APPLICATION FOR CONFIRMATION OF PERMANENT RESIDENCE

In terms of section 28(c) of the Immigration Act, as amended, a permanent residence permit may be withdrawn, if the holder has been absent from the Republic of South Africa (RSA) for a period exceeding three (3) years. There are however, exemptions to the above-mentioned legislation e.g. a spouse of a South Africa citizen or a foreigner who has been transferred abroad by his company in the RSA; such a holder of a permanent residence permit, who intends to return permanently to the RSA, may be exempted from loss of permanent residence, but should apply for 'confirmation of permanent residence' to establish whether the permit has been withdrawn or is still valid. 
PLEASE PRINT OUT THIS CHECKLIST AND SUBMIT IT WITH THE COMPLETE APPLICATION!
The complete application must be submitted by the applicant in person and by appointment only either at the Embassy in Berlin or Consulate-General in Munich (see http://www.suedafrika.org/downloads/Business_hours.doc). Appointments at the Embassy in Berlin may be made for Wednesdays only, at either 10:00 or 14:00, by either calling (030 220 730) or by sending an email request to berlin.consular@dirco.gov.za. Appointments at the Consulate-General in Munich may be made by calling 089 231 163 0.
	
	The following documentation must be submitted by each applicant. 

Please keep / submit the documentation in the order as listed below.
	Mission

	1
	One fully completed application form
· Must be downloaded and printed: http://www.suedafrika.org/downloads/Form-46_Proof_of_PR.pdf.
· All questions must be answered in English – questions that don’t apply may be completed with ‘n/a’.

· The applicant must be identified and sign Part 4 of the form before a Commissioner of Oath at the Embassy in Berlin.
	(


	2
	Original current passport and a photocopy thereof, including all pages that have endorsements
	(

	3
	Original previous passport(s) and a photocopy thereof, if available, including of all pages that have endorsements, especially the endorsement regarding permanent residential status
	(

	4
	Original immigration permit and a photocopy thereof, if available
	(

	5
	Written and signed declaration regarding the reasons for departure from, and residence outside the Republic of South Africa, including written confirmation from previous South African employer, in the case of a company transfer abroad
	(

	6
	Original marriage certificate and a photocopy thereof (including a sworn English translation, if the marriage certificate is not in English), in the case of a spouse of a South African citizen
	(

	7
	The applicant’s spouse’s original current South African passport and / or identity document, and a photocopy thereof, in the case of a spouse of a South African citizen
	(

	8
	Proof of payment of the applicable fee

· Payment of the application fee must be made through an electronic bank transfer (see http://www.suedafrika.org/downloads/Application_fee.doc).
· A copy of the transfer / deposit slip must be submitted as proof of payment.
· Payment must be made at least five working (5) days before submitting the application.
· Payment of the application fee may not be made in cash.
	(

	9
	A DHL envelope (ExpressEasy Prepaid National) 

· The envelope is required to send the outcome to the applicant.
· The envelope is available for purchase at any post office (Deutsche Post) branch (see http://www.dhl.de/de/express/filialservices.html#tabs-2).

· Applicants must complete their details (address and phone number) under Part 2 (Empfänger) on the DHL envelope, which may be folded, if the visa application is submitted by post.
	(


Please note:
- All forms which are available for download are also available as printed forms at the Embassy in Berlin or Consulate-General in Munich. Applicants are however encouraged to print and complete forms at home, in order to avoid unnecessary delays and long waiting periods when they submit the applications in person. Applicants who print forms at home must however ensure that they use high quality paper and the forms they print are legible; forms may be printed in colour or black and white.
- Application forms must not be folded.
- All applicants must submit photocopies of personal documents together with the original documents e.g. passports, identity documents and marriage certificates – the photocopies would be certified by a consular official free of charge and the original personal documents returned / handed back to the applicants. Alternatively, applicants may submit copies of personal documents which have been certified by a German notary public (Notar) or the relevant German authorities.

- Applications submitted at the Embassy in Berlin or Consulate-General in Munich are sent free of charge to the Department of Home Affairs in Pretoria, where applications are finalised and new documents issued, with the diplomatic freight bag once a month. In the case of urgent applications, applicants may opt to organise and pay for a courier service to collect their applications from our office and have it delivered directly to the Department in Pretoria – applicants who would like to make use of this option should confirm this in writing when submitting their applications.

- After the application has been sent to the Department of Home Affairs in Pretoria, it may take up to 6 months for the application to be finalised and the outcome to reach the office of application / South African mission abroad. Status / progress reports are not provided to applicants by the mission during the above-mentioned processing period; applicants may however contact the Department of Home Affairs themselves about their application status: Client Service Centre; Tel.: +27 11 461 9252; Email: csc@dha.gov.za.
- As soon as the outcome reaches the office of application / South African mission abroad, it would be mailed to the applicant in the self-addressed envelope provided.

- Due to the long-term nature of applications / processing period, applicants are kindly requested to keep our office informed of any change of address during the processing period.
1

