

OPULENTUS

OVERSEAS CAREERS

www.opulentuz.com

SETTLE IN HONGKONG

**Migrate to HongKong under
Quality Migrant Admission
Scheme (QMAS)**

Bangalore, Chennai, Hyderabad, Mumbai, New Delhi, Pune, Vizag, Ireland, UK, USA

Hong Kong is one of the leading international financial centres in the world

About Hong Kong

Hong Kong is one of the two special administrative regions; one is the People's Republic of China and the other being Macau. It is situated in China's south coast region and is enclosed by the Pearl River Delta and South China Sea.

Hong Kong became a colony of the British Empire after the First Opium War. The colony boundaries were extended in stages to the Kowloon Peninsula and new territories.

Hong Kong has a different political system from mainland China. Hong Kong's independent judiciary functions under the common law framework. An 800 people Election Committee selects the Chief Executive of Hong Kong, the head of the government.

As one of the world's leading International Financial centres, Hong Kong has a major capitalist service economy characterized by low taxation and free trade. The currency, Hong Kong dollar is the 8th most traded currency in the world.

Lion Rock Hill is a famous hill in Hong Kong

Important facts about Hong Kong

- ✓ Hong Kong's population (as on 2010) was 7.097 millions.
- ✓ Hong Kong has a GDP per capita (2010):\$31,709 (at current market prices)
- ✓ Hong Kong is one of the world's most open and dynamic economies. In 2010 Hong Kong's real economic growth rate rose to 6.8%, recovering from the global financial turmoil.
- ✓ Hong Kong's economic strengths include a sound banking system, virtually no public debt, strong legal system, ample foreign exchange reserves and an able and rigorously enforced anti corruption regime which enables the country to quickly respond to the changing circumstances.
- ✓ Hong Kong's education system used to roughly follow the system in England, although international systems exist. The medium of instruction is Cantonese and English.
- ✓ Among the widest range of healthcare services throughout the globe are on offer and some of the SAR's private hospitals are rightly considered to be among the very best of their type in the world.
- ✓ Hong Kong is frequently described as a place where "East meets West"; reflecting the culture's mix of the territory's Chinese roots with influences from its time as British colony.
- ✓ Hong Kong official languages are Cantonese (a dialect of Chinese) and English.
- ✓ Hong Kong currency is Hong Kong Dollar (Sign: \$ Code: HKG).

Why Migrate to Hong Kong?

- ✓ Hong Kong is one of the leading international financial centres in the world. The country provides many job opportunities; unemployment is currently at very low in Hong Kong.
- ✓ English and Cantonese are the official languages in Hong Kong. In Most International companies English is the communication in the work place.

About QMAS

This Scheme was implemented in the year 2006. It is a quota-based system known as **Quality Migrant Admission Scheme** (QMAS) which aims at attracting talented persons of different sectors to settle in Hong Kong in order to enhance HK's competitiveness in the global market.

All the applicants are required to fulfil a set of prerequisites before they can be awarded points under one of the two points-based tests such as:

- ✓ **General Points Test**
- ✓ **Achievement –based Points Test**

Successful applicants under this scheme can bring their spouse and unmarried dependent children under the age of 18 to Hong Kong. They do not need an offer of local employment before their entry to Hong Kong for settlement.

The main intention of the program was to create a visa class for those highly talented people who might be willing to take up residence in Hong Kong without actually having any core reason for coming to the country.

World Trade Center in Hong Kong

“Successful candidates do not require any employment offer before their entry to Hong Kong”

Basic Features of QMAS

- ✓ Allows you to travel to Hong Kong and work initially for 1 year
- ✓ The visa may then be renewable every year on the basis of your employment and support your family not depending on public funds
- ✓ After continuous stay for 7 years in Hong Kong, you may apply for Permanent Residence
- ✓ **Process time:** 6-8 weeks
- ✓ Allows you to immediately take your family members & they can work and study in Hong Kong

HONG KONG HAS MAJOR CAPITALIST SERVICE ECONOMY CHARACTERIZED BY LOW TAXATION AND FREE TRADE

Our Branches

Bangalore

215-A, KHB Colony
5th Block, Koramangala Layout
Near Ganesh Temple, Behind VLCC
Bangalore, Karnataka - 560095
+91 - 80-40997779, 40927879
bangalore@opulentuz.com

Chennai

8.H 8th floor Gee Gee Emerald
312 Valluvarkottam High Road
Nungambakkam
Chennai, Tamil Nadu - 600034
+91 - 44-30589171
chennai@opulentuz.com

Hyderabad

Suite: 301
Babu Khan Mall
Somajiguda
Hyderabad, Andhra Pradesh - 500 082
+91 -40 -44185555
hyderabad@opulentuz.com

Himayathnagar

301, Swetha Apts
Opp: Minerva
Himayathnagar
Hyderabad, Andhra Pradesh - 500 029
+91 -40 -66773344
himayathnagar@opulentuz.com

Mumbai

Suite 401,402, D- Wing
Crystal Plaza
Opp - Infinity Mall
Andheri West
Mumbai, Maharashtra - 400053
+91 - 9819087586
mumbai@opulentuz.com

New Delhi

Suite: 806, 8th floor
International Trade Tower
Nehru Place, Delhi - 110019
+91 -11-49565355
delhi@opulentuz.com

Pune

1st Floor - 143 & 144
Connaught Place
Bund Garden Road
Pune, Maharashtra - 411 001
+91 -20 -41020400
pune@opulentuz.com

Vizag

47-10-11/10
First Floor-2 Rednam manor
Dwaraka Nagar Second Lane
Vizag, Andhra Pradesh - 530016
+91-891-6455556, 6462355
vizag@opulentuz.com

Eligibility

Education

The applicant must have a good education background, normally first class degree from recognized university.

Experience

2 + years of work experience is required

Language

The applicant should be proficient in written and spoken Chinese or English

Financial requirement

The applicant must be able to demonstrate that he/she is capable of supporting and accommodating himself/herself and dependants without relying on the public assistance during their stay in Hong Kong. It is advisable to show 15 lakhs (6 lakhs liquid cash)

Costs

Visa fee: HK\$160
Documents notarization
Evaluation of property (if show as funds)
Courier Charges
Qualification Assessment fee –HK\$2,160

Age

Above 18 years

Good Character

The applicant should not have any criminal records.

Process time

Opulentuz: 15-20 days
Embassy: 5-6 months approx

Qualify if you score 80 points through General Points Test based on following specifications:

- ✓ Age
- ✓ Qualification
- ✓ Work Experience
- ✓ Language Skills
- ✓ Family Background

Professionals in following sectors have more advantage

- ✓ Financial and Accounting
- ✓ Commerce and Trade
- ✓ Information Technology and Telecommunications
- ✓ Arts and Culture, Broadcasting and Entertainment
- ✓ Architecture, Surveying, Engineering and Construction
- ✓ Manufacturing Industries
- ✓ Academic Research and Education
- ✓ Human Health Service
- ✓ Others

Achievement Based Points Test

The Scheme also caters for the entry of individuals with exceptional talent or skills, who have outstanding achievements. The applicant who opts to be assessed under this test will have to score 165 points under one scoring factor only.

For example if any applicant gets Olympic Medal, Noble Prize, National/International Awards is eligible for this Achievement Based Points Test Scheme.

General Contact

Call : 1800-103-1555
Email : info@opulentuz.com
www.opulentuz.com
SMS : VISA to 56263
MON-SAT 9:30 am to 6:30 pm

National Processing Center

567, Road No.19
Near Aircel
Jubilee Hills
Hyderabad
Andhra Pradesh - 500033
+91 - 40-40665555
jubilee@opulentuz.com

International Network

USA :001 - 7326239712
Email :usa@opulentuz.com
UK :0044-7850267536
Email :uk@opulentuz.com
Ireland :00353-831026569
Email :ireland@opulentuz.com

Opening Shortly

Ahmedabad, Chandigarh, Kolkata