

BE OUR GUEST

In uncertain times, explore
our safe options to manage
the IT talent gap

The relationship within cost and quality talent is a well-known dilemma for Costa Rica, where more than 140 companies like Intel, Amazon, HP, IBM, VMware, Walmart & Procter & Gamble, solved this problem.

Grow fast & manage risk with trusted knowledgeable local partners.

The Costa Rican companies have been dedicated for 10+ years to provide services in flexible models, high quality standards, agile delivery and creative HR practices to secure the best talent. Due to the experience of servicing international clients, local companies have the maturity to visualize and quantify the return on investment associated with the partnership, primarily through savings based on productivity and operations costs before the project starts.

Costa Rica's providers represent a one-stop-shop for digital transformation, offering world-class, value-add services through a collaborative process that requires strong communication practices, in your team's native language, time zone, industry technicisms and cultural slang and humor.

Covid-19 Response: A country's first war was against an invisible enemy.

During Covid-19 the investment in Universal Healthcare has been the pillar to report the lowest death rates per million citizens in the continent. Meanwhile following strict safety guidelines, Costa Rica's operational sustainability has been supported by its resilient and collaborative business environment, robust connectivity and digital infrastructure, the Services Exports in ITC growing more than 6% and 9,4% in corporate services comparing May 2020 versus March 2019.

If you need more information about our Covid-19 response, please

[CLICK HERE](#)

Expatriate community friendly.

According to the Department of Immigration of Costa Rica there are 488,935 foreigners with residency status in Costa Rica. According to the U.S. State Department, about 70,000 Americans live in the country. Americans in Costa Rica consists of immigrants and expatriates from the United States to Costa Rica, mostly retirees.

American retirees, many of whom are Baby Boomers, flocked to Costa Rica's tropical beaches to retire as they're drawn to its biodiversity, the political stability, and its relative low-cost health care. The number of Americans who collect their Social Security checks in Costa Rica has jumped 67% since 2002.

U.S. citizens do not need a visa to enter Costa Rica, only a valid U.S. passport (make sure it is still good for at least six months after your trip) and proof of a plane ticket to exit the country, and can stay for 90 days as a tourist. It's important to understand that there's a big difference between citizenship and residency in Costa Rica, for those wanting to live the normal expat lifestyle in Costa Rica, having residency is enough under the law.

COST OF "PURA VIDA"

Accommodations in Costa Rica can range from \$400 to \$900 for a simple apartment, \$700 to \$1,800 or more of a small house, and upwards of \$2 or even \$3k per month for larger homes, private villas, or luxury condos.

You should be able to live modestly for a minimum of about \$1,500 a month in Costa Rica, or \$50 a day. However, Costa Rica shouldn't be considered a "cheap" country to live in. A decent local standard of living for a single person is at about \$1,500 to \$2,000 a month.

While that is possible, if you add eating meals out at restaurants, drinking out or other entertainment, activities and side trips, I'd say you'd be far more comfortable at \$2,500 - \$3,500. Likewise, a retired couple can live comfortably for about \$2,500 to \$3,500 a month for two people including the cost of housing, food, transportation, medical care (that can vary greatly), and entertainment.

BE OUR GUEST

Leave us your information and we'll be contacting you to schedule a meeting.

