

The Corporate Immigration Review

Reproduced with permission from Law Business Research Ltd.

This article was first published in The Corporate Immigration Review,
1st edition (published in July 2011 – editor Chris Magrath).

For further information please email Adam.Sargent@lbresearch.com

The Corporate
Immigration

Review

Editor
Chris Magrath

Law Business Research Ltd

PuBLIshER
Gideon Roberton

BusInEss dEvELoPMEnT ManaGER
adam sargent

MaRKETInG ManaGER
nick Barette

MaRKETInG assIsTanT
Robin andrews

EdIToRIaL assIsTanT
Lydia Gerges

PRoduCTIon ManaGER
adam Myers

PRoduCTIon EdIToR
davet hyland

suBEdIToRs
sarah Morgan, Caroline Rawson

EdIToR-In-ChIEf
Callum Campbell

ManaGInG dIRECToR
Richard davey

Published in the united Kingdom
by Law Business Research Ltd, London

87 Lancaster Road, London, W11 1QQ, uK
© 2011 Law Business Research Ltd

www.TheLawReviews.co.uk
© Copyrights in individual chapters vest with the publisher and with the contributors.

no photocopying: copyright licences do not apply.
The information provided in this publication is general and may not apply in a specific situation. Legal advice

should always be sought before taking any legal action based on the information provided. The publishers accept
no responsibility for any acts or omissions contained herein. although the information provided is accurate as of

June 2011, be advised that this is a developing area.
Enquiries concerning reproduction should be sent to Law Business Research, at the address above. Enquiries

concerning editorial content should be directed to the Publisher – gideon.roberton@lbresearch.com

IsBn 978-1-907606-14-4

Printed in Great Britain by

Encompass Print solutions, derbyshire

Tel: +44 844 2480 112

i

aCKnoWLEdGEMEnTs

The publisher acknowledges and thanks the following law firms for their learned assistance
throughout the preparation of this book:

advoCaaT LaW PRaCTICE

BaKER & MCKEnzIE

BoEKEL dE nERéE

ConsoRTIuM – RodRíGuEz, aRChILa, CasTELLanos,
soLaREs & aGuILaR, sC

EnRIQuE aRELLano RInCón aBoGados, sC

fIsChER & sChICKEndanTz

GIBnEy, anThony & fLahERTy LLP

IMMIGRaTIon soLuTIons LaWyERs

Kan-ToR & aCCo

KaRL WahEEd avoCaTs

LaBoRda aBoGados

LEhMan, LEE & Xu

LIEdEKERKE WoLTERs WaELBRoECK KIRKPaTRICK

MaGRaTh LLP

MaLhoTRa & MaLhoTRa assoCIaTEs

MüTzE KoRsCh REChTsanWaLTsGEsELLsChafT MBh

naKaI IMMIGRaTIon sERvICEs ToKyo/osaKa LPC

oLdhaM, LI & nIE

RodRIGo, ELías & MEdRano aBoGados

sanCLEMEnTE fERnÁndEz aBoGados sa

iii

Preface	 ..vii
Chris Magrath and Ben Sheldrick

Chapter	1 AustrAliA ... 1
Anne O’Donoghue and Virania Munaf

Chapter	2	 Belgium .. 19
Bernard Caris

Chapter	3	 Chile ... 32
Cristian Laborda

Chapter	4	 ChinA .. 42
Edward E Lehman

Chapter	5	 ColomBiA ... 51
Mónica Benavides Galvis

Chapter	6	 FrAnCe ... 59
Karl Waheed

Chapter	7	 germAny ... 72
Gunther Mävers

Chapter	8	 guAtemAlA ... 86
Andrea Cristina Utrera Martínez

Chapter	9	 hong	Kong.. 95
Chris Hooley and Adam Hugill

Chapter	10	 indiA ... 106
Ranjit Malhotra and Anil Malhotra

Chapter	11	 isrAel ... 117
Tsvi Kan-Tor, Amit Acco and Yoav Noy

Chapter	12	 JAPAn ... 125
Masahito Nakai

ConTEnTs

Contents

iv

Chapter	13	 mexiCo ... 136
Enrique Arellano Rincón

Chapter	14	 netherlAnds ... 148
Sascha Kuit

Chapter	15	 nigeriA .. 159
Adekemi Sijuwade

Chapter	16	 Peru ... 172
Iván Blume Moore

Chapter	17	 sPAin .. 182
Pamela Mafuz

Chapter	18	 united	Kingdom.. 195
Chris Magrath and Ben Sheldrick

Chapter	19	 uruguAy .. 213
Federico Formento

Chapter	20	 united	stAtes .. 225
Stephen J O Maltby and Ellen L Poreda

	 APPendiCes

Appendix	1 About the Authors .. 241

Appendix	2 Contributing Law Firms’ Contact Details 253

vii

Preface

This book, the first edition of The Corporate Immigration Review, is the first major guide
to global immigration issues of the 21st century.

The prevailing global economic uncertainty since the 2008 financial crisis has
ignited significant debate across the world’s media and political classes on the desirability
of bringing foreign nationals into local jurisdictions to participate in local labour markets.
Immigration remains at the forefront of political debate in europe, the americas and
asia. The impact of migration on the availability of work for resident workers, and the
effect on social infrastructures of mass migration, are debated in all the jurisdictions in
this review.

Political campaigns in numerous countries have been dominated by immigration
policy. In the UK it was a major topic in the 2010 election resulting in considerable
discomfort for leading politicians during the campaign. consequently, the new coalition
government has introduced a quota system for economic migration for the first time.
In france the National front, with its protectionist and anti-immigration message, has
enjoyed resurgence in the polls, with its new leader, Marine Le Pen, predicted to be a
major force in the 2012 presidential election.

In the US, President Obama has brought the immigration debate to the top of
his 2011 agenda. He has described the immigration system as ‘broken’ and reiterated
a commitment to comprehensive immigration reform that strengthens security at the
borders and restores accountability. Key concerns, shared by many jurisdictions around
the world, include educating ‘the best and brightest’ but finding that the talent is shipped
overseas, concerns over the ability of businesses to hire and retain a legal workforce,
and the need to level the playing field for workers by ending underground labour
markets. India, in particular, with its outstanding educational opportunities within new
technologies has suffered from the departure of some of its most talented graduates.

Preface

viii

The conflict between the perceived burdens of mass migration, and the need to
develop free economies led by the world’s best talent, is nothing new. all systems seek to
attract businesses and highly skilled individuals into the economy while protecting the state
from potentially costly immigration. Most policies aim to create an immigrant population
that descends from multinational corporations, professionals and entrepreneurs. Hong
Kong, for example, has resolved historical problems with immigration from countries
such as china and Vietnam, and introduced myriad economic migration routes to
enhance its economy. The focus in Hong Kong is to promote the economy and increase
business competitiveness. It has, to a large part, been successful in this endeavour.

alongside tougher regimes designed to limit the flow of migrant labour we see
in a number of jurisdictions flexibilities introduced to encourage inward investment.
for example, in the UK, the Tier I routes for entrepreneurs and investors have been
amended to include an expedited route to settlement for those investing the largest sums.
But the Tier I route for highly skilled migrants looking to enter the workforce has been
abandoned entirely.

The purpose of each chapter is to introduce the immigration framework of a given
jurisdiction, including an outline of government policy and the types of visas available.
The introductory paragraphs set out the key mechanisms and authorities that administer
immigration control in the host country with reference to primary legislation, relevant
policy guidelines, published immigration rules, etc. This is followed by an outline of the
main public authorities in administering immigration control.

The central focus of each chapter is on the procedure and rules that apply to
economic migrants, such as sponsored workers, highly skilled individuals, entrepreneurs
and investors. While it is beyond the realms of possibility for the text to provide a
comprehensive and authoritative guide to all the immigration systems of the world, we
believe that sufficient detail and guidance is given to create a highly useful reference tool
for immigration practitioners advising in the global market.

Given that this is an annual publication, a section dedicated to a review of the
key developments over the preceding 12 months is included. This includes reference
to changes to primary legislation, processes, procedures, and key cases that have
been determined by the relevant courts. contributors make reference to the political
developments and policies that have been witnessed over the relevant period and each
chapter concludes with an outlook for the future.

Perhaps more than in any other legal discipline, immigration lawyers grapple with
constant changes to regulatory, procedural and statutory frameworks. as our globalised
economy continues to develop, immigration systems will vary and change, as will the
nature of the professional legal advice needed to resolve the issues. This annual review
will be invaluable to those who wish to keep abreast of the changing systems.

We wish to thank the many contributors to this book who have devoted considerable
time and expertise in clearly setting out the essential elements of the immigration system
of their countries, and for their support and cooperation in preparing this review.

Chris Magrath and Ben Sheldrick
Magrath LLP
London
July 2011

42

Chapter 4

china
Edward E Lehman*

*	 Edward	E	Lehman	is	managing	director	at	Lehman,	Lee	&	Xu.

I INTRODUCTION TO The IMMIGRATION FRAMeWORK

The	history	of	contemporary	immigration	law	in	china	is	a	relatively	short	one.	From	
the	revolution	that	brought	the	communist	Party	to	power	in	1949	to	the	1970s,	foreign	
travel	to	china	was	almost	non-existent.	in	1968,	the	Prime	Minister	of	canada	began	
negotiations	with	china	that	resulted	in	the	establishment	of	mutual	diplomatic	missions	
in	1971.	US	President	nixon’s	visit	 to	china	 in	1972	secured	an	agreement	 for	both	
nations	to	establish	diplomatic	offices,	although	this	did	not	come	to	fruition	until	1979.	
Since	the	1980s,	however,	foreigners	have	become	more	and	more	common	in	china.	
Diplomats	were	followed	by	scholars,	businessmen	and	tourists,	who	were	interested	in	
the	nation	of	over	a	billion	people	for	its	history,	its	beauty	and	its	opportunities.	in	the	
mid	1980s,	china	formally	codified	regulations	regarding	the	entry	and	exit	of	foreigners	
into	the	country.	Since	then,	the	central	requirements	of	this	law	have	remained	largely	
unchanged.	

in	the	recent	past,	a	visa	to	china	was	difficult	to	obtain	and	in-country	regulations	
were	strict,	preventing	foreigners	 from	visiting	or	staying	in	certain	areas,	which	were	
considered	to	be	‘non-secure’	sites.	While	china	is	now	far	more	liberal	in	its	approach	
to	granting	work	visas	for	foreign	expatriate	assignments,	there	are	still	vestiges	of	the	
old	political	system,	often	resulting	in	a	confusing	and	contradictory	regime	for	foreign	
workers.	 One	 obvious	 point	 of	 distinction	 is	 the	 inability	 for	 foreigners	 to	 become	
naturalised	as	chinese	citizens,	no	matter	how	long	they	have	lived	in	china,	as	there	is	
no	‘immigration	Law’.	however,	china	recently	introduced	a	‘green	card’	system,	which	
allows	for	permanent	residency	by	foreigners;	however,	its	availability	is	restricted	to	all	
but	the	most	affluent	investors	and	influential	scholars	or	individuals.

a	chinese	visa	is	a	permit	issued	to	a	foreigner	by	the	chinese	visa	authorities	for	
entry	into,	exit	from	or	transit	through	the	chinese	territory.	The	chinese	visa	authorities	

China

43

may	issue	a	diplomatic,	courtesy,	service	or	ordinary	visa	to	a	foreigner	according	to	his	
identity,	purpose	of	visit	to	china	and	passport	type.	an	introduction	to	the	ordinary	
visa	is	outlined	infra.

The	ordinary	visas	consist	of	eight	sub-categories,	which	are	marked	with	chinese	
phonetic	letters	(D,	Z,	X,	F,	L,	G,	c,	J-1	and	J-2,	respectively).
a Visa D:	issued	to	aliens	who	are	to	reside	permanently	in	china.	a	permanent	

residence	 confirmation	 form	 shall	 be	 required	 for	 the	 application	 of	 Visa	 D.	
The	applicant	shall	apply	to	obtain	this	for	his	or	herself	or	through	his	or	her	
designated	relatives	in	china	from	the	exit-and-entry	department	of	the	public	
security	bureau	in	the	city	or	county	where	he	or	she	applies	to	reside.	

b Visa Z:	issued	to	aliens	who	are	to	take	up	posts	or	employment	in	china,	and	
to	their	accompanying	family	members.	To	apply	for	a	Visa	Z,	an	employment	
licence	of	 the	People’s	Republic	of	china	 for	 foreigners	and	a	visa	notification	
letter	or	telegram	issued	by	an	authorised	organisation	or	company	are	required.	

c Visa X:	 issued	to	aliens	who	come	to	china	for	study,	advanced	studies	or	 job	
training	for	a	period	of	six	months	or	more.	To	apply	for	a	Visa	X,	certificates	
from	the	receiving	unit	and	the	competent	authority	concerned	are	required.

d Visa F:	issued	to	an	applicant	who	is	invited	to	china	on	a	visit	for	a	period	of	
no	 more	 than	 six	 months,	 on	 a	 study	 or	 lecture,	 business	 tour,	 for	 scientific-
technological	and	cultural	exchanges,	for	short-term	refresher	courses	or	for	job-
training.	To	apply	for	a	Visa	F,	the	invitation	letter	from	the	inviting	unit	or	the	
visa	notification	letter	or	telegram	from	the	authorised	unit	is	required.	

e Visa L:	issued	to	aliens	who	come	to	china	for	sightseeing,	visiting	relatives	or	
other	private	purposes.	For	a	tourist	applicant,	in	principle	he	or	she	shall	evidence	
his	or	her	financial	capability	of	covering	the	travelling	expenses	in	china,	and	
when	necessary,	provide	the	air,	train	or	ship	tickets	to	the	country	or	region	of	
destination	after	leaving	china.	For	the	applicants	who	come	to	china	to	visit	
relatives,	 some	 are	 required	 to	provide	 invitation	 letters	 from	 their	 relatives	 in	
china.	

f Visa G:	issued	to	aliens	who	transit	through	china.	The	applicants	are	required	to	
show	valid	visas	and	on-going	tickets	to	the	countries	or	regions	to	which	they	are	
heading.	

g Visa C:	 issued	 to	 train	 attendants,	 air	 crewmembers	 and	 seamen	 operating	
international	services,	and	to	their	accompanying	family	members.	To	apply	for	
a	Visa	 c,	 relevant	 documents	 are	 required	 to	 be	 provided	 in	 accordance	 with	
bilateral	agreements	or	regulations	of	the	chinese	side.	

h Visa J-1:	issued	to	foreign	resident	correspondents	in	china.	
i Visa J-2:	 issued	 to	 foreign	 correspondents	 that	 make	 short	 trips	 to	 china	 on	

reporting	 tasks.	 The	 applicants	 for	 J-1	 and	 J-2	 visas	 are	 required	 to	 provide	 a	
certificate	issued	by	the	competent	chinese	authorities.	

i	 Legislation	and	policy	

although	there	 is	no	statute	 law	in	the	area	of	 immigration	in	china,	china	still	has	
related	legislations	such	as	(1)	the	nationality	Law	of	the	People’s	Republic	of	china,	(2)	
the	Law	of	the	People’s	Republic	of	china	on	control	of	the	Entry	and	Exit	of	aliens,	(3)	

China

44

Measures	for	the	administration	of	Examination	and	approval	of	Foreigners’	Permanent	
Residence	in	china,	(4)	Rules	for	the	administration	of	Employment	of	Foreigners	in	
china,	and	(5)	Rules	governing	implementation	on	Temporary	Residence	Registration	
of	aliens	including	people	from	hong	Kong,	Macao	and	Taiwan.	

The	Law	of	 the	People’s	Republic	of	china	on	control	of	 the	Entry	 and	Exit	
of	 aliens	 was	 adopted	 at	 the	 13th	 Meeting	 of	 the	 Standing	 committee	 of	 the	 Sixth	
national	People’s	congress,	was	promulgated	by	Order	no.	31	of	the	President	of	the	
People’s	Republic	of	china	on	22	november	1985,	and	became	effective	as	of	1	February,	
1986.	The	Law	is	formulated	with	a	view	to	safeguarding	the	sovereignty	of	the	People’s	
Republic	of	china,	maintaining	its	security	and	public	order	and	facilitating	international	
exchange.	This	Law	is	applicable	to	aliens	entering,	leaving	and	travelling	through	the	
territory	of	the	People’s	Republic	of	china	and	to	those	residing	and	travelling	in	china.	
according	to	the	Law	said	aliens	must	obtain	the	permission	of	the	competent	authorities	
of	the	chinese	government	in	order	to	enter,	travel	or	reside	in	china.

The	Measures	for	the	administration	of	Examination	and	approval	of	Foreigners’	
Permanent	Residence	 in	china	were	approved	by	the	State	council	on	13	December	
2003,	 and	promulgated	by	Order	no.	74	of	 the	Ministry	of	Public	Security	 and	 the	
Ministry	 of	 Foreign	 affairs	 on	 15	 august,	 2004.	 These	 Measures	 are	 formulated	 in	
accordance	with	the	relevant	provisions	of	the	Law	of	the	People’s	Republic	of	china	on	
control	of	Entry	and	Exit	of	Foreigners	and	the	detailed	rules	for	its	implementation	
for	the	purpose	of	standardising	the	examination	and	approval	of	foreigners’	permanent	
residence	in	china.

The	Rules	 for	the	administration	of	Employment	of	Foreigners	 in	china	were	
promulgated	 jointly	by	 the	Ministry	of	Labour,	Ministry	of	Public	Security,	Ministry	
of	Foreign	affairs	and	the	Ministry	of	Foreign	Trade	and	Economic	cooperation	of	the	
People’s	Republic	of	china	on	22	January	1996.	These	rules	are	formulated	in	accordance	
with	the	provisions	of	the	relevant	laws	and	decrees	for	the	purpose	of	strengthening	the	
administration	of	employment	of	foreigners	in	china.	

The	Rules	 governing	 implementation	on	Temporary	Residence	Registration	of	
aliens	including	people	from	hong	Kong,	Macao	and	Taiwan	relate	to	aliens	lodging	
at	guest	houses,	hotels,	inns,	hostels,	schools	or	other	enterprises	and	institutions	or	at	
government	authorities	or	other	chinese	organisations.	aliens	shall,	within	24	hours	of	
their	arrival,	report	to	the	local	public	security	organ.	if	any	aliens	fail	to	register	at	local	
public	security	authorities	with	24	hours	after	they	enter	china,	they	may	be	given	a	
warning	letter	or	fine	of	500	renminbi	per	day	up	to	5,000	renminbi.	

ii	 The	immigration	authorities

china’s	 diplomatic	 missions,	 consular	 offices	 and	 other	 resident	 agencies	 abroad	
authorised	by	the	Ministry	of	Foreign	affairs	of	china	shall	be	the	chinese	government’s	
agencies	abroad	to	handle	aliens’	applications	for	entry	and	transit.

The	Ministry	of	Public	Security’s	authorised	local	public	security	authorities	shall	
be	the	chinese	government’s	agencies	in	china	to	handle	aliens’	applications	for	entry,	
transit,	residence	and	travel.	Likewise,	the	authorities	shall	have	the	power	to	refuse	to	
issue	 visas	 and	 certificates	 or	 to	 cancel	 visas	 and	 certificates	 already	 issued	 or	 declare	
them	invalid.	While	performing	their	duties,	foreign	affairs	police	of	the	public	security	

China

45

authorities	at	or	above	the	county	level	shall	have	the	power	to	examine	the	passports	and	
other	certificates	of	aliens	or	to	detain	an	alien	who	enters	or	resides	in	china	illegally.

The	Ministry	of	Foreign	affairs’	authorised	local	foreign	affairs	departments	shall	
be	the	chinese	government’s	agencies	in	china	to	handle	aliens’	applications	for	entry,	
transit,	residence	and	travel	as	well.

The	Ministry	of	Labour	and	Social	Security,	the	labour	administrative	authorities	
of	 the	 people’s	 government	 of	 the	 provinces,	 autonomous	 regions	 and	 municipalities	
directly	under	 the	central	government	and	 those	at	 the	prefecture	and	city	 level	with	
their	authorisation	are	responsible	for	the	administration	of	employment	of	foreigners	
in	china.

The	local	police	station	shall	investigate	aliens’	temporary	residence	registration,	
and	exam	aliens’	visa	status.

The	 Ministry	 of	 commerce’s	 authorised	 local	 commerce	 bureau	 shall	 issue	 an	
official	invitation	letter	to	aliens.

iii	 Exemptions	and	favoured	industries

Exemptions	exist	in	the	practice	of	immigration.	For	example,	there	is	a	list	of	agreements	
on	Visa	Exemption	Signed	between	the	People’s	Republic	of	china	and	Foreign	countries,	
including	58	countries,	which	allows	residents	from	these	countries	to	come	to	china	
without	a	visa	for	different	reasons,	such	as	diplomatic,	service	passport	and	passports	for	
public	affairs.	in	addition,	under	article	18	of	the	Regulations	of	the	People’s	Republic	of	
china	concerning	consular	Privileges	and	immunities,	consular	officers	and	members	
of	 the	 administrative	 of	 technical	 staff	 of	 the	 consular	 post	 shall	 be	 exempt	 from	 all	
obligations	under	the	laws	and	regulations	of	china	with	regard	to	the	registration	of	
aliens	and	residence	permits.

Foreigners	may	be	exempted	from	the	requirement	to	hold	an	employment	licence	
and	employment	permit	when	they	fall	into	any	of	the	following	categories:	
a	 	foreign	 professional	 technical	 and	 managerial	 personnel	 employed	 directly	 by	

the	 chinese	 government	 or	 those	 with	 senior	 technical	 titles	 or	 credentials	 of	
special	 skills	 recognised	by	 their	home	or	 international	 technical	authorities	or	
professional	associations	to	be	employed	by	chinese	government	authorities	and	
institutions	and	foreigners	holding	a	foreign	expert	certificate	issued	by	china’s	
Bureau	of	Foreign	Expert	affairs;

b	 	foreign	workers	with	 special	 skills	who	work	 in	offshore	petroleum	operations	
without	the	need	to	go	ashore	for	employment	and	hold	a	‘work	permit	for	foreign	
personnel	engaged	in	the	offshore	petroleum	operations	in	the	People’s	Republic	
of	china’;	and

c	 	foreigners	 who	 entertain	 commercially	 with	 the	 approval	 of	 the	 Ministry	 of	
culture	and	hold	a	‘permit	for	temporary	commercialised	performance’.	

Foreigners	may	be	exempted	from	the	employment	licence	and	may	apply	directly	for	
the	employment	permit	by	presenting	their	employment	visas	and	relevant	papers	after	
their	entry	when	they	meet	any	of	the	following	conditions:	

China

46

a	 	foreigners	employed	in	china	under	agreements	or	accords	entered	into	by	the	
chinese	government	with	foreign	governments	or	international	organisations	for	
the	implementation	of	Sino-foreign	projects	of	cooperation	and	exchange;	and	

b	 	chief	 representatives	 and	 representatives	 of	 the	 permanent	 offices	 of	 foreign	
enterprises	in	china.	

There	 are	 certain	 favoured	 industries	 that	 have	 been	 regulated	 in	 the	 Examination	
and	approval	administration	Measures	of	Permanent	Residence	 for	aliens	 in	china.	
Besides	aliens	conforming	to	the	requirements,	any	investor	who	invests	an	actual	sum	of	
registered	capital	in	china	amounting	to	$2	million	or	more,	may	apply	for	the	permanent	
residence	certificate	for	investors;	the	investor	may	also	have	a	residence	certificate	for	
favoured	industries	as	well	(such	as	an	investor	who	invests	in	china’s	western	areas	and	
key	poor	counties	supported	by	the	state	in	development	with	an	actual	sum	of	registered	
capital	amounting	to	$500,000	or	more).

II INTeRNATIONAL TReATY OBLIGATIONS

a	number	of	international	treaties	have	been	signed	regarding	travel	and	immigration	
between	 china	 and	 other	 countries.	 For	 example,	 on	 9	 October	 2007,	 china	 and	
the	 United	 Kingdom	 signed	 the	 implementation	 Rules	 on	 the	 Memorandum	 of	
Understanding	on	 the	Facilitation	of	Legitimate	Travel	 and	co-operation	 to	combat	
illegal	immigration	in	Beijing.	With	the	deepening	of	the	china–UK	all-round	strategic	
partnership,	personnel	exchanges	between	the	two	countries	have	increased	considerably	
in	recent	years.	according	to	the	implementation	Rules,	china	and	the	UK	will	grant	
visa-free	 treatment	 to	 the	 holders	 of	 the	 other’s	 diplomatic	 and	 service	 passports	 as	
well	 as	multiple-visa	 treatment	 to	 service	 and	business	 visits	 and	overseas	 students	of	
the	two	countries;	they	will	also	work	together	to	fight	against	international	stowaway	
crimes	 and	 accelerate	 the	 settlement	 of	 illegal	 immigration	 matters.	 Such	 efforts	 will	
hopefully	promote	exchanges	and	advance	the	cooperation	in	various	fields	between	the	
two	countries.	The	Vienna	convention	on	consular	Relations	and	Optional	Protocols	
provides	that:	
a	 	members	 of	 the	 consular	 post	 shall,	 with	 respect	 to	 services	 rendered	 for	 the	

sending	state,	be	exempt	from	any	obligations	in	regard	to	work	permits	imposed	
by	the	laws	and	regulations	of	the	receiving	state	concerning	the	employment	of	
foreign	labour;	and

b	 	members	of	the	private	staff	of	consular	officers	and	of	consular	employees	shall,	
if	 they	do	not	carry	on	any	other	gainful	occupation	 in	 the	 receiving	 state,	be	
exempt	from	the	obligations	referred	to	in	paragraph	1	of	this	article.1

1	 article	47	Exemption	from	Work	Permits

China

47

III eMPLOYeR SPONSORShIP

i	 Work	permits

The	 chinese	 government	 welcomes	 foreign	 investors,	 high-level	 administrators	 and	
technical	staff	to	work	in	china.	For	those	aliens	that	hold	posts	as	high-level	administrators	
or	technical	staff	in	china,	employers	shall	apply	for	permission	to	employ	aliens	and	
posts	filled	by	any	foreigner	recruited	by	the	employer	shall	be	post	of	special	need,	a	
post	that	cannot	be	filled	by	any	domestic	candidates	for	the	time	being	but	violates	no	
government	regulations.

any	foreigners	shall	meet	the	normal	requirements	of	employment	in	law,	such	
as:	
a	 being	aged	between18	and	60	for	males	and	18	and	55	for	females;	
b	 	being	in	good	health;	
c	 	having	professional	skills	and	job	experience	required	for	the	work	of	intended	

employment;	
d	 	having	no	criminal	record;	
e	 	having	a	definitive	employer;	and	
f	 	having	 a	 valid	 passport	 or	 other	 international	 travel	 documents	 in	 lieu	 of	 a	

passport.	

Foreigners	who	work	without	an	employment	permit	or	employers	that	hire	foreigners	
without	 an	 employment	 licence	 shall	 be	 handled	 by	 the	 public	 security	 authorities.	
For	foreigners	and	employers	who	forge,	falsely	use,	transfer,	buy	and	sell	employment	
permits	and	employment	licences,	the	labour	administrative	authorities	shall	confiscate	
the	employment	permits	and	the	employment	licences	in	question,	confiscate	any	illegal	
proceeds	and	impose	a	fine	between	1,000	and	100,000	renminbi.	in	serious	cases	that	
constitute	crimes,	the	criminal	responsibility	of	the	perpetrators	shall	be	investigate	by	
the	judicial	authorities.	

ii	 Labour	market	regulation

The	government	of	People’s	Republic	of	china	 introduces	 legislations	and	policies	 to	
protect	the	local	labour	market.	There	are	the	Rules	for	the	administration	of	Employment	
of	Foreigners	in	china,	promulgated	jointly	by	the	Ministry	of	Labour,	Ministry	of	Public	
Security,	Ministry	of	Foreign	affairs	and	the	Ministry	of	Foreign	Trade	and	Economic	
cooperation	of	the	People’s	Republic	of	china	LBF,	and	the	Proposals	of	the	Labour	
Bureau	of	Shanghai	on	implementing	the	Rules	for	the	administration	of	Employment	
of	Foreigners	in	china.

according	to	article	6	of	Rules	for	the	administration	of	Employment	of	Foreigners	
in	china,	the	post	to	be	filled	by	the	foreigner	recruited	by	the	employer	shall	be	the	
post	of	special	need,	a	post	that	cannot	be	filled	by	any	domestic	candidates	for	the	time	
being	but	violates	no	government	regulations.	no	employer	shall	employ	foreigners	to	
engage	in	commercialised	entertaining	performance,	and	article	34	individual	economic	
organisations	and	private	citizens	are	prohibited	from	employing	foreigners.

China

48

iii	 Rights	and	duties	of	sponsored	employees

according	to	article	31	of	the	constitution	of	the	People’s	Republic	of	china,	china	
protects	 the	 lawful	 rights	 and	 interests	 of	 foreigners	 within	 chinese	 territory,	 and	
foreigners	on	chinese	territory	must	abide	by	chinese	law;	however	there	are	a	number	
of	reasons	not	to	do	so:
a	 	Tax penalties:	china	has	a	number	of	tax	treaties	with	various	nations,	including	

canada	and	the	United	States,	which	allows	tax	authorities	to	correspond	with	
their	counterparts	in	the	various	treaty	countries.	according	to	the	Regulations	
of	 the	 State	 administration	 of	Taxation,	 if	 a	 foreigner	 is	 suspected	 of	 evading	
taxes	while	in	china,	he	or	she	may	be	suspended	and	prevented	from	leaving	the	
country	until	an	investigation	is	completed.	Upon	conclusion	of	the	investigation,	
if	 the	 individual	 is	 found	 to	 have	 avoided	 paying	 taxes	 on	 income	 subject	 to	
chinese	tax	laws,	he	or	she	may	be	liable	for	interest	on	unpaid	amounts	plus	a	
fine	ranging	from	three	to	five	times	the	unpaid	amount.

b	 	Illegality:	Obviously,	avoiding	taxes	that	are	subject	to	chinese	tax	law	is	illegal	
and	working	in	china	without	appropriate	permits	is	against	the	law.

c	 	Lack of protection for legal rights: individuals	who	 are	not	under	 contract	with	
chinese	entities	will	be	unable	to	sue	their	employers	for	breach	of	obligations	
without	 employment	 agreements	 (according	 to	 Labour	 Law,	 employment	
contracts	must	be	in	written	form).

The	 specific	 obligations	 and	 rights	 placed	 on	 employees	 with	 sponsored	 status	 have	
been	regulated	in	Rules	for	the	administration	of	Employment	of	Foreigners	in	china.	
in	accordance	with	articles	18,	22,	23,	25,	27	of	the	Rules	for	the	administration	of	
Employment	of	Foreigners	in	china,	employees’	rights	and	obligations	are	as	follows:	
a	 	employers	and	their	foreign	employees	should,	in	accordance	with	law,	conclude	

labour	contracts;	
b	 	the	wages	paid	 to	 foreign	employees	by	employers	 shall	not	be	 lower	 than	 the	

minimum	wage	in	the	locality;	
c	 	the	working	hours,	rest	and	vacation,	work	safety	and	hygiene	as	well	as	the	social	

security	of	the	foreign	employees	in	china	shall	follow	the	relevant	provisions	of	
the	state;	

d	 	for	 foreigners	whose	 residence	 status	are	 revoked	by	public	 security	authorities	
due	to	violations	of	chinese	law,	labour	contracts	should	be	terminated	by	the	
employer	and	the	employment	permits	withdrawn	by	the	labour	administrative	
authorities;	and

e	 	the	 labour	 administrative	 authorities	 shall	 conduct	 annual	 inspections	 of	
employment	 permits	 within	 the	 30	 days	 prior	 to	 the	 end	 of	 every	 year	 of	
employment	of	foreigners.

China

49

IV INVeSTORS, SKILLeD MIGRANTS AND eNTRePReNeURS

china	allows	any	foreigner	to	apply	for	a	permanent	residence	certificate	as	an	investor	
who	must	(1)	abide	by	chinese	laws,	(2)	be	in	good	health	and	without	any	criminal	
record,	and	(3)	fall	into	at	least	one	of	the	following	requirements:
a	 	an	investor	who	invests	an	actual	sum	of	registered	capital	in	china	amounting	to	

$2	million	or	more,	and	this	investment	must	be	sustained	for	three	consecutive	
years);

b	 	an	 investor	 who	 invests	 an	 actual	 sum	 of	 registered	 capital	 in	 central	 areas	 of	
china	amounting	to	$1	million	or	more,	and	this	investment	must	be	sustained	
for	three	consecutive	years;

c	 	an	 investor	 who	 invests	 in	 western	 areas	 of	 china	 or	 any	 key	 poor	 counties	
supported	by	the	state	in	development	with	an	actual	sum	of	registered	capital	
amounting	to	$500,000	or	above,	and	this	investment	must	be	sustained	for	three	
consecutive	years;	and

d	 	an	investor	who	invests	at	least	$500,000	in	any	industry	encouraged	by	the	state	
under	the	catalogue	for	the	Guidance	of	Foreign	investment	industries.

The	accompanying	spouse	and	children	under	18	years	of	age	and	unmarried	may,	at	the	
same	time,	apply	for	the	same	permanent	residence	certificate	for	aliens.

V OUTLOOK AND CONCLUSIONS

The	 number	 of	 foreign	 workers	 in	 china	 has	 been	 growing	 in	 recent	 years.	 Foreign	
workers	 are	 primarily	 attracted	 to	 china’s	 big	 cities	 including	 Beijing,	 Shanghai	 and	
Guangzhou.	 in	 2010,	 china	 recruited	 about	 480,000	 talented	 people	 from	 foreign	
countries,	hong	Kong,	Macao	 and	Taiwan,	 according	 to	 the	State	administration	of	
Foreign	Experts	affairs.	Most	foreign	workers	are	hired	directly	by	chinese	companies	or	
dispatched	to	china	by	their	domestic	headquarters	to	expand	business,	and	work	in	the	
fields	of	higher	management,	marketing,	production,	finance,	catering	and	education.	
They	come	from	more	than	90	countries	and	regions,	including	Japan,	the	United	States,	
South	Korea,	Germany	and	Singapore.

Due	to	chinas	effort	to	adjust	its	economic	growth	pattern,	it	has	become	more	
important	 for	 it	 to	 tap	others’	 ‘brains’;	 top-notch	talent	are	crucial	 for	 improving	the	
core	 competitiveness	 of	 a	 country,	 a	 region	 and	 a	 company.	 Recently	 china’s	 central	
authorities	have	set	down	a	more	open	policy	to	attract	top-notch	foreign	talent	to	help	
promote	the	economic	and	social	development	and	global	competitiveness	of	the	nation.	
according	to	the	newly	unveiled	national	Medium	and	Long-term	Talent	Development	
Plan	(2010-2020),	the	government	will	work	out	favourable	policies	in	terms	of	taxation,	
insurance,	housing,	children	and	spouse	settlement,	career	development,	research	projects	
and	government	awards	for	high-calibre	overseas	talent	who	are	willing	to	work	in	china.	
The	chinese	government	will	improve	its	system	for	giving	permanent	residence	rights	
to	 foreigners,	 explore	 the	 potential	 of	 a	 skilled	 migration	 programme,	 and	 work	 out	
measures	to	ensure	a	talent	supply,	discovery	and	appraisal	system.	The	national	plan,	a	
blueprint	for	creating	a	highly	skilled	national	workforce	over	the	next	decade,	aims	to	
transform	the	country	from	being	‘labour-rich’	to	‘talent-intensive’.

China

50

as	 china’s	 employment	 system	 is	 undergoing	 transformation	 in	 multiple	
directions,	the	number	of	foreign	employees	in	catering,	hotel	management,	culture	and	
entertainment,	 and	 iT	constitutes	both	 a	boost	 and	 a	 challenge	 to	china’s	 economic	
development.	Foreign	employees	also	help	in	communications	with	the	rest	of	the	world	
and	can	tell	of	the	changes	that	have	taken	place	in	china.	Following	china’s	entry	into	
the	WTO,	effectively	regulating	the	entry	of	foreign	employees	and	rapidly	enhancing	
the	competitive	potential	of	domestic	talents	is	a	number	one	priority.

This	 chapter	 is	 a	 review	 of	 the	 corporation	 immigration	 law	 in	 china	 and	
transformation	of	china	 employment	 system.	While	 the	process	may	 seem	 complex,	
the	key	to	navigating	it	is	engaging	local	counsel	who	will	assist	you	through	each	step	
(including	 those	 that	 may	 appear	 to	 be	 simple,	 given	 the	 language	 difficulties	 often	
faced	by	foreign	employees)	and	ensure	smooth	transition	into	the	new	workplace	and	
country.	

241

Appendix 1

about the authors

EDWARD E LEHMAN

Lehman, Lee & Xu
edward Lehman is the managing director of Lehman, Lee & Xu in China where he
specialises in the legal aspects of doing business in China.

he has advised international clients in all major economic sectors on investment,
trade and dispute resolution matters in China since 1987. he is the longest serving
foreign lawyer with a Chinese legal firm (since 1989). Mr Lehman is one of the best
known ‘China-hands’; after 16 years in beijing and shanghai, in association with major
international and Chinese firms, he along with Chinese nationals established Lehman,
Lee & Xu, one of China’s leading full-service professional service firms with six offices
throughout greater China. he has been selected by his peers as one of the best advisers
in China for banking, intellectual property, finance, foreign direct investment and
infrastructure, and corporate and commercial counselling. he has experience in direct
investments: joint ventures and wholly foreign-owned enterprises technology transfers,
licensing and intellectual property, telecommunications, real estate, banking and finance,
taxation and regulatory matters.

Mr Lehman has contributed to the Fordham University Law Review and was CCh
author on China Taxation, Kinsella Guide author for Macau Intellectual Property and
China IP.

Mr Lehman was admitted to the bar in the united states in Illinois (1986). he
is a graduate of DePauw university bs 1982; university of Notre Dame College of
Law, and Concannon Programme of International Law, London, england, International
Law Certificate, (1985); and Loyola university of Chicago, Juris Doctor (1986). he
won a number of asialaw Leading Lawyer awards in 2008 and was named Who’s Who
of Franchise Lawyers, 2008. he was recommended as an expert in IP practice in PLC
Cross-border Corporate Intellectual Property Handbook, 2005. he is listed in top 500
Lawyers, Asia Pacific Legal. Mr Lehman is currently an associate professor of Law at

About the Authors

242

Macau university of science and technology (LLM programme). he speaks english and
Chinese (Mandarin).

LEHMAN, LEE & XU

10-2 Liangmaqiao Diplomatic Compound
No. 22 Dongfang east road
Chaoyang District
beijing 100600
China
tel: +86 10 8532 1919
Fax: +86 10 8532 1999
mail@lehmanlaw.com
www.lehmanlaw.com

