Brussels, 26.3.2013

C(2013) 1725 final

COMMISSION IMPLEMENTING DECISION

of 26.3.2013

establishing the lists of supporting documents to be presented by visa applicants in

Jordan, Kosovo1 and the United States of America (Atlanta, Bedford, Boston, Chicago,

Cleveland, Detroit, Houston, Los Angeles, Miami, Newark, New York, Philadelphia, San

Francisco, San Juan, Tampa, Washington)

(Only the Bulgarian, Czech, Dutch, Estonian, Finnish, French, German, Greek,

Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian,

Slovak, Slovenian, Spanish and Swedish texts are authentic)

1 This designation is without prejudice to positions on status, and is in line with UNSCR 1244/99 and the

ICJ Opinion on the Kosovo declaration of independence.

EN 2 EN

COMMISSION IMPLEMENTING DECISION

of 26.3.2013

establishing the lists of supporting documents to be presented by visa applicants in

Jordan, Kosovo1 and the United States of America (Atlanta, Bedford, Boston, Chicago,

Cleveland, Detroit, Houston, Los Angeles, Miami, Newark, New York, Philadelphia, San

Francisco, San Juan, Tampa, Washington)

(Only the Bulgarian, Czech, Dutch, Estonian, Finnish, French, German, Greek,

Hungarian, Italian, Latvian, Lithuanian, Maltese, Polish, Portuguese, Romanian,

Slovak, Slovenian, Spanish and Swedish texts are authentic)

THE EUROPEAN COMMISSION,

Having regard to the Treaty on the Functioning of the European Union,

Having regard to Regulation (EC) No 810/2009 of the European Parliament and of the

Council of 13 July 2009 establishing a Community Code on Visas (Visa Code)2, and in

particular Article 48(1) thereof,

Whereas:

(1) Regulation (EC) No 810/2009 lays down the Union rules for the issuing of visas for

transit through or intended stays in the territory of Member States not exceeding three

months in any six-month period.

(2) According to Article 14 of Regulation (EC) No 810/2009 and Annex II thereto, visa

applicants are required to present documents indicating among other things the

purpose of their journey and the fact that they fulfil the entry conditions as set out in

Article 5 of Regulation (EC) No 562/2006 of the European Parliament and of the

Council of 15 March 2006 establishing a Community Code on the rules governing the

movement of persons across borders (Schengen Borders Code)3. In order to ensure a

harmonised application of the common visa policy, Article 14(5) of (EC) Regulation

No 810/2009 establishes that within local Schengen cooperation the need to complete

and harmonise the lists of supporting documents should be assessed in each

jurisdiction in order to take account of local circumstances.

(3) The local Schengen cooperation in Jordan, Kosovo and United States of America

(Atlanta, Bedford, Boston, Chicago, Cleveland, Detroit, Houston, Los Angeles,

Miami, Newark, New York, Philadelphia, San Francisco, San Juan, Tampa,

Washington) have confirmed the need to harmonise the list of supporting documents

and have accordingly drawn up draft harmonised lists.

1 This designation is without prejudice to positions on status, and is in line with UNSCR 1244/99 and the

ICJ Opinion on the Kosovo declaration of independence.

2 OJ L 243, 15.9.2009, p. 1.

3 OJ L 105, 13.4.2006, p. 1.

EN 3 EN

(4) In individual cases it should still be possible for consulates to waive the requirement to

submit one or more of the listed supporting documents in the case of an applicant

known to them for their integrity and reliability in accordance with Article 14(6) of the

Visa Code or, during the examination of an application, in justified cases, to request

additional documents, in accordance with Article 21(8) of the Visa Code.

(5) Given that Regulation (EC) No 810/2009 builds upon the Schengen acquis, in

accordance with Article 5 of the Protocol on the position of Denmark annexed to the

Treaty on European Union and to the Treaty establishing the European Community

and Article 4 of Protocol (No 22) on the position of Denmark, annexed to the Treaty

on the European Union and to the Treaty on the Functioning of the European Union,

Denmark notified the implementation of Regulation (EC) No 810/2009 in its national

law. It is therefore bound under international law to implement this Decision.

(6) This Decision constitutes a development of provisions of the Schengen acquis in

which the United Kingdom does not take part, in accordance with Council Decision

2000/365/EC of 29 May 2000 concerning the request of the United Kingdom of Great

Britain and Northern Ireland to take part in some of the provisions of the Schengen

acquis4. The United Kingdom is therefore not taking part in its adoption and is not

bound by it or subject to its application. This Decision should therefore not be

addressed to the United Kingdom.

(7) This Decision constitutes a development of provisions of the Schengen acquis in

which Ireland does not take part, in accordance with Council Decision 2002/192/EC of

28 February 2002 concerning Ireland’s request to take part in some of the provisions

of the Schengen acquis5. Ireland is therefore not taking part in its adoption and is not

bound by it or subject to its application. This Decision should therefore not be

addressed to Ireland.

(8) As regards Iceland and Norway, this Decision constitutes a development of provisions

of the Schengen acquis within the meaning of the Agreement concluded by the

Council of the European Union and the Republic of Iceland and the Kingdom of

Norway concerning the association of those two States with the implementation,

application and development of the Schengen acquis6, which fall within the area

referred to in Article 1, point B, of Council Decision 1999/437/EC of 17 May 1999 on

certain arrangements for the application of that Agreement7.

(9) As regards Switzerland, this Decision constitutes a development of the provisions of

the Schengen acquis within the meaning of the Agreement between the European

Union, the European Community and the Swiss Confederation on the Swiss

Confederation's association with the implementation, application and development of

the Schengen acquis8, which fall within the area referred to in Article 1, point B of

Decision 1999/437/EC read in conjunction with Article 3 of Council Decision

2008/146/EC9.

(10) As regards Liechtenstein, this Decision constitutes a development of the provisions of

the Schengen acquis within the meaning of the Protocol between the European Union,

the European Community, the Swiss Confederation and the Principality of

4 OJ L 131, 1.6.2000, p. 43.

5 OJ L 64, 7.3.2002, p. 20.

6 OJ L 176, 10.7.1999, p. 36.

7 OJ L 176, 10.7.1999, p. 31.

8 OJ L 53, 27.2.2008, p. 52.

9 OJ L 53, 27.2.2008, p. 1.

EN 4 EN

Liechtenstein on the accession of the Principality of Liechtenstein to the Agreement

between the European Union, the European Community and the Swiss Confederation

on the Swiss Confederation's association with the implementation, application and

development of the Schengen acquis10, which fall within the area referred to in Article

1, point B of Decision 1999/437/EC read in conjunction with Article 3 of Council

Decision 2011/350/EU11.

(11) As regards Cyprus, this Decision constitutes an act building upon, or otherwise related

to, the Schengen acquis within the meaning of Article 3(2) of the 2003 Act of

Accession.

(12) As regards Bulgaria and Romania, this Decision constitutes an act building upon, or

otherwise related to, the Schengen acquis within the meaning of Article 4(2) of the

2005 Act of Accession.

(13) The measures provided for in this Decision are in accordance with the opinion of the

Visa Committee,

HAS ADOPTED THIS DECISION:

Article 1

(1) The list of supporting documents to be submitted in Jordan by applicants for short

stay visas shall be as set out in Annex I.

(2) The list of supporting documents to be submitted in Kosovo by applicants for short

stay visas shall be as set out in Annex II.

(3) The list of supporting documents to be submitted in United States by applicants for

short stay visas shall be as set out in Annex III.

10 OJ L 160, 18.6.2011, p. 21.

11 OJ L 160, 18.6.2011, p. 19.

EN 5 EN

Article 2

This Decision is addressed to the Kingdom of Belgium, the Republic of Bulgaria, the Czech

Republic, the Federal Republic of Germany, the Republic of Estonia, the Hellenic Republic,

the Kingdom of Spain, the French Republic, the Italian Republic, the Republic of Cyprus, the

Republic of Latvia, the Republic of Lithuania, the Grand Duchy of Luxembourg, Hungary,

the Republic of Malta, the Kingdom of the Netherlands, the Republic of Austria, the Republic

of Poland, the Portuguese Republic, Romania, the Republic of Slovenia, the Slovak Republic,

the Republic of Finland and the Kingdom of Sweden.

Done at Brussels, 26.3.2013

For the Commission

Cecilia MALMSTRÖM

Member of the Commission

EN 6 EN

ANNEX I

List of supporting documents to be submitted by applicants for short stay visas in

Jordan

1. General requirements irrespective of the purpose of travel

– For non-Jordanian applicants: proof of legal residence in Jordan;

– A round trip booking, if applicable. (The ticket to be bought only after the visa

has been issued);

– Proof of accommodation

– A document substantiating the purpose of the stay;

– Original bank statements for the last 6 months copied and translated. In the

absence of bank account, proof of other assets has to be provided;

– Employees: Certificate of employment, specifying the date of recruitment, position

in the company and salary level;

– Company owners: Original of the commercial registry;

– Pupils/students: Proof of enrolment in school/university;

– In case of minors:

– If the minor travels without his/her legal guardian: consent of the parental

authority (both parents) or legal guardian shall be provided either through a

legalised certificate issued by competent authority or by a form signed at the

consulate premises;

– If the minor is travelling with one of his/her legal guardians: consent of the

parental authority (parents not travelling with their minor child) or legal

guardian shall be provided either through legalised certificate issued by

competent authority or by a form signed at the consulate premises.

2. List of supporting documents to be submitted by applicants travelling for the

purpose of tourism

If the applicant is an employee: Proof of leave approval;

If visiting more than one Member State: Detailed itinerary.

3. List of supporting documents to be submitted by applicants travelling for the

purpose of business

– Official invitation letter from the inviting company/individual (stamped and signed)

containing detailed information concerning:

– address and contacts of the company;

– nature of the business;

– name and position of the countersigning person;

– purpose and duration of stay;

– person or entity who will bear the travel and living costs;

EN 7 EN

The following Member States' consulates require that a specific form be used for the

invitation letter: Austria, Sweden, Italy, Slovenia, Slovakia, Denmark12, Iceland, and Finland.

Please refer to the website of the Member State concerned for further information.

– Official sponsorship form: If requested by Member State, information about any

financial guarantee for the visa applicant’s return to Jordan

The following Member States' consulates require that a specific form be used for the proof of

sponsorship: Austria, Belgium, Sweden, Norway, Italy, Slovenia, Slovakia, Denmark13,

Iceland, and Finland. Please refer to the website of the Member State concerned for further

information

– Information/documents to be provided by the Jordanian invited company:

– company registration details, stamped and signed company letter, mentioning:

– full address and contact persons of the company;

– nature of business;

– name and position of countersigning person;

– name position, salary, years of employment (if applicable);

– purpose of the visit;

– person or entity which bear the applicant’s travel and living costs.

4. List of supporting documents to be submitted by applicants travelling for the

purpose of visiting family/friends

Invitation letter signed by the inviting person.

The following Member States' consulates require that a specific form be used for an invitation

letter: Sweden, Switzerland, France, the Netherlands, Germany, Italy, Norway, Slovenia,

Slovakia, Malta, Luxembourg, Latvia, Denmark14, Iceland, and Finland. Please refer to the

website of the Member State concerned for further information.

5. List of supporting documents to be submitted by applicants travelling for the

purpose of medical treatment

– Confirmation of appointment from host medical institution;

– Official letter required containing the following information:

– date and location of the appointment;

– type and duration of treatment to be provided.

– Certification from Jordanian medical institution;

– Official document/certificate proving the medical record justifying the need for a

treatment abroad;

– Financial guarantee: Confirmation of payment for the medical treatment or any other

proof of financial arrangements made.

12
