SERVICE DELIVERY CHARTER FOR THE CONSULAR SECTION OF THE SOUTH AFRICAN EMBASSY IN ASTANA, KAZAKHSTAN

1.	Who are we?

We are the Consular Section at the South African Embassy, Astana, Kazakhstan.

2.	Where can we be found?

The South African Embassy is situated in the Kaskad Business Centre, at 6/1, Kabanbay Batyr Avenue, Astana. The Consular Section works in close collaboration with the Chief Directorate: Consular Services at the Department of International Relations and Cooperation (DIRCO) in Pretoria, the Department of Home Affairs and other Government Departments not represented abroad. The services listed are often performed in conjunction with this Chief Directorate. The responsible consular official in Pretoria is Mr L Malapela and can be contacted at telephone number +27 12 351 0085. Emergency consular services are available on a 24-hour basis.	A consular official will be available to provide specialised guidance and assistance after hours and over weekends. Our after-hours emergency telephone number is +7 701 324 7353, +7 701 309 5623.

3.	The services we provide:

We have two areas of specialisation, namely:

-	Consular Services, including emergency consular assistance. -	Immigration and Civic Services.

In brief, the South African Embassy in Astana is able to provide Consular Services for South African citizens abroad. Our services are available on weekdays, Monday – Friday (excluding public holidays) during consular office hours (09h00-12h30). After-hours services will only be rendered in the case of an emergency. Emergency consular services are services such as assistance to South Africans in distress, serious illness or death of a South African citizen abroad, natural disasters where evacuation of South African citizens are involved. It excludes any enquiries of a general nature.

Immigration and Civic Services are services rendered on behalf of the Department of Home Affairs and include all matters relating to births, deaths, marriages, passport applications, immigration and residency.

For an overview of the services provided by the Consular Section, the two areas are indicated below.

3.1	Consular Services:

3.1.1	We provide the following services:

3.1.1.1 Protection and assistance to South African citizens abroad:

	We respond to emergencies (all situations involving health, safety, security and wellbeing of South African citizens abroad).	This includes providing a support service in hostage cases as well as assistance in evacuation planning of South African citizens abroad in cases of political turmoil or natural disasters).
	In the event of an emergency, we communicate on behalf of family and/or friends in South Africa with South African citizens abroad and vice versa.
	We provide logistical support and non-financial assistance for repatriation and urgently needed medical or professional attention. Professional attention includes information regarding legal services available in the event of detention or threat of detention.

Astana Service Delivery Charter

	We notify the next-of-kin in the event of death: The consular official will immediately notify the consular officer at the Chief Directorate: Consular Services who will notify the next-of-kin via the official channels.
	We assist in the search for missing persons abroad and/or determination of the whereabouts of South African citizens abroad.
	We assist South African citizens in distress by facilitating the payment of funds to these citizens deposited by family members or friends in South Africa. If family members are unable to assist, we provide assistance to apply for refundable, limited, financial assistance at the Department of Home Affairs.
	Child Custody, including abductions and adoptions: We provide advice, guidance and support to a custodial parent/guardian/prospective adoptive parent(s). Where there is evidence that the health and safety of the child is in jeopardy, the matter is treated as an emergency.
	Kidnapping and hostage taking covers forcible restrictions on the freedom of movement of all persons. All instances of kidnapping in Kazakhstan, Kyrgyzstan, Tajikistan and Turkmenistan will be reported to the DIRCO Operations Room immediately. We provide guidance and advice to affected citizens and their families.
	We provide non-financial assistance and support to defrauded South African citizens and we report scams and other fraudulent activities to the South African Police Service (SAPS).
	We provide invigilation services to foreigners and South African citizens to write exams with registered South African academic institutions (i.e. UNISA exams).
	By registering on ROSA (Registration of South Africans Abroad), you assist the DIRCO to locate you during an emergency, thus verifying your status and liaising with your next-of-kin. The ROSA software is an on-line registration process available on the DIRCO website – the address is – http:www.dirco.gov.za/consular/index.html. (Click on the ROSA button to access the web-form and follow the easy steps.)

3.1.1.2 Assistance to South African citizens in detention:

	We establish and maintain contact with arrested South African citizens abroad with due observance of the law and regulations of the arresting State. This service is rendered to ensure that South Africans who have been arrested, detained or imprisoned under foreign jurisdictions understand their rights and the services that can be provided by the South African Government. Prisoners are defined as persons who have been tried, convicted and sentenced. Depending on specific circumstances, contact will be in person, in writing, by telephone or through appropriate intermediaries.
	We endeavour to visit South African citizens in prison once every three months, however, distance, logistics and local circumstances will play a role.
	We assist South African citizens in prison abroad by facilitating the payment of funds paid by family members or friends in South Africa.
	We facilitate the delivery of letters and/or medication to South African prisoners abroad, sent by family and/or friends from South Africa, subject to the provisions and prevailing fees of the DIRCO as may be amended from time to time and also in compliance with the laws and regulations of the country of arrest/imprisonment.

3.1.1.3 Information – South Africa:

	We provide information and advice to South Africans and foreigners on subjects regarding South Africa for which there are frequent requests. These subjects include but are not limited to customs regulations, civil aviation, taxation, pensions, social and legal services, travel, banking and education.
	The information and advice will be of a general nature. This office is not in a position to provide specialised advice. The information will often be in the form of directives for the enquirer to the relevant department or institution. No private company will be favoured.

3.1.1.4 Information – Local: Astana Service Delivery Charter

	We provide information and advice to South African citizens on subjects regarding Kazakhstan, Kyrgyzstan, Tajikistan and Turkmenistan for which there are frequent requests. These subjects include but are not limited to customs regulations, civil aviation, taxation, pensions, social and legal services, travel, banking and education.
	The information and advice will be of a general nature. This office is not in a position to provide specialised advice. The information will often be in the form of directives for the enquirer to the relevant department or institution. No private company will be favoured.

3.1.1.5 Legal and Notary:

	Upon instruction from the Department of Justice, this office formally transmits documents in private legal matters to the relevant authorities and/or individuals.
	We act as a Commissioner of Oaths (South African documents only).
	Legalisation: We can authenticate the signatures of the authorised officials in the Foreign Ministries of Kazakhstan, Kyrgyzstan, Tajikistan and Turkmenistan to validate documents for use in South Africa. We also submit applications and documentation for apostille certificates on South African documents to the Legalisation Section at the DIRCO in Pretoria.
	Service of Process and Maintenance Orders:	We facilitate the process via judicial channels to have documents served on defendants abroad.
	We facilitate other legal processes via judicial channels when requested to do so by the authorised authorities.	These processes include but are not limited to requests for extradition, rogatory letters, edictal citations and evidence on commission.

3.1.2	You will be able to make use of these services by:

Contacting our office via any of the following means:
a) In person during consular hours – on first-come first-served basis.
b) By contacting our office at telephone no. +7 7172 92 5326/7/8
c) By mail. The address to be used is: Consular Section, South African Embassy, 6/1, Kabanbay Batyr Avenue, Astana,010000.
d) By e-mail at astana.consular@dirco.gov.za
e) In the case of an emergency only, you can reach the After-Hours duty officer by dialling +7 701 324 7353, +7 701 309 5623.

3.1.3	Before requesting a service:

Each case determines the documents needed to enable this office to render assistance. A valid form of identification, i.e. identity document or passport, may be requested. When in doubt, you are advised to contact the office before requesting a service. It may save you time later. You can also visit our website at http://www.dirco.gov.za/astana for more information.
	IMPORTANT NOTE

	We do NOT provide the following services

	Issue travel documents in the absence of proof of citizenship, other supporting documents requested and payment of the prescribed fee.

	Remove children without the assistance of the local authorities and without the authorisation of the court.

	Instigate court proceedings or obtain legal advice on behalf of South African citizens.

	Intervene in local judicial procedures to get South African citizens out of prison, on bail or an early trial.

	Pay any expenses on behalf of citizens from State funds, i.e. medical bills, hotel or legal fees, air tickets, transport, food, funerals, cremation or return of mortal remains.

	Obtain accommodation or any permits (i.e. work permits, study permits, etc.) on behalf of South African citizens.

	Conduct investigations related to an offence.

	Support a South African citizen financially whilst in prison.

Astana Service Delivery Charter

	Travel to dangerous areas to visit prisoners/detainees or provide consular support in such cases.

	Conduct a search without the assistance of local authorities or provide information regarding the whereabouts of a South African citizen without the express consent of that citizen.

	Assist with the transfer of funds to a citizen who is not in distress.

3.2	Civic and Immigration Services:

3.2.1	We provide the following services:

3.2.1.1 Civic Services:

	We receive, process and forward all applications for South African birth, marriage and death certificates to the Department of Home Affairs.
	We apply for letters of no impediment confirming the marital status of an individual on behalf of South African citizens.
	We receive, process and issue South African emergency travel certificates.
	We receive, process and forward applications for South African identity documents and passports to the Department of Home Affairs.
We receive and refer various Home Affairs applications, including applications for name change and determination of citizenship to the Department of Home Affairs.
[bookmark: _GoBack]
3.2.1.2 Immigration:

We assist, facilitate and provide guidance on all matters pertaining to the amended South African Immigration Act No. 13 of 2002. These matters include:

	Temporary Residence Permit applications: These applications include, but are not limited to visa applications and work and study permit applications. These permits are processed by the Embassy, but may in some instances need to be referred to the Department of Home Affairs in South Africa for approval.
	Applications for Permanent Residence:	We receive, process and refer all applications for Permanent Residence permits.	This includes interviewing prospective immigrants.

3.2.2	You will be able to make use of these services by:

Submitting the completed application form and all the supporting documentation to the Consular Section of this office by one of the following means:

a) In person, during consular hours only, 09h00-12h30, Monday to Fridays, excluding public holidays.

3.2.3	Before requesting a service:

	The applicable application form (can be obtained from our website at http://www.dirco.gov.za/nur_sultan).
	Application forms and lists of supporting documents to be submitted can also be obtained from this office.
	Depending on the type of service, supporting documents that may be required including, but are not limited to applicant’s passport, fingerprints, passport size photographs, proof of provisional booking for return or onward flight and application fees.
	The Consular Section reserves the right to request additional supporting documents on any application as may be deemed necessary.

Astana Service Delivery Charter

4.	Our service standards:

The Consular Section at the South African Embassy in Astana is committed to providing an effective and efficient service to all our customers throughout the world, irrespective of national origin, age, gender or religious orientation. Our commitment is to service that can be clearly determined and measured at all times in terms of sensitivity, empathy, courtesy, speed, accuracy and fairness.

We commit ourselves to the principles of service delivery (consultation, service standards, access, courtesy, information, openness and transparency, redress and value for money) and will indicate to you as our customers what you can expect from us with regard to service delivery standards.

The services listed in the Schedules are meant to be generic and the listing is not intended as a definitive itemisation of the range of requests that consular staff are expected to respond to. The listings will be reviewed from time to time in order to keep it current with changing conditions.

The reaction times provided in the minimum operational standards are targets based on best efforts and existing conditions. Our ability to meet the stated times in the Service Delivery Standards are, in many instances, governed by factors that are beyond our control. Notwithstanding, we will make every effort to meet the stated standard. When it is not possible to do so, we will explain to our customers the reasons for not being able to meet the required standards.

It is very important to note that during times of emergencies and disasters these matters will receive preference. During such periods all other consular services rendered may be limited and the timeframes set out in the standards may not be met.

4.1	We have set the following minimum professional standards for the level and quality of services we provide:

	We serve all customers in an unbiased, polite, helpful and impartial manner. 	We dress appropriately and professionally, respecting our customers.
	All members of the public are treated as customers who are entitled to receive high standards of service.
	We are punctual in the execution of our duties and are committed to timely service.
	We co-operate fully with other employees to advance the public interest. We share information, work as a team to maintain the standards and to achieve our objectives.
	We execute all reasonable instructions by persons officially assigned to issue them. 	We execute our duties in a professional, competent and accountable manner.
	We honour the confidentiality of matters, documents and discussions.
	We take responsibility for our own work and the work and workflow of the South African Embassy as a whole.
	Services rendered shall be communicated to customers in English or Russian. If a South African customer wishes to be served in any of the other official languages, every attempt will be made to find an employee in the Embassy to assist in customer’s language of choice.
	All effort is made to avoid error. Accuracy of at least 90% is guaranteed.
	The Consular Section is in continuous consultation with relevant role-players to ensure that information provided to the public is correct and up to date. Information provided by this section is reliable subject only to the accuracy and timeousness of data received from outside agencies.
	In order to provide the best possible service to our customers, an employee deal with one customer /case/telephone enquiry at a time, giving the customer his/her full attention during this period.
Our consular hours are from 09h00 to 12h30, Mondays to Fridays (excluding public holidays). These restricted hours do not apply to South Africans requiring emergency

Astana Service Delivery Charter

services.	Members of the consular staff will respond to persons telephoning the emergency telephone number requesting emergency services, regardless of the time.
	The Vienna Convention on Consular Relations, 1963 includes corporate customers within its ambit. As such, South African corporate legal entities are entitled to consular services in the same manner as individuals, exclusive of intervention in commercial, civil or criminal disputes where recourse to recognised legal recourse is available.

4.2	We have set the following minimum operational standards for the level and quality of services we provide in terms of Consular Services:

	SERVICE
	TIME

	Consular Protection & Assistance:

	Respond to emergencies
	Immediately

	Communications with family and/or friends in the event of an emergency
	12 Hours

	Assistance for repatriation, urgently required medical or professional attention
	24 Hours

	Notification of next-of-kin in the event of death (through Head Office)
	Immediately

	Notification of next-of-kin in the event of life-threatening illness or injury
	Immediately

	Assist in search for missing persons
	12 Hours

	Facilitating	financial	transfers	and/or applications for financial assistance
	24 Hours

	Provide advice & guidance regarding child custody, abduction and adoption
	24 Hours

	Reporting of and providing guidance & support regarding kidnapping
	Immediately

	Reporting of and providing of assistance and support to defrauded citizens
	12 Hours

	Provide invigilation services for South African exams
	As required

	Maintain a register of South African citizens in Kazakhstan, Kyrgyzstan, Turkmenistan and Tajikistan.
	Continuous

	Prisoners:

	Contact with prisoners (This service varies from country to country depending on needs and conditions)
	Mission prescript

	Facilitate the payment of funds paid by family/friends in South Africa
	Mission prescript

	Facilitate the delivery of letters and/or medication to prisoners
	Mission prescript

	Information (South Africa) –Requests for information & advice on:

	Customs regulations
	72 Hours

	Civil aviation
	72 Hours

	Taxation
	72 Hours

	Pensions
	72 Hours

	Social and legal services
	72 Hours

	Travel
	24 Hours

	Banking
	72 Hours

	Education
	72 Hours

	Information (Local) –Requests for information & advice on:

	Customs regulations
	72 Hours

	Civil aviation
	72 Hours

	Taxation
	72 Hours

	Pensions
	72 Hours

Astana Service Delivery Charter

	Social and legal services
	72 Hours

	Travel
	24 Hours

	Banking
	72 Hours

	Education
	72 Hours

	Legal and Notary:

	Transmit documents in private legal matters
	72 Hours

	Act as a Commissioner of Oaths
	By appointment

	Legalisation: Authenticate signatures of Foreign Ministry officials
	By appointment

	Facilitate	Services	of	Process	and Maintenance Orders
	72 Hours

	Facilitate other legal processes
	72 Hours

	Ad hoc Consular Support Services
	72 Hours

Time refers to initial response time during working days and may be subject to factors beyond our control. Each consular case develops according to its own dynamics and complexity. We facilitate the process but the exact time-frame for completing a case cannot be pre-determined.

4.3	We have set the following minimum operational standards for the level and quality of services we provide in terms of Civic and Immigration Services:

	Visas and Temporary Residence Permits

	Transit/Visitor’s Visas
	5-10 working days

	Work Permits: General, Critical Skills, Intra-Company Transfer
	Up to 8 weeks

	Study Permit
	Up to 8 weeks

	Relatives Permit
	Up to 8 weeks

	Retired Person Permit
	Up to 8 weeks

	Corporate Permit
	Up to 8 weeks

	Treaty Permit
	Up to 8 weeks

	Passports and Travel Documents

	Identity Documents
	

Up to 6 months

	Child Passport
	

	Regular/Maxi Passport
	

	Emergency Travel Certificate
	Up to 3 days

	Certificates and Letters

	Full Birth Certificate
	

Up to 6 months

	Full Marriage Certificate
	

Astana Service Delivery Charter

	Letter of no Impediment
	

	Letter of No Objection
	3 working days

Time refers to response time in working days and may be subject to factors beyond our control.

4.4	Our performance against our standards:

A record is kept of the number of documents and cases processed each day, the number of errors and complaints received.	Corrective measures will be taken.	A customer can contact the Corporate Services Manager at e-mail address NgomaN@dirco.gov.za. We will respond to all complaints and suggestions received within one week of receipt thereof. We welcome comments and suggestions on our service and its quality.

In return we expect the public to be civil and courteous and to respect the dignity of our officials at all times.

Astana Service Delivery Charter
