Permit.

Applications for Residence Permits should be made to the Foreigners’
Branch of Local Police Departments within 30 days upon arrival at
Turkey. Applicants are generally required to submit Work Permit,
Work Visa, Education Visa or Research Visa and a letter describing
his/her circumstances (i.e. employment, education, marriage to a
Turkish citizen).

Once the person is granted with the Residence Permit, he/she can
enter into Turkey multiple times as long as his/her Residence Permit is
valid and thus he/she does not need a visa for entry into Turkey. If the
extension of the Residence Permit is required, the extension or
renewal should be made timely before the expiry date. The person is
recommended to have the validity of the Residence Permit extended
before leaving Turkey, if the validity of the Residence Permit is due to
expire or has already expired.

Global Mobility Handbook

Baker & McKenzie 513

Training

There is no type of visa in Turkey designed exclusively for training.
For classroom-type training, a foreigner can enter into Turkey with a
Tourist Visa and for on-the-job training, the same procedure for
employment assignments which are subject to Work Permit applies.

Employment Assignments

Conduct of business in Turkey requires an establishment of a Turkish
entity and a foreign employee requires a Work Permit to work for a
Turkish entity. During the establishment period it may be argued that
such foreigner is traveling back and forth from his/her country to
Turkey (with a Tourist Visa) to assist the formation of the Turkish
entity. If, however, the intention is for a foreign company to do
business in Turkey prior to the establishment of its Turkish entity,
such company may consider entering into Technical Service
Agreement or Consultancy Agreement whereby the foreigner provides
services to a third party Turkish entity.

Foreigners who have already been granted Residence Permits in
Turkey which is valid for at least six months (for any reason, except
education and training) may directly apply for Work Permits to the
Ministry of Labor and Social Security with the supportive documents.
Otherwise, the Work Permit application should be initiated by the
employee upon visiting his or her nearest Turkish Consulate/Embassy
in person with the requisite supporting documents.

The application for a Work Permit to be made from abroad through
the Turkish Consulate will be for a Work Permit for a Definite Period
of Time as detailed herein below.

Work Permit for a Definite Period of Time

Unless otherwise is provided in the bilateral or multi-lateral
agreements to which Turkey is a party, Work Permit for a Definite

514 Baker & McKenzie

Period of Time is granted for a period of at the most one year in order
for the foreigner to work in a certain workplace or enterprise and in a
certain job, taking into consideration the situation in the business
market, developments in the labor life, sectorial and economic
conjuncture changes regarding employment, the term of the Residence
Permit of the foreigner and the term of the employment agreement or
the work.

The Ministry of Labor and Social Security may extend or narrow
down the area of validity of the Work Permit for a Definite Period of
Time by taking the city, administrative border or geographical area as
the basis. In this case, the Ministry of Labor and Social Security shall
communicate this decision to the relevant authorities to whom the
former advises the Work Permits.

After the legal working period of one year, the period of the Work
Permit may be extended up to three years, provided that the foreigner
works in the same workplace or enterprise and in the same job.

At the end of the working period of three years, the term of the Work
Permit may be extended further for a maximum period of three years
in order for the foreigner to work in the same job and with any
employer of his/her discretion.

Work Permit for a Definite Period of Time may also be granted to the
spouse of the foreigner, having come to Turkey to work, as well as the
children under the foreigner’s care, provided that they have legally
resided with the foreigner without interruption for a period of at least
five years.

Residing for at least 8 years or working for at least 6 years in Turkey
is obligatory to obtain the Work Permit for an Indefinite Period of
Time. Furthermore, in order to obtain the Independent Work Permit
the foreigner should reside in Turkey for at least 5 years.

Global Mobility Handbook

Baker & McKenzie 515

In accordance with the Regulation, all the required documents need to
be submitted to the Ministry of Labor and Social Security within 10
business days following the date on which such work permit
application has actually been made through the Turkish Consulate.

The consulate office then submits the visa application to the Ministry
of Labor and Social Security to prepare a decision. In most cases it
could take 90 days for the Work Permit to be issued by the Ministry of
Labor and Social Security. The employee will be informed by either
phone or e-mail once his or her application has been approved.

When the Work Permit is approved and issued by the Ministry of
Labor and Social Security, the next step in the process is that the
employee takes his or her passport along with applicable visa fees to
the Turkish Consulate where he or she initiated the Work Permit
request in order to obtain a Work Visa (which is given to the Work
Permit holders and is issued for a single entry) to enter into Turkey.

A person can only apply for a Work Visa after he/she has signed an
employment agreement with a Turkish employer and has applied for a
work permit to the Ministry of Labor and Social Security. Finally,
when the transferee arrives in Turkey, Work Permit holders must
apply to the Foreigner’s Branch of the Local Police Department before
the commencement of the employment and at the latest within 30 days
after entering Turkey to obtain a Residence Permit.

The Ministry may require additional documents. All documents in a
language other than Turkish should be translated into Turkish and
notarized by a Turkish Notary Public prior to submission of such to
the Ministry.

In order for a final assessment of the work permit and residence
permit issues, the scope and objective of the Turkish entity and the
details of education and profession of each and every employee to be
employed by the Turkish entity need to be known since in applications

516 Baker & McKenzie

within the scope of professional services (such as engineering) where
the education of the foreigner falls within the scope and objective of
the Turkish entity, diploma equivalency will also be required for the
Work Permit application.

The payroll and social security obligations of the employer start as of
the commencement date of the employment of the employee.

The concept of secondment does not exist in Turkey and that there is a
requirement for the employees to be fully employed/paid by the
Turkish entity to enable such Turkish entity to make the requisite
payments to the authorities. It should be noted that “payroll agent”
concept does not exist in Turkish legal system.

Following the obtaining of the Work Permit, the employee is under
the obligation to make an application to the Foreigner’s Branch of the
Local Police Department in order for the annotation of his Work
Permit on his Residence Permit. Once such procedure is completed,
the family members of the employee will be eligible to make an
application to the Foreigner’s Branch of the Local Police Department
in order for the issuance of a Residence Permit on their behalf based
on the Work and Residence Permit issued in the name of the
employee.

Other Comments

Exceptional Cases for and Exemptions from Work Permit

The Law provides for certain exceptional cases for granting Work
Permits to foreigners without being subject to the periods stated in the
Law. For temporary employment assignments, out of the exceptional
cases, the flowing may be of interest:

Foreigners featuring the Status of Key Personnel. If foreigners
featuring the status of key personnel, who are supposed to be

Global Mobility Handbook

Baker & McKenzie 517

employed in the acquisition of goods and services, the performance of
a task or the operation of a plant, besides, in construction and all kind
of building works, by means of contracts or tenders by legally
authorized ministries as well as public institutions and establishments,
apply for Work Permits, their Work Permits may be exceptionally
granted for the period stated in the contract or the tender.

The Law also provides for the circumstances where foreigners shall
not be required to obtain Work Permits for a definite period of time
stipulated in the Law depending on the circumstances concerned. A
“Work Permit Exemption Certificate” is given to the foreigner under
exemption upon request.

518 Baker & McKenzie

Ukraine

Executive summary

Ukrainian migration law requirements applicable to foreigners
entering Ukraine on business, including for employment, are quite
non-restrictive, compared to many other developed or post-Soviet
countries. However, registration requirements applicable to all
foreigners in Ukraine, regardless of the purpose of their visit, allow
rather short time (ten days in certain cases) for compliance.

Applicable regulations have been significantly amended recently,
which triggered rather zealous enforcement by Ukrainian authorities.
In view of the harsh possible consequences of any migration law
violations, up to and including deportation of the foreigner and heavy
fines for the inviting party, business travelers and their corporate hosts
should not rely on past lenient attitudes and enforcement practices of
Ukrainian authorities.

Key Government Agencies

The State Migration Service, which was created in July 2009, is a
specialized branch of the Ministry of Interior. In addition to the
central headquarters, it also has local offices (the “Migration Local
Office”) in major cities and administrative districts, main international
airports and seaports, and is the key authority with respect to visa
sponsorship, registration of foreigners and residency permits.

The Ministry of Labor and Social Policy, through its Employment
Centers in major cities and administrative districts, is the authority
issuing work permits and monitoring compliance with Ukrainian
Labor laws.

The consular services of the Ministry of Foreign Affairs are
responsible for issuance of visas outside the Ukraine.

Global Mobility Handbook

Baker & McKenzie 519

The State Borderguards Service is the authority deciding on
admittance of foreigners into Ukraine at the point of entry.

Certain registration functions are performed by local utility
management entities (known by their Ukrainian acronym “ZHEK”).

Current Trends

From 2005, Ukraine has both liberalized its rules of entry for
foreigners (cancelling visa requirement for certain travelers entering
for less than 90 days) and moved towards stricter enforcement of its
existing rules (e.g., the requirement to register at the place of
residence, the limitation of the allowed length of stay).

Due to certain amendments to the rules for entry and stay of foreigners
introduced in May 2009, foreigners employed in Ukrainian branches
of foreign companies (rather than in subsidiaries) currently are forced
to carefully monitor the number of days they have spent in Ukraine in
order to be able to travel to or from Ukraine as dictated by business
needs. The efforts to lobby for further changes to the migration rules
applicable to foreign employees of the Ukrainian branches to ensure
that the foreign employees enjoy the same rights as foreign employees
of Ukrainian legal entities (including subsidiaries) have so far been
fruitless.

On balance, the legislation now allows for obtaining a work permit
for a longer period of time (3 years, with an option to obtain an
extension for up to 2 years), although this benefit is available only for
intra-company transferees and the issue of such work permits have
not been widespread.

520 Baker & McKenzie

Business Travel

Business Visa

Unless a visa waiver is available, foreign business travelers require a
business visa to enter Ukraine. Such visa is easily available from any
consulate of Ukraine abroad. However, an invitation letter from the
Ukrainian corporate host is necessary as part of the visa application
package.

All foreigners, including citizens of the countries with which Ukraine
has an agreement on visa-free travel, may enter and stay for up to
ninety days in total during 180 days from the date of their first entry.
This limitation does not apply only to holders of work or student
visas, because they, in addition to their visas, are entitled to obtain a
temporary residency permit. A temporary residency permit enables
the holder to enter and leave Ukraine as desired and to stay in Ukraine
for the entire term of validity of the temporary residency permit
(subject to completion of certain required registrations).

If a traveler needs to remain in Ukraine beyond ninety days in total
within the 180 days from the date of the first entry, they need to file an
application for the extension of stay with a relevant local branch of the
Migration Service. The filing must be made at the Migration Local
Office at least 3 work days before the expiration of the allowed term
of stay and, as a matter of practice, should not be attempted before the
seventieth day of stay (because the application will be considered
premature). Extensions are normally granted, however, only in
exceptional cases (illness precluding travel, very important family
events, or business needs, etc.). The extensions are now granted only
to foreigners who arrived on the basis of a visa (or from a country
with which Ukraine has an agreement on visa-free travel) and if the
local host supports the application.

It is important to remember that the extension is solely the permission
to remain in Ukraine. Therefore, even if granted for the next several

Global Mobility Handbook

Baker & McKenzie 521

months, it will expire at the moment when the foreigner leaves
Ukraine. As a result, the foreigner will be unable to return to Ukraine
before the expiration of 180 days’ period (from the moment of the
foreigner’s entry) within which the extension was requested.

Under the applicable Ukrainian legislation, a foreigner must apply for
the registration of his/her place of residence in Ukraine with the local
utility management entity within ten days after moving into a
particular residence. If foreigner is staying in a hotel, the registration
is done by the hotel and the foreigner’s personal involvement is not
necessary.

Visa Waiver

Citizens of the countries which are members of the European Union,
the Swiss Confederation and the Principality of Liechtenstein, the
USA, Britain, Canada and Japan (but not Australia) may enter Ukraine
without a visa or any invitation letter for business for a term of up to
ninety consecutive days. Visa-free entry for private purposes or
tourism is also allowed to citizens of the abovementioned developed
countries, which makes it possible for business travelers to take their
spouses, children and other family members along. However, this
waiver of visa requirement is not intended for foreigners coming for
employment purposes into Ukraine.

In addition, citizens of certain countries (including certain countries of
the former Soviet Union) need to present evidence that they have
sufficient means to sustain them for the entire period of their visit to
Ukraine. If such evidence is not provided, the person will be denied
entry into Ukraine and the person’s visa may be cancelled.

522 Baker & McKenzie

Training

Any non-paid trainees can come either without a visa or on the basis
of a business visa (as may be applicable and described in further detail
in the Business Travel section).

Any trainee who will receive any remuneration from the Ukrainian
corporate host and whose functions are akin to those of an employee
or of a service provider to the Ukrainian host require a work permit
and a work visa (and a temporary residency permit), regardless of the
duration of the training. All other requirements applicable to foreign
employees of Ukrainian entities (HIV test, registrations, etc.) will also
apply.

Therefore, any short-term trainees (arriving for less than 3 months) or
candidates for urgent trainings should be brought into Ukraine on non-
paid basis. Otherwise, the management effort required to arrange for
the work permit, work visa and all registrations and other procedures
applicable to foreign employees of Ukrainian entities and the waiting
period (about 2 months for a work permit) seems hardly justified.

Employment Assignments

Ukrainian legislation has established a number of requirements
applicable to all foreign employees of the Ukrainian corporate host.
The Ukrainian company itself must be registered with the Migration
Local Office to be able to act as corporate host and to issue relevant
visa invitations to business travelers and foreign employees or to
apply for the extension of their stay. The registration of the company
with the Migration Local Office is also required in order to have a
foreign employee registered in Ukraine and to obtain a temporary
residence permit for such employee.

All foreigners working for a Ukrainian legal entity (including
subsidiaries of foreign companies) must have work permits.
Applicable Ukrainian legislation expressly prohibits that:

Global Mobility Handbook

Baker & McKenzie 523

 the company enter into employment relations or a service
agreement with a foreigner; and/or

 a foreigner perform any functions on behalf of the company,
including negotiation or signing of contracts, making filings with
the authorities, opening or operating bank accounts, etc., prior to
the obtaining by the company of a work permit for such foreigner.

The documents that comprise the application for a work permit, which
must be submitted by the company to a relevant Employment Center,
are numerous and require a visit to the company’s tax office to obtain
a certificate of good taxpayer status.

Unlike many other countries, Ukraine has not introduced any quotas
for foreign labor, either by type or worker categories or by country of
citizenship. Also, Ukraine allows to hire a foreigner even if
equivalent Ukrainian specialists are available in the locality, provided,
however, that the employer is able to demonstrate superior education
and skill of the foreigner. However, such superiority must be well
described and the proof of the foreign employee’s education, skills
and experience is necessary (in the form of the university diploma,
certificates, and resume). The processing of the application depends
on the workload of the relevant Employment Center, but in Kyiv, the
capital city of Ukraine, it currently does not exceed 2 months.

Work permits are issued for the period of 1 year (3 years – for intra-
company transferees). This term may be prolonged for the next year
by filing an application, together with all the above mentioned
documents, with the relevant Employment Center at least 1 month
prior to the expiration of the term of the current work permit. Such
extensions may be granted for a total of no more than 5 years (an
extension for two years is available for intra-company transferee).

A foreign employee must also obtain a Ukrainian Tax ID before the
Company can make salary (or any other) payments to the foreign

524 Baker & McKenzie

employee. The Company acts as the tax withholding agent with
regard to the withholding and remittance of the foreign employee’s
taxes and social contributions related to the salary into Ukrainian. The
employee, if tax resident in Ukraine, is responsible for filing annual
tax returns on the employee’s worldwide income to the Ukrainian
authorities.

After the work permit has been obtained by the Company, the foreign
employee of the Company is eligible for an “IM-1”-type Entry Visa
(the “Work Visa”). The Work Visa must be obtained from a
diplomatic representation with a consular service of Ukraine abroad.
The Work Visa is normally issued for a period of 1 year. In order to
renew such visa, the foreigner will need first to renew the work permit
and then to travel outside Ukraine to apply to a Ukrainian consulate
for a visa. As noted above, the foreign employee can extend the
employee’s allowed term of stay in Ukraine without leaving Ukraine
by applying to and submitting his/her passport to the relevant the
Migration Local Office. However, such extension is not an extension
of the visa and, in addition, it will expire immediately upon the
foreigner’s exit from Ukraine for any reason.

Upon foreigner’s entry into Ukraine on the basis of the Work Visa, the
foreign employee’s passport must be submitted for registration with
the relevant local branch of the Migration Local Office before the
expiration of ninety days from the date of the foreigner’s entry into
Ukraine. The applicable Ukrainian legislation permits the Migration
Local Office to request any additional documents, which they may
deem necessary for the registration of the foreigners’ passports.

The Work Visa is issued as a single-entry visa only. However, after
(i) the foreign employee receives a temporary residence permit (a
required document); (ii) has his/her passport marked with a stamp
“WORK PERMIT HAS BEEN GRANTED” by the Migration Local
Office; and (iii) the foreign employee has registered at the place of
his/her residence, the foreigner may enter Ukraine on the basis of the

Global Mobility Handbook

Baker & McKenzie 525

combination of that stamp and of the temporary residence permit at
any time and as many times as necessary during the term of validity of
the work permit (and of the Work Visa).

Since Ukrainian rules used to contain gaps or be unclear with respect
to the procedures and documents necessary to receive certain permits
or registrations, some foreigners had ignored the legislation and
entered Ukraine either on the basis of “B”-type entry visa (which is
relatively easy to obtain), or on the basis of “no-visa” entry regime
(available for business travelers from certain countries). However, the
loopholes that have made such approach possible in practice (but in no
way compliant with the existing law) have been eliminated by now.

Other Comments

Specific considerations apply to appointment of a foreigner to the
position of CEO (Director) of a newly established Ukrainian company
(subsidiary).

Although there is no express prohibition established in law, as a
matter of practice, a foreigner may not be the first Director of a newly
created Ukrainian legal entity. This is due to the fact that a foreigner
may not sign any documents on behalf of the newly created company
until the foreigner has obtained a Ukrainian work permit. At the same
time, a number of papers must be signed by the Director in the process
of establishing a new company, including the application(s) for the
work permit(s) for foreign employee(s). Therefore, a Ukrainian
citizen has to be appointed to temporarily act as the Director of the
subsidiary until a work permit is obtained for the foreigner appointed
to the position of the Director.

Also, as a prerequisite for registering the Director as an authorized
signatory to operate the bank accounts of a company, some Ukrainian
banks require a copy of the passport of the Director evidencing the
registration of the Director at the place of his/her residence in Ukraine,

526 Baker & McKenzie

or a copy of the lease agreement indicating the Director as the lessee
or a resident in the apartment. The absence of such registration/lease
agreement, however, normally occurs only if the Director does not
physically reside in Ukraine (but manages the company remotely or
through short-time visits) and as, a consequence, does not have any
accommodation (and registered address) in Ukraine. For that reason,
it is best not to appoint a foreigner to the position of the Director, if it
is clear that this person will not actually reside in Ukraine.

Global Mobility Handbook

Baker & McKenzie 527

United Arab Emirate

Insert here

528 Baker & McKenzie

United Kingdom

Executive Summary

The United Kingdom completely overhauled its immigration system
for employment related applications in 2008. The introduction of a
points-based system, sponsorship licenses, and compulsory
identification cards for foreigners are all part of the biggest shake up
to immigration and border security in 45 years.

The UK government has also announced that there will be a cap on
the number of non-EU migrants coming to the UK. From April 2011,
there will be a full annual limit on the number of non-EU migrants
coming to the UK. In the meantime, an interim cap will operate from
July 19, 2010 to March 31, 2011 on Tier 1 (General) and Tier 2
(General) applications.

Key Government Agencies

The UK Border Agency was formed in 2008 and is responsible for
work formerly carried out by the Border and Immigration Agency, as
well as the Foreign and Commonwealth Office’s Visa Services and
other agencies.

The UK Border Agency is responsible for processing applications for
permission to enter and stay in the country, securing borders and
controlling immigration. Officials are also posted at British embassies
and consular posts abroad to process visa applications.

Current Trends

A new Points-Based System has now been introduced. This has
replaced all of the employment and study related categories, reducing
the current eighty three entry routes to five broad categories or tiers.
The categories now introduced are the Tier 1 (General) and Tier 1

Global Mobility Handbook

Baker & McKenzie 529

(Post Study Work), Tier 1 (Investor),Tier 1 (Entrepreneur), Tier 2
(General) and Tier 2 (Intra Company Transfer)(“ICT”), Tier 4
(Students) and Tier 5 (Temporary workers).

Tier 1 (General) has effectively replaced the old Highly Skilled
Migrant Category, whilst Tier 1 (Post Study Work) has replaced the
categories allowing employment upon completion of a degree course
in the UK. Tier 2 (General) and (ICT) have replaced the old work
permit scheme. Tier 5 is divided into five subcategories covering
various categories of temporary work. The Tier 5 (Youth Mobility
Scheme) replaced the old Working Holidaymaker Scheme.

Background

British citizens, Commonwealth citizens with the right of abode in the
UK, and Irish citizens are not subject to immigration control and do
not require permission to enter or remain in the UK. Their passports
will not be stamped on entry and they are free to return to the UK
however long they stay outside.

Nationals of the European Economic Area (“EEA”) countries, i.e.,
nationals of the European Union countries - Austria, Belgium,
Denmark, Finland, France, Germany, Greece, Ireland, Italy,
Luxembourg, the Netherlands, Portugal, Spain, Sweden - and the ten
accession countries who joined on May 1, 2004, plus nationals of
Iceland, Liechtenstein and Norway are, in general, free to come to the
UK with their dependants to reside and work in the UK without any
prior formalities.

Certain formalities apply with respect to nationals of Romania and
Bulgaria, which acceded to the EU on January 1, 2007.

Swiss nationals also benefit from the same rights as most EEA
nationals, although Switzerland is not a member of the EEA.

530 Baker & McKenzie

Nationals of Cyprus and Malta were granted the right to take up
employment straightaway across the EU.

Nationals from the remainder of the 2004 accession countries (i.e., the
Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland,
Slovakia and Slovenia) have also been granted an immediate right to
work in the UK, unlike in many of the other EU member states where
this right is being introduced over a number of years. Although
nationals from the ten accession countries are free to live and work in
the UK, they are required to register the details of their employment
within 1 month of taking up a new job. This requirement does not
apply to nationals from Cyprus and Malta. The requirement to
register continues until they have been employed in the UK for 1 year.
Romanian and Bulgarian nationals, though free to enter and remain in
the UK, are required to obtain authorization from UK Border Agency,
before commencing work, unless the particular job is exempt from
this requirement or unless they had leave to remain granted before 21
December 2006.

Aliens, Commonwealth citizens without the right of abode and UK
passport holders who are not British citizens (i.e., British Overseas
Citizens) are subject to immigration control and must obtain
permission to enter or remain in the country. Their passports will
normally be stamped to indicate how long they can remain and what
conditions are attached to such permission.

Citizens of certain countries are termed “visa nationals” and require
mandatory entry clearance before traveling to the United Kingdom for
any purpose, even as visitors. Other nationals only require an entry
clearance if they wish to travel to the UK for a particular purpose.
Entry clearance is the process by which a person applies, at a British
diplomatic post in their country of residence, for prior permission to
enter the United Kingdom.

Global Mobility Handbook

Baker & McKenzie 531

Business Travel

Business Visitor Category

Under the new revised visitor rules, there is now a separate category
for Business visitors. Foreign nationals coming under the business
visitor category can stay for a maximum of 6 months in any twelve-
month period. Nationals from certain designated “visa national”
countries must apply for a visa before traveling to the UK.

Persons entering under this category must be based abroad and not
receiving a salary from a UK source. Foreign nationals will only be
allowed to undertake certain permissible activities under this category
for example: transacting business (e.g., attending meetings and
briefings, fact finding, negotiating or making contracts with UK
businesses to buy or sell goods or services). Applicants must not
“intend to produce goods or provide services within the UK, including
the selling of goods or services direct to members of the public.”

Please note that those entering under the visitor category are not
authorized to work in the UK, regardless of whether paid or unpaid.

Training

The visitor category permits foreigners to undertake some limited
training in techniques and work practices used in the UK. There are
strict limits on the scope of training that can be provided under this
category, which must be restricted to watching demonstrations and
classroom instruction only. On-the-job training in a productive work
environment is not permitted and visitor visa holders cannot be paid
from any UK source, although they can receive reimbursement for
certain expenses.

532 Baker & McKenzie

Training and Work Experience Scheme (“TWES”) Work Permit

The Training and Work Experience Scheme (“TWES”) has now been
withdrawn. Foreign nationals must either come under Tier 2 (Skills
Transfer or Graduate Trainee) or Tier 5 - Temporary worker.

Employment Assignments

The general rule is that any person who is subject to immigration
control cannot take up employment in the UK without a valid work
permit or other form of work authorization. The main exceptions to
this general rule concern: EEA nationals (except Bulgarians &
Romanians); Swiss nationals and Gibraltarians.

Commonwealth Citizens with United Kingdom Ancestry

Upon proof that one grandparent - paternal or maternal - was born in
the UK or Channel Islands, a Commonwealth citizen who wishes to
take or seek employment will be granted an entry clearance for that
purpose and does not require a work permit. Persons entering under
this category will be admitted for an initial period of 3 years.

Representatives of Overseas Businesses

This category, previously named the sole representative category,
allows companies without an existing UK operation to send a senior
employee to the UK to establish a presence. This category now
includes employees of of an overseas newspaper, news agency or
broadcasting organisation. Intending entrants under this category
must meet the following requirements:

 Seek entry as a senior employee with full authority to take
operational decisions;

Global Mobility Handbook

Baker & McKenzie 533

 Intend to establish and operate a registered branch or wholly
owned subsidiary of their overseas employer (thereby
excluding any other legal entity or type of activity) in the
same type of business activity as the overseas business;

 Meet the English language requirement or has an academic
qualification which is deemed by UK NARIC to be equivalent
to a UK Master’s or Bachelor’s degree; and

 Obtain entry clearance prior to entering the UK.

Entrants under this category are admitted for an initial period of
twenty four months. The sole representative category is under review
and may change in the future.

Tier 5 (Youth Mobility Scheme)

This has replaced the previous Working Holidaymaker Scheme. The
Youth Mobility Scheme allows young people from participating
countries to experience life in the UK. Currently only the following
countries are participating in the Scheme: Australia, Canada, Japan,
New Zealand and Monaco. British Overseas Citizens, British
Overseas Territories Citizens and British National Overseas passport
holders are also allowed to apply.

The new Tier 5 -Youth Mobility category will be quota based. At the
time of writing, the quota for Japan had been reached. Japanese
nationals can apply again from January 1, 2011. Visa applications
from the four listed countries will be accepted until their country’s
annual allocation has been reached. However, there is no quota for
applications from British Overseas Citizens, British Overseas
Territories Citizens and British National Overseas. Foreign nationals
will be able to take up any work in the UK except self-employment
(subject to certain exceptions); working as a professional sportsperson
or working as a doctor in training. Self-employment will only be

534 Baker & McKenzie

permitted if the foreign national does not own the permanent premises
from which he does business, the total value of the equipment he uses
does not exceed £5000 and there are no employees.

In order to apply applicants must:

 be a citizen of a country taking part in the scheme or a British
Overseas citizen, British Overseas Territories citizen or a
British National (Overseas);

 be eighteen years old or over on the validity of the visa and
under thirty one years old on the date of the application;

 have £1,600 in available maintenance (funds) on the date of
the application; Entrants under this category are admitted for
2 years. Spouses and dependants will not be able to come to
the UK as dependants of Youth Mobility participants unless
they qualify under another immigration category

Tier 1 (Investors)

The old Investor category has been replaced with a new Tier
(Investor) category under the Points-Based System, but the
requirements remain broadly the same. Potential investors must apply
for entry clearance and be able to provide evidence of:

 The applicant’s own funds, under the applicant’s control and
disposable in the United Kingdom, of no less than £1 million,
or, if the applicant can provide evidence of a personal net
worth of no less than £2million, the £1 million sum for
investment will be acceptable by way of a loan from a
financial institution that is regulated by the Financial Services
Authority (FSA);

Global Mobility Handbook

Baker & McKenzie 535

 The source of the capital ; (if acquired within the last three
months);

 Intention to invest not less than £750,000 of the capital in
active and trading UK registered companies (other than those
principally engaged in property investment) and may not
make the investment by way of a deposit with a bank,
building society or other enterprises whose normal course of
business includes the acceptance of deposits; and

 Ability to maintain and accommodate the applicant and any
dependants without recourse to public funds, but unlike the
old category most forms of employment are permitted.

Investors are admitted for an initial period of thirty six months (it was
previously twenty four months).

Tier 1 (Post Study Work)

This has replaced the International Graduate Scheme (“IGS”). It
allows international students who have studied in the UK to remain in
the UK after the completion of their UK degree to look for work or to
work without having a sponsor. Employment as a Doctor or Dentist
in Training is not permitted unless the graduate has obtained a degree
in medicine or dentistry at Bachelor’s level from a recognised UK
institution that holds a Tier 4 licence.

You can apply if you have been previously granted leave under IGS or
have leave as a student. You must score a minimum of seventy five
points for attributes which are a UK qualification, study at a UK
institution, relevant immigration status during period of UK study
and/or research and completing qualification within twelve months of
the application. Applicants must also score ten points for English
language and ten points for maintenance. An application can be made

536 Baker & McKenzie

out of country or in country and leave is granted for a maximum of 2
years.

Tier 1 (General)

This category replaced the Highly Skilled Migrant category and
allows highly skilled people to come to the UK to work or take self-
employment. Migrants must score a minimum of 80 (previously 75
points was required)points for age, qualifications, experience and
earnings with effect from July 19, 2010. In addition, migrants must
score 10 points for English language and maintenance. The increase
in points will not apply to migrants who are already in the UK who are
extending their leave under Tier 1 (General) or extending under one of
the following categories: Highly Skilled Migrant Programme; Writers,
Composers and Artists, and Self Employed Laywers. , The UK
government has also introduced a monthly cap on Tier 1 (General)
applications but the limit will not apply to anyone already in the UK
extending under Tier 1 (General) or switching into the Tier 1
(General) category

Migrants are initially granted an initial period of 24 months followed
by 36 months on extension.

Tier 2 (General) & Tier 2 (ICT)

Tier 2 replaced the old work permit scheme, which came into force on
twenty seven November 2008. Employers will need to have a license
in order to employ nationals from outside of the EEA. Any existing
work permit holders will be able to continue working until the expiry
of their current permits. They will then have to apply for an extension
and switch into either Tier 2 (General) or Tier (ICT) depending on
what type of work permit application they initially entered under.

The Licensed Sponsor will be authorized to use the new Sponsor
Management System. This is an on-line platform that will allow

Global Mobility Handbook

Baker & McKenzie 537

companies to sponsor non-EEA nationals to come and work in the
UK. Therefore, once the employer is registered, as a Licensed
Sponsor, the company will then be ready to sponsor employees from
overseas to work in the UK under the new Tier 2 categories replaced
the work permit scheme. Under this system it will be up to the
employer to make an assessment as to whether or not the individual
meets the published criteria for a certificate of sponsorship (the new
term for a work permit) to be issued. The company will then be able
to issue the certificate and send it to the employee to apply for a visa.

In order to apply for a license, each employer will need to decide who
to appoint to the following prescribed roles: Authorizing Officer
(“AO”); Key Contact; Level 1 User and Level 2 User. All 4 roles can
be filled by the same person, by 4 different people or a combination of
the 2. The AO role must be undertaken by a permanent member of
staff who is based in the UK. All of the other roles must either be
undertaken by a permanent UK-based member of staff or a UK-based
legal representative. Background checks and checks on the Police
National Computer will be undertaken on all of these key personnel.
Each of these roles carries some degree of responsibility for the
functioning of the new system.

The “Authorizing Officer” is the most senior role within the new
sponsorship system. The Authorizing Officer is responsible for
assigning other key personnel and for their conduct. This individual is
responsible for the activities of all users under the Sponsorship
Management System (including employees and any appointed
representatives). However, the Authorizing Officer does not have to
be involved in the day to day operation of the Sponsor Management
System and does not have automatic access to this system, but could
also be a Level 1 or Level 2 User, which would give access.

The “Key Contact” acts as the main point of contact with the UK
Border Agency. This individual may be contacted by UK Border
Agency for any queries with applications (e.g., requests for documents

538 Baker & McKenzie

or payment enquiries). The Key Contact does not have automatic
access to Sponsorship Management System, but can be a Level 1 or
Level 2 user as well, which would give access.

The “Level 1 User” deals with the day-to-day administrative activities
of the Sponsor Management System (e.g., assigning Certificates of
Sponsorship to employees/prospective employees, completing change
of circumstances forms, adding/removing sponsors from the system).
The Level 1 User can also create and remove users from the Sponsor
Management System.

“Level 2 Users” undertake the same type of administrative tasks as the
Level 1 User, but cannot create and remove users. Any number of
Level 2 Users can be appointed. However, as the Authorizing Officer
is responsible for all activity by Level 2 Users, it would be advisable
to keep the number of users at a manageable level.

In return for being granted a license and the ability to issue certificates
of sponsorship, the employer must agree to undertake a number of
new duties (e.g., recording certain specified information, reporting
certain facts to the UK Border Agency, complying with relevant
legislation and co-operating with the UK Border Agency).

As part of the licensing process, the UK Border Agency will make an
on-site visit to the employer’s business premises to check that it has
the systems in place to meet the new obligations that arise from being
granted a license. We would therefore recommend that any employer
considering applying for a license should undertake a compliance
audit before filing their license application.

Licensed employers will be required to assess whether an employee
meets the minimum points threshold for a certificate to be obtained.
In this respect, points will be allocated for three criteria including,
personal attributes, English language skills and maintenance. The
attributes include sponsorship, qualifications and prospective earnings.

Global Mobility Handbook

Baker & McKenzie 539

The individual must score a minimum of fifty points under the
attributes section and ten points each for English language skills and
maintenance.

It is worth noting that, although the company will be responsible for
issuing certificates of sponsorship under the new system, the UK
Border Agency will undertake a review of any decisions made after a
certain number of certificates have been issued. If the company is
found to have incorrectly issued the certificates or to have been non-
compliant with any of the new obligations it could have its license
downgraded or even withdrawn. If its license is withdrawn, any
existing employees working under a certificate would be required to
leave the UK within twenty eight days. Therefore, it is important for
any company using the new system to ensure that it is fully compliant
with the requirements.

A foreign national who takes up employment in the UK without
authorization, in breach of the Immigration Rules is liable to removal
and under provisions introduced on February 29, 2008, could be
barred from re-entering the UK for a period up to ten years.

Since January 1997, UK employers faced sanctions under the Asylum
and Immigration Act 1996 (“the 1996 Act”) for employing people
who did not have the right to work. The 1996 Act provided a defense
for UK employers who made an offer of employment conditional
upon the production of one of a list of specified documents. The list
included an EEA passport or other passport containing an appropriate
endorsement that evidenced the foreign national’s right to work in the
UK. Provided that such a document was produced, and appeared to be
genuine, the UK employer would be protected from prosecution if a
copy of that document was made and retained on the foreign
national’s personnel file.

That law was replaced by Section 15 of the Immigration, Asylum &
Nationality Act 2006, which maintains similar documentary

540 Baker & McKenzie

requirements, but requires the checks to be undertaken every twelve
months. In addition, the main sanctions for non-compliance have
been moved from the criminal to the civil arena. Section fifteen
allows for the imposition of a civil penalty of up to £10,000 per
offence that may be imposed on the company and criminal penalties
of knowingly employing an illegal immigrant including unlimited
fines and/or imprisonment of up to 2 years.

In order to qualify, applicants must score a minimum of fifty points
for attributes which includes qualifications, expected earnings and
sponsorship. In addition, applicants must score ten points for
maintenance and ten points for English language ability.

Tier 2 (General)

Under Tier 2 (General), sponsors must carry out a resident labour
market test (unless the job is a shortage occupation or the job is in the
creative sector). In general the post must be advertised on JobCentre
Plus and one other specified medium as listed in the UKBA’s Codes
of Practice for a 4 week period. The salary paid must also match the
appropriate rate in the Codes of Practice.

For the entry clearance application, applicants must provide their
original degree certificate along with evidence that they meet the
English Language requirement either by passing an approved English
test, being a national of a majority English speaking country or
holding a degree that was taught in English and is equivalent to a UK
Bachelor’s degree or above. The maintenance requirement is met by
the A rated sponsor certifying on the Certificate of Sponsorship that it
will meet the maintenance requirement so no further evidence is
required. However, if the migrant is coming to the UK with
dependants then the migrant must provide personal bank statements
showing personal savings of £533 for each dependant held for at least
3 months before the application date or by providing a letter from an

Global Mobility Handbook

Baker & McKenzie 541

A-rated sponsor certifying that it will also be responsible for the
dependant’s maintenance in the UK.

Please note that the UK government has introduced an interim cap
from July, 19 2010 on Tier 2 (General) applications. This will take
the form of UKBA limiting the number of Certificates of Sponsorship
that a sponsor can assign which will result in a 5% reduction on the
number of visas issued for the equivalent period in 2009.

Tier 2 (Intra-Company Transfer)

This category allows multinational companies to transfer employees
from their overseas organization into their UK branch or subsidiary to
do a skilled job. Applicants must score a minimum of fifty points for
attributes as for Tier 2 (General) and ten points for maintenance.
However, applicants do not have to satisfy the English language
requirement under Tier 2(ICT) until they have been in the UK for
more than 3 years under the Tier 2 (ICT) category.

From April, 6 2010, the Intra-Company Transfer category was split
into three sub-categories: i) Established Staff; ii) Graduate Trainee
and iii) Skills Transfer.

Under the Established Staff category, this would allow a sponsoring
organization to transfer an overseas employee who has been employed
by an overseas company for 12 months or more (previously only 6
months prior employment was required) to transfer to the UK branch
or subsididary.

Under the Graduate Transfer category, overseas companies can
transfer recent graduates to the UK branch for training as part of a
structured graduate training programme. The graduate must have
been employed by the overseas company for 3 months before coming
to the UK. The maximum period of leave that can be granted under

542 Baker & McKenzie

Graduate Transfer is 12 months and no switching into other
immigration categories is permitted.

The Skills Transfer category allows overseas companies to transfer
newly recruited employees (no prior employment with overseas
company required) to the UK to acquire new skills and knowledge
relevant to their new role. The maximum period of leave that can be
granted under Skills Transfer is 6 months and like Graduate Transfer,
no switching into other immigration categories is permitted.

Any migrant coming to the UK from April 6, 2010 under the Tier 2
(Intra-Company Transfer) will no longer be able to apply for
indefinite leave to remain or settlement after 5 years residency in the
UK. However any migrant who is already in the UK before April 6,
2010, and extending their leave under the Intra-company Transfer
category will still be able to continue on track to settlement.

Other Comments

The spouses, civil partners or unmarried partners of entrants under all
of the categories reviewed in this article, except the visitor and
working holiday maker categories, must satisfy the following
conditions in order to enter as dependants: they must be married to the
entrant or have entered into a civil partnership with the entrant or be
the unmarried partner of the entrant and have been living together in a
relationship akin to marriage for at least 2 years; they must intend to
live with each other during their stay; and they must obtain entry
clearance to enter as a dependant spouse or civil partner or unmarried
partner. Dependant children under the age of eighteen are also
permitted and must obtain prior entry clearance.

In addition, non -EU migrants coming to the UK to join their spouses
who are British citizens or have settled status will be required to pass
an English language test.

Global Mobility Handbook

Baker & McKenzie 543

Anyone entering the UK in one of the employment-related categories,
with the exception of Tier 5, Tier 1 (Post Study Work) and the Tier 2
(Intra-Company Transfer) category, will qualify, along with their
dependants, to apply for permanent residency or indefinite leave to
remain after completing 5 years of residence in the UK. Upon being
granted permanent residency, they will be free to live and work in the
UK without any restrictions.

544 Baker & McKenzie

United States of America

Executive Summary

United States law provides many solutions to help employers of
foreign nationals. These range from temporary, nonimmigrant visas
to permanent, immigrant visas. Often more than one solution is worth
consideration. Requirements, processing times, employment
eligibility, and benefits for accompanying family members vary by
visa classification.

Key Government Agencies

The Department of State (“DOS”) is responsible for visa processing at
American consular posts abroad.

Many visa applications first require the approval of a visa petition by
the prospective US employer filed with the Citizenship and
Immigration Services (“CIS”).

The Department of Labor, with the purpose of protecting American
workers, is sometimes involved in the process – either before the visa
petition is granted or during subsequent employer audits to audit
compliance.

Inspection and admission of travelers is conducted by the Customs
and Border Protection agency (“CBP”) at American ports of entry and
pre-flight inspection posts.

Investigations and enforcement actions involving employers and
foreign nationals is the focus of the Immigration and Customs
Enforcement agency (“ICE”).

The CIS, CBP and ICE agencies are all part of the Department of
Homeland Security (“DHS”).

Global Mobility Handbook

Baker & McKenzie 545

Current Trends

Border protection activity by the CBP and enforcement of
immigration-related laws that impact employers and foreign nationals
by ICE increased significantly after September 11, 2001. Employers
of foreign nationals unauthorized for such employment are
increasingly subjected to civil and criminal penalties at both the
federal and state level. The global economic downturn only
heightened concerns about the impact of foreign workers on the
American labor market and identity theft, precipitating greater
enforcement directives by DHS. Employers should not rely on past
practices for continued success.

Worksite enforcement remains a top priority for the current
administration. Enforcement is not limited to ICE audits. CIS has
demonstrated a pattern of increased scrutiny in its adjudication of L-1
petitions and H-1B petitions for third-party site placement. CIS has
also conducted unannounced on-site visits to employers with the
purpose of confirming the validity of the H-1B or L-1 work
authorization. DOS has commenced verification of information
contained in nonimmigrant visa petitions received from CIS. In the
current environment, a company-wide immigration compliance
program should be a top priority.

The heightened scrutiny of nonimmigrant visas, as well as the limited
supply of immigrant visas for professionals (especially those born in
India and China), makes it increasingly important for employers to
consider alternative strategies.

Employers involved in mergers, acquisitions, reorganizations, etc.,
must also evaluate the impact on the employment eligibility of foreign
nationals when structuring transactions. Due diligence to evaluate the
immigration-related liabilities associated with an acquisition is
especially significant as enforcement activity increases.

546 Baker & McKenzie

Although comprehensive immigration reform remains at a standstill,
the immigration debate carries on throughout the country, with the
business and human resource community on the watch for significant
changes– both positive and negative – to affect employee mobility to
the United States in the coming years.

Business Travel

B-1 Business Visitor Visa

Foreign nationals coming to the US on short-term business trips may
use the B-1 business visitor visa. The B-1 authorizes a broad range of
commercial and professional activity in the US, including
consultations, negotiations, business meetings, conferences, and
taking orders for goods made abroad. Employment in the US is not
authorized.

B-1 visa applications are processed at US consular posts abroad. They
are valid for a fixed amount of time – generally ten years – and may
be valid for multiple or a specified number of entries. The CBP
officer at the port of entry makes the determination of whether to
admit and for how long.

The permitted length of stay is up to 6 months, with the possibility of
stay extension applications for up to 6 months – although not
generally granted – or a change to another visa status. An
accompanying spouse and unmarried, minor children can be admitted
under the B-2 tourist visa.

This visa requires proof of the applicant’s nonimmigrant intention to
depart the US, financial ability to stay in the US without seeking
unauthorized employment, and the business purpose of the trip. A
departure ticket is recommended.

Global Mobility Handbook

Baker & McKenzie 547

Visa Waiver

The normal requirement of first applying to a consular post for the B-1
and B-2 visas is waived for foreign nationals of certain countries. The
permitted scope of activity is the same as the B-1 and B-2 visas. The
length of stay is up to ninety days only, without the possibility of a
stay extension or status change. A departure ticket is required.

The following countries are presently qualified under this program:
Andorra, Australia, Austria, Belgium, Brunei, Czech Republic,
Denmark, Estonia, Finland, France, Germany, Greece, Hungary,
Iceland, Ireland, Italy, Japan, Latvia, Liechtenstein, Lithuania,
Luxembourg, Malta, Monaco, the Netherlands, New Zealand,
Norway, Portugal,San Marino, Singapore, Slovakia, Slovenia, South
Korea, Spain, Sweden, Switzerland, and the United Kingdom.

The list of qualified countries changes regularly and the regularly
updated list can be found at
travel.state.gov/visa/temp/without/without_1990.html#countries.

Foreign national travelers coming to the United States under the Visa
Waiver Program must first register on the Electronic System for
Travel Authorization (“ESTA”). The electronic system determines a
foreign national’s eligibility to travel to the United States under the
Visa Waiver Program. If ESTA authorization is not granted, the
foreign national must obtain a nonimmigrant visa from a U.S.
Embassy or Consulate before traveling to the United States. As of
September 8, 2010, travelers from Visa Waiver Program countries
must pay operational and travel promotion fees in the amount of USD
$14 when applying for a new or renewed ESTA.

http://www.aila.org/content/default.aspx?docid=32820�

548 Baker & McKenzie

Training

J-1 Exchange Visitor Visa

The J-1 exchange visitor visa is used for a number of different
purposes, including on-the-job training. The purpose is to allow
foreign nationals to receiving training that is not otherwise available in
their home country and that will facilitate their career when they
return abroad, while at the same time affording the opportunity for
them to more generally exchange information with people in the US
about the two countries. A detailed training program is required.

J-1 training must be administrated by a State Department authorized
program, but all of the training itself is generally provided by the
sponsoring US company. Compensation for training is not required,
but is permitted. This visa requires proof of the applicant’s
nonimmigrant intention to depart the US, financial ability to stay
without seeking unauthorized employment, and the business purpose
of the trip.

The length of stay for such training assignments can be for up to
eighteen months, including all possible extensions. The spouse and
minor, unmarried children may be issued J-2 visas. The J-2 spouse
may apply for employment authorization after arrival.

Some, but not all, J-1 and J-2 exchange visitors are subject to a
requirement that they return to the home country for at least 2 years at
the end of the J-1 training before being eligible to immigrate or return
to work under certain nonimmigrant visas. The country of residence,
field of training, and source of any government funding for the
training can give rise to this requirement, which often can be waived.

Global Mobility Handbook

Baker & McKenzie 549

H-3 Trainee Visa

The H-3 nonimmigrant visa is designed for foreign nationals coming
for training that is not available in the trainee’s own country and that
will benefit the trainee’s career abroad. H-3 trainees cannot engage in
productive employment, unless merely incidental and necessary to the
training. They cannot be placed in a position that is in the normal
operation of the business and in which local workers are regularly
employed.

In practice, H-3 visa requests are more readily granted for formal,
classroom-type trainings and are more likely to be denied when an on-
the-job training element is included, regardless of statements that such
work may be incidental and necessary. A detailed training program is
required.

The maximum duration of is 2 years. The spouse and unmarried
children under the age of twenty one may be issued the H-4 visa.

Although the H-3 visa does not impose specific compensation
requirements, low salaries are sometimes criticized for the possibility
of exploiting foreign labor, while high salaries can be criticized for
possibly indicating productive labor. This visa requires proof of the
applicant’s nonimmigrant intention to depart, financial ability to stay
without seeking unauthorized employent, and the business purpose of
the trip.

B-1 Visa in lieu of H-3

Foreign nationals may be admitted to participate in H-3 type training
programs using the B-1 visa, provided that they have been customarily
employed by and will continue to receive a salary from the foreign
company. The requirements and permitted activities are unchanged,
but the duration is reduced to visits of up to 6 months. Otherwise, the
B-1 visa comments provided earlier apply equally here.

550 Baker & McKenzie

Employment Assignments

L-1 Intracompany Transfer Visa

Multinational companies seeking to temporarily transfer foreign
employees for assignment to US operations most often rely on the L-
1. This visa is initially valid for assignments of up to 3 years, and can
be extended in 2-year increments for a total period of 5 or 7 years,
depending upon the nature of the US job duties. Executive and
managerial-level employees can hold L-1A status for up to 7 years,
whereas employees working in a capacity involving specialized
knowledge have a maximum stay of 5 years under L-1B status.

The spouse and unmarried children under the age of twenty one may
be issued the L-2 for the same period. The L-2 spouse may apply for
employment authorization after arrival.

Qualified foreign nationals must have been outside the US for at least
twelve months during the 3 years immediately preceding the L-1 visa
request and during that period employed by the US petitioning
employer or a company with a qualifying intra-company relationship.
There are a number of relationships that qualify, but all generally rely
on common majority control (e.g., parent-subsidiary, subsidiaries of a
common parent, branch or representative office). The intra-company
relationship need not have existed throughout the period of required
employment.

Executive and managerial-level employment is generally shown
through the management of subordinate employees or through the
management of an essential function within the organization.
Employment in a specialized knowledge capacity requires proof that
the employee holds knowledge of the organization’s products,
services, research, equipment, techniques, management, etc., or an
advanced level of expertise in the organization’s processes and
procedures.

Global Mobility Handbook

Baker & McKenzie 551

Additional rules apply to companies during the first year of business
operations in the US and to those who intend to place the foreign
employee at a job site not controlled by the sponsoring employer (e.g.,
outsourcing).

Large multinationals may take advantage of special “blanket” L-1
rules for faster government processing.

H-1B Specialty Occupation Visa

US employers of foreign professionals have long relied on the H-1B
visa. Status is initially valid for up to 3 years, with extensions in 3
year increments available for up to 6 years total stay. A potentially
unlimited number of extensions beyond the 6 years may also be
available to qualified H-1B visa holders in the immigration process.
The spouse and unmarried children under the age of twenty one may
be issued the H-4 for the same period.

The job offered must be in a specialty occupation, which are jobs that
normally require at least a bachelor’s degree in a specific field. The
foreign national must hold the required degree from an American
university or the equivalent. Foreign degree, employment experience,
or a combination may be considered equivalent.

Employers must promise to give H-1B professionals wages, working
conditions and benefits equal to or greater than those normally offered
to similar employed workers in the US. A strike or labor dispute at
the place of employment may impact eligibility. Detailed
recordkeeping requirements apply and government audits to ensure
compliance are authorized.

Recipients of Troubled Assets Relief Program (“TARP”) funds
seeking to hire H-1B employees are subject to additional recruitment
and nondisplacement requirements. Theseprovisions, primarily

552 Baker & McKenzie

affecting institutions in the financial sector, will be in effect through
February of 2011.

Only a limited number of new H-1B visa petitions can be granted each
fiscal year. Historically, the limited supply has been quickly
exhausted. In prior years, the annual quota has been reached within
the first day of the filing period. Perhaps as a result of the more
stringent requirements for TARP recipients and the current state of the
economy, H-1B visas for FY2011 continue to be available as of
September 1, 2010.

Given the limited number of H-1B visas available, the government
uses random selection to determine which requests to process –
making this visa often an unreliable choice when the demand for H-
1Bs far exceeds the supply. This problem does not exist for foreign
professionals granted H-1B status with other employers, which are
generally exempt from limits, as are H-1B requests filed by qualified
educational institutions, affiliated research organizations, nonprofits
and government research organizations.

H-1B1 Free Trade Agreement Visa

Prospective employers of foreign professionals who are citizens of
Singapore and Chile may take advantage of additional quota
allocations and more streamlined processing rules. Although limited
in number, the supply of these visas is consistently greater than
demand making them more readily available. The scope of authorized
work is essentially the same as the H-1B, but status is granted for up
to eighteen months, with extensions in increments of up to twelve
months available. The spouse and unmarried children under the age
of twenty one may be issued the H-4 for the same period. This visa
requires proof of the foreign national’s nonimmigrant intention to
depart the US.

Global Mobility Handbook

Baker & McKenzie 553

E-3 Free Trade Agreement Visa

Prospective employers of foreign professionals who are citizens of
Australia can take advantage of similar Free Trade Agreement
benefits using the E-3 visa. Also limited in number, the supply of
these visas too is consistently greater than demand. The scope of
authorized work is similar to the H-1B, but status is granted for up to
twenty four months, with extensions in increments of up to twenty
four months available. The spouse and unmarried children under the
age of twenty one may be issued the E-3 for the same period. The E-2
spouse may apply for employment authorization after arrival. This
visa requires proof of the foreign national’s nonimmigrant intention to
depart the country.

TN North American Free Trade Agreement Visa

Employers of foreign professionals who are citizens of Canada and
Mexico can take advantage of somewhat different Free Trade
Agreement benefits using the TN visa. There are no numerical limits,
so the supply of these visas is always available. The job offered must
be in one of the professions covered by NAFTA, each of which has its
own education or experience requirements. TN status is granted for
up to thirty six months, with a potentially unlimited number of three-
year extensions available. The spouse and unmarried children under
the age of twenty one may be issued the TD for the same period. This
visa requires proof of the foreign national’s nonimmigrant intention to
depart.

Some of the more commonly used professions covered by the TN
include: computer systems analyst, engineer (all types), economist,
lawyer, management consultant, biologist, chemist, industrial
designer, accountant, and scientific technician. A complete list of the
NAFTA professions can be found at
www.amcits.com/nafta_professions.asp.

554 Baker & McKenzie

E-1 and E-2 Treaty Trader and Investor Visas

Foreign-owned companies doing business in the US may temporarily
employ qualified foreign workers to facilitate international trade or
investment activities. E visa status is granted for up to five years, with
a potentially unlimited number of extensions in five-year increments.
The spouse and unmarried children under the age of twenty one may
be issued the E visa for the same period. The spouse may apply for
employment authorization after arrival.

The list of countries with E-1 trade and E-2 investment treaties
changes often and the government’s regularly updated list can be
found at travel.state.gov/visa/frv/reciprocity/reciprocity_3726.html.
Qualifying companies must be at least 50% owned by citizens of the
same treaty country. E visa status is only available to citizens of that
same country. Not all countries hold treaties or agreements for both
E-1 trade and E-2 investment visa status, and many countries hold
neither, as can be seen on the following table:

Countries with E-1 Treaty Trader Visa Eligibility

Argentina Australia Austria Belgium Bolivia

Bosnia &
Herzegovina

Brunei Canada Chile China,
Republic of
(Taiwan)

Colombia Costa Rica Croatia Denmark Estonia

Ethiopia Finland France Germany Greece

Honduras Iran Ireland Israel Italy

Japan Jordan Korea
(South)

Kosovo Latvia

Global Mobility Handbook

Baker & McKenzie 555

Liberia Luxembourg Macedonia Mexico Montenegro

The
Netherlands

Norway Oman Pakistan Paraguay

The
Philippines

Poland Serbia Singapore Slovenia

Spain Suriname Sweden Switzerland Thailand

Togo Turkey The United
Kingdom

Yugoslavia

Countries with E-2 Treaty Investor Visa Eligibility

Albania Argentina Armenia Australia Austria

Azerbaijan Bahrain Bangladesh Belgium Bolivia

Bosnia &
Herzegovina

Bulgaria Cameroon Canada Chile

China,
Republic of
(Taiwan)

Colombia Congo (Brazzaville) Congo
(Kinshasa)

Costa Rica Croatia Czech
Republic

Denmark Ecuador

Egypt Estonia Ethiopia Finland France

Georgia Germany Grenada Honduras Iran

Ireland Italy Jamaica Japan Jordan

556 Baker & McKenzie

Kazakhstan Korea
(South)

Kosovo Kyrgyzstan Latvia

Liberia Lithuania Luxembourg Macedonia Mexico

Moldova Mongolia Montenegro Morocco The
Netherlands

Norway Oman Pakistan Panama Paraguay

The
Philippines

Poland Romania Senegal Serbia

Singapore Slovak Republic Slovenia Spain

Sri Lanka Suriname Sweden Switzerland Thailand

Togo Trinidad &
Tobago

Tunisia Turkey Ukraine

The United
Kingdom

Yugoslavia

The E-1 requires proof of substantial trading activity between the US
and the treaty country. The level of trade can be measured by its
value, frequency and volume. Only the trade between the US and
treaty country is considered, and that must account for at least 50% of
the trade of the sponsoring employer. Items of trade range from goods
to services, transportation, communications, data processing, finance,
etc.

The E-2 requires proof of substantial capital investment that has either
already been made or that is in the process of being made when the
visa is requested. No minimum value threshold is set for the
investment. The amount is measured in relation to the total cost of the

Global Mobility Handbook

Baker & McKenzie 557

US business. Only funds or the value of property committed to capital
investments are considered, and not the cost of operating expenses. E
visa status is available to individual investors with a majority
ownership interest, as well as to employees coming to work in either a
supervisory role or a position involving skills essential to the venture.

Other Comments

There are many additional nonimmigrant visas less frequently used for
global mobility assignments worth a brief mention. Foreign students
with the F-1 visa are often granted authorization for employment
related to their studies before and after graduation. The O-1 visa
authorizes the employment of foreign nationals of extraordinary
ability. Foreign nationals with skills in short supply in the US may be
able to obtain the H-2B visa.

Immigrant visas generally take longer to obtain, but in some situations
compare favorably to nonimmigrant visas. Permanent resident status
is often a goal for foreign nationals and US employers rely on
immigrant visas to continue to have access to their work after the
limited duration of nonimmigrant visas is exhausted. Selecting a
nonimmigrant visa that is consistent with a long-term immigrant visa
option can be crucial. US employers are well advised to develop
policies and practices that recognize the value of the immigration
process to recruit and retain skilled foreign professionals, while
ensuring corporate compliance with US law.

In addition to employment-based immigrant visas, immigration to the
US is possible through family-based immigrant visas by qualified US
citizen or permanent resident relatives.

Immigrants are often interested to later become US citizens.
Naturalization to citizenship generally requires 5 years of continuous
residence after immigrating, during at least half of which time the

558 Baker & McKenzie

immigrant must be physically in the country. Lengthy travel abroad,
therefore, can detrimentally impact eligibility.

Further, immigrant status itself can be lost through lengthy travel
abroad. US residents may be reluctant to accept assignments outside
the US for this reason. It is often possible to address these concerns.
The CIS can issue reentry permits to help immigrants maintain status
while abroad. Further, immigrants working abroad for US owned
companies or their foreign subsidiaries may qualify to protect their
eligibility for citizenship. Both requests are time sensitive and should
be made before the assignment abroad begins.

Further, US law generally requires immigrants to continue to file
federal income tax returns even when all income is earned abroad and
immigrant status can be impacted if a nonresident tax return is filed or
if no US return is filed.

In the wake of September 11, 2001, greater focus is placed on
registration laws requiring all foreign nationals (e.g., tourists,
nonimmigrants, permanent residents) to submit the CIS Alien’s
Change of Address notice within ten days of changing the US
residence address.

Further Information

Baker & McKenzie’s United States Business Immigration Manual
provides further information about American business visas, including
a broader range of nonimmigrant visas, the immigration process, and
immigration-related responsibilities for employers and foreign
national employees.

Global Mobility Handbook

Baker & McKenzie 559

Bolivarian Republic of Venezuela

Executive Summary

Venezuelan immigration laws are an increasingly important and
sensitive consideration when planning an investment in the country.
Careful planning of employees’ transfer to Venezuela is a key factor
to achieve a successful business venture in Venezuela.

Compliance with Venezuelan immigration laws will safeguard
companies from sanctions and penalties. While other applicable
provisions exist, immigration laws are primarily in the Law on Alien
Citizens and Migration which became effective in November, 2004
(the “Migration Law”). The Migration Law regulates all matters
related to the admission, entry and permanence of alien citizens, as
well as their rights and obligations in Venezuela, and it applies to all
alien citizens, regardless of whether they are in Venezuelan territory
legally or illegally. In addition to the Migration Law, the Joint
Resolution (the “Resolution”) issued by the Ministry of the People’s
Power for Internal Relations and Justice (the “Ministry of Internal
Relations and Justice”), the Ministry of the People’s Power for
Foreign Affairs (the “Ministry of Foreign Affairs”) and the Ministry
of the People’s Power for Labor and Social Security (the “Ministry of
Labor”), have set forth the rules and procedures for the issuance of
visas (Official Gazette dated January 2000). Although this Resolution
was enacted and became effective in 2000, it remains in force and
effect for all matters not specifically abrogated by the Migration Law.
Finally, it is very important to consider as part of the immigration
laws the current administrative policies, rulings and interpretations
given from time to time by the officials and other authorities in charge
of the relevant governmental agencies responsible for immigration
matters, particularly the Ministry of Labor and the Ministry of Internal
Relations and Justice.

560 Baker & McKenzie

The Venezuelan legislation provides many solutions to help
employers of foreign nationals. Requirements, processing times and
employment eligibility vary by visa classification.

Key Government Agencies

The Ministry of Foreign Affairs is responsible for certain visa
processing at Venezuelan consular posts abroad. The Ministry of
Labor, with the purpose of protecting Venezuelan workers, is involved
in the process when a work visa (TR-L) is applied for. Inspection and
admission of travelers is conducted by the Ministry of Internal
Relations and Justice agency at Venezuelan ports of entry.

Current Trends

Under the Migration Law, employers of foreign nationals
unauthorized for such employment are currently subject to
administrative and criminal penalties. Employers should therefore not
rely on past practices for continued success.

Employers involved in mergers, acquisitions, reorganizations, etc.,
must evaluate the impact on the employment eligibility of foreign
nationals when structuring transactions. Due diligence to evaluate the
immigration-related liabilities associated with an acquisition is
increasingly important as a result of the risks of penalties provided for
in the Migration Law.

Business Travel

Business Visitor Visa (“TR-N”)

This type of visa is granted to foreign business executives or corporate
representatives that wish to enter Venezuela in order to perform
financial, commercial or business activities, or any other profitable
and legal activity related to their business. The TR-N is valid for 1

Global Mobility Handbook

Baker & McKenzie 561

year and confers the right to enter and depart from Venezuela without
limitation, although one may only remain in Venezuela for a
continuous term of 180 days. Once such term has elapsed, the person
must depart from Venezuela; otherwise, the visa will not be renewed.
Notwithstanding the foregoing, the person may enter and remain for
less than 180 days, as many times as needed.

The TR-N is currently granted by the Ministry of Foreign Affairs
through the Venezuelan consulates in the country were the person who
wishes to obtain this visa resides. Generally, each of the Venezuelan
consulates is autonomous in terms of determining the procedure for
the issuance of the TR-N, as well as additional documentation
required for such purposes. Additionally, such consulate will analyze
the purposes for which the company wishes to invite the person
requiring the TR-N visa to come to Venezuela, as well as the nature of
the activities to be performed by such person in Venezuela. Once the
consulate has reviewed the documents listed below, it will authorize
the issuance of the TR-N to the person requesting it. Once the TR-N
has expired, it may be extended for an equal period, as many times as
the relevant consulate may decide.

Please note that since the TR-N is not granted by the Ministry of
Labor, a work permit is not required and it is not necessary to
establish a corporate entity in Venezuela as an in-country sponsor,
though an invitation letter from an established Venezuelan company
usually is required. Furthermore, since the TR-N is a business visa,
the person to whom it is granted cannot be an employee of the
company for which services will be carried out in Venezuela. In this
respect, the person cannot be included on the payroll of or receive
benefits from such company.

Training

There is no type of visa designed exclusively for training. For on-the-
job training that involves productive work, the same visa used for

562 Baker & McKenzie

most employment assignments that authorizes employment is the most
likely solution.

Employment Assignments

Work Visa (“TR-L”)

This type of visa is granted to any employee, business executive or
corporate representative that may be performing his/her services in
Venezuela for a period of at least 1 year, under an employment
agreement executed with a company in Venezuela, as explained
below. It is valid for 1 year and confers the right to enter and depart
from Venezuela without limitation. If the applicant will be
accompanied by family (i.e., husband or wife, children, parents, and
father or mother-in-law), the TR-L will extend to each family
members. It is important to note that even though the Resolution
refers to a working period of at least 1 year, the TR-L is necessary to
legally work in Venezuela even for periods of less than 1 year.

The procedure to obtain a TR-L is divided into 3 stages:

 The first stage is before the Ministry of Labor, where the
purposes for which the company in Venezuela wishes to hire a
foreign employee, as well as the nature of the services to be
performed in Venezuela, are analyzed. At this stage, an offer
of employment is made by the company before a Notary
Public (the “Employment Offer”). Such document will then
be considered as an employment agreement between the
applicant and the company. The Ministry of Labor will
review whether or not the company that will employ the
services of the foreign employee will be in compliance with
the restrictions for the hiring of foreign employees set forth in
Article 27 of the Venezuelan Organic Labor Law (the
“OLL”). According to this OLL provision, at least ninety
percent of the company’s workers, both laborers and

Global Mobility Handbook

Baker & McKenzie 563

employees, must be Venezuelans. Consequently, though
certain exceptions could be obtained in a few cases, no more
than ten percent of the company’s workforce may be
composed by foreign nationals. If the Ministry of Labor finds
that all requirements are met, this first stage finalizes with the
issuance of the work permit by the Ministry of Labor.

 The second stage is carried out before the Identification,
Migration and Foreign Administrative Service (“SAIME”)
(“Servicio Administrativo Identificación, Migración y
Extranjería”), where the aforementioned work permit and
some additional documents are analyzed. This stage finalizes
with the issuance of the authorization to the Venezuelan
consulate to grant the TR-L or work visa.

 During the third stage, the applicant must appear before the
Venezuelan consulate of his/her country of origin or
residence. Such consulate shall issue and stamp the TR-L in
the applicant’s passport. Please note that each Venezuelan
consulate is autonomous in determining its own procedure for
stamping the visa, as well as in terms of the documentation
that must be submitted for such purposes. Generally, the
applicant and his/her family will be subject to medical tests
and examinations at the consulate, and also a certification of
police records and a cash deposit may be required.

The TR-L may be extended for an equal period once it has expired. In
addition, please note that the foreign national could start validly
working in Venezuela once the corresponding TR-L has been issued.

Other Comments

Other types of visas for entry into Venezuela, which were not the
focus of this article, could be applied for and obtained (for example,

564 Baker & McKenzie

resident’s visa). If you would like to obtain information about those,
please contact us at the information provided below.

According to Article 10 of the OLL, the OLL applies to services
performed or agreed upon in Venezuela, irrespective of the nationality
of the employee. Consequently, when a foreign employee is
transferred to work in Venezuela, especially if the work will be
performed on a habitual basis in Venezuela, the provisions of the OLL
and the Venezuelan labor legislation apply.

In this respect, the OLL and the Venezuelan labor and social
legislation in general contain a set of mandatory conditions,
contributions, obligations and labor and severance benefits that must
generally be provided, complied with and paid by the employer in the
benefit of his/her/its employees. The employer’s failure to do so
would subject the employer to potential liabilities, and it is important
to obtain legal advice in connection therewith, preferably well in
advance of transferring or hiring the employee to work in Venezuela.
Based on recent rulings from the Venezuelan Supreme Court of
Justice, there might be other legal options for companies to comply or
deal with the Venezuelan labor and social security provisions while
reducing the implied risks, and we encourage you to contact your
Venezuelan legal counsel in order to obtain legal advice on this matter
well in advance of transferring or hiring the employee to work in
Venezuela.

Global Mobility Handbook

Baker & McKenzie 565

Baker & McKenzie Offices Worldwide

Office phone numbers and addresses may change from time to time.
Please refer to www.bakermckenzie.com for current contact
information.

Argentina – Buenos Aires
Baker & McKenzie Sociedad Civil
Avenida Leandro N. Alem 1110, Piso 13
Buenos Aires C1001AAT
Argentina
Tel: +54 11 4310 2200
Fax: +54 11 4310 2299

Australia – Melbourne
Baker & McKenzie
Level 19 CBW
181 William Street
Melbourne 3000
Australia
Tel: +61 3 9617 4200
Fax: +61 3 9614 2103

Australia – Sydney
Baker & McKenzie
Level 27, A.M.P. Centre
50 Bridge Street
Sydney 2000
Australia
Tel: +61 2 9225 0200
Fax: +61 2 9225 1595

Austria – Vienna
Diwok Hermann Petsche Rechtsanwälte
GmbH
Schottenring 25
1010 Vienna
Austria
Tel: +43 1 24 250
Fax: +43 1 24 250 600

www.bakermckenzie.com�

566 Baker & McKenzie

Azerbaijan – Baku
Baker & McKenzie - CIS, Limited
The Landmark Building
96 Nizami Street
Baku AZ1010
Azerbaijan
Tel: +994 12 497 18 01
Fax: +994 12 497 18 05

Bahrain
Baker & McKenzie Limited
18th Floor, West Tower
Bahrain Financial Harbour
PO Box 11981, Manama
Bahrain
Tel: +973 1710 2000
Fax: +973 1710 2020

Belgium – Antwerp
Baker & McKenzie CVBA/SCRL
Meir 24
Antwerp 2000
Belgium
Tel: +32 3 213 4040
Fax: +32 3 213 4045

Belgium – Brussels
Baker & McKenzie CVBA/SCRL
Avenue Louise 149 Louizalaan
Brussels 1050
Belgium
Tel: +32 2 639 3611
Fax: +32 2 639 3699

Brazil – Brasília
Trench, Rossi e Watanabe - Advogados
SAF/S Quadra 02, Lote 04, Sala 203
Edificio Comercial Via Esplanada
Brasília - DF - 70070-600
Brazil
Tel: +55 61 2102 5000
Fax: +55 61 3327 3274

Brazil – Porto Alegre
Trench, Rossi e Watanabe - Advogados
Av. Borges de Medeiros, 2233
4° andar - Centro
Porto Alegre
Brazil
Tel: +55 51 3220 0900
Fax: +55 51 3220 0901

Brazil – Rio de Janeiro
Trench, Rossi e Watanabe - Advogados
Av. Rio Branco, 1 - 19° andar, Setor B
Centro Empresarial International Rio
Rio de Janeiro
Brazil
Tel: +55 21 2206 4900
Fax: +55 21 2206 4949

Brazil – São Paulo
Trench, Rossi e Watanabe - Advogados
Av. Dr. Chucri Zaidan, 920
Sao Paulo
Brazil
Tel: +55 11 3048 6800
Fax: +55 11 5506 3455

Canada – Toronto
Baker & McKenzie LLP
Brookfield Place
181 Bay Street, Suite 2100
P.O. Box 874
Toronto, Ontario M5J 2T3
Canada
Tel: +1 416 863 1221
Fax: +1 416 863 6275

Chile – Santiago
Cruzat, Ortúzar & Mackenna Limitada
Nueva Tajamar 481
Torre Norte, Piso 21
Santiago
Chile
Tel: +56 2 367 7000
Fax: +56 2 362 9876

Global Mobility Handbook

Baker & McKenzie 567

China – Beijing
Baker & McKenzie LLP
Suite 3401, China World Office 2
China World Trade Centre
1 Jianguomenwai Dajie
Beijing 100004, PRC
China
Tel: +86 10 6535 3800
Fax: +86 10 6505 2309

China – Hong Kong
Baker & McKenzie LLP
Hutchison House
14th Floor, Hutchison House
10 Harcourt Road, Central
Hong Kong SAR

One Pacific Place
23rd Floor, One Pacific Place
88 Queensway
Hong Kong SAR
China
T + 852 2846 1888
F + 852 2845 0476

China – Shanghai
Baker & McKenzie LLP
Unit 1601, Jin Mao Tower
88 Century Avenue, Pudong
Shanghai 200121, PRC
China
Tel: +86 21 6105 8558
Fax: +86 21 5047 0020

Colombia – Bogotá
Baker & McKenzie Colombia S.A.
Avenue 82 No. 10-62 6th Floor
Bogota
Colombia
T + 57 1 634 1500 / 644 9595
F + 57 1 376 2211

Czech Republic – Prague
Baker & McKenzie, v.o.s., advokátní
kancelář
Praha City Center
Klimentská 46
Prague 110 02
Czech Republic
Tel: +420 236 045 001
Fax: +420 236 045 055

Egypt – Cairo
Helmy, Hamza & Partners
Nile City Building, North Tower
21st Floor 2005C, Cornich El Nil
Ramlet Beaulac
Cairo
Egypt
T + 2022 461 9301
F + 2022 461 9302

France – Paris
Baker & McKenzie SCP
1 rue Paul Baudry
Paris 75008
France
Tel: + 33 1 4417 5300
Fax: + 33 1 4417 4575

Germany – Berlin
Baker & McKenzie Partnerschaft von
Rechtsanwaelten, Wirtschaftspruefern,
Steuerberatern und Solicitors
Friedrichstrasse 79-80
10117 Berlin
Germany
Tel: +49 (0) 30 2038 7600
Fax: +49 (0) 30 2038 7699

568 Baker & McKenzie

Germany – Düsseldorf
Baker & McKenzie Partnerschaft von
Rechtsanwaelten, Wirtschaftspruefern,
Steuerberatern und Solicitors
Neuer Zollhof 2
40221 Dusseldorf
Germany
Tel: +49 (0) 211 311 160
Fax: +49 (0) 211 3111 6199

Germany – Frankfurt
Baker & McKenzie Partnerschaft von
Rechtsanwaelten, Wirtschaftspruefern,
Steuerberatern und Solicitors
Bethmannstrasse 50-54
60311 Frankfurt/Main
Germany
Tel: +49 (0) 69 299 080
Fax: +49 (0) 69 2990 8108

Germany – Munich
Baker & McKenzie Partnerschaft von
Rechtsanwaelten, Wirtschaftspruefern,
Steuerberatern und Solicitors
Theatinerstrasse 23
80333 Munich
Germany
Tel: +49 (0) 89 552 380
Fax: +49 (0) 89 5523 8199

Hungary – Budapest
Kajtár Takács Hegymegi-Barakonyi
Baker & McKenzie Ügyvédi Iroda
Andrássy út 102
Budapest 1062
Hungary
Tel: +36 1 302 3330
Fax: +36 1 302 3331

Indonesia – Jakarta
Hadiputranto, Hadinoto & Partners
The Indonesia Stock Exchange Building
Tower II 21st Floor
Sudirman Central Business District
Jl. Jenderal Sudirman Kav. 52-53
Jakarta 12190
Indonesia
Tel: +62 21 515 5090
Fax: +62 21 515 4840

Italy – Milan
Studio Professionale Associato a Baker &
McKenzie
Piazza Meda, 3
Milan 20121
Italy
Tel: +39 02 762 311
Fax: +39 02 7623 1620

Italy – Rome
Studio Professionale Associato a Baker &
McKenzie
Viale di Villa Massimo, 57
Rome 00161
Italy
Tel: +39 06 440 631
Fax: +39 06 4406 3306

Japan – Tokyo
Baker & McKenzie GJBJ
Tokyo Aoyama Aoki Koma Law Office
The Prudential Tower, 11F
13-10, Nagatacho 2-chome, Chiyoda-ku,
Tokyo 100-0014
Japan
Tel: +81 3 5157 2700
Fax: +81 3 5157 2900

Global Mobility Handbook

Baker & McKenzie 569

Kazakhstan – Almaty
Baker & McKenzie - CIS, Limited
Samal Towers, 8th Floor
97, Zholdasbekov Street
Almaty Samal-2, 050051
Kazakhstan
Tel: + 7 727 2509 945/+7 727 3 300 500
Fax: +7 727 258 4000

Luxembourg
Baker & McKenzie Luxembourg
12 rue Eugène Ruppert
2453 Luxembourg
Luxembourg
Tel: +352 26 18 44 1
Fax: +352 26 18 44 99

Malaysia – Kuala Lumpur
Wong & Partners
Level 21, Suite 21.01
The Gardens South Tower
Mid Valley City
Lingkaran Syed Putra
Kuala Lumpur 59200
Malaysia
Tel: +603 2298 7888
Fax: +603 2282 2669

México – Guadalajara
Baker & McKenzie Abogados, S.C.
Blvd. Puerta de Hierro 5090
Fracc. Puerta de Hierro
Zapopan, Jalisco 45110
Mexico
Tel +52 33 3848 5300
Fax +52 33 3848 5399

México – Juarez
Baker & McKenzie Abogados S.C.
P.O. Box 9338 El Paso, TX 79995
P.T. de la República 3304, Piso 1
Juarez, Chihuahua 32330
Mexico
Tel +52 656 629 1300
Fax +52 656 629 1399

México – Mexico City
Baker & McKenzie S.C.
Edificio Scotiabank Inverlat, Piso 12
Blvd. M. Avila Camacho 1
México, D.F. 11009
México
Tel +52 55 5279 2900
Fax +52 55 5279 2999

México – Monterrey
Baker & McKenzie Abogados S.C.
Oficinas en el Parque, Torre I Piso 10
Blvd. Antonio L. Rodríguez 1884 Pte.
Monterrey, Nuevo León 64650
México
Tel +52 81 8399 1300
Fax +52 81 8399 1399

México – Tijuana
Baker & McKenzie Abogados, S.C.
P.O. Box 1205 Chula Vista, CA 91912
Blvd. Agua Caliente 10611, Piso 1
Tijuana, B.C. 22420
Mexico
Tel +52 664 633 4300
Fax +52 664 633 4399

570 Baker & McKenzie

Netherlands, The – Amsterdam
Baker & McKenzie Amsterdam N.V.
Claude Debussylaan 54
1082 MD
P.O. Box 2720
1000 CS
Amsterdam
The Netherlands
Tel: +31 20 551 7555
Fax: +31 20 626 7949

Philippines – Manila
Quisumbing Torres
12th Floor, Net One Center
26th Street Corner 3rd Avenue
Crescent Park West
Bonifacio Global City
Taguig, Metro Manila
Manila
Philippines 1634
Tel: +63 2 819 4700
Fax: +63 2 816 0080; 728 7777

Poland – Warsaw
Baker & McKenzie Gruszczyñski &
Partners Attorneys at Law LP
Rondo ONZ 1
Warsaw 00-124
Poland
Tel: +48 22 445 3100
Fax: +48 22 445 3200

Russia – Moscow
Baker & McKenzie - CIS, Limited
Sadovaya Plaza, 12th Fl.
7 Dolgorukovskaya Street
Moscow 127006
Russia
Tel: +7 495 787 2700
Fax: +7 495 787 2701

Russia – St. Petersburg
Baker & McKenzie - CIS, Limited
57, B. Morskaya Street
St. Petersburg 190000
Russia
Tel: +7 812 303 9000
Fax: +7 812 325 6013

Saudi Arabia – Riyadh
Baker & McKenzie Limited
Olayan Complex
Tower II, 3rd Floor
Al Ahsa Street, Malaz
P.O. Box 4288
Riyadh 11491
Saudi Arabia
Tel: +966 1 291 5561
Fax: +966 1 291 5571

Singapore
Baker & McKenzie.Wong & Leow
8 Marina Boulevard
#05-01 Marina Bay Financial Centre
Tower 1
Singapore 018981
Tel: +65 6338 1888
Fax: +65 6337 5100

Spain – Barcelona
Baker & McKenzie Barcelona S.L.P.
Avda. Diagonal, 652
Edif. D, 8th Floor
Barcelona 08034
Spain
Tel: +34 93 206 0820
Fax: +34 93 205 4959

Spain – Madrid
Baker & McKenzie Madrid S.L.P.
Paseo de la Castellana, 92
Madrid 28046
Spain
Tel: +34 91 230 4500
Fax: +34 91 391 5149

Global Mobility Handbook

Baker & McKenzie 571

Sweden – Stockholm
Baker & McKenzie Advokatbyrå KB
P.O. Box 180
Vasagatan 7, Floor 8
Stockholm SE-101 23
Sweden
Tel: +46 8 5661 7700
Fax: +46 8 5661 7799

Switzerland – Geneva
Baker & McKenzie Geneva
Rue Pedro-Meylan 5
Geneva 1208
Switzerland
Tel: +41 22 707 9800
Fax: +41 22 707 9801

Switzerland – Zurich
Baker & McKenzie
Holbeinstrasse 30
Zurich 8034
Switzerland
Tel: +41 44 384 1414
Fax: +41 44 384 1284

Taiwan – Taipei
Baker & McKenzie, Taipei
15th Floor, Hung Tai Center
No. 168, Tun Hwa North Road
Taipei, Taiwan 105
Taiwan
Tel: +886 2 2712 6151
Fax: +886 2 2712 8292

Thailand – Bangkok
Baker & McKenzie Ltd.
25th Floor, Abdulrahim Place
990 Rama IV Road
Bangkok 10500
Thailand
Tel: +66 2636 2000
Fax: +66 2636 2111

Ukraine – Kyiv
Baker & McKenzie
Renaissance Business Center
24 Vorovskoho Street
Kyiv 01054
Ukraine
Tel: +380 44 590 0101
Fax: +380 44 590 0110

United Arab Emirates – Abu Dhabi
Baker & McKenzie LLP - Abu Dhabi
Villa A12, Marina Office Park
Breakwater, P.O. Box 42325
Abu Dhabi
United Arab Emirates
Tel: +971 2 658 1911
Fax: +971 2 445 4672

United Kingdom – London
Baker & McKenzie LLP
100 New Bridge Street
London EC4V 6JA
England
Tel: +44 20 7919 1000
+ DX No: 233 London Chancery Lane
Fax: +44 20 7919 1999

United States – Chicago
Baker & McKenzie LLP
130 East Randolph Drive, Suite 3900
Chicago, Illinois 60601
United States
Tel: +1 312 861 8000
Fax: +1 312 861 2899

United States – Dallas
Baker & McKenzie LLP
2300 Trammell Crow Center
2001 Ross Avenue
Dallas, Texas 75201
United States
Tel: +1 214 978 3000
Fax: + 1 214 978 3099

572 Baker & McKenzie

United States – Houston
Baker & McKenzie LLP
711 Louisiana, Suite 3400
Houston, Texas 77002
United States
Tel: +1 713 427 5000
Fax: +1 713 427 5099

United States – Miami
Baker & McKenzie LLP
Mellon Financial Center
1111 Brickell Avenue
Suite 1700
Miami, Florida 33131
United States
Tel: +1 305 789 8900
Fax: +1 305 789 8953

United States – New York
Baker & McKenzie LLP
1114 Avenue of the Americas
New York, New York 10036
United States
Tel: +1 212 626 4100
Fax: +1 212 310 1600

United States – Palo Alto
Baker & McKenzie LLP
660 Hansen Way
Palo Alto, California 94304
United States
Tel: +1 650 856 2400
Fax: +1 650 856 9299

United States – San Diego
Baker & McKenzie LLP
12544 High Bluff Drive, Third Floor
San Diego, California 92130
United States
Tel: +1 858 523 6200
Fax: +1 858 259 8290

United States – San Francisco
Baker & McKenzie LLP
Two Embarcadero Center 11th Floor
San Francisco, California 94111
United States
Tel: +1 415 576 3000
Fax: +1 415 576 3099

United States – Washington, DC
Baker & McKenzie LLP
815 Connecticut Avenue, NW
Washington, District of Columbia 20006
United States
Tel: +1 202 452 7000
Fax: +1 202 452 7074

Venezuela – Caracas
Baker & McKenzie S.C.
Avenida Francisco de Miranda cruce con
Avenida El Parque
Urbanización Campo Alegre, Caracas
1060, Venezuela
Postal Address: P.O. Box 1286
Caracas 1010-A
Venezuela
Tel: +58 212 276 5111
Fax: +58 212 264 1532; 264 1637

Venezuela – Valencia
Baker & McKenzie S.C.
Urbanización La Alegria
Postal Address: P.O. Box 1155
Valencia Estado Carabobo
Venezuela
Tel: +58 241 824 8711
Fax: +58 241 824 6166

Global Mobility Handbook

Baker & McKenzie 573

Vietnam – Hanoi
Baker & McKenzie (Vietnam) Ltd.,
Hanoi Branch Office
13th Floor, Vietcombank Tower
198 Tran Quang Khai Street
Hoan Kiem District
Hanoi
Vietnam
Tel: +84 4 3825 1428
Fax: +84 4 3825 1432

Vietnam – Ho Chi Minh City
Baker & McKenzie (Vietnam) Ltd.
(HCMC)
12th Floor, Saigon Tower
29 Le Duan Blvd
District 1
Ho Chi Minh City
Vietnam
Tel: +84 8 3829 5585
Fax: +84 8 3829 5618

www.bakermckenzie.com

Baker & McKenzie International is a Swiss Verein with member law firms around the world. In accordance
with the common terminology used in professional service organizations, reference to a “partner” means a
person who is a partner, or equivalent, in such a law firm. Similarly, reference to an “office” means an office
of any such law firm. Baker & McKenzie International is domiciled in 8008 Zurich, Switzerland.

©2009 Baker & McKenzie
All rights reserved.

Baker & McKenzie has been global since
our inception. It is part of our DNA.

Our difference is the way we think, work and behave – we combine an
instinctively global perspective with a genuinely multicultural approach,
enabled by collaborative relationships and yielding practical, innovative
advice. With 3,900 lawyers in 39 countries, we have deep understanding
of the culture of business the world over and are able to bring the talent
and experience needed to navigate complexity across practices and
borders with ease.

	Section 1 Introduction
	Section 2 Major Issues
	Immigration
	Executive Summary
	Current Trends
	Business Travel
	Visitor Visas
	Visa Waiver

	Training
	Employment Assignments
	Work Permits
	Residence Permits

	Other Concerns
	Further Information

	Employment
	Introduction
	Employment Structures for International Transfers
	Secondment
	Transfer of Employment
	Global Employment Company (“GEC”)
	Dual Employment

	Further Information

	Compensation and Employment Benefits
	Introduction
	Compensation and Payroll
	Extending Tax-Qualified Plans to Employees Working Abroad
	A Tax-Qualified Retirement Plan Must Cover “Employees”
	Controlled Group Coverage
	Potential Loss of U.S. Deduction
	Treat Assignment as a Leave of Absence”
	Working for a “Foreign Affiliate”
	Adoption by Foreign Employer
	Foreign Law Implications
	Tax Laws
	Labor Laws
	Securities Laws
	Coverage under Non-U.S. Retirement Plans
	U.S. Tax Consequences of Participating in Non-U.S. Plans
	ERISA Implications
	Equity Compensation
	Continuing U.S. Health Benefits
	Non-U.S. Health Benefits

	Global Equity Compensation
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Training
	Employment Assignments
	US-Inbound Assignments
	US-Outbound Assignments
	Solutions to Double Tax Issues
	Developing an Approach to Compliance

	Other Comments
	Further Information

	Income Tax and Social Insurance
	Introduction
	US Federal Income Tax: Short Term Assignments
	Traveling and Temporary Living Expenses
	US Federal Income Tax: Long-Term Assignments
	Foreign Earned Income and Housing Exclusion
	Foreign Tax Credit
	Participation in Non-US Compensation Programs
	US Federal Income Tax – US Inbound Assignments
	Taxation as a “Resident”
	Participation in Non-US Compensation Programs
	US Social Security: FICA and Other Implications
	Totalization Agreements
	Social Security Implications for Inbound Assignments
	Selected Concerns from the Employer’s Perspective
	Availability of Corporate Income Tax Deduction
	Permanent Establishment Risk
	Tax Equalization and Tax Protection Programs
	Budgeting and Cost Projections
	Compliance: Withholding and Reporting

	Global Mobility Questionnaire
	In general
	The Applicant
	Proposed assignment:

	Section 3 Country Guide
	Argentina
	Executive Summary
	Key Government Agencies
	Introduction
	Employment Assignments
	MERCOSUR Citizens
	Non-MERCOSUR Citizens
	Registration of the Calling Entity
	First Stage - Permission
	C. Second Stage - Visa

	Transfer Visas (“Visas de Traslado”)
	National Identification Card (“Documento Nacional de Identidad” - DNI)
	Training
	Business Travel
	Other Comments

	Australia
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Electronic Travel Authority
	Subclass 651 eVisitor Visa
	Subclass 456 Business Short Stay Visa

	Training
	Subclass 442 Occupational Trainee Visa

	Employment Assignments
	Subclass 457 Business Long Stay Visa (Temporary)
	Employer Nomination Scheme Visa (Permanent)

	Other Comments
	Further Information

	Austria
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Travel Visa C
	Visitor Visa D
	Visitor-Travel Visa C+D
	Visa Waiver

	Training
	Employment Assignments
	Temporary Residence Permit (“Aufenthaltsbewilligung”)
	Employee Sent on Temporary Duty (“Betriebsentsandter”)
	Rotational employee - company representative/manager/executive (“Rotationsarbeitskraft”)
	Self-employment (“Selbstständiger”)
	Researcher (“Forscher”)
	Student (“Studierender”)

	Foreign Placement Permits and Work Permits

	Other Comments
	Settlement Permit (“Niederlassungsbewilligung”)
	Key Employees and Top Managers
	Assignment and Employment within a Corporate Group (Lease of Employees)
	Citizens from the European Economic Area

	Republic of Azerbaijan
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Entry Visa
	Transit Visas
	Return Visas
	Exit Visa
	Visa Issuance Period
	Visa Waiver

	Temporary Residence
	Employment Assignments
	Eligibility requirements
	Duration
	Transfer to New Job
	Exceptions
	Sole proprietors
	Managerial staff
	Short term secondees
	Mass media workers
	Education specialists
	Diplomats and international civil servants
	Others

	Belgium
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Schengen Visa
	Work permit exemption
	Visa Waiver

	Training
	Employee Training Assignments Not Exceeding 3 Months
	Other Employee Training Assignments
	Specific Work Permit For Trainees/Interns

	Employment Assignments
	Work Permit Exemptions
	Citizens From The European Economic Area
	New EU Member States
	European Headquarter
	Belgian “van der Elst Visa”
	Students and Interns

	Non-EEA Nationals
	Highly Qualified Employees or Executives
	Specialized Technician Work Permit
	Long-Term EU Residents
	Professional Card

	Other Comments

	Brazil
	Executive Summary
	Key Government Agencies
	Business Travel
	VITUR (Tourist) Visa
	VITEM II (Business Trip) Visa
	Tourist and VITEM II Temporary Visa Waiver

	Training
	VITEM I Visa
	Cultural trip, training program, study mission or student exchange
	Internship
	Training in the operation of Brazilian equipment and machinery

	VITEM V Visa
	Professional training without work contract
	Internship with company’s Brazilian subsidiary or branch

	Employment Assignments
	VITEM V Visa
	Professionals under work contract

	Technical Assistance
	Short Term Technical Assistance Temporary Visa
	Emergency Technical Assistance Temporary Visa

	Citizens of Argentina, Paraguay, Uruguay, Chile and Bolivia
	Other Comments
	Further Information

	Canada
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visa-exempt Nationals

	Training
	Training under business entry vs. training requiring work permit

	Employment Assignments
	Work that is exempt from the need for a work permit
	Work permits exempt from Labour Market Opinions
	Intracompany transfers
	International Agreements
	North American Free Trade Agreement (NAFTA)

	General Agreement on Trade in Services (GATS)
	Reciprocal Employment
	Provincial Nominee Programmes (PNPs)
	Other types of common LMO-exempt work permits
	IT/Software Workers is over

	Work permits requiring Labour Market Opinions
	Province of Quebec
	Spouses and Children

	Other Comments
	Further Information

	Chile
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Tourist in Business Travel

	Training
	As Tourist
	As Holder of a Temporary Visa
	Student Visa

	Employment Assignments
	Work Contract Visa
	Temporary Resident Visa
	Work Permit

	Entry based on International Agreements
	Other Comments

	Colombia
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visa
	Visa Waiver
	Temporary Technical Permit

	Employment Assignments
	Employment Visa
	Obligations of Register and Control

	Other Comments

	Czech Republic
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Short-term Visa - Type C
	Business Long-term Visa – Type C + D or D
	Visa Waiver

	Training
	Employment Assignments
	Residency in the Czech Republic
	Temporary Residence Permit
	Permanent Residence Permit
	Long Term Residence Permit

	Other Comments

	France
	Executive Summary
	Key Government Agencies
	Current Trend
	Business Travel
	Short Term Visas (less than three months)
	Visa Waiver

	Training
	Short-stay Visa (“visa de court séjour”)
	Long-stay Temporary Duration Visa (“visa de long séjour pour durée temporaire”)
	Long-stay Visa (“visa de long séjour”)

	Employment Assignments
	Corporate Executive Visa
	Employee Visa
	Regular Employees
	Temporary assignments

	Other Comments

	Germany
	Executive Summary
	Key Government Agencies
	Current Trends
	Citizens from the European Economic Area (EEA)
	Business Travel
	Temporary Business Visitor
	Short Term Visa (Schengen Visa)

	Training
	Employment Assignments
	International Personnel Exchange Members
	Service Delivery
	Senior Executives
	Highly qualified Specialists
	Specific assignments
	Other Comments

	Hong Kong Special Administrative Region
	Executive Summary
	Key Government Agencies
	Business Travel
	Visitor Visa
	Visa Waiver

	Non-Visitors
	In General

	Training
	Training Visa

	Employment Assignments
	Employment Visa under the Immigration Arrangements for Non-local Graduates (“IANG”)
	Employment (Investment) Visa
	Dependent Visa
	Capital Investment Entrant Scheme

	Quality Migrant Visa
	Mainland PRC Nationals
	Hong Kong Identity Card

	Other Comments

	Hungary
	Executive Summary
	Key Government Agencies
	Current Trends
	Citizens from the European Economic Area (EEA)
	Business Travel
	Short Term Visa (Schengen Visa)
	Long-Term Visa
	Residence Permit
	Settlement permit
	Spouses and children

	Training
	Employment Assignments
	Exceptions
	Spouses and children

	Other Comments

	Republic of Indonesia
	Executive Summary
	Key Government Agencies
	Business Travel
	Visit Visa (Single Entry or Multiple Entry)
	Non-Visa Short Term Visit

	Visa Waiver
	Visit Visa on Arrival

	Training
	Employment Assignments
	Work Permit
	KITAS, MERP and Blue Book
	Working and Holidaying In Indonesia For Australians

	Other Comments

	Israel
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	B-2 Business Visitor Visa

	Visa Waiver Program
	Training
	Employment Assignments
	Other Comments – Israel’s Underlying Immigration Policy

	Italy
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visa
	Visa Waiver

	Training
	Study Visa

	Employment Assignments
	Permits granted to non EU citizens outside quotas
	Permit issued pursuant to article 27, par. 1, lett. i) of the Italian immigration law (Legislative Decree 286/1998)

	Other Comments

	Japan
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Temporary Visitor
	Visa Waiver

	Training
	Employment Assignment
	Engineer
	Specialist in Humanities/International Services
	Intra-company Transferee
	Investor/Business Manager
	Dependent
	Other Comments
	Certificate of Eligibility
	Reentry Permit
	Extension of Period of Stay
	Change of Residency Status
	Certificate of Authorized Employment
	Alien Registration

	Republic of Kazakhstan
	Executive Summary
	Key Government Agencies
	Current Trends
	Administrative Liability
	Criminal Liability

	Business Travel
	Business Visa
	Visa Waiver

	Training
	Student Visa

	Employment Assignments
	Work Visa

	Secondment
	Permanent Residence
	Investor Visa

	Other Comments

	Malaysia
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Social Visit Pass

	Training
	Visit Pass (Professional)

	Employment Assignments
	Employment Pass
	Reference Visa
	Visit Pass (Temporary Employment)

	Other Comments
	Further Information

	Mexico
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Classification of Nationalities
	Group I and II – Foreign Nationals that require a visa prior to traveling to Mexico
	Group III - Countries with visa waivers.

	Training

	Employment Assignments
	FM-3 for Nonimmigrants
	Technician or Scientist Visitor
	Professional Visitor
	Director and Manager Visitor (Trustworthy Position)
	Member of a Board of Directors

	FM-2 for Immigrants

	Other Comments
	Mexican Entities Receiving Services from Foreign Employees
	Basic File
	Special Considerations
	Cancellation or Discharge of Immigration Authorization

	Further Information

	Kingdom of The Netherlands
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Not exceeding three months
	Visa Waiver
	Temporary Stay (MVV) Visa
	Residence permit

	Training
	Employment Assignments
	Intra-company Transfer
	Customer producer relationship
	Knowledge Migrant
	Self Employment
	Dutch-American Friendship Act

	Other Comments

	New Zealand
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Employment Assignments
	Limited Purpose
	Specific Purpose
	Essential Skills
	Work to Residence Visa/Permit
	Talent (Accredited Employers)
	Talent (Arts, Culture and Sports)
	Long Term Skills Shortage List (LTSSL)
	Long Term Business (LTBV)

	Entrepreneur Plus
	Residence Visa/Permit
	Skilled Migrant Category

	Other Comments
	Accompanying Family Members

	The People’s Republic of China
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visa
	Visa Waiver

	Training
	F Business Visa

	Employment Assignments
	Z Work Visa
	Employment License
	The Foreign Expert License
	Single Entry Z Visa
	Post-Arrival Requirements

	Other Comments
	HMT Residents and Overseas Chinese
	Temporary Residence Registration

	Philippines
	Executive Summary
	Key Government Agencies
	Business Travel
	Temporary Visitor/Tourist Visa
	Visa Waiver

	Employment Assignments
	Multiple Entry Special Visa
	Special Non-immigrant 47(a)(2) Visas
	Pre-arranged Employment Visas/9(g) Visa

	Dependents are entitled to the same visa.
	Treaty Traders’ or Investors’ Visa
	Subic Bay Freeport Work Visa
	Special Clark Work Visa
	Alien Employment Permit (“AEP”)
	Special Work Permit (“SWP”)

	Other Comments
	Further Information

	Poland
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	EU Citizens
	Non–EU Citizens

	Training
	Employment Assignments
	EU Citizens
	Non–EU Citizens
	Security Contributions

	Other Comments

	Russian Federation
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Ordinary Business Visa (“Business Visa”)
	Visa Waiver

	Training
	Employment Assignments
	Ordinary Work Visa (“Work Visa”)
	Permission to Hire and Work Permit
	Procedure for Obtaining Work Permits and Work Visas for Highly Qualified Foreign Specialists
	Work Permit Waiver

	Other Comments
	Migration Records
	Other Types of Ordinary Visas to Enter Russia
	Sanctions for Infringement of Migration and Visa Law Requirements
	Provision of Services in Russia without the Required Permission to Hire and/or the Work Permit
	Failure to Comply with the Visa Regime Requirement
	Failure to Notify the Migration, Employment, or Tax Authorities on Employment/Contracting of a Foreign national

	Further Information

	The Kingdom of Saudi Arabia
	Executive Summary
	Key Government Agencies
	Business Travel
	Business Visit Visa
	Visa Waiver

	Training
	Employment Assignments
	Work Temporary Visa
	Seasonal Employment Visa
	Group Employment Visa

	Other Comments

	Singapore
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visitor Visa
	Professional Visit Pass
	Miscellaneous Work Pass
	Work Permit (Performing Artists)

	Waiver
	Work Pass Exempt Activities

	Training
	Training Employment Pass
	Training Work Permit

	Employment Assignments
	In General
	The Employment Pass
	The “P” Pass
	The “Q1” Pass
	The “S” Pass

	Additional Information
	EP Online
	Registration for EP Online
	EntrePass
	The Personalized Employment Pass
	PEP Online
	Work permit or R Pass

	Other Comments

	Slovak Republic
	Executive Summary
	Key Government Agencies
	Current Trends
	Schengen visa: airport transit visa
	Schengen visa: entry visa
	National visa type
	Temporary Residency Permit
	Permanent Residence Permit
	Tolerated Residence
	Visa Waiver

	Training
	Local Employment and Employment Assignments
	Other Comments

	Spain
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visa Waiver

	Training
	Employment Assignments
	Transnational Work and Residence Permits (formerly type “G” permits)
	Fixed Term Duration Work and Residence Permits
	Temporary Work and Residence Permit (formerly type B-initial permit)

	Processing Stages
	Family Members
	Other Comments
	Further Information

	Republic of Korea
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visitor Visa
	Countries under Visa Exemption Agreements (as of October 2009)
	Other Visa Exemption Countries

	Work Visas

	General Work Visas
	D-8 Visa
	D-7 Visa
	E-7 Visa

	Special Work Visas
	E-4 Visa
	D-5 Visa
	D-9 Visa

	Family Associated Visas
	F-1 Visa
	F-2 Visa
	F-3 Visa

	Special Resident Visas
	F-4 Visa
	F-5 Visa

	Training
	D-3 Industrial Training Visa
	D-4 General Training Visa

	Employment Assignment
	D-7 Intracompany Transfer Visa
	D-8 Corporate Investment Visa

	Other Comments
	Scope of Activities and Employment for Foreigners Nationals Staying in Korea
	Foreigner Registration
	Change Status of Stay
	Re-entry Permit
	Online Information

	Sweden
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visa
	Visa Waiver

	Employment Assignments
	EU/EEA Nationals
	Employees
	Self-employed Persons
	Registration Procedure
	Non-EU/EEA Nationals
	Exemption from the Work Permit Requirement

	Advertisement of the Employment
	Requirements for Work Permit
	Application Procedure
	Validity of a Work Permit
	Self-employed Persons

	Switzerland
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visa Waiver

	Training
	Employment Assignments
	Priority
	Salary/Terms and Conditions of Employment Customary in the Region and in the Business
	Personal Qualifications
	Exceptions to the Admittance Requirements
	Accommodation
	EU/EFTA Nationals in Switzerland
	Nationals of the EU 15, Malta, Cyprus and EFTA with Employment in Switzerland
	Employment of Less Than Three Months per Calendar Year
	Employment Contracts Between 3 Months and 364 Days
	Employment Contracts of One Year or More (including open ended contracts)
	Cross-Border Workers
	Settlement Permit (C-EU/EFTA)
	Nationals of Poland, Hungary, Czech Republic, Slovenia, Slovakia, Estonia, Lithuania and Latvia (EU 8) with Employment in Switzerland
	Nationals of all EU/EFTA Countries Planning to Start a Business in Switzerland
	Nationals of Third States in Switzerland
	Permit B: Residence Permit
	Permit C: Settlement Permit
	Permit Ci: Residence Permit with Gainful Employment
	Permit G: Cross-Border Commuter Permit
	Permit L: Short-Term Residence Permit
	Permit F: Provisionally Admitted Foreigners

	Other Comments

	Taiwan, Republic of China
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Visitor Visas

	Training
	Employment Assignments
	Employer Qualifications
	Foreign National Employee Qualifications
	Resident Visa and Alien Resident Certificate (“ARC”)
	Other Comments
	Hong Kong SAR and Macau Citizens
	Entry and Exit Permit

	Thailand
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Non Immigrant Business Visa (Business Visa)
	Visa Waiver

	Training
	Employment Assignments
	Intracompany Transfer Assignment: Non-Immigrant B Visa
	Other Comments

	Republic of Turkey
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Residence Permits

	Training
	Employment Assignments
	Work Permit for a Definite Period of Time

	Other Comments
	Exceptional Cases for and Exemptions from Work Permit

	Ukraine
	Executive summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visa
	Visa Waiver

	Training
	Employment Assignments
	Other Comments

	United Arab Emirate
	United Kingdom
	Executive Summary
	Key Government Agencies
	Current Trends
	Background
	Business Travel
	Business Visitor Category

	Training
	Training and Work Experience Scheme (“TWES”) Work Permit

	Employment Assignments
	Commonwealth Citizens with United Kingdom Ancestry
	Representatives of Overseas Businesses
	Tier 5 (Youth Mobility Scheme)
	Tier 1 (Investors)
	Tier 1 (Post Study Work)
	Tier 1 (General)
	Tier 2 (General) & Tier 2 (ICT)
	Tier 2 (General)
	Tier 2 (Intra-Company Transfer)

	Other Comments

	United States of America
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	B-1 Business Visitor Visa
	Visa Waiver

	Training
	J-1 Exchange Visitor Visa
	H-3 Trainee Visa
	B-1 Visa in lieu of H-3

	Employment Assignments
	L-1 Intracompany Transfer Visa
	H-1B Specialty Occupation Visa
	H-1B1 Free Trade Agreement Visa
	E-3 Free Trade Agreement Visa
	TN North American Free Trade Agreement Visa
	E-1 and E-2 Treaty Trader and Investor Visas

	Other Comments
	Further Information

	Bolivarian Republic of Venezuela
	Executive Summary
	Key Government Agencies
	Current Trends
	Business Travel
	Business Visitor Visa (“TR-N”)

	Training
	Employment Assignments
	Work Visa (“TR-L”)

	Other Comments

	Baker & McKenzie Offices Worldwide

