U.S. VISA APPLICATION PROCEDURE
	Important Note
	New Procedures for U.S. Visa Application

Beginning April 7, 2011, the U.S. Mission to South Africa is introducing a new visa appointment system for non-immigrant visa interviews, which will mean fewer fees for applicants.

There are two important changes as of April 7:
1. Applicants will no longer have to pay or buy a PIN number to make an appointment for a visa interview;

2. Successful applicants may pick up their visas for free at a pre-selected DHL location. Applicants will retain the option of paying DHL for home/office delivery, or paying for expedited delivery to a DHL office.

Under the new system:
1. Applicants must first complete the online application: https://ceac.state.gov/genniv/

2. Applicants then must pay the visa application fee at an ABSA bank branch. Applicants must first obtain a pre-printed special deposit slip, visit http://southafrica.usvisa-info.com/ or call the call centre (080-098-0444, 021-300-9700, 031-100-3000, 010-500-8800 or from the US, 1-703-439-2301). Applicants should not attempt any payment in connection with U.S. visas except at http:/southafrica.usvisa-info.com or by calling one of the phone numbers given above. Applicants may need to wait up to four hours for the deposit to be posted before they are able to re-contact the call centre/website to continue with the booking.

3. Applicants then must make a visa appointment either online at http://southafrica.usvisa-info.com/ or by phone at 080-098-0444, 021-300-9700, 031-100-3000, 010-500-8800 or from the US, 1-703-439-2301.

The change in visa fee collection applies only to non-immigrant visa applicants. Persons applying for immigrant or fiancée visas will continue to pay fees at the U.S. Consulate General in Johannesburg using the existing application process.

We regret that due to the size of our waiting room , we are unable to accommodate friends or family members accompanying you who are not applying for visas, with the exception of spouses and parents of minor children.

Also note that firearms and cell phones are not permitted in the Consulate. Please do not bring any firearms, as firearm storage facilities are not available. Cell phones are held for safe-keeping.

	Cost
	The consulate cannot make refunds so please make sure that the visa amount is correct and the receipt is not lost.

Pay the Non-Refundable Application Fee: APRIL 2011: $140= R1008.00 (ROE $1= R7.20)

(NB! Please confirm visa cost as they are subject to fluctuation)

	Requirements

	IMPORTANT NOTE: FINGER PRINTING REQUIREMENT
All individuals between the ages of 14 & 79, inclusive, who are submitting their
non-immigrant visa applications are required to appear in person. The personal
appearance is required by US law in order to collect biometric identifiers (two
digitally - scanned fingerprints) that will be incorporated in the machine- readable visa used for travel to the US.

This requirement is for people applying for a new visa. People who have already received a visa are not required to return to the Consulate for fingerprinting.

· Recent passport size photograph for each applicant.

· Make a copy of the itinerary.
Letters & documents submitted in support of visa applications will not normally be returned. If you are submitting original documents that you need returned, please provide a copy as well as the original & inform a staff member. Most financial documents will be returned as a matter of course.

· Section 214(b) of the Immigration & Nationality Act requires that applicants for tourists or business visas demonstrate the intent to depart the United States after a Temporary visit.
As evidence of this intent, we suggest you submit the following with your completed application: Information provided needs to be in English.

· A valid passport with at 6 months validity. Applicants should bring any previous passports to their interview and be prepared to present them upon request.

· Applicants travelling on temporary passports must provide a second form of photo identification, preferably their S.A. National Identity Book.

· All applications must include one(1) 50x50mm color photo of the applicant against a white background. No other size photos or backgrounds are acceptable.

· Your personal bank statements & pay slips from the last 3 months & any other financial records that demonstrate your financial stability.

· A letter from your employer on original letterhead, stating how long you have been employed in what capacity, what your basic monthly salary is & how long you will be away from work.

· If you are travelling on business your letter should detail the nature of your business including US companies or offices you will visit. .

· A letter of invitation from the person or company you are visiting in the US. If an individual, this letter should be accompanied by a proof of individual's residency status.

· It also can be useful to submit an Itinerary if you could or made specific travel plans. This is not required however & we encourage you to apply well in advance of any expected travel. We strongly urge that you do not purchase tickets or make irrevocable travel plans before obtaining a visa.

Business travel:

· Business people should present a letter from their company detailing the nature of the applicant's position with the firm conditions of employment (i.e. does he have a permanent job with the firm which is being held open for him pending his return; salary & length of service.) the type of business to be conducted in the US.
(i.e. conference contract negotiation etc). whether travel and incidental expenses will be paid by the firm in SA the individual or USA contact company and the expected duration of the business trip.

· Letter from the bank indicating how long you have been a client, your current balance and whether or not you have sufficient funds to undertake travel.

About your financial situation:
Financial records that demonstrate financial stability such as copies of the last 3 months bank account statements & payslips. Info available: http://travel.state.gov

	Non-Immigrant Visa(FAQ)
	1. What is a non-immigrant visa?
Non-immigrant visas facilitate a TEMPORARY stay in the U.S., for holidays, business, study, temporary work, participation in a conference or exchange program. Should you wish to emigrate to the U.S., a non-immigrant visa is not appropriate. Please contact an immigrant visa official for information regarding what is required.

Visitors Visa:
A visitor’s visa is a type f nonimmigrant visa for persons desiring to enter the U.S temporarily for business(B-1 Visa) or for pleasure, tourism or medical treatment(B-2 Visa). Please click on the “how to apply link” on this website for a step-by-step guide on visa procedures.

2. At which Consulate should I apply for my nonimmigrant visa?
Applicants residing in the Free State, Gauteng, Limpopo, Mpumalanga, and the North-West Provinces should submit their applications at Consulate General Johannesburg. Applicants residing in the Eastern Cape, Western Cape, and Northern Cape Provinces should submit their applications at Consulate General Cape Town. Applicants residing in Kwazulu-Natal Province should submit their applications at Consulate General Durban. The Embassy in Pretoria does not issue non-immigrant visas to the general public.

3. Am I required to submit my application in person at the Consulate?
Recent changes to U.S. immigration law now require all visa applicants from age 14 to 79 to appear in person at the Consulate to submit their visa applications, interview with a consular officer and be fingerprinted. South African Government officials and third national officials on personal travel (B1/B2, F, J, C1 etc.) must be interviewed and fingerprinted, even if traveling on diplomatic or official passports. That means they must schedule an appointment to be interviewed and fingerprinted at one of the three South African U.S. Consulates. Only those going on official travel (including transits) are exempted from fingerprinting. Domestic employees accompanying diplomats and other official travelers are not exempted from fingerprinting and interview requirements. If you believe that a personal interview is not required, please contact the U.S. Consulate in your area for instructions on processing your application.
All of the South African U.S. Consulates are on an appointment system. All applicants must schedule an appointment for their interview through our Visa Information Service call center. We regret any inconveniences this may cause, but please note that we are unable to make exceptions to this rule.

4. How do consular officials determine whether I am eligible to receive a U.S. visa?
There are numerous grounds of ineligibility that can prevent or significantly delay issuance of an individual's visa. For a list of each of these, please refer to the Department of State's list of ineligibilities.
The most common ground of ineligibility, however, is that an applicant failed to demonstrate that his/her visit to the United States would be only temporary in nature. Section 214(b) of the U.S. Immigration and Nationality Act requires consular officers to view every visa applicant as an intending immigrant until the applicant proves otherwise. To qualify for a visitor or student (nonimmigrant) visa under Section 214(b), applicants have to show that they have a permanent residence and other ties abroad that would compel them to leave the United States at the end of a temporary stay. The law places this burden of proof on the applicant.
Permanent residence and strong ties differ from country to country, city to city and individual to individual. Some examples of ties can be a job, a house, a family, and a bank account. "Ties" are the various aspects of your life that bind you to your country of residence: your possessions, employment, social and family relationships.
During the visa interview, consular officers look at each applicant individually and consider professional, social, cultural and other factors. In cases of younger applicants who may not have had an opportunity to form many ties, consular officers may look at the applicant's specific intentions, family situations, and long range plans and prospects within his or her country of residence. Each case is examined individually and is accorded everyconsideration under the law.
For more information on visa denials under 214(b), including suggestions on ways to overcome them, please refer to the Department of State's fact sheet on visa denials.

5. How do I read and understand my visa?
Please use the illustrated guide to learn how to read your new nonimmigrant visa (for travel to the U.S. as a temporary visitor). In addition, as soon as you receive it, check to make sure information printed on the visa is correct (see below). If any of the information on your visa does not match the information in your passport or is incorrect, please contact the nonimmigrant visa section at the embassy or consulate that issued your visa.

6. May I use a Temporary South African Passport to apply for a Non-immigrant visa?
Applicants may use temporary passports in order to apply for a U.S. visa. As these passports are usually valid for one year from date of issuance they are accepted in place of a permanent passport.

7. After I have my visa, I will be able to enter the U.S., correct?
A visa does not guarantee entry into the U.S. A visa allows a foreign citizen to travel to the U.S. port-of-entry, and the Department of Homeland Security U.S. Customs and Border Protection (CBP) immigration inspector authorizes or denies admission to the United States. See Admissions on the CBP website. http://www.cbp.gov

8. I have a passport from a country other than South Africa. Do I still require a visa to visit the United States?
Nationals of some countries are eligible to participate in the United States visa waiver program, which enables them to visit the United States without a visa under certain conditions. Please refer to www.travel.state.gov for more information regarding travel to the US on the Visa Waiver Program.

9. I am traveling to a country other than the United States, but I am required to transit through a U.S. airport. Do I need a visa?
Recent changes to U.S. immigration law require all individuals (with the exception of those from visa waiver countries) who plan to transit through the United States, regardless of how long they intend to stay in the airport, to obtain a transit or other valid visa. For more information, please refer to the Department of State's fact sheet on suspension of the TWOV program. http://www.travel.state.gov

10. Is my previously issued U.S. visa still valid?
Persons holding visas valid for multiple entries may make repeated trips to the U.S., for travel for the same purpose, as long as the visa has not expired, and the traveler has done nothing to become ineligible to enter the U.S., at port of entry. A visa must be valid at the time a traveler seeks admission to the U.S., but the expiration date of the visa (validity period/length of time the visa can be used) has no relation to the length of time a temporary visitor may be authorized by the Department of Homeland Security to remain in the United States.

11. My old passport has already expired. My visa to travel to the United States is still valid but in my expired passport. Do I need to apply for a new visa with my new passport?
No. If your visa is still valid you can travel to the United States with your two passports, as long as the visa is valid, not damaged, and is the appropriate type of visa required for your principal purpose of travel. (Example: tourist visa, when your principal purpose of travel is tourism). Both passports (the valid and the expired one with the visa) should be from the same country and type (Example: both Uruguayan regular passports, both official passports, etc.). When you arrive at the United States port of entry (POE) the Customs and Border Protection Immigration Officer will check your visa in the old passport and if s/he decides to admit you into the United States they will stamp your new passport with an admission stamp along with the annotation "VIOPP" (visa in other passport). Do not try to remove the visa from your old passport and stick it into the new valid passport. If you do so, your visa will no longer be valid.

12. I have a nonimmigrant visa that will expire soon and I would like to renew it. Do I need go through the whole visa application process again?
Yes, you will have to go through the whole visa application process each time you want to apply for a visa, even if your visa is still valid. Please send an e-mail to the consulate at which you will apply for a visa for additional information. consularjohannesburg@state.gov , Consulardurban@state.gov or consularcapetown@state.gov

13. My visa will expire while I am in the United States. Is there a problem with that?
No. If the Department of Homeland Security, Customs and Border Protection Immigration Officer at the port of entry (generally an airport) admitted you into the United States for a specific period of time, s/he will note your authorized period of stay on your I-94 card, called an Arrival Departure Record. You will be able to remain in the United States during your authorized period of stay, even if your visa expires during the time you are in the United States. Since Form I-94 documents your authorized stay and is the official record of your permission to be in the U.S., it is very important to keep inside your passport.

14. Does my child require a visa in order to travel to the U.S ?
Yes, children of all ages are required to apply for non-immigrant visas in order to travel to the U.S. In addition to the standard visa application documents, please take note of the extra requirements below:
• Children Under 18:
The parent(s) of a minor child(ren) traveling alone should provide some evidence of consent from the non-traveling parent(s). Parents of minor children traveling and appearing without both or either parents may provide some form of evidence of consent from the non-appearing parent (e.g. letter of consent, parents’ identity documents etc.).
• All Applicants: An itinerary if you have made specific travel plans. This must not include purchased plane tickets, as we strongly urge that you not purchase tickets or make irrevocable travel plans before obtaining a visa.

15. Does my child, who is under 14 years old, have to appear at the Consulate?
No. A parent may submit an application for a child under the age of 14. If one of the parents has previously had a US visa, the application may be submitted to the Consulate by DHL courier system, and neither the parent nor the child will have to come into the Consulate. The parent’s visa does not have to still be valid, but a copy must be included with the application. The application must be complete, include all the appropriate forms, the FNB bank receipt for $131 ($140 for interviews from July 4, 2010), and the photo. If the application is not complete the entire package will be returned using the prepaid envelope and you will need to resubmit the package with a completed application form. The package should include a pre-paid return envelope, so that the passport may be returned after visa issuance. Packages that do not have a prepaid envelope will not be processed and will be returned using regular South African post. This program is only available for children who have not yet turned 14 years old. Finally, please note that in some instances you may be contacted and asked to have a personal interview in which case you must appear in person or the visa will be refused. The consulate reserves the right at all times to require any applicant to appear for an interview.

16. I’m over 80 years old. Do I have to appear at the Consulate in person?
No. You may submit an application via DHL if you include a pre-paid DHL return envelope. The application must be complete, include all the appropriate forms, the FNB bank receipt for $131 ($140 for interviews from July 4, 2010), and the photo. If the application is not complete the entire package will be returned using the prepaid envelope and you will need to resubmit the package with a completed application form. The package must include a pre-paid return envelope, so that the passport may be returned after visa issuance. Packages that do not have a prepaid envelope will not be processed and will be returned using regular South African post. You may still be required to come in for an interview in some cases. The consulate reserves the right at all times to require any applicant to appear for an interview.

17. I hold a passport from a country other than South Africa, am I eligible to travel on the Visa Waiver Program?
Nationals of some countries are eligible to participate in the United States visa waiver program, which enables them to visit the United States without a visa under certain conditions. Please access the following website to determine if your passport meets the requirements of the U.S. Visa Waiver Program (VWP) - http://www.usembassy.org.uk/cons_new/visa/niv/vwp3.html. If your passport does qualify, you must then go to the Department of Homeland Security’s ESTA program at http://cbp.gov/xp/cgov/travel/id_visa/esta/ to apply for ESTA travel clearance online. If you find that you are not eligible to travel on the VWP, please access the link “how to apply” on this website for information regarding the visa application process.

18. I have a change in surname, is my previously issued U.S visa in my old surname still valid for travel to the U.S?
In the instance of a name change, you may travel with your existing valid visa in your old passport, your new passport in your new surname and your marriage certificate or divorce decree in the instance of a change in surname due to divorce.

19. I am not a South African citizen or permanent resident, may I apply for a visa here in South Africa?
We suggest that potential applicants apply for their nonimmigrant visas in their home countries as they will need to prove strong ties to a residence outside the United States to which they will return. If you still wish to apply here, please see the “FAQ” section on this website for more information regarding different visa categories and their requirements for work and study purposes in the US.

20. My passport expires less than six months after I have returned from the US, am I still able to travel to the US on my current passport?
A reciprocal agreement between South Africa and the U.S.A. automatically extends the validity of your South African passport by six months, so the passport will be valid for your travel to the U.S.A. even though it may expire less than six months after you return.

Work-Study: For more information, please refer to the Department of State’s guide to the program at: http://exchanges.state.gov/education/jexchanges/private/swt_faq.htm.

Camp Counselor: For more information, please refer to the Department of State’s guide to the program at: http://exchanges.state.gov/education/jexchanges/private/camp.htm.

Au Pair: For more information, please refer to the Department of State’s guide to the program at: http://exchanges.state.gov/education/jexchanges/private/aupair.htm.

	Application forms
	It is important that you arrive at the Consulate with all of the application forms appropriate to your circumstances complete, correct, and signed. For information concerning the forms that are pertinent to your personal circumstances and requested visa category, please read below:

Form DS-160: http://evisaforms.state.gov/
All nonimmigrant visa applicants are required to complete and submit this form online. PLEASE NOTE THAT IT IS COMPULSORY FOR ALL VISA APPLICANTS TO HAVE THE DS-160 BIOGRAPHICAL CONFIRMATION PAGE AT THE TIME OF THE SCHEDULED VISA INTERVIEW

Please note that forms DS-157 and DS-158 cannot be submitted online. You must electronically complete an application and bring it with you to your scheduled interview.

Form DS-157: http://travel.state.gov/DS-0157.pdf
Only male applicants between the ages of 16 and 45 are required to complete this form.

Form DS-158: http://travel.state.gov/DS-0158.pdf
Only applicants for F (student), J (cultural exchange), and M (vocational student) visas (and their dependants) are required to complete this form.

	Days Closed
	2011: 17 Jan/ 21 Feb/ 30 May/ 4 Jul/ 5 Sep/ 10 Oct/ 11, 24 Nov and all South African public

· Whenever a US holiday falls on a Sunday, federal offices and establishments shall be closed to the public on the following Monday.

· Whenever a US holiday falls on a Saturday, the preceding Friday shall be considered a holiday for employees whose basic workweek is Monday through Friday.

· Whenever a South African holiday falls on a Sunday, the following Monday will be a holiday.

	Office Hours
	08h00 -12h00
13h00 - 14h00 American Citizen Services
Notarials and routine U.S. passport and U.S. citizenship services are provided during these hours by appointment only.

Call centre hours: Mon - Fri from 8h00 to 18h00

	Contact Details
	 US CONSULATE: Johannesburg

Telephone No

:

+27 (11) 290-3000

Visa call centre

:

080-098-0444 / 010-500-8800

Fax No

:

011 884 0396

Street Address

:

1 Sandton Drive, Sandhurst (opp Sandton City Mall)

Postal Address

:

P.O. Box 787197, Sandton, 2146

Email Address

:
consularjohannesburg@state.gov
Website Address

:

http://southafrica.usembassy.gov

