

Capital City
Roseau

Population
73,897
(2017 est.)

Geographic Location
15 18 N, 61 24 W

Area
751 sq km

Language
English

Currency
Eastern Caribbean Dollar
(1 US\$ = 2.7 EC\$)

Political System
Parliamentary Republic

Legal System
Common Law based on English Model

GDP \$
\$ 851 Million
(2017 est.)

GDP per Capita
\$12,000

National Anthem
Isle of Beauty (1967)

Independence Day
3 November 1978 (from the UK)

Country Profile

Commonwealth of Dominica Citizenship by Investment Program

Official Government Website: <https://cbiu.gov.dm>

Investment Type	(Minimum amounts indicated)
Donation to Econ. Diversification Fund (EDF)	\$100,000
Real Estate Investment	\$200,000 (+\$25,000 - \$70,000 Government Fees)
Restriction on dual citizenship	No
Physical presence requirement	No
Estimated Application Fees	
Government Fees	\$1,000
Due Diligence Fees	\$7,500 and above
Passport and Certificate of Naturalization Fees	\$1,450 per applicant
Bank fees	\$250 minimum
Consulting Fees	Varies between \$20,000 and \$50,000
Estimated Cost (Donation / Real Estate)	
Single Applicant	\$110,000 / \$235,000 (+ Consulting Fees, RE Fees)
Family of 4 Application (2 children under 18)	\$218,500 / \$253,500 (+ Consulting Fees, RE Fees)
Visa free travel number of countries	119 countries including the Schengen area, the UK
Residency requirement for citizenship	By investment : N/A / Legal Residence : 5 years

Corporate Income Tax
25%

Withholding Tax on Dividends
(Res. / Non Res.)
0% / 15%

Withholding Tax on Interests
(Res. / Non Res.)
0% / 15%

Withholding Tax on Royalties
(Res. / Non Res.)
0% / 15%

Capital Gain Tax
No

Personal Income Tax
(Res/ Non Res)
Progressive up to 35%
(Worldwide / Dominica sourced)

Property Tax / Property Transfer Tax
0% / 6.95%
(Stamp duty 2.5% by seller, 4% by buyer)

Inheritance Tax / Estate Tax
No

VAT
%15