

A Comparative View of Immigration

Frameworks in Asia: Enhancing the Flow of

Knowledge through Migration

Ermal Frasheri, Ljubica Nedelkoska, Sehar Noor, Tim O’Brien

October 2017, Cambridge, MA USA

 1

A Comparative View of Immigration Frameworks in Asia:

Enhancing the Flow of Knowledge through Migration

Table of Contents

I. Executive Summary ..2

II. Context in Sri Lanka: Immigration as a Tool for Economic Transformation4

III. Sri Lanka’s Gap Analysis and Comparator Immigration Frameworks6

IV. Migration and FDI Profiles ..17

V. Recommendations ...20

ANNEX I: Detailed Findings on Comparator Immigration Frameworks in Asia23

Financial support for this research was provided by the Open Society Foundations under the

project grant for “Sustained and Inclusive Economic Growth and Governance in Sri Lanka”.

 2

I. Executive Summary

Sri Lanka’s “Vision 2025” envisions the country as an export-oriented hub in the Indian Ocean,

with a diversified economy that capitalizes on strong trade and investment linkages between Sri

Lanka and the rest of the world. In this context, immigration reform in Sri Lanka could be a

powerful tool to help facilitate the inflow of knowhow that is needed to drive this socio-

economic transformation. Research conducted at the Center for International Development at

Harvard University (Harvard CID) shows that tacit knowledge (or “knowhow”) is key to the

process of economic development. Countries that grow sustainably manage to diversify the

economic activities that their companies and people know how to do competitively. Because it is

easier to move people with specialized knowhow than it is to move knowhow from one brain to

another, countries can and do use immigration policy strategically as a tool to attract the talent

and that skills that their economies need.

Sri Lanka’s Department of Immigration and Emigration completed a Gap Analysis (2016) that

identifies a number of needs for updating Sri Lanka’s immigration system, which is currently

governed by the Immigration and Emigration Act of 1948, in order to meet contemporary needs.

In order to inform the Department of Immigration and Emigration of various options for meeting

these needs, we conducted a comparative review of immigration policies and regulatory

frameworks in six Asian countries, namely: Indonesia, Vietnam, Thailand, Malaysia, Hong

Kong, and Singapore. We focused our attention on the types of visas and supporting policies that

countries use to attract foreign individuals to contribute to their economies. We organized the

findings of our comparative review around three main findings from the Gap Analysis - (a) the

need to have more visa categories, (b) the need to cater to investors, and (c) the need to confer to

Sri Lankans abroad the right to permanent residency – as well as several additional

considerations that were not addressed in the Gap Analysis.

We find that the immigration policies of the six countries vary across numerous dimensions as

each country prioritizes the talents, skills and resources it needs to attract from abroad in

different ways. These variations provide a range of examples that may be relevant to decision-

makers in Sri Lanka. Additionally, we find an emerging pattern among the six countries where

more developed economies tend to have more elaborate immigration systems and target a more

 3

diverse set of people. By looking at available data, we also confirm that more elaborate

immigration systems are closely associated with more actual immigration, higher presence of

foreign firms, and higher levels of foreign direct investment (FDI) among this group of countries.

The causation between higher levels of these things and more elaborate immigration systems

likely runs in both directions: the immigration systems advance in response to the diversity of

immigrants and more advanced immigrations systems facilitate larger volumes of immigration.

We hypothesize that these patterns are the natural result of countries adapting their immigration

systems over time to meet evolving needs as their economies become more diversified and more

complex.

Our comparative analysis focuses most of its attention on immigration policy as a means to

attract workers, investors, and entrepreneurs and the various approaches that the countries take

toward attracting some or all of these types of people. We also pay special attention to when and

how the countries offer paths to permanent residency and citizenship. Some countries also

provide intriguing examples of specific policies related to tourists and retirees as well as varying

approaches on allowing for dependents to reside in the country. Finally, countries vary in the

degree to which their immigration processes are streamlined and the clarity of the public

information that they make available to potential visa applicants.

Based on the comparative analysis, together with the issues identified by the Gap Analysis, it is

possible to identify a few principles around which future immigration reform in Sri Lanka should

be organized. Without getting deep into specifics, the final section of this paper recommends

principles that could help to guide Sri Lanka’s immigration reform moving forward. We would

like to emphasize that this paper does not aim to provide specific recommendations on the

organization of visa categories and subcategories for Sri Lanka, but rather aims to provide a

broad picture of findings from our comparative analysis and identify emerging principles. We

hope that it will complement the ongoing and deliberative process for designing specific policies

in Sri Lanka, and we stand ready to continue to assist the government in this effort.

 4

II. Context in Sri Lanka: Immigration as a Tool for Economic Transformation

Vision 2025 for Sri Lanka

The Government of Sri Lanka’s “Vision 2025” envisions a path forward for Sri Lanka where all

of its citizens gain more opportunity and higher levels of well-being while maintaining the

country’s core values. The vision wisely recognizes that this path must include positioning Sri

Lanka as “an export-oriented hub at the centre of the Indian Ocean” but also that an integrated

set of constraints has prevented the country from transitioning to this future. Although Sri Lanka

has many of the building blocks needed for this transition - chief among them, a healthy,

educated and innovative workforce and a strong tradition of social cooperation and

environmental protection - the country’s export growth has consistently lagged behind its overall

growth rate, leading to recurrent macroeconomic crises. “Vision 2025” correctly recognizes that

this problem is driven by a failure of the Sri Lankan economy to diversify into new economic

activities that can export goods and services to the rest of the world. New jobs must grow

together with the old jobs in order to raise incomes for everyone. This is the only way that

household incomes can grow, economic growth can be made sustainable, and the whole

economy can become more resilient.

Complementing numerous priority actions to resolve internal barriers to private investment and

economic diversification, “Vision 2025” also recognizes that modern economies grow by

attracting top companies, skills and ideas from abroad to enhance the productivity of companies

and the workforce at home. The vision states: “In order to advance toward a diversified, high

value tradable sector growth process, alongside domestic private investment, we must attract the

right type of FDI that brings in modern technology, access to GPNs and managerial know-how.”

Immigration and Economic Development Nexus

Earlier this year, Harvard CID circulated a note on the subject of “Immigration and Economic

Transformation” that was highly consistent with this vision. We stressed the importance of

“moving brains” in order to gain the type of knowhow that Sri Lanka needs to diversify the

economy. In other words, the “right type of FDI” that Sri Lanka is looking for will require the

movement of people - the investors, managers and skilled individuals that top companies need to

 5

initiate operations in a new place. These companies will employ and train Sri Lankans, but they

will never move to Sri Lanka in the first place if they cannot bring the knowhow embodied in

their people with them. In the note, we described the other channels through which immigration

(and the accompanying movement of brains) has been critical to the economic transformation of

countries. Because immigrants arrive with diverse types of experience and education, they tend

to bring in new skills, ideas, finance, and a large appetite for risk. For all of these reasons,

immigrants show high levels of entrepreneurship and a special ability to help diversify the

economies of their host countries. Additionally, in country after country, a certain type of

immigration has shown itself to be especially beneficial: returning members of a country’s

diaspora. People who emigrated or may have been born abroad provide a unique mix of

knowhow when they return to the country of their roots. They have skills, experience and

business connections from abroad, while they also maintain knowledge of systems and culture,

as well as connections at home.

We emphasized the potential for immigration to contribute to economic transformation in Sri

Lanka in particular. Since Sri Lanka has very low levels of immigration but very high levels of

emigration, the country can be thought of as a net exporter of human capital—and a very big

one. So, while Sri Lanka faces a persistent trade deficit in goods and services, it maintains an

enormous trade surplus in terms of its people and knowhow.1 Meanwhile, Sri Lanka’s

immigration policies and processes are very closed in comparison to many other relevant

comparator countries. Many countries target their immigration policies to attract the type of

individuals they feel they need - be that investors, entrepreneurs, high-skilled or specially-skilled

individuals, students, retirees, returning members of their people abroad, and more. Several

countries target all of the above. Some of the main tools that they use to attract these immigrants

are special visa programs, a path to permanent residency, a path to citizenship, and a generally

flexible immigration framework aimed to allow individuals to explore various opportunities and

shift between activities as opportunities arise.

1 The majority of Sri Lankans abroad emigrate for low-skill work, but the country also “exports” many more skilled

workers than it “imports”. For example, a back of the envelope calculation suggests that there are at least two orders

of magnitude more Sri Lankan science and engineering professionals and technicians abroad than there are foreign

engineers in Sri Lanka. Global Sri Lankans are currently living across a wide range of countries with advanced

economies and working in a wide range of professions.

 6

III. Sri Lanka’s Gap Analysis and Comparator Immigration Frameworks

According to the Department of Immigration and Emigration’s Gap Analysis of December 2016,

a number of adjustments are needed to fill the gaps in the existing regulatory framework

governing immigration, bring relevant policies up to speed with the requirements of the new

economic development strategy, and effectively reform the immigration system into an

instrument of socio-economic transformation. In this section, we use three Gap Analysis findings

that call for new policies and interventions in the regulatory framework pertaining to increasing

the number of Sri Lanka’s visa categories, providing special treatment for investors, and

engaging Sri Lankans abroad. Our review of immigration policies and regulatory frameworks

examines six Asian countries, namely: Indonesia, Vietnam, Thailand, Malaysia, Hong Kong, and

Singapore. We focus on immigration regulations that have to do with the attraction and

promotion of investments, innovation, skills and talent. The objective of this review is to present

decision-makers in Sri Lanka with a broad picture of practices that they can draw from other

countries when advancing their reform agenda.

Need for more visa categories (Gap Analysis finding 44)

 To enable the law to provide effective broad policy direction on visas, there is a need for

different categories of visas. There could be three categories – visitors, temporary

resident, and resident.

 Visitors may include tourists or business visitors and transits – such persons may not

work in the country and are generally limited to short stay durations – 1 month or 3

months

 Temporary residents may have limited work rights (diplomats, international agency staff)

and may have more extended period of stay – 1 year or more

 Residents may be permitted to work and stay for extended periods

 The revised law should provide for different visa categories, give broad details of the

requirements to qualify for each and allow for detailed requirements and conditions to be

prescribed in regulations. Regulations will define the sub-categories of visas (such as

visitor visas for medical treatment, temporary residence for students, etc.) and specify in

 7

some detail the qualifications, requirements and conditions applicable to each sub-

category.

This finding of the Gap Analysis recognizes the broad need for Sri Lanka’s immigration system

to facilitate more types of immigration and utilize varying visa durations (visitor, temporary

resident, and permanent resident). The finding does not provide guidance on what types of

immigrants Sri Lanka should attract in the temporary and permanent visa categories. Our

analysis of the six countries across East Asia indicates that there is large variation in the number

of different visa categories and specificity of visa categories that countries offer. Some countries,

namely Singapore and Hong Kong, have quite elaborate systems with many specific

subcategories to address diverse backgrounds and skill levels. Other countries, such as Thailand

and Indonesia, have few visa categories covering a variety of purposes.

A pattern emerges from the six countries studied in that countries appear to increase the number

of visa categories that they use as their level of development increases. This may be the natural

outcome of countries needing increasingly different types of immigrants to meet the evolving

human capital needs of a diversifying economy. Moreover, as economies develop, they seem to

move away from policies that strictly authorize the entry of foreign labor, talent and capital and

move toward policies that promote these flows. While a sample of six countries is too small to

infer a universal trend, there is a clear pattern among the countries studied. Poorer countries

primarily focus immigration policy around skilled workers only, and they make moves to

streamline the process and attract more types of workers over time as the private sector grows

and employers demand different types and levels of skills. In part driven by higher inflow of

investments, the more economically advanced countries in our sample also tend to have more

sophisticated regulation of investor visas. These countries move to thinking about

entrepreneurship, as a separate category from investors, as a source of innovation as their

economies become more diversified. They also incorporate policies to attract and retain talented

individuals, even when these do not have specific job offers. A similar pattern can be seen in the

policies that countries use to make immigration more attractive in the long-term – most

commonly through allowing for permanent residency and creating a path to citizenship.

 8

We can compare the countries on how they approach employment related visas before moving

on to other visa categories and supporting policies.

 In Indonesia, domestic companies that face skill shortages are able to hire foreign

workers with particular skills that are in short supply in the country. Almost all categories

of foreign workers are subject to an extremely cumbersome immigration process.2

Companies operating in services, trade and consulting that are interested in hiring foreign

skilled workers are subject to additional procedural scrutiny by the Ministry of

Manpower. On the whole, Indonesia is an example of a country that does not distinguish

between different types of foreign workers3 in its policies and continues to rely on an

unwieldy process.

 Vietnam, although poorer than Indonesia in terms of GDP per capita, has more visa

categories, larger FDI inflow as a share of GDP, and has initiated more recent reforms to

improve its immigration system. In 2015, for instance, Vietnam increased the number of

visa categories from ten to twenty, in order to allow for more clear specification of the

purpose of visit. Vietnam has a general foreign worker visa (LD), while there are also

some subcategories.4 In most cases, potential workers need to have a Vietnamese

company sponsoring them. Domestic companies are only permitted to recruit foreign

employees for jobs as managers, executives, experts, and technicians, provided that

Vietnamese employees cannot meet the demand for these qualifications. Foreign

companies in Vietnam can also hire foreign workers, but only upon explaining their need

to do so and receiving prior approval in writing from the state. In this way, Vietnam

makes it possible for skilled foreign workers to enter the country, but does not offer a

clear migration path for unskilled and low-skill workers.

2 First, the company in need of foreign labor must pass an interview with the Ministry of Manpower in order to

acquire Foreign Manpower Employment Plan approval (RPTKA). Then, the foreign workers (for short term and

long term work contracts alike) need to obtain a work visa (IMTA). If the foreign worker is applying from outside

Indonesia, they need a pre-working permit that would allow them to enter the country. Once in the country, they

need to apply for IMTA, a limited stay permit (VITAS), a limited stay permit card (KITAS), a re-entry and re-exit

permit (MERP) and conduct a civil registration (i.e., obtain a residential card). IMTA costs $100 per month (e.g.,

$1200) per year. It is an annual visa, and each subsequent renewal is equally costly. Each other permit/visa carries

additional costs.
3 One exception is the availability of a six-month “Impresario Visa” for foreign artists.
4 The subcategories include the DN visa for when a foreign works for a Vietnamese company and the NM visas for

expats working in project offices, foreign NGOs, or other foreign economic, cultural or professional organizations.

 9

 Thailand grants short-term work visas (three-months or one-year), which can be renewed,

to applicants who wish to take up employment there. In addition to obtaining the visa, a

worker also needs to obtain a work permit issued by the Ministry of Labor. In order to

qualify for a short-term work visa in Thailand, applicants must show proof of their

individual or household financial solvency and pay a fee. Under the category of work

visas, there are also teacher visas for individuals who intend to take up employment as

school teachers at any level below university. Separately, there are short-term “O Visas”

for individuals who work or volunteer in NGOs.

 In Malaysia, a company must be registered with the Companies Commission of Malaysia

and meet capital requirements in order to employ foreign workers. Malaysia allows

companies in certain sectors to apply for a temporary employment pass on behalf of

eligible applicants to work in the country for a maximum of five years. Workers that

enter through this process are subject to tight restrictions.5 For high-skilled workers,

Malaysia offers additional immigration channels, with varying durations based on

education, experience and salary received in Malaysia, and with fewer restrictions. These

workers are allowed to bring dependents to the country. Finally, Malaysia has a 12-month

“Professional Visit Pass” for foreigners with acceptable professional qualifications that

provide or undergo practical training with a Malaysian company on behalf of an overseas

company. Malaysia also has a Work and Holiday visa program (valid for one year) for

Australian citizens that allows them to work while on holidays there.

 Hong Kong maintains a broad set of categories and subcategories to target high-,

medium- and low-skilled workers, whether employed or self-employed. There are two

separate immigration channels for high-skilled workers. First, professionals with a job

offer may enter under the General Employment Policy, which has no sector-specific

restrictions, so long as several key requirements are met.6 Second, the Quality Migrant

Admission Scheme is a quota-based entrant scheme that seeks to attract highly skilled or

talented persons that do not yet have a job offer. These applicants are judged according to

two points-based tests that prioritize individuals who can enhance Hong Kong's economic

5 Temporary workers are not allowed to bring dependents, cannot change jobs or employers without permission

from the Ministry of Home affairs, and are prohibited from marrying local residents or other migrant workers.
6 These requirements include: a job offer relevant to academic qualifications or work experience that cannot be

readily taken up by the local workforce, with a remuneration package commensurate with the prevailing market rate,

a good education background, technical qualifications or proven professional experience.

 10

competitiveness. Additionally, there is a “Non-Local Graduates Visa” that regulates the

entry and stay of foreign individuals who have obtained an undergraduate or graduate

degree in Hong Kong. The country has a separate process to admit workers at the

technical level and below (the “Imported Workers” subcategory) and a special process for

domestic helpers that is contingent upon the financial status of the employer. Hong Kong

also offers a “Training Visa” that allows applicants to enter for a limited period (no more

than one year) for training or to gain special skills not available in their home country.

Finally, like Hong Kong also has a quota-based “Working Holiday Visa” valid from six

months to one year, which allows individuals from selected countries to take up short-

term employment while visiting Hong Kong as a tourist.

 In most cases, Singapore requires companies to apply on behalf of foreign workers they

wish to employ and classifies work pass categories by skill level (based on education and

experience) and salary level. The “Employment Pass” allows foreign professionals,

managers and executives to work in Sri Lanka for up to three years while also providing a

path to permanent residency. There is also an option for very high-salary foreign workers

to gain a “Personalized Employment Pass” that allows them to work in Singapore without

being tied to an employer. Mid-level skilled staff may apply for the “S Pass,” a two-year

renewable visa that can be renewed for an additional three years and also provides a path

to permanent residency. Singapore also offers a renewable work permit for semi-skilled

foreign workers from certain pre-approved countries to work in the construction,

manufacturing, and marine shipyard, process or services sectors. Like Hong Kong and

Malaysia, Singapore has a “Work Holiday Visa” for people from select countries, which

lasts for six months. Singapore also has a “Miscellaneous Work Pass” valid for up to 60

days that can be secured through a local employer or sponsor that covers a wide range of

short-term work activities. Finally, Singapore also has additional visa categories that

apply specifically to foreign domestic workers, confinement nannies, performing artists,

and foreign professionals undergoing practical training.

 11

Lack of capacity to facilitate significant overseas investors (Gap Analysis finding 39)

Finding 39 of the Gap Analysis identified the following needs:

 Sub-category for investors and streamlined treatment at the border

 Regulations under the revised law should allow streamlined arrival and departure

processing of travelers of significant interest to the country. It is recommended that

permission be obtained from the Government following a policy decision with regard to

such facilitation of investors. (Allow for some form of VIP treatment – expeditious

processing.)

Moving from workers to investors, we found that five out of the six countries that we reviewed

have some type of investor visa category in their immigration policies. A few of them also offer

a separate entrepreneur visa category. Singapore, which has one of the most extensively

developed immigration policies of the group, also has a subcategory for innovators. As noted in

the Gap Analysis, Sri Lanka does not have a separate subcategory for investors, although

investors are covered under general business visas, typically facilitated by the BOI (see e.g., US

State Department, 2017).

Sometimes, a country’s investor visa is tied to a minimum capital requirement (MCR), either

passive (i.e. deposited within the banking system, as in the case of Malaysia) or active (i.e. with

an active establishment of a company, as in the case of Indonesia). MCRs are one way to judge

whether an investor is credible and thus deserving of a special visa. Among the reviewed

countries, MCRs vary and they often are sector-specific. Countries also require varying levels of

business documentation or past success in order to determine the credibility of the investor. The

most exemplary investor visa systems combine the use of MCRs with other methods for

assessing the economic potential and benefits that investment or entrepreneurial proposals aim to

bring, in other words, MCRs do not have to be the only mechanisms for screening investment or

entrepreneurial visa applications.

 Indonesia uses temporary stay permits (ITAS), temporary stay permits cards (KITAS)

and permanent stay permit cards (KITAP)7 for investors. Investors are only one of many

7 One is eligible for ITAP (permanent stay permit) and KITAP (permanent stay permit card) after three consecutive

years of KITAS. ITAS/KITAS and ITAP/KITAP serve the purpose of regulating the same type of stay (temporary

https://www.state.gov/e/eb/rls/othr/ics/2016investmentclimatestatements/index.htm?dlid=254491&year=2016#wrapper
https://www.state.gov/e/eb/rls/othr/ics/2016investmentclimatestatements/index.htm?dlid=254491&year=2016#wrapper

 12

categories regulated under the ITAS/KITAS visa category. Others include foreign

experts, foreign researchers, dependents of ITAS-holders and retired foreign citizens. In

this sense, Indonesia does not have a separate investor visa. Indonesia, however, regulates

the conditions under which a foreign citizen could start a company in the country, and

hence apply for ITAS as a “foreign investor”. Such investor will have to either open a

representative office (only for market research a local representation but no commercial

activity, or open a limited liability company. The minimum capital requirement for

opening an LLC is $190,000, and the planned investment amount must be a minimum of

$750,000 in most sectors.

 Vietnam has a visa for investors and has recently extended the residence permit

associated with it from one year to five years. This visa requires foreign citizens to either

establish an LLC or to play a significant role in one. Vietnam does not impose MCRs in

most sectors. Exceptions are for real estate, where there is a MCR of $880,000 and

mutual insurance organizations, where there is a MCR of $440,000.

 Thailand offers a “Temporary Investor Visa” to investors of projects approved by the

Board of Investment of Thailand.8 It does not appear that there is a MCR associated with

this visa. Other interested investors must use normal business visas (three-months, one-

year or three-year) to pursue business activities in the Kingdom. Any such investor

interested in working in Thailand must also apply for a work permit. In order to facilitate

and expedite visa and work permit processing, Thailand has established a One Stop

Service Centre to better facilitate the processing of work visas and permits for a wide

range of visa applicants, including investors.

 Malaysia allows foreign investors to incorporate a private limited company in the country

with 100% ownership in most sectors.9 Once the business is registered with the

Companies Commission of Malaysia, the foreign investor can apply for a renewable

employment pass as a “Director/Shareholder”. Investors can alternatively establish a

Labuan Company (which must have operations in Labuan, Malaysia) and apply for a

or permanent) and the difference between the two is purely administrative, with ITAP/ITAS being the issued permits

and the KITAP/KITAS being the physical cards associated with the permits.
8 Such projects must bring benefits to Thailand regarding: export-promotion; increasing employment; utilizing local

raw materials; projects engaging the provinces; encouraging technology transfer to Thai nationals, while not

hindering existing domestic businesses.
9 Malaysia enforces restrictions on foreign equity ownership in certain sectors such as telecommunications, financial

services and transportation.

 13

two-year Labuan Work Permit. Malaysia also targets immigrants that can make a passive

investment in the economy by capitalizing banks. The Malaysia My Second Home

program (MM2H) grants renewable 10-year visas to applicants aged below 50 who open

a fixed deposit account of at least $71,000 dollars at any bank with a local branch and can

prove that they have at least $119,000 in liquid assets and offshore income of at least

$2,400 per month. In order to attract retirees, Malaysia allows applicants above the age of

50 the option to either open a fixed deposit account of at least $36,000 or show proof of a

monthly pension of at least $2,400.

 Hong Kong allows for persons who wish to enter or stay in the country for the purpose of

investment as entrepreneurs under its General Employment Policy. Applicants for this

visa category are judged based on the potential contribution to the economy of the Hong

Kong after review of their business plans, financial resources, planned investment sum,

envisioned number of jobs created locally, and the potential for introduction of new

technology or skills. Although Hong Kong uses the term “entrepreneur” in this case, the

standards are comparable to those that other countries apply to “investor visas”.

 In Singapore, potential investors can qualify for the Global Investment Program (GIP) by

investing at least $1.8 million dollars in either (I) a new business entity or in the

expansion of an existing business operation, or (II) in a GIP fund that invests in

Singapore-based companies. Singapore has a selective review process requiring audited

company financial statements and high levels of company turnover, especially for

investors in real estate and construction-related industries, as well as binding three-year

business or investment plans. Investors that can meet these standards are awarded

permanent residency for themselves and their families. Other investors with a strong

investment track record and an innovative business plan are eligible to apply to

Singapore’s Entrepreneur Pass (EntrePass) visa, under the “investor” category, which

provides a one or two-year visa, with renewals contingent on business performance.

Some countries have specific visas for entrepreneurs with different criteria than the programs

for investors described above. Typically, these visas are offered in more advanced economies.

They aim at attracting highly talented and entrepreneurial individuals, who do not necessarily

 14

bring along their own funding and, in some cases, may have only ideas rather than well-defined

business plans.

 Among the reviewed visa regimes, Singapore’s Entrepreneur Pass (EntrePass) offers the

most advanced model of such visa. In addition to the “investor” subcategory of this

program, there are also visas available for “entrepreneurs” and “innovators”. To qualify

as an entrepreneur, the applicant must either have an established business network and

proven entrepreneurial track record; have financial backing from a recognized VC or

business angel; or have been incubated at a recognized incubator or accelerator. In a

move to encourage more entrepreneurs to apply to the EntrePass program, Singapore

recently removed restrictions that required applicants to show a minimum of $50,000 in

capital. To qualify as an innovator, the applicant must either hold intellectual property

rights, have a research collaboration with a higher education institution or a research

institute in Singapore, or demonstrate extraordinary achievements in key areas of

expertise.

 Apart from Hong Kong’s visa category for entrepreneur investors, there is a separate

channel available for “start-up” companies. The lines are somewhat blurry between

categories in Hong Kong’s regulations pertaining to investor-entrepreneurs and start-ups,

but they appear to allow for business ideas at varying levels of maturity to be reviewed

according to their merits. Larger investments must submit detailed documentation of

business plans and operational expectations, while there is space for “start-ups” to be

judged on their particular merits. In contrast to Singapore, which evaluates the

entrepreneurs themselves, Hong Kong’s judgment is based on whether the proposed start-

up fits with Hong Kong start-up programs and the “start-up” with which the entrepreneur

is associated.

Need to establish a separate lifelong residence visa scheme for ex-Sri Lankans who are unable

to obtain dual citizenship (Gap Analysis finding 45)

 Some Sri Lankans are unable to obtain dual citizenship due to restrictions on dual

citizenship in the country where they have gained the new citizenship. A lifelong

residence visa scheme should be introduced for such citizens which would provide them

with special privileges, such as educational opportunities, right to acquire lands other

 15

than agricultural and plantation lands subject to Central Bank regulations, right to

employment in Sri Lanka other than in the public, local government, provincial council

and judicial sectors (see India’s model).

As described in the context, Sri Lankans living abroad hold an immense amount of potential to

accelerate economic transformation on the island. The Gap Analysis highlights one way that

these individuals become structurally disconnected from Sri Lanka. Of the six countries we

reviewed, four offer visa arrangements for former citizens or citizens living abroad. These

happen to be the countries that have the largest diaspora populations living abroad.

 Vietnam recognizes the need for the so-called Overseas Vietnamese (Việt Kiều) to have

easy entry in their country of origin. They can obtain visa-free certificates either in their

respective country of residence, or upon arrival in Vietnam.

 Former Indonesian citizens who want to reclaim their Indonesian nationality and their

foreign spouses are eligible for permanent residency (ITAP). ITAP is valid for five years

and can be renewed.

 Malaysia’s Returning Expat Program is an initiative to attract Malaysians living abroad in

high-demand professions to return to the country for work. Applicants must be Malaysian

citizens currently residing outside of Malaysia and have been employed abroad

continuously for at least three years.

 In Hong Kong, applicants who are the second generation of Chinese Hong Kong

permanent residents from overseas may apply for entry into Hong Kong. There is no

sector restriction and no job offer is required upon entry, but there are requirements

related to age, language skill, education, and experience.

 Singapore does not have a visa specifically for former citizens or citizens living abroad,

but citizenship by descent is possible.

Upon review of the six countries, it is clear that permanent residency and a path to citizenship

are key policy levers that countries make use of as they develop. These two dimensions of

immigration policy were not raised in the Gap Analysis for Sri Lanka but are important to

consider. Four of the six countries studied offer a path to permanent residency through at least

some work or investment-related visa categories, and four countries provide a path to citizenship.

 16

Indonesia’s "Permanent Residency Permit” is awarded based on sponsorship and most often

when a foreigner marries an Indonesian citizen. It is not connected to immigration visas for

employment or investment. There is a path to citizenship for anyone who has lived in Indonesia

continuously for five years or overall for ten years, but only if the person loses or renounces their

former nationality.

 Similarly, Vietnam does not offer a path to permanent residency through employment or

investment. Moreover, Vietnam only allows permanent residents to apply for citizenship.

 Thailand on the other hand does allow individuals who have lived in Thailand as a result

of work or investment, or a variety of other reasons, for at least three years to apply for

permanent residency. For investors, there is also a minimum total investment of around

$100,000. Thailand has a cap of 100 new permanent residents per country of origin per

year. After 10 years as a permanent resident, one can apply for citizenship, but Thailand

does not allow adults to hold dual citizenship.

 Malaysia offers permanent residency through the following categories: investors and

experts, professionals, spouses and children of Malaysia citizens, and a points-based

system that takes multiple considerations such as work experience and investments into

account. Malaysia also has special programs that offer 10-year renewable passes such as

MM2H for foreigners who deposit enough funds into a Malaysian bank, and the Talent

Resident Pass (RP-T) for high-skill foreign professionals working in Malaysia. After

meeting ten years of residency and minimum language requirements, foreigners can

apply for Malaysian citizenship, but Malaysia also does not allow for dual citizenship.

 Hong Kong allows individuals to apply for permanent residency after at least seven years.

Hong Kong is not able to provide a path to citizenship because of its status as a special

administrative region of the People’s Republic of China.

 Singapore allows for individuals in the country under their Employment Pass, S Pass,

EntrePass and Global Investor Program all to apply for permanent residency after just six

months of establishing a work or investment track record in the country. After as little as

two years, permanent residents can apply for Singaporean citizenship. Singapore, like the

other countries, does not allow dual citizenship.

 17

IV. Migration and FDI Profiles

With these differences in immigration policy understood, we checked if there was any empirical

relationship between immigration policies, actual levels of immigration and FDI. We find that

countries with better developed immigration systems, especially those that are more conducive to

attracting talent and investment, tend to have higher levels of immigration, higher incidence of

foreign firm ownership, and higher levels of FDI. The relationship is particularly strong between

well-developed immigration systems, foreign firm ownership and FDI. The causation here likely

runs in both directions. Better immigration systems facilitate inflows of manpower, talent and

investment, but countries where the supply of foreign manpower, talent and investment are high

to begin with are also more likely to adapt their immigration systems to be more open.

In terms of immigration, we see roughly three groups of countries (see Table 1). Singapore and

Hong Kong have extremely high levels of immigration relative to their populations. Foreigners

made up an estimated at 45.4% of the population in Singapore and 38.9% of the population in

Hong Kong in 2015 according to the UN data. Meanwhile, Sri Lanka, Vietnam and Indonesia

each have very few foreigners (between 0.1 and 0.2% of their populations). Malaysia and

Thailand have moderate levels of immigration (8.3% and 5.8%, respectively, as estimated in

2015). To get a sense of the scale of this difference, with a population of only 7.3 million, Hong

Kong hosted around 2.8 million immigrants in 2015, while Sri Lanka, which has a population

three times that of Hong Kong’s, only hosted 40,000 immigrants.10

Table 1: International migrant stock as a percentage of the total population

Country 1990 1995 2000 2005 2010 2015

Singapore 24.1 28.5 34.5 38.1 42.6 45.4

Hong Kong 38.3 39.8 39.3 39.8 39.8 38.9

Malaysia 3.8 4.5 5.5 6.7 8.6 8.3

Thailand 0.9 1.4 2.0 3.3 4.8 5.8

Sri Lanka 0.2 0.2 0.2 0.2 0.2 0.2

Indonesia 0.3 0.2 0.1 0.1 0.1 0.1

Viet Nam 0.0 0.1 0.1 0.1 0.1 0.1
Source: United Nations, Department of Economic and Social Affairs,

Population Division (2015) Trends in International Migrant Stock: The

2015 Revision

10 We compared this UN estimate with the official number of resident visas in Sri Lanka. According to data from the

Department of Immigration and Emigration, there were about 47,000 resident visas issued annually to foreign

citizens in Sri Lanka in 2016 and 2017.

 18

In terms of FDI inflows, Hong Kong and Singapore also are the largest recipients with average

annual net FDI inflows as a share of GDP of 25.9% and 17.2%, respectively over the years 2006-

2015 (Figure 1). Vietnam, Malaysia and Thailand follow with moderate levels of FDI as a share

of GDP (6.6%, 3.5%, and 3%, respectively), whereas Indonesia and Sri Lanka lag behind the

region with FDI inflows close to 1.5% of GDP.

Figure 1: Foreign Direct Investment as a percentage of GDP

Using an alternative measure of FDI based on the fDi Markets dataset 2003-2016, we find

similar ranking of countries in terms of their success to attract FDI and create positive spillovers

(Table 2). Here we find that Singapore and Hong Kong have managed to attract the highest

density of foreign firms and also the highest density of jobs created by foreign firms. They are

followed by Malaysia, Vietnam and Thailand. Yet again, Sri Lanka and Indonesia lag behind as

they have attracted few firms with little impact on job creation at home.11

11 We did an additional estimate (not shown here) of the density of foreign firms in these countries using a third

dataset, Dun & Bradstreet 2015. This dataset gives us the exact same ranking of countries by the density of foreign

firms as the fDi Markets data.

 19

Table 2: Greenfield FDI by country

However, despite these strong correlations, it is important to emphasize that simply improving

the visa system will not be sufficient to attract and retain investment, knowhow and talent.

Numerous other constraints are also relevant when it comes to attracting foreign investment to

Sri Lanka. As one example, among the countries studied, Singapore is also exemplary when it

comes to the ease of opening a foreign business, while Indonesia and Sri Lanka once again lag

behind the regional comparators (Table 3).12

Table 3: Ease of opening a foreign business

12 Data for Hong Kong is not available in this dataset.

Country Foreign Firms

Country Capex

(USD MN) Country Jobs

Foreign Firms

per million

2015

inhabitants

Capex as a

share of 2015

GDP

Country jobs

per thousands

2015

inhabitants

Singapore 3,120 160,700 372,400 555.7 54.1% 66.4

Hong Kong 2,240 72,100 191,400 305.3 22.5% 26.0

Malaysia 1,470 148,200 501,000 47.0 50.0% 16.1

Vietnam 1,700 283,900 1,149,700 18.3 140.1% 12.4

Thailand 1,490 110,800 524,500 21.6 27.2% 7.6

Sri Lanka 250 17,500 68,600 11.6 21.5% 3.2

Indonesia 1,060 249,600 547,700 4.0 26.8% 2.1

Source: fDi Markets Data (Inflows from 2003-March 2016)

Note: Data source is biased towards large-scale, visible projects. Capex and jobs figures are estimates
Data sorted by the number of FDI jobs per 1000 inhabitants. The data does not account for FDI outflows, meaning that

these estimates are upper bounds of the total greenfield FDI stock

Procedures

(number) Time (days)

Ease of

establishment

index (0-100)

Singapore 4 9 78.9

Thailand 9 34 60.5

Malaysia 11 14 60.5

Vietnam 12 94 57.9

Indonesia 12 86 52.6

Sri Lanka 6 65 47.9

South Asia 9 39 62.5

East Asia and Pacific 11 64 57.4

Global 10 42 64.5

LKA deviation from Southeast Asia & Pacific -12.05

LKA deviation from Global Average -16.6

Source: World Bank 2017, Investing Across Borders

 20

V. Recommendations

Our findings from a review of the regulatory frameworks of select countries in Asia indicate that

immigration practices and experiences vary greatly, and systematically, across the countries. The

immigration systems vary based on what type of immigrants the countries are seeking to attract,

which appears to be partially a function of a country’s level of development and level of

economic diversification. Singapore and Hong Kong have the most developed immigration

systems among the countries, in terms of the variety and specificity of worker, investors and

entrepreneurs they are able to facilitate. It comes as no surprise that Singapore ranks the highest

in the group in economic complexity (9th in the world).13 Hong Kong (28th in economic

complexity) generally comes next in terms of the extensiveness its immigration system, followed

by Malaysia (23rd) and Thailand (24th). Malaysia puts a unique focus on immigrants as a source

of domestic savings to capitalize the banking system, while Thailand’s system allows for a fair

amount of flexibility within less rigidly developed regulations. Vietnam (67th in economic

complexity) has updated some of its immigration policies in recent years and is now more

conducive for investors and high skilled workers than those of Indonesia (62nd). Currently, Sri

Lanka (81st in economic complexity) maintains a system that most resembles that of Indonesia.

Rather than suggesting a particular model for Sri Lanka, we have laid out the relevant categories

of each country’s visa regime to demonstrate the ways that immigration is used as a policy

instrument to address different needs such as boosting investments and attracting skills. While

the immigration policies of each country vary in their level of openness and complexity, below

are common elements that we found, which can serve as organizing principles to guide

immigration reform in Sri Lanka.

● Immigration reform as part of an overall effort to attract talent, skills, and

diversified FDI. Countries can and do use immigration policies as an active tool to

attract the workers, investors and entrepreneurs that the economy needs to grow and

thrive. Sri Lanka has missed out on this opportunity for a long time but has many tools to

13 Economic Complexity is a measure of developed by Harvard CID that captures the knowhow a country has based

on the products that it exports. A complete list of these rankings is available at

www.atlas.cid.harvard.edu/rankings/country/2015/.

http://www.atlas.cid.harvard.edu/rankings/country/2015/

 21

borrow from other countries, especially those that have built elaborate systems to attract a

wide range of brains while remaining clear and streamlined.

○ Employment – Less developed countries among the six have fewer options to

attract workers, whereas the most developed ones have a more nuanced approach

in attracting the talent and skill sets that they need.

○ Investors – It is clear that investor visas are a necessary tool for attracting the

“right kind of FDI” – FDI that will diversify the Sri Lankan economy, and most

especially, its exports. Investors from top global companies expect to be

welcomed into the country and provided time to explore investment opportunities.

○ Entrepreneurs/Innovators – Innovators and entrepreneurs are the most valuable

resource to advanced economies. This tends to be the last piece of the

immigration puzzle that countries try to attract, but little stands in the way of

doing so at lower levels of development. One could argue that countries should be

proactive in adjusting the immigration system to such new opportunities instead

of reactively readjusting when the system becomes a constraint.

○ Global Sri Lankans – Countries with large populations abroad also have an

enormous source of diversified skills, experience and knowhow residing outside

the country. It is low hanging fruit for countries to use immigration policy to

address roadblocks that prevent their populations abroad from contributing to

development at home.

○ Retirees and tourists – Some countries14 make it easy for retirees and tourists to

contribute to the local economy through their financial and knowledge resources.

Sri Lanka, with its dynamic tourism growth, could utilize the same tools.

● Streamlining and simplifying procedures. As we have seen across different regulatory

practices, the active streamlining and simplifying immigration visa and work permit

procedures sets apart functioning from malfunctioning systems.

● Paths to permanent residence and citizenship. Most countries that we have reviewed

have paths towards permanent residence and citizenship, recognizing that people are

naturally more inclined to work for the betterment of their new country if they have the

opportunity to make it their permanent home.

14 Namely Thailand, Indonesia, and Singapore, see Annex for more information.

 22

● Dependents’ rights. The decision to relocate to a given country affects not only the

principal worker or investor, but also their family members. Both as an intrinsic good and

as a means of attracting talent, skills and investment, many countries allow dependents to

live freely, enroll in educational institutions, and work in their country. Outside of Asia,

this practice is quite common in the European Union, the United States and Canada.

● Immigration fees. Imposing high fees for immigration services tends to be

counterproductive because any fee imposed on workers, investors, and others is a tax on

inputs. At the same time, more developed countries manage to use more direct

mechanisms to judge the credibility of potential investors and entrepreneurs than through

minimal capital requirements.

● Cost and complexity administering the system. In designing the new framework, the

administrative capabilities and cost need to be carefully considered. While the more

complex system of Singapore and Hong Kong have many merits, it is important to

recognize that they were built up over time. Sri Lanka cannot simply adopt these systems

in full because it lacks the built-up knowledge of how to administer them. It will be

necessary to prioritize ideas from other countries and adapt to Sri Lanka’s own context.

At the same time, it is important to leave space within the system to build in new

channels over time to meet new needs as they emerge.

 23

ANNEX I: Detailed Findings on Comparator Immigration Frameworks in Asia

Employment Visa Details by Country

HKG: Hong Kong maintains a broad set of categories and subcategories to target high skilled,

medium and low skilled workers, whether employed or self-employed. In particular, its

framework is divided as follows: Professionals who are interested in working in Hong Kong may

apply under the General Employment Policy which has no sector restriction, but requires a job

offer, academic qualifications or work experience, and a remuneration package commensurate

with the prevailing market rate are the key eligibility criteria. The “Quality Migrant Admission

Scheme,” is a quota-based entrant scheme that seeks to attract highly skilled or talented persons

to settle in Hong Kong in order to enhance Hong Kong's economic competitiveness. Successful

applicants are not required to have secured an offer of local employment before their entry to

Hong Kong for settlement but are required to fulfill a set of prerequisites before they can be

awarded points under one of the two points-based tests, namely the General Points Test and

Achievement-based Points Test, and compete for quota allocation with other applicants.15 Under

the Imported Workers subcategory, Hong Kong admits workers at technical level and below. It

requires employers to petition for visa/entry permits.16 Under the Domestic Helper subcategory,

employers can bring domestic helpers to Hong Kong. It is a special subcategory that is

contingent upon prospective employer’s financial status.17With the Training Visa subcategory,

Hong Kong allows applicants to enter for a limited period (not more than 12 months) of training

to acquire special skills and knowledge not available in the applicant's country/territory of

domicile. The Non-local graduates Visa is a special subcategory that regulates the entry and stay

for applicants who are/were non-local students and have obtained an undergraduate or higher

qualification.18 Alike Singapore and Malaysia, Hong Kong also has a quota based Working

Holiday Visa to allow individuals from selected countries who visit Hong Kong as tourists to

15 There is a relaxed pattern of duration of stay from “1+2+2+3” years to “2+3+3” years for GPT and GEP entrants.
16 Imported workers admitted under this arrangement are not allowed to bring in their dependents.
17 The employer must have a household income of no less than HK$15,000 per month or assets of comparable

amount to support the employment of a Helper for the whole contractual period. Helpers are not admitted to Hong

Kong for settlement. They are not eligible to bring their dependents to Hong Kong for residence.
18 Non-local graduates may apply to stay in Hong Kong for one year to look for a job. Key requirements include: an

undergraduate or higher qualification; job offer not required upon entry (for fresh graduates).This category is a

quota-free and non-sector specific.

 24

also take up employment. The duration of the visa varies between six months to one year,

participants are allowed to work, as well as enroll in training courses.19

THA: Thailand grants short term work visas (three months or one year), which can be renewed,

to applicants who wish to take up employment in Thailand. In addition to obtaining the visa, one

also needs to obtain a work permit issued by the Ministry of Labor (one cannot take up

employment unless properly authorized by the Ministry of Labor). Most of the eligibility criteria

for the work visa are similar to the business visa.20 Under the category of work visas, there are

also teacher visas, for individuals who intend to take up employment as school teachers at the

levels below university level in Thailand.21 There are also short term (three months) O visas for

individuals who work or volunteer in nongovernmental institutions.

VNM: Foreign workers may come to Vietnam through various visas (such as such as the DN

visa when a foreign works for a Vietnamese company, or the NM visas for expats working in

project offices, foreign NGOs, or other foreign economic, cultural, or professional

organizations), but the most common one is the foreign worker visa (LD). They need to have a

Vietnamese company sponsoring them. These domestic companies are only permitted to recruit

foreign employees for jobs as managers, executives, experts, and technicians, provided that

Vietnamese employees cannot meet the demand for these qualifications. Foreign companies in

Vietnam can also hire foreign workers, but only upon explaining their needs to employ the

foreign workers and receiving prior approval in writing from the state. The LD visa is a 2-year

visa with a renewal option and costs $320. The Ministry of Labor (MoLISA) tracks the numbers

of foreign workers in Vietnam, but these statistics are not publically available. Press releases

citing MoLISA report that the number of foreign workers in Vietnam grew from 12,600 in 2004

to 83,500 in 2015. These are low numbers for a labor force of 56 million people, but most likely,

due to the low level of visa regulation, the actual numbers are vastly understated.

19 Australia (5,000), Austria (100), Canada (200), France (750), Germany (300), Hungary (200), Ireland (200), Japan

(1,500), Korea (Republic of) (1,000), New Zealand (400), Sweden (500), United Kingdom (1,000). Applicants must

be between 18 and 30 years old.
20 The work/business visas are usually short term – i.e., three months or one year, and the cost at 2,000 and 5,000

baht respectively, does not appear to be overwhelming, at least for skilled workers. Thai work visas can be issued to

individuals who wish to work, and in this category, the visa requirements demand that applicants show proof of

financial solvency (20,000 baht per person and 40,000 baht per family).
21 Such individuals must have a letter of acceptance from employing institute or school in Thailand and also

evidence of educational qualification, among other requirements.

http://vietnamnews.vn/society/378649/number-of-foreign-workers-in-viet-nam-on-the-rise.html#PQbyg1emYiJ1yBrj.97
http://vietnamnews.vn/society/378649/number-of-foreign-workers-in-viet-nam-on-the-rise.html#PQbyg1emYiJ1yBrj.97

 25

IDN: Domestic companies that face skill shortages may hire foreign workers in Indonesia. The

process of application seems cumbersome, however. First, the company in need of foreign labor

must pass an interview with the Ministry of Manpower in order to acquire Foreign Manpower

Employment Plan approval (RPTKA). Then, the foreign workers (for short term and long term

work contracts alike) need to obtain a work visa (IMTA). If the foreign worker is applying from

outside Indonesia, they need a pre-working permit that would allow them to enter the country.

Once in the country, they need to apply for IMTA, a limited stay permit (VITAS), a limited stay

permit card (KITAS), a re-entry and re-exit permit (MERP) and conduct a civil registration (i.e.,

obtain a residential card). IMTA costs $100 per month (e.g., $1200) per year. It is an annual visa,

and each subsequent renewal is equally costly. Each other permit/visa carries additional costs.

For instance, the electronic limited stay permit application costs $75 for one year. Foreign

workers cannot be hired in the following departments: human resources; legal; health, safety, and

environmental affairs; supply chain management; and quality control and inspection. Companies

in the following sectors are subject to additional scrutiny by the Ministry of Manpower when

employing foreign workers: service, trade, and consulting. Indonesia's Investment Coordinating

Board (BKPM), a government agency, collects data on workers and foreign investors in

Indonesia, but (perhaps due to the language barrier) it was not straightforward how to obtain this

data directly from their website. Press releases using BKPM data, report 74,000 foreign workers

in 2016, down from 172,000 in 2015. Both numbers, however are very low compared to

Indonesia’s total population of 260 million. Artists can obtain six-month Impresario visas to

work in Indonesia.

MYS: In order to employ foreign workers, companies in Malaysia must apply for employment

passes on behalf of potential employees. Only companies registered with the Companies

Commission of Malaysia that meet paid-up capital requirements can sponsor expat workers.

Companies regulated by an approving agency need to submit an approval letter from the relevant

agency for each employment pass application for all categories. Foreigners coming to Malaysia

who have not obtained work permits before arrival may enter the country on social passes and to

obtain the work permit before they start working.

https://www.indonesia-investments.com/news/news-columns/how-many-foreigners-actually-work-in-indonesia-no-hoax/item7479?

 26

Foreign workers between 18 and 45 years of age are eligible for a temporary employment pass.

Foreign workers under the temporary employment pass cannot bring dependents, and cannot

change jobs or employers without the permission of the Ministry of Home Affairs. Foreign

workers are only allowed to work a maximum of five years in the country, and face tight

restrictions such as rules that prohibit them to marry any local resident or migrant worker

working in Malaysia. Temporary employment passes are subject to a sector-specific levy (with

the highest levy at $430 a year), and can only be issued in these approved sectors:

manufacturing, plantation, agriculture, construction, and services.

Malaysia offers three categories of work passes (renewable) based on skills levels determined by

minimum monthly salary requirements. Category I (expat post) requires a minimum monthly

salary of $2,400 and contract of up to five years, and allows for dependent visas. Dependents are

not allowed to work unless they independently obtain an Employment Pass. Category II (expat

post) requires a salary between $1200 and $2,399 and allows for a contract of up to two years

with dependent visas allowed. In order to be eligible for Category I and II visas, the foreign

worker must have a degree with at least three years of experience in the relevant field; and/or a

diploma with at least five years of experience in the relevant field; and/or a technical certificate

or equivalent, with at least seven years of experience in the relevant field. Highly skilled workers

who have worked in Malaysia for at least three years holding a valid employment pass and

earning at least $3500 monthly are eligible for the Resident Pass-Talent (RP-T), a 10-year

renewable pass that grants professionals the flexibility to change employers and secure long-term

residence for dependents. The RP-T is a highly selective program that aims to diversify

Malaysia’s talent pool – more than 90% of successful applicants hold top management positions,

or have more than 10 years of global work experience.

Category III (knowledge/skilled post) is for foreign workers earning between $715 and $1,199,

and allows for a contract of up to one year with a maximum of two renewal allowances and no

dependent visas allowed. Successful applicants under Category III must also obtain a visa to

enter Malaysia if they are from a country that requires it. Before submitting an application for a

prospective foreign worker, employers who wish to employ foreign workers under Category III

must apply for an exemption from the Ministry of Home Affairs, which is granted on an annual

basis.

 27

Foreigners with acceptable professional qualifications or skills seeking to enter Malaysia to

provide or undergo practical training with a Malaysian company on behalf of an overseas

company on a temporary basis may apply for a Professional Visit Pass (PVP). The PVP is valid

for a maximum duration of 12 months, and does not allow applicants to sponsor dependents.

SGP: A Miscellaneous Work Pass is a short-term visa valid for up to 60 days issued to those

involved in activities directly related to the organization or attendance of any seminar,

conference, workshop, gathering or talk concerning any religion, race or community, or political

end. The Miscellaneous Work Pass is issued to foreigners working in Singapore on short-term

assignments, and pass holders must have a short-term visit pass as well to enter the country. A

local employer or sponsor must apply on behalf of the foreign worker. The Miscellaneous Work

Pass is not renewable, and holders are not eligible to apply for permanent residency. There is no

quota system in place for the pass.

Singapore requires companies seeking to hire foreign workers to apply for work passes for their

prospective employees. Singapore divides work pass categories by skill level, also determined by

minimum monthly salary requirements. The Employment Pass allows foreign professionals,

managers and executives to work in Singapore. There is no official quota system, and each

application is reviewed by authorities based on the credentials of the employing company and the

applicant. In order to be eligible for the Employment Pass, foreign workers must have a tertiary

degree from a reputable university and relevant professional experience. The minimum monthly

salary requirement of $3,600 is typically applicable to graduates from high quality educational

institutions; whereas older applicants who are experienced will need to command higher salaries

in order to qualify. EP-holders with a minimum fixed monthly salary of $5,000 can apply for a

dependent’s pass for immediate family members (spouse and unmarried children under 21 years

of age). The Employment Pass is issued for one to two years, and renewable for up to three

years. Employment Pass holders are eligible for permanent residency. High earning Employment

Pass holders and overseas foreign professionals can opt for a nonrenewable three-year-long

Personalized Employment Pass, which allows them to work in Singapore without being tied to

an employer.

 28

Mid-level skilled staff earning at least $1,600 a month may apply for the S Pass, a 2-year-long

renewable visa which can be renewed for an additional three years. S Pass applicants are

assessed based on employer’s quota eligibility and applicant’s qualifications, and are eligible for

permanent residency. Instead of a degree, a technical diploma is acceptable for this kind of work

pass. Quota system under which the number of S Pass holders a company can hire is capped at

15% of the company’s total workforce in the services sector, and 20% in all other sectors. There

is a monthly levy ranging from $245 to $700 based on the sector and how many S Pass holders a

company employs.

Singapore has a specific renewable Work Permit for semi-skilled foreign workers from an

approved source country to work in the construction, manufacturing, marine shipyard, process,

or services sector. The Work Permit is valid for up to two years, and does not allow applicants to

bring dependents. Employers must apply on behalf of those they wish to hire from abroad, pay a

monthly levy for each worker and remain within the quota limit for their industry. Singapore also

has additional visa categories that apply specifically to foreign domestic workers, confinement

nannies, performing artists, and foreign professionals undergoing practical training.

Investor Visa Details by Country

HKG: Under its General Employment Policy (GEP), Hong Kong specifies a subcategory for

persons who wish to enter/stay in Hong Kong as entrepreneurs, i.e. to establish or join in

business in HK.22

THA: Thailand grants short term (three months or one year) business visas to individuals who

wish to pursue business activities in the Kingdom. However, it requires that one also obtain a

work permit issued by the Ministry of Labor (one cannot take up employment unless properly

authorized by the Ministry of Labor).23 In addition to the short-term visas, a foreign citizen who

22 Eligibility Criteria include no security objection and no known record of serious crime in respect of the applicant;

substantial contribution to the economy of the HKSAR, with consideration factors including, but not limited to, a

two year business plan stating the nature of the business, market analysis, market positioning, business direction,

sales targets, product marketing strategy, business turnover (where appropriate), financial resources, investment

sum, number of jobs created locally and introduction of new technology or skills in order to demonstrate that the

business is suitable for and capable of developing in Hong Kong.
23 The business visas are usually short term – i.e., three months or one year, and the cost at $60 and $150

respectively. Applicants for business visas need to present: letter from the applicant’s company indicating the

 29

wishes to visit Thailand for business purposes may apply for a three-year Non-Immigrant “B”

Visa. This type of visa may be issued to individuals for multiple entries, and is valid for three

years.24 Thai regulations make further distinctions by adding two more categories such as

Investment and Business Visa, which is issued to foreign citizens employed to work on

investment projects under the auspices of the Board of Investment of Thailand (BOI).25 Further,

in order to facilitate and expedite visa and work permit processing, Thailand has also established

a One Stop Service Centre for Visas and Work Permits.26

VNM: Foreign investors (as well as foreign lawyers practicing law in Vietnam) who wish to

establish and operate a company in Vietnam can apply for the ĐT (Foreign Investor) Visa. In

2015, the government extended the duration of the previously annual visa to five years, with the

possibility for extension. Specific information on eligibility conditions for the visa is scarce, but

foreign investors do not face minimum capital requirements in most industries.27 According to

D&B data, there were about 1,800 foreign establishments in 2015, (nine establishments per

billion of GDP or 19 per million inhabitants). This places Vietnam third (after Hong Kong and

Singapore) in terms of intensity of foreign firms in GDP and fourth in terms of intensity of

foreign firms in the population. With an average net FDI inflows as a share of GDP of seven

percent between 2006 and 2015, Vietnam also ranks third (after Hong Kong and Singapore) in

terms of FDI intensity as reported in the World Development Indicators of the World Bank.

applicant’s position, length of employment, salary and purpose of visit(s) to Thailand; letter of invitation from

trading or associated partners/companies in Thailand; corporate documents of associated partners/companies in

Thailand similar to the work visas.
24 It allows holder to visit Thailand as often as required for as long as the visa remains valid and allows holder to

stay in Thailand for a period of not exceeding 90 days during each visit. Employment of any kind is strictly

prohibited for holder of such visa.
25 Such projects must bring benefits to Thailand regarding: export-promotion; increasing employment; utilizing local

raw materials; projects engaging the provinces; encouraging technology transfer to Thai nationals, while not

hindering existing domestic businesses. (It is unclear how to interpret this last requirement in a way that does not

discriminate against foreign companies and workers.)
26 Individuals eligible to benefit from the one stop service include: executives or experts with privileges accorded to

them by the Investment Promotion Act, Petroleum Act, Industrial Estate Authority of Thailand Act; investors - if

investing not less than $60,000, he or she will be granted a one year permit, and if investing not less than $300,000,

he or she will be granted a 2 year permit; executives or experts when the company has a capital of not less than

$900,000; members of the foreign press; researchers or developers in science and technology; employees of a branch

office of an overseas bank, foreign banking office of an overseas bank, provincial foreign banking office of an

overseas bank or a representative office of foreign bank in which all offices are certified by the Bank of Thailand;

individuals who works on the necessary and urgent basis for a period of no longer than 15 days; and official

representatives for foreign juristic persons concerning the International Trading Business and Regional Office of

Transnational Corporation; experts on information technology; and individuals who work at regional operating

headquarters.
27 The exceptions are real estate ($880,000 MCR) and mutual insurance organizations ($440,000 MCR).

 30

IDN: Indonesia issues visas to foreign investors for the purpose of running a business within the

territory of Indonesia, albeit, prima facie, without making a distinction between visiting

Indonesia on business and carrying out actual investments in the country. Investors can choose

between LLC (called PT PMA in Indonesia) or a representative office (KPPA). A PT PMA can

perform regular for-profit business activities, while a KPPA is only allowed to perform market

research and locally represent foreign companies. Depending on the sector, costs for the

establishment of a PT PMA can vary, but generally such a package costs around $3,000 and

requires about 10 weeks to be completed. The minimum capital requirement for establishing a

PT PMA is $750,000. In the case of KPPA, there is no minimum capital requirement, the cost of

establishment is estimated at $2,000 and the processing time is six weeks. The foreign

individuals that engage in such activities need to apply for limited work permit (ITAS) and later

for permanent work permit (ITAP). This seems similar to the process that foreign workers are

subject to. Indonesia is quite restrictive when it comes to the sectors in which foreign investors

can be active (it has a negative list of professions/activities not opened to foreigners).

MYS: Foreign investors can open a business in Malaysia with 100% ownership by forming a

private limited (“Sdn Bhd”) company, or Labuan International Company (which must have

operations in Labuan, Malaysia). Incorporating a private limited company requires minimum

paid up capital of $119,000 for advisory and consultancy businesses, and $237,000 for import,

export, restaurant and trading businesses. After incorporating a private limited company and

registering it with the Companies Commission of Malaysia, a foreign individual can apply

through the company for employment passes through the same procedure as all companies in

Malaysia. Foreign investors who locate operations in Labuan and meet the MCR of $60,000 can

instead set up a Labuan Company. Through this company, investors can submit two-year Labuan

Work Permit applications to the Labuan Financial Services Authority on behalf of professional

expatriates (including themselves) earning at least $2,400 monthly. In both cases, employment

passes are renewable and provide the option to bring dependents to Malaysia.

Foreign individuals seeking to establish residency in Malaysia through a passive investment can

apply for Malaysia’s My Second Home program (MM2H) to obtain a 10-year long-term

renewable visa. Applicants aged below 50 years are required to show proof of liquid assets worth

a minimum of $119,000 and offshore income of $2,400 per month. Applicants below 50 years

 31

old are required to open a fixed deposit account in Malaysia of $71,350 at any national or

international bank with a local branch. Applicants 50 years old and above can either choose to

open a fixed deposit account in Malaysia of $36,000, or show proof of monthly off-shore

government pension of at least $2,400.

According to Malaysia’s Tourism and Culture Minister, the MM2H program has contributed $3

billion to the economy since 2002, with $1.2 billion from fixed deposits, $35 million from the

purchase of automobiles and properties, an estimated monthly out of pocket expenses amount to

$2,500 per person, and $12 million from visa fees. Out of the more than one million foreigners

who have applied for the MM2H program since 2002, only 33,300 applications have been

successful. Source countries for the MM2H program come from China (8,714), Japan (4,225),

Bangladesh (3,546), United Kingdom (2,412), Iran (1,336), Singapore (1,295), Taiwan (1,208),

South Korea (1,266), Pakistan (973) and India (890).28

SGP: Potential investors can qualify for the Global Investment Program (GIP) by investing at

least $1.8 million dollars in either (I) a new business entity or in the expansion of an existing

business operation, or (II) in a GIP fund that invests in Singapore-based companies.

Under GIP, Singapore grants permanent resident status to applicants who have a substantial

business track record, and a successful entrepreneurial background. Applicants must produce

three years of audited company financial statements. If an applicant’s company is in the real

estate or construction-related industry, the company turnover must be at least $148 million in the

most recent year, and at least $148 million per annum on average for the last three years. For

other sectors, company turnover must be at least $37 million in the most recent year, and at least

$37 million per annum on average for the last three years. If a company is privately-owned,

applicants must have at least 30% shareholding in the company.

Applicants must submit a detailed three-year business or investment plan with projected

employment and annual financial projections. The milestones outlined in the business or

investment plan must be fulfilled three years from the date of investment to be eligible for

28 “Over RM12b Contributed to Local Economy through MM2H Programme.” The Sun Daily, 13 July 2017,

www.thesundaily.my/news/2017/07/13/over-rm12b-contributed-local-economy-through-mm2h-programme.

 32

renewal. Your spouse and children (under 21 years old) are eligible to apply for PR under your

GIP application. PR status will be granted after proof of investment, and the applicant will be

issued a Re-Entry Permit (REP) for either three or five years.

Entrepreneurs Visa Details by Country

HKG: An applicant who wishes to establish or join in a start-up business may submit a visa

application. The Immigration Department may consider the application favorably, if the start-up

business concerned is supported by a government-backed program with a rigorous vetting and

selection process, and the applicant is the proprietor or partner of the start-up company or a key

researcher of the relevant project.

THA: Thailand does not distinguish between an entrepreneur and investor visa.

VNM: Vietnam does not have a specific visa for entrepreneurs and self-employed, but the fact

that the investor visa does not require a minimum capital requirement opens the door for such

individuals to obtain visa intended for entrepreneurial activities in Vietnam. The ĐT Visa has a

duration of five years with possibility of extension.

IDN: Indonesia does not have a special visa for entrepreneurs and self-employed. It is not clear

how foreigners with business ideas, but without upfront capital can start conducting commercial

activities in Indonesia.

MYS: Malaysia recognizes the APEC Business Travel Card, which allows business travelers

pre-cleared, facilitated short-term entry to participating member economies of the Asia Pacific

Economic Cooperation for a stay of up to 60 or 90 days. APEC member economies fully

participating in the scheme include Australia, Brunei Darussalam, Chile, China, Hong Kong,

Indonesia, Japan, Korea, Malaysia, Mexico, New Zealand, Papua New Guinea, Peru, Philippines,

Russia, Singapore, Taiwan, Thailand, and Viet Nam.

SGP: The Entrepreneur Pass (EntrePass) is a variation of the Employment Pass issued to eligible

foreign entrepreneurs relocating to Singapore to start a new business. Applicants are eligible for

an EntrePass if they have started, or intend to start, a private limited company registered with the

 33

Accounting and Corporate Regulatory Authority. If registered, the company must be less than six

months old on the date of application.

The applicant must meet the eligibility criteria for one of three categories: entrepreneur,

innovator or investor. To apply as an entrepreneur, the applicant must have funding from a

Government-recognized VC or business angel, or be hosted at a government-recognized

incubator or accelerator, or have a business network and entrepreneurial track record. Applicants

under the innovator category must either hold an intellectual property, have a research

collaboration with an Institute of Higher Learning or research institute in Singapore, or

demonstrate extraordinary achievements in key areas of expertise. Investor applicants must prove

a strong investment track record and submit a business plan to the Singapore Ministry of

Manpower. The first EntrePass is issued for one year, and subsequent renewals are for two years.

Renewals are based on criteria such as proof of business activities, percentage of shares held in

the company, and minimum total annual business spending and employment generation

requirements set based on the number of years the EntrePass has been active. The EntrePass

allows you to bring your family (spouse and unmarried children under 21) to Singapore through

Dependent’s Passes, and EntrePass holders can apply for permanent residency.

Returned Migrants Visa Details by Country

HKG: Applicants, who are the second generation of Chinese Hong Kong permanent residents

from overseas, may apply for entry into Hong Kong. There is no sector restriction and no job

offer is required upon entry.29

VNM: Vietnam recognizes the need for the so-called Overseas Vietnamese (Việt Kiều) to have

easy entry in their country of origin. The Government of Vietnam estimates that about 3.2

million Vietnamese live overseas. Many of them hold foreign citizenships. In Vietnam, they are

visa exempt. Instead, they can obtain visa-free certificates either in their respective country of

residence, or upon arrival in Vietnam. Eligible for this visa exemption are Vietnamese people

29 Key requirements include: age between 18-40; born overseas; at least one parent holding valid Hong Kong

permanent identity card upon application and was a Chinese national settled overseas at the time of applicant’s birth;

good education background, technical qualifications or proven professional experience; proficient in written and

spoken Chinese (Putonghua or Cantonese) or English.

 34

that hold foreign passports and foreigners who are their spouses and children. Vietnam does not

have a special visa for foreign retirees.

IDN: Former Indonesian citizens who want to reclaim their Indonesian nationality and their

foreign spouses are eligible for permanent residency (ITAP). ITAP is valid for five years and can

be renewed. The first-time application costs $280 and each extension costs $770.

MYS: The Returning Expat Program is an initiative to attract Malaysians living abroad in high-

demand professions to return to Malaysia for work. The program has approved 4,121 people

since 2011. Applicants must be Malaysian citizens currently residing outside of Malaysia and has

been employed abroad continuously for at least three years at the time of application. They must

not have earned employment income of any sort in Malaysia continuously for at least three years

leading to the time of application, and hold no outstanding scholarship bond or loan with the

Malaysian Government and its agencies.

SGP: While Singapore does not have a visa specifically for former citizens or citizens living

abroad, citizenship by descent is possible.

Other Visas by Country

Retirement Visa

THA: Thai regulations also carve out the space for long-term non-immigrant visas issued to

applicants aged 50 years and over who wish to stay in Thailand for a period of not exceeding one

year without the intention of working.30

IDN: Indonesia allows foreigners to retire in Indonesia if they are at least 55 years of age, do not

intend to work in Indonesia, are in ‘good health and character’, and can prove pension fund

receipts equal to $1,500 a month. There are also minimum rental cost requirements, e.g.,

$500/month in Jakarta or Bali. The application costs vary between $375 and $525 for five-year

30 Eligibility for this visa requires that an applicant be aged 50 years and over; no prohibition from entering the

Kingdom; no criminal record in Thailand and the country of the applicant’s nationality or residence; no prohibitive

diseases; employment in Thailand is prohibited; bank deposits of the amount equal to and not less than $24,000 or

an income certificate (an original copy) with a monthly income of not less than $2000, or a deposit account plus a

monthly income totaling not less than $24,000. The visa fee is $150 for multiple entries.

 35

retirement visa (ITAS Lansia - Retirement Temporary Stay Permit). The retirees pay 35%

personal income tax on their income.

SGP: There is no retirement visa for foreigners seeking to retire in Singapore, and retirees in the

country are usually those who entered the country for employment, investment or family-related

reasons, and acquired permanent residency or Singapore citizenship.

Dependent Visa

THA: Dependents can reside in Thailand, but they cannot use their visa to legally work there. If

the dependent wishes to work he or she may get a Non-immigrant “B” Visa and Work Permit

through their own employers.

HKG: GEP, Quality Migrants, Non-Local Grads, and Diaspora principal visa holders are

allowed to bring in their spouse and unmarried dependent children under the age of 18 to Hong

Kong. The dependents’ length of stay will normally be linked to that of the sponsor and they are

free to take up employment or study during their stay in Hong Kong.

VNM: While dependents of foreign workers can stay in Vietnam (TT visa), they do not seem to

be automatically allowed to work.

IDN: Spouses are only allowed to work if they find own sponsor/employer. Foreign workers can

sponsor a residence permit for their spouses, but this does not allow them to work.’

MYS: Employment Pass holders may apply for a Dependent Pass for spouses, children under 18,

or parents. Dependents must independently apply for a work pass in order to work.

SGP: A Dependent’s Pass is for legally married spouses or unmarried children under 21 years of

eligible Employment Pass or S Pass holders. An employer or appointed employment agent must

apply on behalf of the candidate. No foreign worker levy or quota is imposed for dependent

passes. The Long-Term Visit Pass (LTVP) is for a common-law spouse, step-child or

handicapped child of an Employment Pass or S Pass holder. Pass holders earning over $10,000

can also get a pass for parents.

 36

Permanent Residence and Citizenship

HKG: A person not of Chinese nationality who has entered Hong Kong with a valid travel

document, has ordinarily resided in Hong Kong for a continuous period of at least seven years

and has taken Hong Kong as his/her place of permanent residence may apply for the right of

abode in the Hong Kong Special Administrative Region. Permanent residents who leave Hong

Kong for more than three years will lose their status.

THA: All applications for Thai Permanent Residency are processed by the Royal Thai

Immigration Commission. The annual quota for granting permanent residency in Thailand is a

maximum of 100 persons per country. The application period for Thai PR usually from October

to the end of December of every year. In order to apply to become a Thai Permanent Resident,

you must have had a Thai non-immigrant visa for at least three years prior to the submission of

your application. Permanent residency applicants can claim eligibility through the work/business

category, expert/academic category, family category or the investment category, which requires a

minimum $90,000 investment in Thailand. The resident permit does not expire unless it is

revoked. A child born in Thailand immediately obtains Thai nationality if at least one parent is a

permanent resident. Thailand allows those who have held Permanent Resident status in Thailand

for 10 consecutive years to apply for citizenship.

VNM: A foreigner who has lived in Vietnam for at least three consecutive years, and is the

parent, spouse or child of a Vietnamese citizen living permanently in Vietnam may apply for

permanent resident status. Permanent residents who obey the Constitution and law of Vietnam,

and understand Vietnamese sufficiently to integrate and are capable of making a livelihood in

Vietnam may apply for citizenship after holding a permanent residency card for at least five

years. Vietnam amended its nationality law in 2008 to allow for dual citizenship.

IDN: The Permanent Residency Permit is valid for five years. After the first period of five years,

it can be extended for four more consecutive five-year periods, and is valid for 25 years in total.

A Permanent Residency Permit requires a sponsor, and is most often given to foreigners who are

married to Indonesian citizens and who plan on living in Indonesia permanently.

 37

Citizenship may be acquired by birth, descent, marriage or naturalization. To become a

naturalized citizen, applicants must fulfill following conditions: Person provides proof of loss or

renunciation of former nationality, is at least age 21, was either born in Indonesia or has resided

continuously for five years or not continuously for 10 years, knows the Indonesian language, has

knowledge of Indonesian history, has no criminal record, is of good mental and physical health,

has a regular means of support, and, if applicable, has obtained their spouse's permission.

MYS: Permanent residency in Malaysia grants an entry permit and identification card that

allows the holder to reside, work, conduct business and buy property in Malaysia without any

visa or immigration requirements. Permanent residency applications are organized in four

categories: investors and experts, professionals, spouses and children (under the age of six) of

Malaysia citizens, and the points-based system. To qualify as an investor, the applicant must

make a minimum $2 million fixed deposit at any bank in Malaysia, which can only be withdrawn

after five years. An individual with world class expertise, talents or skills recognized by an

international organization and a recommendation and sponsorship by the relevant agency in

Malaysia can apply as an expert. The category for professionals is for high-skill professionals

with a recommendation from the relevant agency in Malaysia, a certificate of good conduct from

the applicant’s country of origin, one Malaysian sponsor, and experience working in a

government agency or private company in Malaysia for at least three years. Spouses of

Malaysian citizens who hold a Long-Term Visit Pass and have maintained continuous presence

in Malaysia for five years, and children under the age of six, are also eligible for permanent

residency.

The points-based system is open to any type of applicant who can pass at least 65 out of the 120

points used to assess permanent residency applications based on the following criteria: age,

qualifications, duration of stay in Malaysia, familiarity with the Malaysian Institute, investment

value, work experience in Malaysia, proficiency in Malay. Potential applicants can use an online

point system calculator to determine whether they have enough points to be eligible for

permanent residency. Obtaining Malaysian citizenship through naturalization requires applicants

to be resident in Malaysia for 10 years and have minimal Malay fluency. Malaysia does not

allow dual citizenship.

 38

SGP: Foreigners in Singapore under the Employment Pass, S Pass, EntrePass or Global Investor

Program are eligible to apply for permanent residency. Although workers do not have to wait to

apply for permanent residency, the application requires proof of salary for at least six months,

and establishing a track record in Singapore is an important criterion for selection.

In order to be eligible to apply for Singaporean citizenship, the applicant must be a person who is

at least 21 years of age and has been a Singapore Permanent Resident (SPR) for at least two to

six years prior to the date of application; or the spouse of a Singapore Citizen with a minimum of

two-year PR and married for at least two years preceding the date of application; or a child born

outside Singapore whose parent is a Singapore citizen. Officials also consider the applicant’s

track record of living in Singapore during the permanent residence time period, good character

and law abiding nature, and the ability to be an asset to Singapore.

