

Digital Nomad and Remote Work visa options

October 2023

© 2023 Copyright owned by one or more of the KPMG International entities. KPMG International entities provide no services to clients. All rights reserved. KPMG refers to the global organization or to one or more of the member firms of KPMG International Limited ("KPMG International"), each of which is a separate legal entity. KPMG International Limited is a private English company limited by guarantee and does not provide services to clients. For more detail about our structure please visit <https://kpmg.com/xx/en/home/misc/governance.html>.

Member firms of the KPMG network of independent firms are affiliated with KPMG International. KPMG International provides no client services. No member firm has any authority to obligate or bind KPMG International or any other member firm vis-à-vis third parties, nor does KPMG International have any such authority to obligate or bind any member firm.

Select a region

The materials contained in this document are intended for general reference and do not constitute advice from KPMG International or any of its member firms. Readers of these materials who have specific questions regarding the matters discussed herein are encouraged to contact their KPMG advisor or other advisor. The materials are updated as new developments emerge but readers should recognize the rapidly evolving nature of the underlying subject matter.

Region: America

Anguilla

Anguilla

Visa category	Remote Work Programme
What are the visa fees/charges?	<ul style="list-style-type: none"> • For Individual and Student: US\$2,000 • For Family of 4: US\$3,000
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No Minimum Monthly income requirements
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	No
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The applicant must submit a valid police record (with a validity of not more than six (6) months for all applicants 18 years and older.)
For how long is the digital nomad/remote work visa valid?	3 - 12 months
Is the applicant bound to any work restraints/limitations?	The applicant must be self-employed or have employment from an entity based outside of Anguilla
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Completed application form • Proof of Employment or Business Incorporation Certificate • Proof of Visas • Police Record (with a validity of not more than six (6) months for all applicants 18 years and older) • Proof of relationship to dependents • Copy of Birth Certificate • Copy of Passport Picture Page • A brief description of the work the applicant will be doing • Must follow Custom's guidelines on personal belongings being brought in to the country • All 18+ travelers must be fully vaccinated with approve vaccines and should have a COVID-19 negative test • If below 18 travelers are not fully vaccinated, they should be accompanied with fully vaccinated travelers • Proof of Medical Insurance • Previous year's Medical records • Students must provide proof of school enrolment. • Transfers to and from Anguilla

Anguilla

Region: America

Anguilla

Which countries are eligible to apply for the digital nomad/ remote work visa?

Travelers arriving from following countries will require Visa to enter Anguilla:

- | | | |
|----------------------------|------------------------------------|---------------------------|
| • Afghanistan | • Kuwait | • Ethiopia |
| • Albania | • Kyrgyzstan | • Fiji |
| • Algeria | • Laos | • Gabon |
| • Angola | • Lebanon | • Gambia |
| • Armenia | • Lesotho | • Georgia |
| • Azerbaijan | • Liberia | • Qatar |
| • Bahrain | • Libya | • Republic of South Sudan |
| • Bangladesh | • Macau | • Republic of Sudan |
| • Belarus | • Macedonia | • Russia |
| • Benin | • Madagascar | • Rwanda |
| • Bhutan | • Malawi | • Sao Tome e Principe |
| • Bolivia | • Mali | • Saudi Arabia |
| • Bosnia | • Mauritania | • Senegal |
| • Herzegovina | • Moldova | • Serbia |
| • Burkina Faso | • Mongolia | • Sierra Leone |
| • Burma | • Montenegro | • South Africa |
| • Burundi | • Morocco | • Somalia |
| • Cambodia | • Mozambique | • Sri Lanka |
| • Cameroon | • Nepal | • Sudan |
| • Cape Verde | • Niger | • Surinam |
| • Central African Republic | • Nigeria | • Swaziland |
| • Chad | • Oman | • Syria |
| • Ghana | • Pakistan | • Tajikistan |
| • Guinea | • Palestinian Territories | • Tanzania |
| • Guinea Bissau | • Peru | • Thailand |
| • Guyana | • Philippines | • Togo |
| • Haiti | • Colombia | • Tunisia |
| • India | • Comoros | • Turkey |
| • Indonesia | • Congo | • Turkmenistan |
| • Iran | • Cuba | • Uganda |
| • Iraq | • Democratic Republic of the Congo | • Ukraine |
| • Ivory Coast | • Djibouti | • United Arab Emirates |
| • Jamaica | • Dominican Republic | • Uzbekistan |
| • Jordan | • Ecuador | • Vatican City |
| • Kazakhstan | • Egypt | • Vietnam |
| • Kenya | • Equatorial Guinea | • Yemen |
| • Korea (North) | • Eritrea | • Zambia |
| • Kosovo | | • Zimbabwe |

Is applicant required to provide proof of employment?

Yes - Proof of employment is required for employees

Additional resources

-

Region: America

Antigua & Barbuda

Antigua and Barbuda

Visa category	Nomad Digital Residence (NDR) Visa
What are the visa fees/charges?	<ul style="list-style-type: none"> For Individuals: US\$1,500 For Couples: US\$2,000 For Family of 3 and over: US\$3,000
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - US\$50,000 per annum
Are digital nomad/remote work visa holders subject to income tax?	No personal income tax for upto 2 years
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	No
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	All applicants and dependents over the age of 16 must submit a police clearance certificate
For how long is the digital nomad/remote work visa valid?	2 years
Is the applicant bound to any work restraints/limitations?	All applicants must currently be employed or self-employed. The Visa only allows the holder to work remotely for companies and individuals outside of Antigua and Barbuda.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Must submit color copy of applicants and dependents passport bio-page (Passport must be valid for more than 2 years), birth certificate, and Marriage certificate. Applicants and dependents must have medical insurance coverage for the duration of stay in Antigua and Barbuda. Police clearance for applicants and the dependents. Proof of relationship with the dependent and partner. Proof of employment, including self-employment. Proof of financial solvency showcasing ability to support himself or herself during the duration of stay. Evidence of payment of non-refundable fee.
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	Employed applicants are required to present Job letter and salary payments
Additional resources	-

Region: America

Argentina

Argentina

Visa category	Digital Nomad Visa
What are the visa fees/charges?	Total Visa fee: \$200: <ul style="list-style-type: none"> Immigration Fee: \$120 Consular Fee: \$80
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Requires Police Clearance Certificate
For how long is the digital nomad/remote work visa valid?	6 Months, with an option to renew once
Is the applicant bound to any work restraints/limitations?	Applicant can work and earn income only from outside countries
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Cover letter and Curriculum Vitae. Valid passport and 2 passport photos attached. Proof of work and subsistence. Travel Insurance covering medical expenses. Proof of accommodation. All documents are required to be translated in Spanish.
Which countries are eligible to apply for the digital nomad/remote work visa?	Countries that do not require a tourist visa to enter Argentina are eligible
Is applicant required to provide proof of employment?	Yes, required with at least one employer
Additional resources	URL

Aruba

Visa category	One Happy Workation
What are the visa fees/charges?	Costs vary depending on the choice of accommodation; the program has no other additional fees
Is there a minimum income threshold applicable for digital nomad/remote work visa?	-
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	No
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> For US Nationals: 7 - 90 days For Dutch Nationals: 7-180 days
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> The applicant has to be employed by a company or be self-employed in their home country. As a visitor in Aruba, the applicant is not allowed to render services to and receive income from an Aruban company or individual.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Must hold a passport that is valid for the duration of the stay, and the passport should not be older than 10 years. Approved online Embarkation and Disembarkation (ED) card. Proof of purpose for stay in Aruba. For example, hotel reservation, vacation rental, or an invitation from family or friends. Must have funds to cover the duration of stay and any other expenses.
Which countries are eligible to apply for the digital nomad/remote work visa?	Yes - Only US nationals and Dutch Nationals with valid passport are eligible to participate in this program*
Is applicant required to provide proof of employment?	Yes - The applicants must be employed by a foreign employer or must be self-employed in their home country
Additional resources	-

Notes

*Other nationals than the US or Dutch nationals are also encouraged to make use of this program, the duration of stay may be limited depending on if one is visa exempt or not.

Region: America

Barbados

Barbados

Visa category	Welcome Stamp Visa
What are the visa fees/charges?	<ul style="list-style-type: none"> For Individual: US\$1,500; For family: US\$2,250
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - US\$50,000 per annum
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Background checks will be required
For how long is the digital nomad/remote work visa valid?	1 year
Is the applicant bound to any work restraints/limitations?	The visa is for remote work only i.e. for companies and individuals outside of Barbados
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Passport sized photograph of the principal applicant and all other dependents over the age of 18 Bio-data page of passport, birth certificate Proof of relationship of principal applicant to all other members Must have healthcare insurance coverage for the duration of stay
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	No
Additional resources	-

Region: America

Belize

Belize

Visa category	Work Where You Vacation*
What are the visa fees/charges?	<ul style="list-style-type: none"> For adult: BZD500 (~US\$250) For child (under the age of 18): BZD200 (~US\$100) per child
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> For individuals: US\$75,000 annually For Couples/families: US\$100,000 annually
Are digital nomad/remote work visa holders subject to income tax?	Likely no income tax since maximum stay is 180 days (183 days required to establish tax residency)
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The applicant is required to present a Certificate, issued within the past 6 months, indicating a clean Criminal Record.
For how long is the digital nomad/remote work visa valid?	6 months
Is the applicant bound to any work restraints/limitations?	The applicant must be earning income from outside Belize to be eligible for this Visa
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> A valid passport An Employment Letter Travel insurance policy covering at least US\$50,000 Proof of Income Notarized Banking Reference and Statement of Account Return Flight Ticket Proof of accommodations for the entire duration (i.e., Hotel accommodation, Air BnB, Rental)
Which countries are eligible to apply for the digital nomad/remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	Yes - proof of employment is required
Additional resources	-

Notes

*The Authorities in Belize accept Applications for this Visa Offline. The Application is not currently being accepted Online. The individual will be required to enter Belize as a Visitor and be stamped in for a 30 day Visa. Before the expiry of the 30 day Visa, the applicant is required to visit the nearest Visa office in Belize to obtain an extension.

Visa category	Work from Bermuda - Digital Nomad Visa
What are the visa fees/charges?	US\$275 per person
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Applicant must have substantial means and/or have a continuous source of annual income
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	<ul style="list-style-type: none"> • There is no personal income tax imposed, but payroll tax is imposed on all employers. • The employer can deduct a 6% withholding amount from employees salary to contribute toward the total Payroll Tax obligation.
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The applicant must not have been part of any crime in Bermuda or elsewhere.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 1 year • Renewable on a case-by-case basis
Is the applicant bound to any work restraints/limitations?	The applicant must demonstrate employment with a legitimate company or his/her own company registered and operating outside of Bermuda
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Must be at least 18 years old • Hold a valid health insurance coverage • Remote workers must possess proof of employment • Must provide proof of continuous source of income • Evidence of enrollment in a Research, Undergraduate, Graduate or Doctorate Programme, in the case of a student
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	Yes - Remote workers require proof of employment
Additional resources	-

Brazil

Region: America

Brazil

Visa category	Digital Nomad Temporary Visa
What are the visa fees/charges?	Consular fee: EUR110
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - US\$1,500 per month or bank balance of US\$18,000
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • Yes – The foreigner holding a temporary visa (Digital Nomad) will be considered tax resident in Brazil as from the 184^o day of physical presence in the country, consecutives or not, within any 12 months period. Once he is considered tax resident in Brazil, he would be liable to tax on a worldwide basis. Cash basis regime (Pay as You Earn) apply. • The temporary visa holder (digital nomad) can make use of a bilateral agreement with the home country of origin to mitigate double taxation, whether possible, under certain rules. The issuance of a Tax ID (CPF number) is required in order to enable the collection of income taxes and delivery of a tax return after becoming a tax resident in Brazil. • In general, the visitor visa (which is not the case of the Digital Nomad) would not trigger tax liability in Brazil as the period of stay authorized by immigration law is lesser than 183 days, which is the length of stay which would not trigger tax residency. Nevertheless, if the 183 days threshold is exceeded, the tax residency will be triggered (as from 184^o day).
Are digital nomad/remote work visa holders subject to social security contributions?	No – The temporary visa holder without a labor contract in Brazil and the visit visa holder will not be eligible to mandatory social security contributions in the country even if they reach the conditions to become tax resident in the country
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes- under certain limits and respected some requirements.
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	<p>Yes; prevails in Brazil if the individual qualifies as a mandatory SS-taxpayer, e.g.,</p> <ul style="list-style-type: none"> • When there is an employment contract in Brazil; • When the individual is a statutory director (non-employed director, which means that there is no employment contract); or • When the individual is self-employed.
Are criminal checks required for this visa?	The applicant must provide background check details issued within 90 days
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 1 year • Can be renewed for an additional year
Is the applicant bound to any work restraints/limitations?	The applicants must be immigrants who can perform their work activities for a foreign employer remotely from Brazil
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • One recent passport-sized photographs. • Criminal records within 3 months. • Birth certificate or extract from Population Information System. • Proof of financial independence. • Medical and Travel insurance. • Declaration to perform professional activities remotely. • Provision of Employment Contract. • Proof of subsistence.

Brazil

Region: America
Brazil

Which countries are eligible to apply for the digital nomad/remote work visa?

Brazil has signed agreement with approximately 90 countries to offer visa waivers to arriving travelers

- | | | |
|--------------------------|-----------------|-------------------------------------|
| • Andorra | • Iceland | • Russia |
| • Argentina | • Ireland | • Saint Kitts and Nevis |
| • Antigua and Barbuda | • Israel | • Saint Vincent and the Grenadines |
| • Armenia | • Jamaica | • San Marino |
| • Bahamas | • Liechtenstein | • Serbia |
| • Barbados | • Macau | • Slovakia |
| • Belize | • Malaysia | • Slovenia |
| • Bolivia | • Mexico | • South Africa |
| • Bosnia and Herzegovina | • Monaco | • South Korea |
| • Chile | • Mongolia | • Sovereign Military order of Malta |
| • Colombia | • Morocco | • Suriname |
| • Costa Rica | • Namibia | • Thailand |
| • Croatia | • New Zealand | • Trinidad and Tobago |
| • Czech Republic | • Norway | • Tunisia |
| • Ecuador | • Panama | • Turkey |
| • El Salvador | • Paraguay | • United Kingdom |
| • Grenada | • Peru | • Uruguay |
| • Guatemala | • Philippines | • Vatican |
| • Guyana | • Poland | |
| • Honduras | • Portugal | |
| • Hong Kong | • Qatar | |

Below countries does not require visa to stay in Brazil for up to 90 days:

- | | | |
|--|---|---|
| • European Union | • Peru | • Saint Kitts and Nevis |
| • Albania (90 days during a 180-day period) | • Philippines | • Saint Vincent and the Grenadines |
| • Andorra | • Qatar | • San Marino |
| • Antigua and Barbuda | • Russia | • Serbia |
| • Argentina | • Guyana | • Seychelles (90 days during a 180-day period) |
| • Armenia | • Honduras | • Singapore (up to 30 days) |
| • Australia | • Hong Kong | • South Africa |
| • Bahamas | • Iceland | • South Korea |
| • Barbados | • Indonesia (up to 30 days) | • Sovereign Military Order of Malta |
| • Belarus | • Israel | • Suriname |
| • Belize | • Jamaica | • Switzerland (90 days during a 180-day period) |
| • Bolivia | • Japan | • Thailand |
| • Bosnia and Herzegovina | • Kazakhstan (up to 30 days) | • Trinidad and Tobago |
| • Canada | • Liechtenstein | • Tunisia |
| • Chile | • Macau | • Turkey |
| • Colombia | • Malaysia | • Ukraine (90 days during a 180-day period) |
| • Costa Rica | • Mexico | • United Arab Emirates |
| • Dominica (90 days during a 180-day period) | • Monaco | • United Kingdom |
| • Ecuador | • Mongolia | • United States |
| • El Salvador | • Montenegro (90 days during a 180-day period) | • Uruguay |
| • Fiji | • Morocco | • Vatican City |
| • Georgia (90 days during a 180-day period) | • Namibia | • Venezuela (up to 60 days) |
| • Grenada | • New Zealand | |
| • Guatemala | • Nicaragua | |
| • Panama | • North Macedonia (90 days during a 180-day period) | |
| • Paraguay | • Norway | |

Is applicant required to provide proof of employment? Yes - Must provide an employment or a service contract

Additional resources

[URL](#)

Region: America
Canada

Canada

Visa category	Visitor Status
What are the visa fees/charges?	CAD100
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No; however, generally, a minimum of CAD7,000 - CAD10,000 should be available via bank statements
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • According to the CRA's guidance, if a non-resident employee performs their duties of employment remotely while in Canada, the non-resident employer would be subject to Canadian withholding, remitting, and reporting obligations. • Foreign employers may apply for a "non-resident employer certification" and will not have to withhold and remit tax on the payments to non-resident workers who are working in Canada for a limited time, if the workers are exempt from tax in Canada under a tax treaty.
Are digital nomad/remote work visa holders subject to social security contributions?	The foreign employer will be exempt from withholding CPP contributions if the foreign employer's worker comes from a country that has a social security agreement with Canada.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<p>The applicant must not be involved in:</p> <ul style="list-style-type: none"> • Criminal Activities • Organized Crimes • Human Rights Violations
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 6 months • The applicant can apply to extend their visitor status from within Canada.
Is the applicant bound to any work restraints/limitations?	The individual must be working for and being paid and managed by a foreign entity with no services being provided to a Canadian entity.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • A clear copy of valid passport wherein date of birth and country of origin is visible • Must provide at least 6 months of account statement with bank name, bank contact and proof that the account belongs to the applicant • Documents which show the intended duration of stay such as flight details, hotel reservations, or registration for an event • Proof of vaccination • Must have sufficient funds for the duration of stay • Applicant may require a temporary resident visa or an electronic travel authorization depending on their nationality. This may further be impacted by processing times for a visitor application.

Region: America

Canada

Canada

Which countries are eligible to apply for the digital nomad/remote work visa?

Travelers arriving from the following countries can enter Canada without a visa

- Andorra
- Australia
- Austria
- Bahamas
- Barbados
- Belgium
- British citizen
- British National (Overseas)
- British overseas citizen
- British overseas territory
- British Subject with a right of abode in the United Kingdom
- Brunei Darussalam
- Bulgaria
- Chile
- Croatia
- Cyprus
- Czech Republic
- Denmark
- Estonia
- Finland
- France
- Germany
- Greece
- Hong Kong Special Administrative Region of the People's Republic of China, must have a passport issued by Hong Kong SAR.
- Hungary
- Iceland
- Ireland
- Israel, must have a national Israeli passport
- Italy
- Japan
- Republic of Korea
- Latvia
- Liechtenstein
- Lithuania
- Luxembourg
- Malta
- Mexico
- Monaco
- Netherlands
- New Zealand
- Norway
- Papua New Guinea
- Poland
- Portugal
- Romania (electronic passport holders only)
- Samoa
- San Marino
- Singapore
- Slovakia
- Slovenia
- Solomon Islands
- Spain
- Sweden
- Switzerland
- Taiwan
- United Arab Emirates
- United States, lawful permanent resident of
- Vatican City State, must have a passport or travel document issued by the Vatican
- Antigua and Barbuda
- Argentina.
- Costa Rica
- Morocco
- Panama
- Philippines
- St. Kitts and Nevis
- St. Lucia
- St. Vincent and the Grenadines
- Seychelles
- Thailand
- Trinidad and Tobago
- Uruguay

Is applicant required to provide proof of employment?

Letter of employment or employment contract details are required for applying

Additional resources

-

Region: America
Canada

Canada

Visa category	Short Term Work Permit Exemption*
What are the visa fees/charges?	May be required to pay a government fee of CAD100 for Visitor Record
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> According to the CRA's guidance, if a non-resident employee performs their duties of employment remotely while in Canada, the non-resident employer would be subject to Canadian withholding, remitting, and reporting obligations. Foreign employers may apply for a "non-resident employer certification" and will not have to withhold and remit tax on the payments to non-resident workers who are working in Canada for a limited time, if the workers are exempt from tax in Canada under a tax treaty.
Are digital nomad/remote work visa holders subject to social security contributions?	The foreign employer will be exempt from withholding CPP contributions if the foreign employer's worker comes from a country that has a social security agreement with Canada.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<p>The applicant must not be involved in:</p> <ul style="list-style-type: none"> Criminal Activities Organized Crimes Human Rights Violations
For how long is the digital nomad/remote work visa valid?	15 consecutive days OR 30 consecutive days. Exemption cannot be used again for a period of 6 months if granted status for 15 days or 12 months if granted status for 30 days.
Is the applicant bound to any work restraints/limitations?	The individual can work for a Canadian entity.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> A clear copy of valid passport wherein date of birth and country of origin is visible Documents which show the intended duration of stay and details of the work being performed in Canada Proof of vaccination Must have sufficient funds for the duration of stay Applicant may require a temporary resident visa or an electronic travel authorization depending on their nationality. This may further be impacted by processing times for a visitor application.

Notes

*Status: Available for high-skilled workers who are coming in to work in an occupation that is listed in skill type 0 (management occupations) or skill level A in the matrix of the National Occupational Classification (NOC)

Region: America

Canada

Canada

Which countries are eligible to apply for the digital nomad/remote work visa?

Travelers arriving from the following countries can enter Canada without a visa

- Andorra
- Australia
- Austria
- Bahamas
- Barbados
- Belgium
- British citizen
- British National (Overseas)
- British overseas citizen
- British overseas territory
- British Subject with a right of abode in the United Kingdom
- Brunei Darussalam
- Bulgaria
- Chile
- Croatia
- Cyprus
- Czech Republic
- Denmark
- Estonia
- Finland
- France
- Germany
- Greece
- Hong Kong Special Administrative Region of the People's Republic of China, must have a passport issued by Hong Kong SAR.
- Hungary
- Iceland
- Ireland
- Israel, must have a national Israeli passport
- Italy
- Japan
- Republic of Korea
- Latvia
- Liechtenstein
- Lithuania
- Luxembourg
- Malta
- Mexico
- Monaco
- Netherlands
- New Zealand
- Norway
- Papua New Guinea
- Poland
- Portugal
- Romania (electronic passport holders only)
- Samoa
- San Marino
- Singapore
- Slovakia
- Slovenia
- Solomon Islands
- Spain
- Sweden
- Switzerland
- Taiwan
- United Arab Emirates
- United States, lawful permanent resident of
- Vatican City State, must have a passport or travel document issued by the Vatican
- Antigua and Barbuda.
- Argentina.
- Costa Rica.
- Morocco.
- Panama.
- Philippines.
- St. Kitts and Nevis.
- St. Lucia.
- St. Vincent and the Grenadines
- Seychelles
- Thailand
- Trinidad and Tobago
- Uruguay

Is applicant required to provide proof of employment?

Letter of employment or employment contract details are required for applying

Additional resources

-

Region: America

Colombia

Colombia

Visa category	Visa V- Digital Nomad	
What are the visa fees/charges?	<ul style="list-style-type: none"> • Application fee: US\$54.92 for the study of the application • Visa Fee: Around US\$177.03 	
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Required minimum income of at least three minimum monthly salaries, which is about US\$900 per month	
Are digital nomad/remote work visa holders subject to income tax?	If the person stays more than 183 days in Colombia in a 365-day period, he/she becomes a tax resident.	
Are digital nomad/remote work visa holders subject to social security contributions?	If the person lives in Colombia, he/she must be affiliated to an EPS (Entidad Promotora de Salud).	
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes	
Is there an income tax requirement in the country, in general?	Yes	
Is there a social security requirement in the country, in general?	Yes	
Are criminal checks required for this visa?	The applicant might be required to provide a criminal record check at time of application.	
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • For non-restricted nationals: • The applicants may live in Colombian territory for more than 180 days (the total time of the visa which can be up to two years). • If the applicant is going to be in Colombia for less than 180 days it is not necessary to apply for a visa. • The time of granting corresponds to the Ministry of Foreign Affairs (up to two years) may vary depending on the study of the application. • For restricted nationals: • The Colombian Ministry of Foreign Affairs is not granting these visas to restricted nationalities (those who need a visa to enter Colombia). 	
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> • The applicant will not be allowed to provide services in local markets in Colombia. • The new visa may allow applicant to start a digital technology business operating within Colombia. 	
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Passport valid for at least 6 months • Proof of legal entry • Proof of medical/health insurance • Proof of remote work • Proof of minimum required income 	<ul style="list-style-type: none"> • Passport sized photo • Bank statements of the last 3 months • Letter of intent • Proof of relationship to dependents • Criminal record check*

Notes

*Please note that the Ministry of Foreign Affairs has the discretion to request any other type of document they deem pertinent to the study of the visa application.

Colombia

Region: America

Colombia

Which countries are eligible to apply for the digital nomad/remote work visa?

This visa is issued for non-restricted nationalities. The list of nationalities that do not require a visa to enter Colombia can be found in Resolution 3717 of 2023.

Is applicant required to provide proof of employment?

- The applicant is required to provide letter from a foreign-based company indicating his role and remuneration.
- If the applicant is entrepreneur, he would require to submit a motivational letter explaining about the project and the resources being used.

Additional resources

[Link](#)

Region: America

Costa Rica

Costa Rica

Visa category	Estancia para Trabajador y Prestador Remoto de Servicios
What are the visa fees/charges?	US\$100
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - The travelers must have US\$3,000 per month, <ul style="list-style-type: none"> If travelling with dependents: US\$4,000 per month
Are digital nomad/remote work visa holders subject to income tax?	This Visa category entails an exemption from income tax
Are digital nomad/remote work visa holders subject to social security contributions?	<ul style="list-style-type: none"> The Digital Nomads Law and its Regulations does not establish any duty to foreigners to contribute to the Costa Rican Social Security Fund. A medical services policy that covers the applicant for the entire duration of his/her stay in the country is required. Likewise, all members of the family group must be covered, if the applicant chooses to request their inclusion as beneficiaries. The guarantee of coverage for medical expenses in cases of illness in Costa Rica for at least US\$50,000.00 (fifty thousand dollars of the United States of America) whose term of validity covers the period of stay in the country.
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	-
Is there a social security requirement in the country, in general?	-
Are criminal checks required for this visa?	Immigration will check whether this person has criminal records through the databases it has access to.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> 1 year May be renewed for 1 additional year.
Is the applicant bound to any work restraints/limitations?	May not work for a Costa Rican employer or contractor.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Request form Receipt of payment of fees Image of the passport page showing the person's photograph and bio information, as well as the stamp showing entry into Costa Rica (if the person is already in Costa Rica) Depending on the person's nationality, consular visa or restricted visa. Bank statements and affidavit to prove income. For dependents: <ul style="list-style-type: none"> Marriage certificate or proof of union Birth Certificate (if applicable)
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	No
Additional resources	-

Region: America

Curaçao

Curaçao

Visa category	At Home In Curacao
What are the visa fees/charges?	Fee: ANG535/ about US\$294
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Required
For how long is the digital nomad/remote work visa valid?	6 months, with an option to renew for another 6 months*
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> • The digital nomad can not provide services in the local markets/ employers. • The applicant must fulfill the below criteria*: <ul style="list-style-type: none"> - Working for an employer registered in a foreign country and having a contract with that employer; - Conducting business activity for a company registered in a foreign country and working as a partner/shareholder; - Offering contractual freelance or consulting services to clients, whose permanent establishments are in a foreign country
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • A valid passport • Return ticket from Curacao • A valid medical insurance which also covers COVID19 • Proof of income from outside the country • Proof of accommodation

Curaçao

Which countries are eligible to apply for the digital nomad/ remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	Proof of employment is required for employees, and for businessmen, proof of their business registered in a foreign country is required
Additional resources	-

Notes

"Even though Curacao is part of the Kingdom of the Netherlands, Dutch nationals or Non-Dutch nationals with a valid residence permit of the Netherlands will have to consider that if they would like to extend remote working for an additional 6 months, this may have consequences for their social security position and the residence permit. A resident of the Netherlands is allowed to stay outside the Netherlands up to maximum of 8 months.

**The remote workers can only start work once the application has been approved this applies to Dutch and US nationals as well. It is best to apply before entry, the processing time is 2 weeks.

Region: America

Dominica

Dominica

Visa category	WIN Extended Stay Visa application
What are the visa fees/charges?	<ul style="list-style-type: none"> • US\$800 for individuals and US\$1,200 for families • For one Business, Multiple Applicants: US\$800 plus US\$500 for each additional employee for a business applying for four or more employees
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - US\$50,000 per annum
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Applicants must obtain and present police records from all the jurisdiction in which the applicants and dependents lived in the past five years
For how long is the digital nomad/remote work visa valid?	Up to 18 months
Is the applicant bound to any work restraints/limitations?	Applicant can work and earn income only from outside countries
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Be at least 18 years old • Have no criminal record • Must have a minimum income of US\$50,000 • Passports, proof of relationship between employee and dependents, police records • Must have a letter of employment from the employer, and a reference letter from bank • If the applicant is not employed, they will need to present up-to-date bank statements and a credit report • Health insurance which covers the duration of stay
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	<ul style="list-style-type: none"> • Proof of employment from employer is required for employees. • The unemployed travelers need to submit up-to-date bank statements and a credit report
Additional resources	-

Region: America

Ecuador

Ecuador

Visa category	Digital Nomad Visa
What are the visa fees/charges?	Around US\$460
Is there a minimum income threshold applicable for digital nomad/remote work visa?	The applicant is required to produce monthly income of at least 3 unified basic salaries of Ecuador (around US\$1,275) or annual income equivalent to 36 unified basic salaries (equivalent to US\$15,300).
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The applicant is required to present the police records while applying for this visa.
For how long is the digital nomad/remote work visa valid?	Up to 2 years
Is the applicant bound to any work restraints/limitations?	The applicant is not allowed to provide his services and earn income from local markets in Ecuador.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Valid passport • Police record • Proof of income from foreign sources of at least 3 unified basic salaries monthly for 3 months before application, or proof of annual income as more than 36 unified basic salaries of Ecuador • Valid medical insurance • Evidence of remote work
Which countries are eligible to apply for the digital nomad/remote work visa?	As determined by the Ministry of Tourism, visa is available to 182 countries/territories.
Is applicant required to provide proof of employment?	The applicant is required to provide proof of foreign sourced income, whether it is via employment or through business located in a foreign jurisdiction
Additional resources	-

Region: America

Mexico

Mexico

Visa category	<ul style="list-style-type: none"> FMME (Forma Migratoria Multiple Electrónica) Temporary Resident Visa*
What are the visa fees/charges?	<p>For a temporary resident visa:</p> <ul style="list-style-type: none"> US\$51 (Interview Government fee) \$5,108 MXN (Government fees for Residency Permit card, updated each year)
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<p>For a Temporary Resident Visa:</p> <ul style="list-style-type: none"> Investments or bank accounts with an average monthly balance equivalent to 5,000 days of the general minimum wage, during the last twelve months. (For 2023, it is \$1,035,350 MXN) or Monthly income free of liens greater than the equivalent of 300 days of the general minimum wage. (For 2023, it is \$62,100 MXN).
Are digital nomad/remote work visa holders subject to income tax?	<p>Depends on tax residence status. Tax residency is triggered when the individual has a place of abode (home) in Mexico. In case the individual also has a home in another country, will be tax resident in Mexico the center of vital interests is located in Mexico. An individual has his/her center of vital interests in Mexico in either of the following cases, among others:</p> <ul style="list-style-type: none"> When more than 50% of the individual's total income received during the calendar year is derived from Mexican sources; or When the individual's main center of professional activities is located in Mexico.
Are digital nomad/remote work visa holders subject to social security contributions?	No, assuming no labor relationship with a Mexican entity
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	-
Is there a social security requirement in the country, in general?	-
Are criminal checks required for this visa?	No Criminal Checks required
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> FMME permit: 180 days. If stay is extending over 180 days, need to apply for temporary resident visa, valid for 1 year and can be renewed annually up to 4 years). After 4 years, the individual can apply for a permanent resident visa.

Notes

*Visitors to Mexico can stay up to 180 days for business or other short-term purpose with a visitor permit known as the FMME (Forma migratoria múltiple Electrónica), provided at the port of entry. Note that certain countries require a visa to enter Mexico. For over that period, a Temporary resident visa should be applied for.

Region: America

Mexico

Mexico

Is the applicant bound to any work restraints/limitations?

- The FMME permit does not allow to work for a Mexican company.
- Temporary resident visa: Does not allow to work for a Mexican company. The applicant must show proof that is earning income from a company outside Mexico. In case the individual will receive income from a Mexican entity the Temporary resident visa with work permit should be applied for by the Mexican employer, we understand this would not be applicable for Digital Nomads

What are the standard requirements for the digital nomad/remote work visa?

- Temporary resident visa:
- Visa application form
 - Passport
 - If applying from a country that is not the individual home country, proof of legally being in that country
 - ID photo measuring 3.9 cm x 3.1 cm"

Which countries are eligible to apply for the digital nomad/remote work visa?

Nationals or residents of the following countries do not need digital nomad visa for stays of up to six months:

- | | | |
|-----------------------------------|--------------------|----------------------------|
| • Andorra | • Germany | • Norway |
| • Argentina | • Greece | • Palau |
| • Australia | • Hong Kong | • Panama |
| • Austria | • Hungary | • Paraguay |
| • Bahamas | • Iceland | • Peru |
| • Barbados | • Ireland | • Poland |
| • Belgium | • Israel | • Portugal |
| • Belize | • Italy | • Romania |
| • Bulgaria | • Jamaica | • San Marino |
| • Canada | • Japan | • Singapore |
| • Chile | • Latvia | • Slovakia |
| • Colombia | • Lichtenstein | • Slovenia |
| • Cook Islands | • Lithuania | • South Korea |
| • Costa Rica | • Luxembourg | • Spain |
| • Croatia | • Macau | • Sweden |
| • Cyprus | • Malaysia | • Switzerland |
| • Czech Republic | • Malta | • Trinidad and Tobago |
| • Denmark | • Marshall Islands | • United Arab Emirates |
| • Estado Plurinacional de Bolivia | • Micronesia | • United Kingdom |
| • Estonia | • Monaco | • United States of America |
| • Finland | • Netherlands | • Uruguay |
| • France | • New Zealand | |
| | • Niue | |

Is applicant required to provide proof of employment?

For a temporary resident visa, need to show proof that the individual works for a company outside of Mexico.

Additional resources

-

Region: America

Panama

Panama

Visa category	Short stay Visa under Executive Decree No. 198
What are the visa fees/charges?	<ul style="list-style-type: none"> National immigration service: US\$250 Visa Card: US\$50
Is there a minimum income threshold applicable for digital nomad/remote work visa?	US\$36,000 Annually
Are digital nomad/remote work visa holders subject to income tax?	No, provided the source of income is international
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Required clean criminal record
For how long is the digital nomad/remote work visa valid?	9 months with an option to renew once for an additional 9 months
Is the applicant bound to any work restraints/limitations?	The applicant can not provide his services to any employer in Panama
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Proof of medical insurance for stay duration Three passport sized photographs valid passport Certificate of good health Clean criminal record Certificate of good health Affidavit of non-acceptance of work offer in Panama Proof of income and subsistence
Which countries are eligible to apply for the digital nomad/remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	<ul style="list-style-type: none"> For applicants working in offshore countries, a documented proof from foreign country, including general data, proof of work and income is required For self-employed applicants, proof of company's ownership indicating its registration outside Panama is required
Additional resources	-

Region: America

Saint Lucia

Saint Lucia

Visa category	Live it (Multiple-entry Visa)
What are the visa fees/charges?	US\$75 for multiple entries and non-immigrant visas
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	No
Are criminal checks required for this visa?	Clean criminal record is required
For how long is the digital nomad/remote work visa valid?	12 months
Is the applicant bound to any work restraints/limitations?	Applicants are not allowed to render services in local markets
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • 2 valid passport size photographs • A valid passport • Return tickets • Proof of accommodation • Proof of subsistence • Proof of work/ letter of invitation/ letter from school, college or university
Which countries are eligible to apply for the digital nomad/remote work visa?	-
Is applicant required to provide proof of employment?	Yes, required in case of employment
Additional resources	-

Region: America

Uruguay

Uruguay

Visa category	Provisional Identity Sheet for Digital Nomads*
What are the visa fees/charges?	55.71 I.U. index
Is there a minimum income threshold applicable for digital nomad/remote work visa?	-
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	The applicant is not required to register with social security services in Uruguay if he is not providing services to any employer in Uruguay.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<ul style="list-style-type: none"> For the applicant over 18 years of age, criminal record certificate is required which is duly legalized or apostilled from the countries resided for the past five years (the residence duration should be a period greater than 6 months) The certificate from various countries is required to be translated with Brazil being an exception A certificate issued by the country's consulate from which the background information is needed, accredited to the Uruguayan Government, will also be considered valid. It will be issued on the Consulate's letterhead, will be attested by the highest available hierarchy, and will state whether the applicant lacks a criminal record in that country
For how long is the digital nomad/remote work visa valid?	Up to 180 days, renewable one time for additional 180 days
Is the applicant bound to any work restraints/limitations?	The applicants are required to be employed with a company not registered in Uruguay.
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> The applicant is required to be employed with a foreign employer not registered in Uruguay The processing of the document is required to be carried by the holder Copy of valid identity document or the travel document to enter into the country. Sworn statement Valid criminal record certificate A certificate issued by a vaccinator in Uruguay, certifying that the foreigner complies with the Uruguayan vaccination scheme

Notes

*For the digital nomad program, the application may only be made in-land. So, the visa required countries will have to obtain a visa before entering. Once employees enter Uruguay, they may submit the "Provisional Identity Sheet for Digital Nomads" which would then allow them to work as a digital nomad.

Region: America

Uruguay

Uruguay

Which countries are eligible to apply for the digital nomad/remote work visa? Available for all nationals

Is applicant required to provide proof of employment? Yes

Additional resources -

Albania

Visa category	Digital nomad visa type D/LD*
What are the visa fees/charges?	Depending on the state - it varies from EUR10 to EUR100
Is there a minimum income threshold applicable for digital nomad/remote work visa?	No minimum income threshold required
Are digital nomad/remote work visa holders subject to income tax?	The law does not expressly mention that digital nomads are not subject to income tax in Albania, instead it provides that digital nomads shall not be considered tax residents in Albania for a period of 12 months. Therefore, in order to determine whether digital nomads will be subject to income tax in Albania, it is important to analyze whether the income received is considered to have a source in Albania or not based on the provisions of the Albanian Law on Income Tax.
Are digital nomad/remote work visa holders subject to social security contributions?	No, as long as they are not reported under any local payroll list in Albania.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes, currently Albania has 41 DTAs in force
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	No criminal record certificate is required
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> The visa is issued in order the foreigner who intends to work longer than 90 days within 180 days period to obtain the unique permit. However, the visa can be issued for up to one year but with a staying period from 90 to 180 days.
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> Only Digital nomads, employees of IT companies are eligible of 12 months exemption from tax residency
What are the standard requirements for the digital nomad/remote work visa?	<p>Applicant must ensure to meet the following requirements:</p> <ul style="list-style-type: none"> A valid travel document recognized in the Republic of Albania Photo 5cmx4cm Document confirming the professional capacities in country of origin Document confirming accommodation in Albania Approval from Albanian agency of employment Employment/services contract with the non-Albanian employer/ contractor confirming that the work will not be performed in specific head office and that the nature of the work/services can be performed through IT equipment.

Notes

*All digital nomads hired by IT companies, registered in Albania and operating in technological scientific parks as per legislation in force, are allowed to enter without visa and stay without unique permit for a period up to 12 months

Region: Europe

Albania

Albania

Which countries are eligible to apply for the digital nomad/remote work visa?

- Applicable to all foreigners being non-EU, Schengen area, USA, Balkan region citizens. Such citizens are subject to unique permit in case of work for a period longer than the work visa.
- Other foreigners are subject to unique permit in case of staying and working in Albanian longer than 90 days within a 180 days period

Is applicant required to provide proof of employment? Yes

Additional resources

Visa category	Digital Nomad Visa
What are the visa fees/charges?	<ul style="list-style-type: none"> • Cost for applying through Embassy/ Consulate: €60 • Costs of applying through police station: <ul style="list-style-type: none"> - Granting temporary stay: €45 - Administrative fees: €10 - Residence Card: €30, €60 for urgent issues • Costs of applying online: <ul style="list-style-type: none"> - Administrative fees: €45 - Residence Permit: €30, €60 for urgent issues.
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> • Yes - For individual: 17.822,50 Kuna per month • For every additional family member: 712,90 Kuna per month
Are digital nomad/remote work visa holders subject to income tax?	No, personal income tax will not be payable on receipts of natural persons earned on the basis of employment or conducting work for a party which is not registered in Croatia, on the basis of the acquired status of the digital nomad.
Are digital nomad/remote work visa holders subject to social security contributions?	No, same as for the personal income tax taxation, social security will not be payable on receipts of natural persons earned on the basis of employment or conducting work for a party which is not registered in Croatia, on the basis of the acquired status of the digital nomad.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Applicants must submit a background check document showing that they have not been convicted of criminal offenses in their home country, or from country where they have stayed for more than a year
For how long is the digital nomad/remote work visa valid?	1 year
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> • Allows digital nomads, remote workers, and freelancers to stay in Croatia • The applicant must be a third-country national and working for a company that is registered abroad, not in Croatia
What are the standard requirements for the digital nomad/remote work visa?	<p>Required documents For Croatia Digital Nomad Visa:</p> <ul style="list-style-type: none"> • Application form • Proof travel purpose • Must hold a passport valid for more than 3 months, passports must be notarized and translated to Croatian if the passport is not in English language • Must hold a health insurance policy which covers the entire duration of intended stay at Croatia • Marriage certificate (for a family member of a digital nomad) • Address of stay in Croatia • Proof of sufficient funds to support themselves

Region: Europe

Croatia

Croatia

Which countries are eligible to apply for the digital nomad/remote work visa?

Digital nomad visa is available for non-EEA nationals only.

We note that citizens of some non-EEA countries require an entry visa for Croatia, which is merely an approval to enter Croatian territory and should not be mistaken for a digital nomad visa.

Is applicant required to provide proof of employment?

Applicant requires to submit some documents to prove he is planning to work remotely in Croatia:

- A letter from employer
- An employment contract with a foreign employer
- For businessmen: Copy of registration of the company and the proof to perform work through own company.

Additional resources

[URL](#)

Region: Europe

Cyprus

Cyprus

Visa category	Digital Nomad Visa*
What are the visa fees/charges?	<ul style="list-style-type: none"> • Issuance or extension of a temporary residence permit: EUR70 • Aliens' Registry (only in cases of initial registration): EUR70
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes, monthly net income of EUR3500; an increase of 20% in case of partner, and increase of 15% per child (after the deduction of contributions and taxes)
Are digital nomad/remote work visa holders subject to income tax?	In case applicant resides for over 183 days in the country within the same tax year, then they will be considered as the tax residents of Cyprus, provided they are not a tax resident for any other country
Are digital nomad/remote work visa holders subject to social security contributions?	<ul style="list-style-type: none"> • To be examined on a case-by-case basis • Provides an opportunity – in the existence of a Bilateral Agreement with a third country – to transfer any applicable Cypriot social contributions to the social security fund of the home country, under conditions.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Original certificate of Criminal Record is required from country of origin (or from country of residence if applicant resides in a country other than country of origin).
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 1 year • Can be renewed for maximum 2 years
Is the applicant bound to any work restraints/limitations?	Applicant or any family member can not provide services or perform any other form of work to employers or clients located in Cyprus
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Copy of valid passport • Proof of work, employment or self-employment • Proof of subsistence • Certificate of Criminal record • Proof of accommodation • Blood analysis results • Certificate of Health insurance • Affirmation by family members as to their work limitations
Which countries are eligible to apply for the digital nomad/remote work visa?	All non-EU and non-EEA countries are eligible
Is applicant required to provide proof of employment?	Required for employed and self-employed applicants
Additional resources	-

Notes

*There is an initial limit of 500 applications.

Region: Europe

Czech Republic

Czech Republic

Visa category	Digital Nomad Program*
What are the visa fees/charges?	CZK2,500 (~EUR104)
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none">The applicant should earn at least 1.5 multiple of the average gross annual salary announced by the Ministry of Labour and Social Affairs.For the period from May 2023 to April 2024, the average gross annual salary in the Czech Republic is CZK484,236 (CZK40,353 monthly)
Are digital nomad/remote work visa holders subject to income tax?	If the applicant stays for more than 183 days in Czech republic, then he will be considered as a Czech tax resident
Are digital nomad/remote work visa holders subject to social security contributions?	To be examined on case by case basis.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Yes
For how long is the digital nomad/remote work visa valid?	>90 days to 1 year, with an option to renew
Is the applicant bound to any work restraints/limitations?	The applicant is not allowed to work in Czech's domestic market
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none">Duly filled application formProof of education in the field of natural sciences, engineering, technology, or mathematics (STEM), or at least 3 years of experience in the field of ITFor employee of foreign company, proof that the employer should be having at least 50 employees worldwide and it should be possible to work remotelyFor freelancer, declaration of free trade in the Czech Republic in the field of business related to IT
Which countries are eligible to apply for the digital nomad/remote work visa?	<p>Currently, citizen or nationals of these eight countries are eligible to apply:</p> <ul style="list-style-type: none">AustraliaJapanCanadaThe republic of KoreaNew ZealandThe United Kingdom of Great Britain and Northern IrelandUSATaiwan

Notes

*The program is aimed at highly qualified and top IT professionals. It provides residence permits to the employee of a foreign company, freelancer (self-employed), and family member.

Region: Europe

Czech Republic

Is applicant required to provide proof of employment?

The employees of a foreign company are required to provide the following documents:

- Proof of having more than 50 employees by the company
- Proof of employment contract, showing: (a) the salary meets minimum income requirements, (b) during the stay in Czech Republic, the applicant will be employed by the foreign company, and (c) the employee can work remotely

The freelancers are required to provide the following documents:

- Declaration of the free trade registration in the Czech Republic in the field of business related to IT
- Proof of contract for the provision of services in IT, or an affidavit of a digital nomad client, showing: (a) contract duration, (b) contract project is related to IT, and (c) the earnings meet minimum income requirements

Additional resources

URL

Czech Republic

Visa category	Digital Nomad Visa
What are the visa fees/charges?	EUR80 for a type C and EUR100 for a type D visa
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - income must meet the minimum threshold (EUR4,500 gross of tax per month) during the six months preceding the application.
Are digital nomad/remote work visa holders subject to income tax?	Yes - Digital nomads will be taxed under the Estonian Digital Nomad Visa after 183 consecutive days (after living 183 days within a financial year)
Are digital nomad/remote work visa holders subject to social security contributions?	Yes - Digital nomads will be taxed under the Estonian Digital Nomad Visa.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The relevant administrative authority will review the application in full and conduct thorough background checks
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 12 months • Before the initial Estonia Digital Nomad Visa expires, the applicant can apply for a new one. However, he/she is not allowed to stay in Estonia longer than 548 days within 730 consecutive days
Is the applicant bound to any work restraints/limitations?	<p>The applicants should work online & independent of location:</p> <ul style="list-style-type: none"> • For an employer registered abroad • For their company registered abroad, or • As a freelancer for clients mostly abroad
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Must hold documents which prove that the applicant can work remotely • Documents providing information about the current work status • Documents providing information about the last six months income, its regularity, and its sources • Documents about academic and professional history • A Valid Passport or Travel Document • Medical Insurance or Health Insurance • Proof of Accommodation • If the employer is not registered in the Estonian commercial register, the employer must register with the Tax and Customs Board as a non-resident employer before commencing activities in Estonia.
Which countries are eligible to apply for the digital nomad/remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	Yes
Additional resources	-

Region: Europe

Germany

Germany

Visa category	Freelance "Freiberufler" Visa
What are the visa fees/charges?	<ul style="list-style-type: none"> • Application fee for the freelance visa: EUR75 • EUR 100 for a residence permit, if necessary (EUR22.80-EUR37 for Turkish citizens who fall under the scope of the Association Agreement between the European Economic Community and Turkey (art. 6 and art. 7 ARB 1/80))
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Subject to labor market test by Federal Employment Agency (comparable working conditions of German national in comparable role)
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • Yes • In case the applicant resides over 3 months: <ul style="list-style-type: none"> - Earning up to EUR9,744 per year is tax exempt - EUR9,745 – EUR57,918 per year: 14% to 42% - EUR57,919 – EUR274,612 per year: 42% - Over EUR274,613 per year: 45%
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 3 months – up to 1 year • The visa can be converted to a residence permit for freelancing which can be extended for up to three years • After 3 years, the eligibility for a permanent residency will be checked

Region: Europe

Germany

Germany

Is the applicant bound to any work restraints/limitations?

- The freelance work must generally be approved by the Federal Employment Agency
- Profession must fall within the prescribed list of freelance professions
- Freelance work includes independent scientific, artistic, literary, teaching or educational work, the independent professional activity of doctors, dentists, veterinarians, lawyers, notaries, patent attorneys, surveyors, engineers, architects, commercial chemists, auditors, tax consultants, consulting economists and business economists, certified accountants, tax agents, non-medical practitioners, dentists, physiotherapists, journalists, photojournalists, interpreters, translators, pilots and similar professions (sec. 18 par. 1 no. 1 Einkommenssteuergesetz)

What are the standard requirements for the digital nomad/remote work visa?

- Duly completed national visa application form
- Valid national passport
- Two recently made biometric photographs
- Cover letter with CV
- Printed samples of the freelance work or regular work in same profession
- Structured and detailed freelance plan
- Certificates of academic qualifications or training certificates
- Proof of a secure livelihood (proof of sufficient financial means to cover living and freelancing costs), e.g. current bank statements, profit/loss statements
- Travel health insurance
- 2 letters of commitments from future customers/employers, in case of work on a fee basis
- If professional permit is required for the freelance occupation, proof of permit, e.g. a license to practice law
- If already completed the 45th year of life: proof of an adequate pension plan
- Personal appointment*

Which countries are eligible to apply for the digital nomad/remote work visa?

- Free movement to people living in the Schengen area
- People from outside the European Union must apply for a self employment visa
- Nationals from the US, Canada, New Zealand, Australia, Israel, Japan, UK, and South Korea are allowed to enter Germany without a visa for up to 90 days within a 180-days period and may apply for a residence permit after entering Germany at the responsible immigration office in case they reside over 3 months

Is applicant required to provide proof of employment?

- Applicant must have a freelancing plan to show as evidence
- Applicant's skill must fall under the freelancing 'Freiberufler' category and must contribute to the German economy

Additional resources

-

Notes

*Additional documents might need to be provided depending on the German diplomatic mission abroad in charge.

Region: Europe

Germany

Germany

Visa category	Artist freelancer visa
What are the visa fees/charges?	<ul style="list-style-type: none"> • Application fee for the freelance visa: EUR 75 • EUR 100 for a freelance residence permit, if necessary • EUR 22.80-EUR 37 for Turkish citizens who fall under the scope of the Association Agreement between the European Economic Community and Turkey (art. 6 and art. 7 ARB 1/80)
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Subject to labor market test by Federal Employment Agency (comparable working conditions of German national in comparable role)
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • Yes • In case the applicant resides over 3 months: <ul style="list-style-type: none"> - Earning up to EUR9,744 per year is tax exempt - EUR9,745 – EUR57,918 per year: 14% to 42% - EUR57,919 – EUR274,612 per year: 42% - Over EUR274,613 per year: 45%
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 3 months – up to 1 year • The visa can be converted to a residence permit for freelancing which can be extended

Notes

*Additional documents might need to be provided depending on the German diplomatic mission abroad in charge.

Region: Europe

Germany

Germany

Is the applicant bound to any work restraints/limitations?

- The freelance work must generally be approved by the Federal Employment Agency
- Work activities are permitted nationwide

What are the standard requirements for the digital nomad/remote work visa?

- Duly completed national visa application form
- Valid national passport
- Two recently made biometric photos
- Cover letter with CV
- Printed samples of the freelance work or regular work in same profession
- Structured and detailed freelance plan
- Certificates of academic qualifications or training certificates
- Proof of a secure livelihood (proof of sufficient financial means to cover living and freelancing costs), e.g. current bank statements, profit/loss statements
- Travel health Insurance
- 2 letters of commitments from future customers/employers, in case of work on a fee basis
- If professional permit is required for the freelance occupation, proof of permit
- Registered apartment in Germany (note: if not readily available, it is not mandatory)
- Personal appointment*

Which countries are eligible to apply for the digital nomad/remote work visa?

- Free movement to people living in the Schengen area
- People from outside the European Union must apply for a digital nomad visa
- Nationals from the USA, Canada, New Zealand, Australia, Israel, Japan, UK, Northern Ireland and South Korea are allowed to enter Germany without a visa for up to 90 days within a 180-days period and may apply for a residence permit after entering Germany at the responsible immigration office in case they reside over 3 months

Is applicant required to provide proof of employment?

- Applicant must have a freelancing plan to show as evidence
- Applicant's skill must fall under the freelancing 'Freiberufler' category and must contribute to the German economy

Additional resources

-

Region: Europe

Germany

Germany

Visa category	Schengen C-visa (short-stay visa)
What are the visa fees/charges?	<ul style="list-style-type: none"> • Visa fee generally EUR 80 • EUR 35 generally for nationals of Albania, Armenia, Azerbaijan, Bosnia and Herzegovina, Georgia, Macedonia, Moldova, Montenegro, Serbia and Ukraine
Is there a minimum income threshold applicable for digital nomad/remote work visa?	-
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • Up to 3 months or 2-years-visa (C 2) that allows for up to 4 x 90 days within a period of 180 days

Region: Europe

Germany

Germany

Is the applicant bound to any work restraints/limitations?

With a Schengen C-visa work is generally not permitted, unless the so-called non-employment fiction is applicable: Certain business activities are permitted nationwide without a work permit in the following cases that could be interesting for digital nomads/remote work:

- Business activities of executive staff or members of a body of a legal entity who are entitled to act as its legal representative for up to 90 days within a period of 180 days
- Business activities of individuals who, in the course of their employment, while maintaining their habitual residence abroad, do not stay in Germany for a total of more than 90 days within a period of 180 days and (i) are employed abroad in the commercial sector by an employer seated in Germany or (ii) conduct meetings or negotiations in Germany for an employer seated abroad, draw up contractual offers, conclude contracts or monitor the performance of a contractual agreement or (iii) establish, supervise or manage a German part of a company for an employer seated abroad,
- Business activities of skilled workers employed abroad by an internationally operating group or company for the purpose of in-company continuing education and training in the German part of the group or company for up to 90 days within a period of twelve months
- Activities of journalists whose employer is seated abroad and whose activity is recognised by the Press and Information Office of the German Federal Government, or who, while maintaining their habitual residence abroad, work as a journalist in Germany, if the duration of the activity does not exceed 90 days within a period of twelve months

If the work activities exceed the above mentioned frame, a work authorization will be required

What are the standard requirements for the digital nomad/remote work visa?

- Duly completed national visa application form
- Valid national passport
- Two recently made biometric photos
- Travel health Insurance
- If applicable, invitation letter for the business trip from the German company
- Proof of sufficient financial means during the stay, e.g. last 3 bank statements and payslips
- Personal appointment*

Which countries are eligible to apply for the digital nomad/remote work visa?

- Free movement to people living in the Schengen area
- Third-country nationals must generally apply for a digital nomad visa
- Exception: Nationals from the USA, Canada, New Zealand, Australia, Israel, Japan, UK, Northern Ireland and South Korea are allowed to enter Germany without a visa for up to 90 days within a 180-days period and may apply for a residence permit after entering Germany at the responsible immigration office in case they reside over 3 months

Is applicant required to provide proof of employment?

-

Additional resources

-

Notes

*Additional documents might need to be provided depending on the German diplomatic mission abroad in charge

Greece

Visa category	Digital Nomad Visa
What are the visa fees/charges?	EUR75 + EUR150
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<p>Yes</p> <ul style="list-style-type: none"> • For Individual: EUR3,500 per month • For applicants traveling with spouse: EUR4,200 • For applicants traveling with spouse and child: EUR4,725 (increase in 15% per child)
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • Yes – In case of DTA in place and exemption conditions are met (usual reference is Article 15), there is a requirement to file an exempt informational tax return (i.e. non-residents). • In case the applicant stays in Greece for more than 183 days consecutively (or in 12 months period – depending on the DTA in place) – i.e. Article 15 conditions are not met - and are recognized as tax resident, such income is taxable in Greece and payroll and withholding obligations arise for the company. • No additional clarification has yet been provided by the Greek tax authorities in this respect.
Are digital nomad/remote work visa holders subject to social security contributions?	The issue has not been explicitly regulated so far, however given that proof of registration with the Greek social security funds is not among the supporting documents to be filed with the Greek authorities, it seems that the digital nomad might be released from Greek social security. No guidance has been issued by the Greek social security authorities in this respect.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	-
Are criminal checks required for this visa?	Greek embassy authorities may request a criminal record certificate from the country wherein the applicant was residing
For how long is the digital nomad/remote work visa valid?	Up to 12 months. While the digital nomad visa is in force and provided that the conditions for its issuance continue to apply, a digital nomad residence permit can be applied for before the Ministry of Migration with a two years period of validity

Region: Europe

Greece

Greece

Is the applicant bound to any work restraints/limitations?

The applicants will have no access right to the Greek employment market (dependent employment or freelance services)

What are the standard requirements for the digital nomad/remote work visa?

- A declaration letter which states the applicant's willingness to work remotely from Greece and not to provide dependent employment or freelance services to an employer registered in Greece
- Proof of employment or freelancer activity etc.
- Bank statements, pay slip, or any other document that proves the monthly income
- Valid passport
- Criminal record certificate
- Medical report
- Must provide proof of accommodation in Greece (in case a digital nomad residence permit is applied for)
- Must hold health insurance covering all medical expenses that may occur during the tentative stay in Greece

Which countries are eligible to apply for the digital nomad/remote work visa?

Citizens of the European Union (EU), the European Economic Area (EEA), and the Schengen Area won't be able to apply for the Greece DNV.

Is applicant required to provide proof of employment?

Yes

Additional resources

[URL](#)

Region: Europe

Hungary

Hungary

Visa category	White Card
What are the visa fees/charges?	EUR110 (HUF39,000 if submitted within Hungary)
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - More than net EUR2,000 for at least 6 months prior to entry and after entry for the full duration of the stay
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • Shall be checked and determined case by case • General rules: <ul style="list-style-type: none"> - Residents are taxed on worldwide income. Non-residents are taxed on Hungarian-source income only. The highest income tax rate is 15 percent. - According to the Hungarian Personal Income Tax Act, an individual is tax resident in Hungary if they have permanent home available to them only in Hungary, or their central of vital interests is in Hungary or if they spend more than 183 days in Hungary in the calendar year.
Are digital nomad/remote work visa holders subject to social security contributions?	<ul style="list-style-type: none"> • Shall be checked and determined case by case • General rule: <ul style="list-style-type: none"> - The income taxable in Hungary is subject to social security contributions and taxes too. - As the work is performed in Hungary, even if no personal income tax obligation would arise, social security payments may be required. - Under certain circumstances exemptions may be available, but this shall be checked case by case.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<ul style="list-style-type: none"> • No mention of police/background checks, only a declaration needed on the application form by the applicant that they have no criminal record. • After reaching Hungary, the traveler must visit the National Directorate-General for Aliens Policing within the district of accommodation to get the new residence permit and register Hungarian accommodation.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • Issued for minimum 91 days • The validity period is maximum one year, and it may be extended once for the same purpose by maximum one additional year

Region: Europe

Hungary

Hungary

Is the applicant bound to any work restraints/limitations?

- A White Card shall be granted to a third-country national who has a verified employment relationship or owns a share in a company with a verified profit in a country other than Hungary and performs his/her work or manages his/her company from Hungary using an advanced digital technology solution
- However, white card shall not be provided to a person who is:
 - Self-employed
 - who is posted on the territory of Hungary
 - third-country national who arrives in the territory of the Union in the framework of an intra-corporate transfer
 - Employee serving as executive officer for a Hungarian for-profit business association, cooperative or some other legal entity

What are the standard requirements for the digital nomad/remote work visa?

- Certificate of employment from employer specifying the scope of the employer's activities, provision and duration of remote and electronic work, and the role and responsibility of the employee
- Must have a minimum salary of EUR2,000 per month for at least 6 months prior to arrival in Hungary and after entry for the full duration of the stay
- Documents providing information about accommodation in Hungary
- Proof of comprehensive health insurance coverage, or availability of necessary financial resources to cover health emergency
- Documents specifying the conditions of exit (e.g. valid passport and sufficient means to return to home country)
- No family reunification is allowed

Which countries are eligible to apply for the digital nomad/remote work visa?

Available for all nationals

Is applicant required to provide proof of employment?

Yes - Certificate of employment from employer specifying the scope of the employer's activities, provision and duration of remote and electronic work, and the role and responsibility of the employee

Additional resources

-

Iceland

Visa category	Long-term Visa for Remote Work
What are the visa fees/charges?	ISK12,200
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes; <ul style="list-style-type: none"> For individuals: ISK1,000,000 per month For couples: ISK1,300,000 per month
Are digital nomad/remote work visa holders subject to income tax?	No - Iceland's long-term visa for remote work allows applicants to be in Iceland for less than 183 days and hence they are not considered tax residents of Iceland
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Iceland's Directorate of Immigration may request for a criminal record check
For how long is the digital nomad/remote work visa valid?	The visa can be issued for up to 180 days <ul style="list-style-type: none"> If applicants apply from within the Schengen area, a long-term visa can be issued for up to 90 days Applicants are not allowed to work for Icelandic employers
Is the applicant bound to any work restraints/limitations?	The visa will be applicable to: <ul style="list-style-type: none"> A foreign national, who wants to work remotely from Iceland as an employee of a foreign company A foreign national, who wants to work remotely from Iceland as a self-employed worker
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Passport photos and photocopies of a passport valid for at least 3 months beyond the intended duration of stay Confirmation that the applicant has not been issued a long-term visa in the past twelve months from the Icelandic authorities Confirmation from employer allowing the employee to work from Iceland or confirmation about being verifiably self-employed in the country in which he has permanent residence or work normally Must provide information about the health insurance coverage Must also provide travel insurance proof for duration of the stay Applicants must pay the processing fee for an application before it is submitted
Which countries are eligible to apply for the digital nomad/remote work visa?	Yes - The applicant should be from a country outside the EU/EEA/EFTA and should not need a visa to enter the Schengen area
Is applicant required to provide proof of employment?	Yes: <ul style="list-style-type: none"> The employee must provide a copy of their employment contract Self-employed persons can show a contract for the project(s) they intend to work on remotely and the agreed payment(s).
Additional resources	-

Latvia

Visa category	Digital Nomad Visa*
What are the visa fees/charges?	<ul style="list-style-type: none"> • Application fee: EUR 60 • Review on urgent basis: EUR 120
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes, EUR3,433 per month
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> • The foreigners who have received a long term visa and work remotely in Latvia has the right to choose to apply a 15 percent tax rate to income earned in connection with performing remote work for an employer registered in another OECD-member country or to income earned in connection with economic activity registered in a OECD-member country. • The tax rate must be opted within 365 days of foreigner becoming tax resident in Latvia.
Are digital nomad/remote work visa holders subject to social security contributions?	Yes
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	1 Year with option to renew for another year

Notes

*On 1 Feb. 2022, the government of Latvia announced that third-country foreign nationals will be permitted to request a temporary visa for the purposes of remote work. Eligible applicants must be able to provide proof of having worked with the employer registered abroad for a period of at least six months and make a minimum average salary of EUR 2857.50 per month. The visa will initially be granted for a period of one year, with the possibility to renew for an additional year.

Is the applicant bound to any work restraints/limitations?

- The applicant is required to be employed by a company established in OECD-member state, or should be registered as a self-employed in OECD- member state.
- The applicant does not have the right to employment in Latvia

What are the standard requirements for the digital nomad/remote work visa?

- A valid passport
- A passport-style photograph taken within the last six months
- Complete and signed visa questionnaire
- Health insurance policy - the minimum liability limit of the insurer specified in the policy must not be less than EUR42,600 during the insurance period
- Documents confirming the expected place of residence in Latvia
- Proof of employment issued by the tax authority or social insurance institution of the OECD member state
- Statement from the employer indicating that the employee has been employed for at least six months
- Proof of employment earning at least EUR3,433 per month
- Self-employed applicants from OECD-member state are required to provide documents issued by the tax authority (information on income generated in the last six months, and at least EUR3,433 per month)
- A document confirming the payment of the state fee

Which countries are eligible to apply for the digital nomad/remote work visa?

The visa is available for OECD member states only which are:

- | | | |
|------------------|---------------|----------------------|
| • Australia | • Greece | • Norway |
| • Austria | • Hungary | • Poland |
| • Belgium | • Iceland | • Portugal |
| • Canada | • Ireland | • Slovakia |
| • Chile | • Israel | • Slovenia |
| • Colombia | • Italy | • South Korea |
| • Costa Rica | • Japan | • Spain |
| • Czech Republic | • Latvia | • Sweden |
| • Denmark | • Lithuania | • Switzerland |
| • Estonia | • Luxembourg | • Turkey |
| • Finland | • Mexico | • The United Kingdom |
| • France | • Netherlands | • The United States |
| • Germany | • New Zealand | |

Is applicant required to provide proof of employment?

Yes (documents issued by the tax authority or social insurance institution of the OECD member state)

Additional resources

-

Malta

Visa category	Nomad Residence Permit
What are the visa fees/charges?	<ul style="list-style-type: none"> • EUR300 for main applicant and additional EUR300 for every other family member. • Premium Service Visa (a door-to-door service for National D visa), if required is available at an additional fee of EUR300 per applicant.
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> • Yes - EUR2,700 per month. • The equivalent of EUR3,060 per annum/EUR255 per month for each additional family member, over and above the minimum programme requirement.
Are digital nomad/remote work visa holders subject to income tax?	Depends on Circumstances
Are digital nomad/remote work visa holders subject to social security contributions?	Depends on Circumstances
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes; depending upon the individual's circumstances
Is there an income tax requirement in the country, in general?	While dependent upon the individual's circumstances, generally unless exempt from personal income tax in Malta in terms of an applicable double tax treaty, remuneration for work physically carried out in Malta would be subject to Maltese income tax.
Is there a social security requirement in the country, in general?	<ul style="list-style-type: none"> • EU Nationals (including 3rd country nationals who are legally resident in another EU Member State): If Malta is determined to be applicable legislation in terms of EU rules, Liability to Maltese social security would generally arise. • Non-EU Nationals: If covered under an equivalent social security system in another jurisdiction, would generally be exempt.
Are criminal checks required for this visa?	Applicants must pass a background verification check
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 1 year <ul style="list-style-type: none"> - If the applicant is planning to stay in Malta for up to 180 days, he/she will be issued a National Visa - If the applicant is planning to stay in Malta for up to 365 days or more, he/she will be provided with a Residence Permit - The Permit maybe renewed twice, for a total stay of a maximum of three (3) years at the discretion of the relevant authorities
Is the applicant bound to any work restraints/limitations?	The applicant should have a work contract for an employer that is registered in another country other than Malta or is a partner/shareholder in a company that is registered in a foreign country or offer freelance services to clients, whose permanent establishments are in a foreign country, and with whom the applicant has contracts
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • Must have a contract of work with an employer that is registered in a foreign country or offer freelance or consulting services to clients established in a foreign country • Hold a valid travel document • Must have a health insurance covering risks in Malta • Submit a valid rental/purchase agreement

Region: Europe

Malta

Malta

Which countries are eligible to apply for the digital nomad/remote work visa?

- Available for all third country nationals, excluding EU, EEA, and Switzerland
- Nationals from sanctioned countries or countries which have ties with Afghanistan, North Korea, Iran, Democratic Republic of Congo, Somalia, South Sudan, Sudan, Syria, Yemen, Venezuela, Russia, and Belarus are currently not eligible for the permit

Is applicant required to provide proof of employment? Yes

Additional resources -

Region: Europe

Montenegro

Montenegro

Visa category	Temporary Residence Permit for digital nomads under Foreigners' Act*
What are the visa fees/charges?	The fee for issuing a permit for temporary residence and work is EUR67.
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes, the monthly income should amount to at least 3 minimum wages in Montenegro, which is about EUR1,350.
Are digital nomad/remote work visa holders subject to income tax?	As per the Personal Income Tax, a foreigner with temporary residence earning as a freelancer serving abroad and earning in Montenegro above three times of minimum net salary in country is exempt to pay personal income tax in Montenegro
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes. However, due to recent changes in Montenegrin PIT Law, the digital nomad/remote work visa holders are exempted from taxation/social security contributions.
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<ul style="list-style-type: none">• The applicants are required to have a clean criminal record.• Submission of police clearance or non-conviction proof from native country is a requirement for applicant.
For how long is the digital nomad/remote work visa valid?	The permit is valid for 2 years, renewable for another 2 years.
Is the applicant bound to any work restraints/limitations?	He must reside in Montenegro in accordance with the basis for which he was granted temporary residence (digital nomad). A digital nomad cannot work on another basis (e.g. local employment).
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none">• Passport or travel document with validity 3 months more than visa's validity• Proof of purpose of stay• Proof of payment of consular fee• one colored photo 35x45mm• Income earned in previous year by applicant is required to be equivalent to at least three minimum wages monthly (EUR1,350)• Valid medical insurance• Applicant is required to have a proof of accommodation, which can be any of the following:<ul style="list-style-type: none">— Proof of ownership of a real estate in Montenegro for residing— Notarized lease agreement— Confirmation from registered accommodation provider— Other corresponding documents

Notes

*Individuals that seek to work as a digital nomad in Montenegro for 180 days or more, must apply for a D Visa to a consulate near them, and within Montenegro (inland) may apply for a Temporary Residence Permit at the immigration authorities.

Region: Europe

Montenegro

Montenegro

Which countries are eligible to apply for the digital nomad/remote work visa?

Every nationality is eligible since the temporary residence permit is not limited by country of citizenship.

Is applicant required to provide proof of employment?

It is necessary to submit an employment contract or other document proving that the foreigner performs work electronically for a foreign company or his own company that is not registered in Montenegro.

Additional resources

-

Region: Europe

Portugal

Portugal

Visa category	Residency Nomad Visa and Temporary Nomad Visa
What are the visa fees/charges?	Processing Fees: <ul style="list-style-type: none"> Temporary Nomad Visa: EUR75 Residency Nomad Visa: EUR90
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes, the applicant is required to have monthly income equivalent to at least four times the Portuguese minimum wages monthly, which is around EUR2,820 or US\$2,750 per month.
Are digital nomad/remote work visa holders subject to income tax?	If the applicant stays in the country for more than 183 days in a year, then he might be considered as a tax resident of the country.
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<ul style="list-style-type: none"> Required criminal record from the country of residence and every country the applicant has resided in for over a year Minors under 16 years are exempt from providing any document related to criminal record.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> Residency Nomad Visa: issued for an initial period of 120 days and is converted to a residence permit after entry Temporary Nomad Visa: issued for 91 to 356 days (cannot be extended or converted to a residence permit)

Portugal

Is the applicant bound to any work restraints/limitations?

The applicant must continue to remain employed abroad.

What are the standard requirements for the digital nomad/remote work visa?

- Application form
- Proof of average required monthly income for the past three months
- Proof of employment or self-employment
- Passport valid for 3 months beyond the intended duration of stay
- Proof of immigration status if not a citizen of the country of residence
- Return Ticket/ transport document
- Two passport-sized photos
- Valid travel or health insurance
- Proof of accommodation
- A form which would authorize the access for Portuguese criminal record, maintained by SEF
- Certificate of Tax Residency may be required

Which countries are eligible to apply for the digital nomad/remote work visa?

- Non EU/EEA nationals are eligible for this visa.
- EU passport holders do not require visa to enter Portugal.

Is applicant required to provide proof of employment?

Yes, the applicant is required to present at least one of the following:

- Contract of employment
- Promise of contract of employment
- Proof of employment relationship via employer's statement

If self-employment, the applicant will need to provide at least one of the following:

- Articles of Association
- Contract or proposal for contract regarding provision of services
- Document showing services to one or more entities

Additional resources

-

Region: Europe

Romania

Romania

Visa category	Digital Nomad Visa
What are the visa fees/charges?	EUR120
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes – at least EUR 7,314 per 6 months (The proof of financial means of at least 3 times the average gross salary in Romania – i.e. RON 6.095 for each of every past 6 months previous to the date of visa application, as well as for the entire visa period)
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> No - Digital nomads who reside in an EU country for up to 183 days in any 365 days period are only required to pay taxes in their home country. The ones exceeding this number have the obligation to file for tax residency and pay taxes to the host state
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	The applicant must provide an evidence of a clear criminal record
For how long is the digital nomad/remote work visa valid?	6 months, can be extended for another 6 months
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> The applicant should have an employment contract of the company (can be applicant's own company) which must be registered outside Romania The visa allows foreign nationals to work and live in Romania without requiring work sponsorship from a local employer
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Must prove that the applicant has been employed / is an owner of a company registered outside Romania for at least three years before applying Proof of income for the last six months before applying for the visa and for the entire visa validity Must hold Identification documents, employment contract, and explain the nature of their stay in Romania Must provide an evidence of remote employment, accommodation, health insurance and a clear criminal record Must provide evidence of accommodation in Romania
Which countries are eligible to apply for the digital nomad/remote work visa?	No
Is applicant required to provide proof of employment?	Yes - Proof of full-time employment is required
Additional resources	URL

Visa category	Special Visa for International Teleworkers under Startup Act 28/2022*
What are the visa fees/charges?	Depends on the Consulate
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> Amount that represents monthly 200% of the minimum interprofessional salary (SMI). Family units that include two people counting the owner person and the person regrouped: at least 75% of the SMI. 25% of the SMI will be required for each member additional to the two people mentioned.
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> Yes, the tax residence criteria is the same than for other visa holders. However, please note they may be eligible for the Special Tax Regime and, if they fulfill all the requirements, they would be taxed on their salary income at a 24% flat rate (up to 600k, 47% onwards) and their foreign source private income (such as capital gains, dividends, interests or income from real estate) would not be subject to taxation in Spain.
Are digital nomad/remote work visa holders subject to social security contributions?	<p>Depends:</p> <ul style="list-style-type: none"> Certificate of Social Security coverage (If there is an agreement with the country of origin) or registration in the Spanish social security accrediting at least the application for registration of the foreign company before the Spanish Social Security and the commitment to register once the authorization before the start of work. Public or private health insurance. Travel insurance is not accepted (Not necessary in the case of registration with Spanish Social Security).
Is there Double Taxation Agreement (DTA) relief available in the country?	<ul style="list-style-type: none"> It depends on the country combination, but please note Spain has more than 100 treaties with different countries. However, please note that under the Special Tax Regime the Spanish authorities will not issue a tax residence certificate.
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	<p>Yes</p> <ul style="list-style-type: none"> Certificate of Social Security coverage (If there is an agreement with the country of origin) or registration in the Spanish social security accrediting at least the application for registration of the foreign company before the Spanish Social Security and the commitment to register once the authorization before the start of work. Public or private health insurance. Travel insurance is not accepted (Not necessary in the case of registration with Spanish Social Security)
Are criminal checks required for this visa?	The applicants are required to provide police background check of the country/countries they resided in the past 2 years, along with the affidavit of clean criminal record.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> Visa is valid only for one year Residence permit is valid up to 3 years
Is the applicant bound to any work restraints/limitations?	The freelance applicant is required to earn at least 80 percent of income from outside of Spain. (For more, see standard requirements section)

Notes

*The draft bill has been approved in the Parliament in December 2022. This visa is for qualified professionals graduated or post-graduated either from renowned universities, professional training, and renowned business schools. Also applicable to professionals with experience of at least three years.

Region: Europe

Spain

Spain

What are the standard requirements for the digital nomad/remote work visa?

- Being Qualified professionals: (i) graduates or postgraduates from universities of recognized prestige, (ii) professional training and business schools of recognized prestige, or (iii) with a minimum of three years' professional experience
 - Proof of being employed with the employer (outside of Spain) for at least one year continuously and permit to work remotely
 - In case of contractual employment, proof of professional relationship with an entity (outside of Spain) for no less than three months and permit to work remotely
 - In case of freelancing, proof of working with at least one non-Spanish company from at least the past three months and providing terms and conditions allowing to work remotely
 - Work through the exclusive use of means and systems, computer science, telematics and telecommunication.
 - Valid experience and technical knowledge for the job performance
 - Clean criminal records
- (More details still TBC in the instructions)

Which countries are eligible to apply for the digital nomad/remote work visa?

All non UE nationals who accomplished the requirements are entitled to apply for this type of visa.

Is applicant required to provide proof of employment?

Yes; the applicant would be required to provide proof of permanent employment, contractual employment, or freelancing, allowing him to work remotely.

Additional resources

[URL](#)

Region: Middle East and Africa

Cabo Verde

Cabo Verde

Visa category	Cabo Verde Remote Working Program
What are the visa fees/charges?	Processing fee: EUR27,8 additional fee/ airport tax 30,88: EUR58,76
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Average Bank Balance for the last six months should be EUR1500 for individual and EUR2700 for family
Are digital nomad/remote work visa holders subject to income tax?	No
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	An official background check from the country of residence
For how long is the digital nomad/remote work visa valid?	6 months
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none">• Applicant can work and earn income only from outside countries.• If the applicant has a Business Visa, he can work in the country during 90days
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none">• A valid passport• Proof of income and means of subsistence• Bank statements showing an average balance of €1500 for individual and €2700 for family in past 6 months• Travel and health insurance• Proof of accommodation
Which countries are eligible to apply for the digital nomad/remote work visa?	Visa is available only for: <ul style="list-style-type: none">• Europe• North America• The Community of Portuguese Speaking Countries (CPLP)• The Economic Community of West African States (CEDEAO)
Is applicant required to provide proof of employment?	Yes - Proof of employment is required for employees
Additional resources	-

Region: Middle East and Africa

Mauritius

Mauritius

Visa category	Premium Visa
What are the visa fees/charges?	No processing fee
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> US\$1,500 or EUR1,300 per month, Additional US\$500 for each dependent below 24 years
Are digital nomad/remote work visa holders subject to income tax?	<ul style="list-style-type: none"> Mauritian-sourced income of a Premium Visa holder (e.g. emoluments for work performed remotely in Mauritius) will be taxed on a remittance basis. That money spent in Mauritius through the use of foreign credit or debit cards will not be deemed to have been remitted to Mauritius. The holder of a Premium Visa will be liable to pay income tax on money brought and deposited in a bank account in Mauritius. As an additional facility, such bank deposits will not be subject to income tax if a declaration is made to the effect that the required tax has been paid thereon in his country of origin or residence.
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	1 year, renewable
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> The applicants can not work in Mauritius labor market Main source of income should be from outside Mauritius
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Premium Visa Application Form duly filled online valid passport passport sized photo Tickets for both sides valid email address Proof of subsistence Proof of travel and health insurance covering the period of stay Letter of accommodation for intended period of stay: either hotel booking/ lease or rental agreement or if sponsored locally (letter of sponsorship, proof of address, copy ID or residence permit) For evidence of funds: copy of recent bank statements for last 3 months and proof of monthly income Marriage certificate in case of taking Spouse along Birth certificate in case of taking children along, letter of parental consent if accompanied by only one parent

Region: Middle East and Africa

Mauritius

Mauritius

Which countries are eligible to apply for the digital nomad/ remote work visa?

- Angola
- Antigua and Barbuda
- Argentina
- Australia
- Austria
- Bahamas
- Bahrain
- Barbados
- Belgium
- Belize
- Benin
- Botswana
- Brazil
- Brunei Darussalam
- Bulgaria
- Burundi
- Canada
- Cape Verde
- Chile
- China
- Congo (Brazzaville)
- Democratic Republic of Congo
- Croatia
- Cyprus
- Czech Republic (ex Czechoslovakia)
- Denmark
- Dominica
- Egypt
- Estonia Republic
- Fiji
- Finland
- France
- Gabon
- Gambia
- Georgia
- Germany
- Ghana
- Greece
- Grenada
- Guyana
- Hong Kong
- Hungary
- Iceland
- India
- Ireland
- Israel
- Italy
- Jamaica
- Japan
- Kenya
- Kiribati
- Korea (South republic)
- Kuwait
- Latvia
- Lesotho
- Liechtenstein
- Lithuania
- Luxemburg
- Macau SAR
- Malawi
- Malaysia
- Maldives
- Malta
- Mexico
- Monaco
- Mozambique
- Namibia
- Nauru
- Netherlands
- New Zealand
- Norway
- Oman
- Papua New Guinea
- Paraguay
- Poland
- Portugal
- Qatar
- Romania
- Rwanda
- Russian Federation
- Samoa (Western)
- San Marino
- Saudi Arabia
- Seychelles
- Sierra Leone
- Singapore
- Slovenia
- Slovakia
- Solomon Islands
- South Africa
- Spain
- St Kitts and Nevis
- St Lucia
- St Vincent & Grenadines
- Suriname
- Swaziland
- Sweden
- Switzerland
- Tanzania
- Tchad
- Tonga
- Trinidad & Tobago
- Tunisia
- Turkey
- Tuvalu
- Uganda
- Ukraine
- UAE
- UK
- USA
- Vanuatu
- Vatican
- Zambia
- Zimbabwe

Is applicant required to provide proof of employment?

Proof of remote work is required such as employment contract

Additional resources

-

Region: Middle East and Africa

Morocco

Morocco

Visa category	Visit Visa*
What are the visa fees/charges?	<ul style="list-style-type: none"> • Visa of less than 3 months with one entry: 220 MAD – Around 21 EUR • Visa of less than 3 months with two entries: 330 MAD – Around 32 EUR
Is there a minimum income threshold applicable for digital nomad/remote work visa?	There is no minimum income threshold to obtain a visitor visa for Morocco. However, a bank statement stating sufficient means of subsistence covering the period of residence in Morocco is required to the applicants of such visa.
Are digital nomad/remote work visa holders subject to income tax?	<p>According to the article 23-I of the Moroccan Tax Code ("MTC"), the below are subject to income tax in Morocco:</p> <ul style="list-style-type: none"> • individuals considered as tax residents in Morocco with regard to their worldwide income (i.e. income from Moroccan source and income from foreign source); • individuals considered as non-tax residents in Morocco with regard to their income from Moroccan source; • individuals, whether they are tax residents in Morocco or not, with profits or income which the right of taxation is attributed to Morocco by virtue of a Double Tax Treaty ("DTT"). <p>Furthermore, based on article 23-II of the MTC, individuals are considered Moroccan residents for tax purposes if:</p> <ul style="list-style-type: none"> • they maintain their home in Morocco; • they have their center of economic interests in Morocco, or • they are present in Morocco for 183 days during any period of 365 days. <p>The applicability of income tax in Morocco requires an analysis of the residency on an individual basis.</p>
Are digital nomad/remote work visa holders subject to social security contributions?	<ul style="list-style-type: none"> • Individuals are subject to Social Security if they are working for at least one employer in Morocco in the industrial or commercial sectors, regardless of the nature of their remuneration, its form and the nature or validity of their labor contract (per Art. 2/15 of Dahir 1-72-184). • Therefore, as long as the digital nomad/remote work visa holder does not work for a company with a legal or fiscal presence in Morocco, in practice, there should be no social security contributions.
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes, Morocco has signed DTAs with more than 50 countries.
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	<ul style="list-style-type: none"> • Any foreigner arriving to Moroccan territories is required to present him/herself to the competent authorities responsible for border control, with a passport issued by the State of which he or she is a national, or any other valid document recognized by the Moroccan State as a valid travel document and accompanied, where applicable, by the required visa, issued by the administration. • The access to Moroccan territories may be refused to any foreigner whose presence constitute a threat to public order or who is subject to a ban on entry or expulsion.

Notes

*There is no Digital Nomad Visa in Morocco. Hence the visitor visa provisions may apply for such cases.

Morocco

For how long is the digital nomad/remote work visa valid?

The duration of the visitor visa is studied on an individual basis. Generally speaking, for nationals who does not require an entry visa to Morocco (e.g. EU residents), it can reach 90 days.

Is the applicant bound to any work restraints/limitations?

No, the applicant is not allowed to perform any professional activity in Morocco during his stay.

What are the standard requirements for the digital nomad/remote work visa?

- Application form for a visa to enter Morocco
- 2 valid recent photographs on a white background (4 x 3 cm)
- Identity card of applicant or any identity document
- A valid passport with a duration of validity covering the stay duration (The validity of the passport should be higher than the duration of the stay)
- A photocopy of the passport (pages indicating the identity and validity)
- An application for immigration to Morocco or settlement for a long stay (more than one year), mentioning the place of residence, holiday or retirement envisaged
- Bank statement stating sufficient means of subsistence covering the period of residence in Morocco
- A written declaration restricting any professional activity in Morocco throughout the residence
- Commitment to regularize the situation of residence as a "visitor" with the competent services of the Directorate General of National Security
- A medical or insurance coverage for the duration of stay

Which countries are eligible to apply for the digital nomad/remote work visa?

The following countries are exempt from an entry visa to Morocco:

- | | | |
|---|---------------------------------------|---|
| • Algeria | • Estonia | • Malta |
| • Allemagne | • USA | • Mexico |
| • Autriche | • Finland | • Niger |
| • Australia | • France + Monaco | • Norway |
| • Saudi Arabia | • Gabon | • New Zealand |
| • Argentina | • Greece | • Oman |
| • Belgium | • Britain | • Portugal |
| • Bahrain | • Guinea (Conarky) (AEVM required) | • Philippines |
| • Brazil | • Island | • Peru |
| • Bulgaria | • Italy | • Netherlands |
| • Burkina-Faso | • Ireland | • Poland |
| • Ivory Coast | • Indonesia | • Puerto Rico |
| • Canada | • Japan | • Qatar |
| • Chili | • Hong Kong (stay limited to 30 days) | • Russia |
| • China | • Hungary (stay limited to 90 days) | • Romania Macau (Administrative region) |
| • Cyprus | • Kuwait | • Saint Marin |
| • Columbia | • Lettonie | • Senegal |
| • South Korea | • Liechtenstein | • Singapore |
| • Croatia | • Lithuania | • Slovenia |
| • Congo (Brazzaville) (AEVM required) | • Luxembourg | • Swiss |
| • Denmark | • Macao (Administrative Region) | • Slovakia |
| • Dominican Republic (limited to a stay of 60 days, renewable for 60 more days for up to an year) | • Mali (required an AEVM) | • Tunisia |
| • UAE | • Malaysia (stay limited to 90 days) | • Czech Republic |
| • Spain + Andorra | • Maldives (stay limited to 30 days) | • Turkey |
| | | • Sweden |
| | | • All nationals not listed above would need a visa before entering Morocco. |

Is applicant required to provide proof of employment?

No. However, they should prove that they can live on their own resources and undertake not to engage in any professional activity in Morocco that is subject to authorization.

Region: Middle East and Africa

Namibia

Namibia

Visa category	Digital Nomad Visa	
What are the visa fees/charges?	Visa Fee: ~US\$124 (NAD2200) will be required upon arrival as payment for the Visa	
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes: <ul style="list-style-type: none">• For individual only: US\$2,000 monthly• Accompanied with spouse: additional US\$1000 monthly• Accompanied with child: additional US\$500 per child monthly	
Are digital nomad/remote work visa holders subject to income tax?	-	
Are digital nomad/remote work visa holders subject to social security contributions?	-	
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes	
Is there an income tax requirement in the country, in general?	Yes	
Is there a social security requirement in the country, in general?	Yes	
Are criminal checks required for this visa?	Required the original police clearance from the country of origin, translated in English	
For how long is the digital nomad/remote work visa valid?	Up to 6 months	
Is the applicant bound to any work restraints/limitations?	The applicant might not be allowed to work in local markets of Namibia.	
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none">• Duly filled application form• Valid passport or travel document• Valid health or travel insurance• Proof of required funds• Clearance certificate from the country of origin• Medical Certificate*• Radiological Report*• Marriage certificate if accompanied with spouse• Birth Certificate if accompanied with Child• Bank statement of the past 6 months• Motivation letter issued from Employer• Copies of qualification• Police clearance (original) from the country of origin	
Which countries are eligible to apply for the digital nomad/remote work visa?	-	
Is applicant required to provide proof of employment?	<ul style="list-style-type: none">• Required proof of employment or source of income from outside Namibia.• A motivation letter issued by employer is also Required	
Additional resources	-	

Notes

*A medical certificate and radiological report documents are not necessary for the accompanying children.

Visa category	Workcation Retreat Program (WRP)
What are the visa fees/charges?	EUR45
Is there a minimum income threshold applicable for digital nomad/remote work visa?	-
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	30 days to up to 1 year
Is the applicant bound to any work restraints/limitations?	Rendering services/ working with local businesses and employers are not allowed
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> • A valid passport with a validity of 6 months prior to the date of the visa application; • Proof of accommodation; • Proof of being self-employed, being A freelancer or A business owner or proof of employment • Proof of return ticket or flight itinerary; • Travel and health insurance for the period of stay; and • Proof of funds sufficient for the duration of the stay (bank statements).
Which countries are eligible to apply for the digital nomad/remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	Required
Additional resources	-

Region: Middle East and Africa

United Arab Emirates

United Arab Emirates

Visa category	Virtual Working Programme
What are the visa fees/charges?	US\$611 (including application fees, processing fees, pre-application medical exam, and emirates ID)
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Yes - a minimum of US\$5,000 per month salary
Are digital nomad/remote work visa holders subject to income tax?	No*
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	No
Is there a social security requirement in the country, in general?	Yes (Applicable only for UAE and GCC nationals)
Are criminal checks required for this visa?	No
For how long is the digital nomad/remote work visa valid?	1 year, renewable upon re-application
Is the applicant bound to any work restraints/limitations?	Virtual Program document holders and their dependents cannot perform work for a local employer in Dubai or provide any services to any person or entity carrying out business in Dubai
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none">• Hold a passport valid for at least 6 months• Must have a health insurance with UAE coverage validity• Proof of employment from current employer with a one-year contract validity• Must have a minimum salary of US\$5,000 per month along with last month's pay slip and 3 preceding months bank statement• Business owners must provide proof of ownership of their business, and should have an average monthly income of US\$5,000 along with 3 preceding months' bank statement
Which countries are eligible to apply for the digital nomad/remote work visa?	Available for all nationals
Is applicant required to provide proof of employment?	Yes - proof of employment with a contract valid for one year from the current employer
Additional resources	-

Notes

*Please note though that the UAE has recently introduced Corporate taxes and as such the risk of individuals creating a Permanent Establishment in the UAE can be elevated.

Region: ASPAC

Indonesia

Indonesia

Visa category	Second Home Visa*
What are the visa fees/charges?	IDR3 million
Is there a minimum income threshold applicable for digital nomad/remote work visa?	The applicant is required to have at least IDR2 billion or equivalent in a bank account owned by a Guarantor or a Foreigner
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	5 or 10 year
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> The applicant is not allowed to enter The local labour market The applicant will be allowed to carry out investment and other activities
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> National passport with validity of at least 36 months Proof of funds of at least INR2 Billion or equivalent in a bank account owned by a Guarantor or a Foreigner Recent colour photograph with white background and dimensions of 4cm x 6cm Curriculum Vitae
Which countries are eligible to apply for the digital nomad/remote work visa?	Awaiting confirmation from the authorities
Is applicant required to provide proof of employment?	No
Additional resources	-

Notes

*The visa has been launched on October 25, 2022, and came effective on December 24, 2022. The visa is available for certain foreigners or ex-WNI workers who would like to stay in Indonesia and contribute to the Indonesian economy positively.

Region: ASPAC

Kyrgyz Republic

Kyrgyz Republic

Visa category	Digital Nomad status*
What are the visa fees/charges?	-
Is there a minimum income threshold applicable for digital nomad/remote work visa?	-
Are digital nomad/remote work visa holders subject to income tax?	-
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	-
Is there an income tax requirement in the country, in general?	-
Is there a social security requirement in the country, in general?	-
Are criminal checks required for this visa?	-
For how long is the digital nomad/remote work visa valid?	The pilot project "Digital Nomad" shall be valid up to 31 December 2023. Thus, if foreign national obtain the "Digital Nomad" status in February of this year, then the status will be valid not for 12 months, but until 31 December 2023.

Notes

The "Digital nomad" status is a temporary legal status of a citizen of one of the foreign states specified above, which allows entering / staying in Kyrgyz Republic without registration at the place of residence and without the need to obtain work permits.

Region: ASPAC

Kyrgyz Republic

Kyrgyz Republic

Is the applicant bound to any work restraints/limitations? -

What are the standard requirements for the digital nomad/remote work visa?

- The "Digital nomad" status holders may be foreign nationals engaged in the following activities:
 - software development, analysis, design and programming of information systems and software products, analysis of information needs and user problems;
 - design and development, delivery and documentation of software, making changes to the software according to the task set by the user;
 - exporting information technology, information systems and software;
 - media art, including digital art, creation of virtual and augmented reality, mixed reality, 3D design;
 - animation, graphic design, multimedia design;
 - programming, IT product development, robotics and artificial intelligence;
 - creation of computer and mobile games and cybersports.
- In order to obtain the "Digital nomad" status, the applicant shall submit to the state authority in the sphere of labor, employment, and migration through the online portal the following documents:
 - Application;
 - The passport of the eligible foreign state;
 - Digital picture of the face;
 - Income statement or copies of a newly concluded contract, employment contract or service contract for the period from 2021-2022 and/or for the upcoming performance of works and services.

Which countries are eligible to apply for the digital nomad/remote work visa?

- The citizens of the following countries are eligible to apply for the "Digital nomad" status:
 - Republic of Azerbaijan;
 - Republic of Armenia;
 - Republic of Belarus;
 - Republic of Kazakhstan;
 - Republic of Moldova; and
 - Russian Federation.

Is applicant required to provide proof of employment? -

Additional resources -

Visa category	DE Rantau Nomad Pass under DE Rantau Program*
What are the visa fees/charges?	<ul style="list-style-type: none"> • Application Fee : <ul style="list-style-type: none"> - For individual: MYR1,060 (including SST of 6%) - For dependents: MYR530 per additional dependent (including SST of 6%) • Immigration Pass Fee for each applicant: <ul style="list-style-type: none"> - For 3 months: RM90 - For 1 year: RM360 - Multiple entry Visa Fee: Varies country by country
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<p>Yes:</p> <ul style="list-style-type: none"> • For foreign Digital Nomads: above US\$24,000 annually • For Local Digital Nomads: above RM36,000 annually
Are digital nomad/remote work visa holders subject to income tax?	Yes, unless it can be exempted under the Double Taxation Agreement subject to meeting the required conditions.
Are digital nomad/remote work visa holders subject to social security contributions?	No
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	No
Are criminal checks required for this visa?	Yes, a copy of Certificate of Good Conduct (COGC) or Statutory Declaration form is required for submission of foreign digital nomad application.
For how long is the digital nomad/remote work visa valid?	<ul style="list-style-type: none"> • 3 to 12 months; with an option to extend to additional 12 months i.e. total of 24 months of stay. • The holder of this Pass will also enjoy multiple entry rights for the validity duration of Pass. • Malaysian does not require a work pass.
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> • The applicant is required to have a career in domain related to Information Technology, Digital Content Creation and Development, or Digital Marketing. • If a foreign digital nomad is applying for the DE Rantau Nomad Pass as a remote worker, then his employment should be with a Foreign/Non-Malaysian Company. • Local digital nomad as remote worker, the employment may either be local or foreign company. • Digital Freelancer and Independent Contractor can work either with foreign or local company.

Notes

* Acceptance of applications for this program has started effective October 1, 2022. The DE Rantau provides digital nomad visa to both foreign and local digital nomads in Malaysia. The Pass covers digital freelancer, independent contractor, and remote worker (full-time or part-time) under their digital nomad Visa. DE Rantau Nomad Pass currently support stay in Peninsular Malaysia only. If the applicant wants to travel to Sabah or Sarawak, he can do so by using the tourist pass.

Region: ASPAC

Malaysia

Malaysia

What are the standard requirements for the digital nomad/remote work visa?

- A passport valid for more than 14 months is required
- For Digital Freelancer, contracts or invoices and orders and clients mentioning the duration and value of the contract will be required. In case there is no specific contract, the applicant would be required to prove that income generated is more than US\$24,000 annually for foreigner or MYR36,000 annually for Malaysian.
- For remote worker, proof of an active employment with a company outside Malaysia is required stating the monthly or annual salary, which should be more than US\$24,000 annually for foreigner or MYR36,000 annually for Malaysian.
- The age of the main applicant is required to be above 18 years
- Immediate family members of the applicant are also eligible to apply for long-term social visit pass to live in Malaysia.
- Generally, mandatory documents for foreign digital nomad would be as follows:
 - Photograph in blue background covering shoulders and chest
 - Passport all page (minimum 6 empty pages and valid for more than 14 months at the point of submission)
 - Latest resume
 - Highest education certificate
 - Latest 3 months bank statement and yearly income statement
 - Latest 3 months income statement or latest tax returns
 - A valid project contract with a contract period of 3 months or more, purchase order, and invoice for digital freelancer / independent contractor (combination of contract from multiple companies will also be accepted).
 - A valid Employment Contract with a contract period of 3 months or more (for remote worker).
 - Latest 3 months' salary slip (for remote worker).
 - Letter of Good Conduct issued by authority body in respective country/current residence or Statutory Declaration certified by a Notary Public in respective country/current residence (template of Statutory Declaration is provided by the Authority).
 - Personal Bond or Security Bond form, depending on nationality (to fill out the prescribed form and stamped by the Inland Revenue Board of Malaysia).
 - Medical insurance enrolment certificate which is valid in Malaysia (must also cover dependent, if any). The medical insurance is to be provided later, after the application is approved to proceed with pass endorsement.
 - Inland Revenue Board of Malaysia tax registration slip (to be provided later, after application is approved to proceed with pass endorsement).
 - All documents must be in English or translated to English.

Which countries are eligible to apply for the digital nomad/remote work visa?

- Available for all nationals
- For Israel Citizens, approval is required from Ministry of Home Affairs

Is applicant required to provide proof of employment?

- Digital freelancers and independent contractors are required to present an active contract or multiple projects clearly stating the duration and value of the contract
- Remote workers are also required to provide proof of their employment with a non-Malaysian company, clearly stating the salary and allowance to work from home/remotely.

Additional resources

[URL](#)

Notes

* Acceptance of applications for this program has started effective October 1, 2022. The DE Rantau provides digital nomad visa to both foreign and local digital nomads in Malaysia. The Pass covers digital freelancer, independent contractor, and remote worker (full-time or part-time) under their digital nomad Visa. DE Rantau Nomad Pass currently support stay in Peninsular Malaysia only. If the applicant wants to travel to Sabah or Sarawak, he can do so by using the tourist pass.

Region: ASPAC

Sri Lanka

Sri Lanka

Visa category	Digital Nomad Visa (DNV)*
What are the visa fees/charges?	Proposed : US\$500
Is there a minimum income threshold applicable for digital nomad/remote work visa?	Proposed: US\$2,000 monthly
Are digital nomad/remote work visa holders subject to income tax?	Proposed: Tax exemption for earnings
Are digital nomad/remote work visa holders subject to social security contributions?	Condition not disclosed yet
Is there Double Taxation Agreement (DTA) relief available in the country?	Condition not disclosed yet
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	Proposed: <ul style="list-style-type: none"> • Bank statements to prove income • Passport with validity of at least 6 months from the date of entry • Documents proving the purpose of trip • Health insurance with coverage in Sri Lanka for the duration of stay
For how long is the digital nomad/remote work visa valid?	Proposed: 1 Year with an option to renew
Is the applicant bound to any work restraints/limitations?	<ul style="list-style-type: none"> • Local employment is not allowed. • The applicant must be working/ rendering services to a foreign entity
What are the standard requirements for the digital nomad/remote work visa?	Proposed: Bank statements to prove income.
Which countries are eligible to apply for the digital nomad/remote work visa?	Proposed: Available for all nationalities
Is applicant required to provide proof of employment?	Proposed: Proof of a permanent job required
Additional resources	-

Notes

*The visa has been approved by the Cabinet of Ministers and will be officially launching soon.

Visa category	Gold Card*
What are the visa fees/charges?	Ranges between NT\$3700 and NT\$9420 depending upon the applicant's nationality
Is there a minimum income threshold applicable for digital nomad/remote work visa?	For most of the fields of the EGC application, having monthly salary at least TWD160,000 is one of the conditions which the applicant must meet. However, it is not eligible for following fields : <ul style="list-style-type: none"> • Culture and Arts • Sports • National Defense
Are digital nomad/remote work visa holders subject to income tax?	Yes, if the foreign individual's total physical days in Taiwan within a calendar year exceed 90 days, the individual is subject to filing the annual Taiwan tax return. However, for foreign individuals who qualify for the immigration incentive program and apply for either a "Special Skilled Work Permit" or an "Employment Gold Card" when it is their first time to work in Taiwan, as well as, if they meet both of the conditions (1) staying over 183 days in Taiwan within a calendar year and (2) if their annual wage greater than TWD 3 million, they may apply for the tax incentive program to enjoy 50% of tax exempt on the excess of TWD 3 million wage. This tax incentive has to be applied every year, and maximum for 5 years.
Are digital nomad/remote work visa holders subject to social security contributions?	Visa holders employed in Taiwan can join the NHI system along with their dependents
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes
Is there an income tax requirement in the country, in general?	Yes
Is there a social security requirement in the country, in general?	Yes
Are criminal checks required for this visa?	No
For how long is the digital nomad/remote work visa valid?	Up to 3 Years

Notes

*It's a 4-in-1 card, that includes a resident visa, work permit, Alien Resident Certificate (ARC), and re-entry permit, which allows you to leave and re-enter Taiwan multiple times over the course of 1-3 years. Applicants can apply online without sponsorship.

Region: ASPAC

Taiwan

Taiwan

Is the applicant bound to any work restraints/limitations?

Special professionals or senior professional that have made certain special contributions to their field of work or have received national recognition in one of the following professional industries:

- Science and Technology
- Economy
- Finance
- Education
- Culture and Arts
- Sports
- Law
- Architectural Design
- National Defense
- Digital
- Special Cases Recognized by the NDC

What are the standard requirements for the digital nomad/remote work visa?

- Standard Requirements vary basis the field of profession.
- For the field of Architecture, click [here](#).
- For the field of Culture and Arts, click [here](#).
- For the field of Economy, click [here](#).
- For the field of Education, click [here](#).
- For the field of Finance, click [here](#).
- For the field of Law, click [here](#).
- For the field of National Defense, click [here](#).
- For the field of Science and Technology, click [here](#).
- For the field of Sport, click [here](#).

Which countries are eligible to apply for the digital nomad/remote work visa?

Foreigners who are specialists in particular fields can apply for the Gold card which includes ROC dual citizens and citizens of Macau and Hong Kong, but not ROC citizens with household registration

Is applicant required to provide proof of employment?

Standard Requirements vary basis the field of profession

Additional resources

-

Region: ASPAC

Thailand

Thailand

Visa category	Long Term Resident Visa Program
What are the visa fees/charges?	<ul style="list-style-type: none"> Government Fee: THB50,000 per person for 10-year visa with Multiple entry Government Fee: THB3,000 per year to maintain Digital Work Permit
Is there a minimum income threshold applicable for digital nomad/remote work visa?	<ul style="list-style-type: none"> US\$80,000 Annually If the income is between US\$40,000 to US\$80,000, Applicant is required to at least have a Master's degree, own intellectual property, or receive Series A funding
Are digital nomad/remote work visa holders subject to income tax?	Under this Visa, tax on Overseas Income is Exempted
Are digital nomad/remote work visa holders subject to social security contributions?	-
Is there Double Taxation Agreement (DTA) relief available in the country?	Yes (if all conditions on specific DTA is qualified)
Is there an income tax requirement in the country, in general?	If the DTA is not qualified, the individual who earned assessable income is required to declare such income and pay tax to Thai tax authority within the due date i.e. 31 March and 8 April of the following year
Is there a social security requirement in the country, in general?	If no employment relationship between Thai entity and individual, the social security contribution is not required
Are criminal checks required for this visa?	A letter of verification issued within the last 10 years by the country of Residence/ Nationality indicating clear criminal record might be required
For how long is the digital nomad/remote work visa valid?	Visa will be granted to stay in Thailand for the first time for five (5) years which can be extended for five (5) more years if qualifications are met
Is the applicant bound to any work restraints/limitations?	No work limitations, however, the individual needs to be aware of the PE issue for the activity carry on in Thailand for benefit of foreign entity
What are the standard requirements for the digital nomad/remote work visa?	<ul style="list-style-type: none"> Annual income of the ap-plicant should not be less than US\$80,000 in the past two years If the income of applicant is between US\$40,000 to US\$80,000 in the past two years, applicant is required to have at least a Master's Degree, receive Series A funding, or own intellectual property. Applicant is required to have at least relevant working experience of five years over the past 10 years Applicant's current employer should either be a public company (listed on a stock exchange anywhere), or a private company with at least three years of operations with revenue for the last 3 years should be at least US\$150 million The applicant must have health insurance with coverage of at least US\$50,000 or Social Security Benefits supporting treatment in Thailand or a bank deposit of no less than US\$100,000

Region: ASPAC

Thailand

Thailand

Which countries are eligible to apply for the digital nomad/ remote work visa?

All countries/ applicants who qualify for it.

Is applicant required to provide proof of employment?

Applicant is required to submit the documents as a proof of employment as follows:

- Evidence of previous employment in the related field no less than 5 years in the past 10 years as of the submission date (e.g. a copy of employment certificate or letter from previous company)
- Evidence of employment contract or service contract with entity or a letter (signed by an authorized person) which include details of employment e.g. position, contract term and income
- A copy of Company Registration

Additional resources

[URL](#)