Last amended: 25.04.2023

APPLICATION FOR A CRITICAL SKILLS WORK VISA

Subject to any prescribed requirements, a critical skills work visa may be issued to an individual possessing such skills or qualifications determined to be critical for the Republic of South Africa from time to time by the Minister of Home Affairs by notice in the Gazette (see http://www.suedafrika.org/downloads/Critical_Skills_Categories.pdf) and to those members of his or her immediate family as determined by the Director-General under the circumstances or as may be prescribed.
PLEASE PRINT OUT THIS CHECKLIST AND SUBMIT IT WITH THE COMPLETE VISA APPLICATION!
The complete visa application must be submitted in person to the office of application (see http://www.suedafrika.org/downloads/Business_hours.doc).
	
	The following documentation must be submitted by each applicant.

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

	1
	Original machine readable passport

· Validity of no less than thirty (30) days after the foreigner’s intended departure from the Republic of South Africa.
· Passports must have at least two (2) blank pages for endorsements.
· Non-machine readable / handwritten passports are not accepted / recognised.
· Original second passport, if the applicant holds one, shall also be presented.
· In the case of visa applicants who are not German citizens, proof of long term residence (Aufenthaltstitel) in Germany must be provided in the form of:
a) the residence permit or original Chipkarte (and a photocopy); or
b) in the case of EU citizens, the original ‘Anmeldebescheinigung’ (and a photocopy).
	(
(
(

	2
	Passport photocopies

· Of the passport page with the applicant’s personal data / photograph.
· Of all previous visas for the Republic of South Africa in the passport.
· Of second passport, if the applicant holds another passport.
	(

	3
	One fully completed application form DHA-1738
· Must be downloaded and printed: http://www.suedafrika.org/downloads/DHA-1738.pdf.
· All questions must be answered in English – questions that don’t apply may be completed with ‘n/a’.
· A ‘fingerprint form’ is not required to be completed by applicants.

· Applicants must provide an email address under Part 4 (may be written below telephone number).

· ‘Contact person’ under Part 4 refers to someone in Germany.

· ‘Proposed date and place of departure for the Republic’ under Part 5 means the date and place of departure from Germany.

· Full details of the intended duration of stay in, and intended date of departure from the Republic of South Africa must be completed under Part 5.

· The question, ‘Have you ever been refused entry into or deported from the Republic’ under Part 7 must be completed with either ‘yes’ or ‘no’, and details provided, if the answer is ‘yes’.
	(

	4
	One (1) biometric photograph
· Should be a recent photograph, not older than 6 months.

· Photographs must be taken and printed professionally – photographs printed at home would be rejected.
	(

	5
	Proof that the applicant falls within the critical skills category (see http://www.suedafrika.org/downloads/Critical_Skills_Categories.pdf) in the form of –

a) a confirmation, in writing, from the professional body, council or board recognised by SAQA in terms of section 13(1)(i) of the National Qualifications Framework Act (see http://pbdesig.saqa.org.za/index.php), or any relevant government Department confirming the skills or qualifications of the applicant and appropriate post qualification experience;

b) if required by law, proof of application for a certificate of registration with the professional body, council or board recognised by SAQA in terms of section 13(1)(i) of the National Qualifications Framework Act (see http://pbdesig.saqa.org.za/index.php); and

c) proof of evaluation of the foreign qualification by SAQA (see http://www.saqa.org.za) and translated by a sworn translator into English.
	(
(
(

	6
	An offer or contract of employment from the prospective employer / company in the Republic of South Africa in line with the respective critical skills category, and specifying the occupation and capacity in which the foreigner shall be employed
· If the original document is submitted, it must be accompanied by a photocopy, which will be certified; the original document will then be given back to the applicant.
	(
(

	7
	A written undertaking by the prospective employer / company in the Republic of South Africa –
· accepting responsibility for the costs related to the deportation of the applicant and his or her dependent family members, should it become necessary;
· to ensure that the passport of his or her employee is valid at all times for the duration of his or her employment.
	(
(

	8
	An original police clearance certificate
· Must be issued by the police or security authority in each country where the applicant, after attaining the age of 18 years, resided for 12 months or longer during the 5 years immediately preceding the date of the visa application, in respect of criminal records or the character of that applicant.

· Shall not be older than six months at the time of its submission.

· In respect of the police clearance certificate for Germany, the ‘normal’ certificate regarding the entries over the last 5 years, which is sent to the applicant’s private address, may be submitted. If there are no entries (Keine Eintragung) on a police clearance certificate for Germany, it does not have to be translated into English.
	(

	9
	A medical report

· The prescribed form BI-811 (see http://www.suedafrika.org/downloads/BI-811_Medical_Certificate.pdf) must be used (downloaded and printed).
· The prescribed form BI-811 must be completed, signed, stamped and dated by a registered medical practitioner (e.g. Hausarzt, Internist) with regard to the applicant's general state of health, detailing any medical condition he or she suffers from.
· Shall not be older than six months at the time of its submission.
	(

	10
	In respect of dependent children accompanying the applicant or joining the applicant in the Republic of South Africa, proof of parental responsibilities and rights or written consent in the form of an affidavit from the other parent or legal guardian, as the case may be (see http://www.suedafrika.org/downloads/Parental_consent_letter.doc); certified copies of the parents’ / legal guardians’ passports or identity documents (Ausweis) must also be attached.
	(

	11
	In respect of a spouse accompanying the applicant or joining the applicant in the Republic of South Africa, a copy of a marriage certificate or proof of a permanent homosexual or heterosexual relationship (see http://www.suedafrika.org/downloads/Permanent_spousal_relationship.doc)
· If a marriage certificate is not in English, it must be translated and certified as a correct translation by a sworn translator; alternatively, applicants who got married in Germany may submit an ‘international marriage certificate’.
	(

	12
	A yellow fever vaccination certificate

· Only required, if the foreigner travelled or intends travelling from or transiting through a yellow fever endemic area to the Republic of South Africa.

· The certificate shall not be required where that person travelled or intends travelling in direct transit through such an area.

(See also http://www.suedafrika.org/downloads/Yellow_fever.doc)
	(

	13
	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 at the Embassy in Berlin and Consulate-General in Munich!
	(

	14
	An A4-size envelope franked with the ExpressEasy DHL-online label (National – 0,5kg)

· The franked envelope is required to return the applicant’s passport – applicants may not collect passports in person after the application has been adjudicated.
· The ExpressEasy DHL-online label may be purchased and completed online (see https://www.dhl.de/de/privatkunden/pakete-versenden/deutschlandweit-versenden/express-easy.html).

Click the ‘Expressversand’ tab to access the ExpressEasy DHL-online label
· Applicants shall print their ExpressEasy franked DHL-online label, affix / glue it securely to an A4-size envelope and are advised to keep a record of the tracking number.
· Only one (1) franked envelope may be submitted in the case of a couple or a family.
	(

	FOR OFFICIAL USE (Not to be completed by the applicant)

Applicant’s name: ……………………………………………………………………………………………...……...

Application taken in to be processed (

Application not taken in due to incompleteness (
(Please send this checklist, if the application shall be re-submitted)

Date: Ref.:

Please note:

-
A critical skills work visa shall be issued for a period not exceeding five (5) years.

-
The spouse and dependent children accompanying the main applicant may be issued with a visitor’s visa (see http://www.suedafrika.org/downloads/Visitors_Permit.doc); however, dependent children of school-going age accompanying the main applicant must be issued with study visas (see http://www.suedafrika.org/downloads/Study_Permit.doc).
-
Should it become evident that the prospective employee i.e. applicant would not be able to meet one or more of the requirements, the South African employer should request the Director: Visas at the Department of Home Affairs to waive the requirements in terms of section 31(2)(c) of the Immigration Act, as amended. The employer must motivate each request with full particulars and background, and should the waiver be granted, confirmation thereof must be submitted with the application (see http://www.suedafrika.org/downloads/waiver_application.doc).
-
Status / progress reports are not provided during the above-mentioned processing period. Furthermore, no ‘express service’ for processing visa applications is available – complete applications are adjudicated on a First-In-First-Out basis.
-
Visa applications which are not complete shall not be taken in to be processed. It is therefore the responsibility of the applicant to ensure that his or her visa application is complete as per the checklist.
-
In the case of inconsistencies and / or incomplete information, our office reserves the right to request the applicant to submit additional documentation to substantiate the visa application.

-
Documentation that accompanies the visa application shall be original or copies authenticated by the issuing authority of the country of origin and where necessary, translated into English and certified as a correct translation by a sworn translator (beeidigter Übersetzer) at the expense of the applicant.

-
A visa issued at a foreign mission of the Republic of South Africa shall be affixed to the passport of the applicant and shall only be valid if an entry stamp has been affixed thereto at the port of entry and the date of such entry stamp shall be the effective date.
1

