

1.0 INTRODUCTION

Visa means an endorsement or an entry in a passport or other travel document made by an immigration officer or any official of the government authorized to do so to indicate that the bearer thereof has been granted permission to enter or er-enter the country concerned. (Laws of Malawi CAP 15:03)

A visa in Malawi just grants permission to someone to enter into the country. Once it has been issued, it has to be used within the validity period from the date of issue. However, the validity of the visa is not the same as the authorized period of stay. The validity of the visa indicates the time period when entry is permitted into the country. Depending on the purpose of visit, a traveller who has a valid visa is granted a Visitors Permit (VP) or Business Visit (BV) at the point of entry valid for 30 days and can be extended up to 90 days. If the person decides to exit the country with the intention to return to Malawi, then he/she will need to acquire another visa on entry.

Holders of Temporary Employment Permits, Business Residence Permits, Students Permits and Permanent Residence Permits coming from countries that require a Visa to enter Malawi are exempted.

2.0 NATIONALITIES WHICH REQUIRE VISA TO ENTER MALAWI

Any country that require Malawians to buy visa except for;

a. Nationals from the Southern Africa Development Community (SADC)
 countries, except for those countries that subject Malawians to a Visa within SADC;

- b. Nationals from the Common Market for Eastern and Southern Africa (COMESA) countries, except for those countries that subject Malawians to a Visa within COMESA;
- c. Diplomats accredited to Malawi;
- d. All Diplomatic and Service/Official Passport holders coming for official business, and
- e. Other ordinary Passport holders coming on official Government business.

3.0 VISA CATEGORIES IN MALAWI

3.1 Transit Visa

This is for the purpose of passing through Malawi to a destination outside Malawi. Validity of transit visa is limited to 7 days in Malawi. A person in possession of a transit VISA cannot exit Malawi through the same port of entry. Where this happens the transit Visa will be ugraded to a normal Visa and the person will be charged normal visa rate accordingly.

3.2 Single Entry Visa

In Malawi, single Entry visa means the traveller is granted permission to enter Malawi and apply for a visitors permit and the visa is canceled as soon as the holder enters Malawi. However, if a

traveller leaves Malawi just after making an entry, it means he has to buy another visa if he intends to enter Malawi again.

3.3 Multiple Entry visa

A multiple entry visa allows travellers to make multiple entries into Malawi within the validity of the visa.

3.4 Gratis visa

This is the visa which is issued for free to diplomats and government officials from countries that require visa to enter Malawi

The table below shows categories of Visas and applicable fees payable. Different rates apply for the same type of Visa depending on whether it has been paid for in Malawi or at a Malawi Diplomatic Mission:

CATEGORY	Within	Malawi	(US	Malawi	
	Dollars)			Diplomatic	
				Missions	(US
				Dollars)	
Transit valid for 7 days			50		70
Single entry (to be			75		100
used within 3 months					
from date of issue)					
Multiple entry valid for			150		220
6months					

Multiple entry valid for	250	300
12months		
Gratis	Free	Free

4.0 ENTRIES INTO MALAWI

Entries into Malawi can be made at any land border or airport. A traveller is requested to present his or her traveling document to an Immigration Officer and if the traveller is coming from a country that requires visa to enter Malawi, then he will be required to buy visa and requested to state the number of days he wishes to stay in Malawi an endorsement of which is made in his/her passport. On the other hand if the traveller is coming from a country that does not require visa to enter Malawi then only the number of days and entry endorsement is made in the passport.

Travellers are strongly encouraged to obtain their visas well in advance at their nearest Malawi Diplomatic Mission to avoid unnecessary inconveniences at the port of entry. However, in exceptional circumstances the visas can be acquired on entry into Malawi. A visa that is issued at the port of entry would have followed the normal application process where application forms are downloaded on the Malawi Immigration website and sent by email to the Immigration Department.

In reference to the above statement, nationals from countries listed on 5.3 (Appendix) **MUST** obtain their visas in advance.

A Visa in Malawi applies to all Passport holders coming from countries that require a Visa to enter Malawi, and as long as children are holding their own Passports which is the practice presently, the Visa will apply to them as well.

Travellers to embassies within Malawi who are not in a category of diplomatic staff (who do not hold diplomatic passports) or are not on official business are not exempted from visa and visa payment.

5.0 APPENDIX

5.1 COUNTRIES WHOSE NATIONALS DO NOT NEED VISA TO ENTER MALAWI

Α F ANTIGUA AND BARBUDA FIJI В G **BAHAMAS GAMBIA BARBADOS** GRENADA **BELIZE** Н **BOTSWANA** HONG KONG C I D **IRELAND** DOMINICA ISRAEL

J SOUTH AFRICA JAMAICA ST. KITTS NEVIS Κ KENYA ST. LUCIA KIRIBATI ST. VINCENT AND THE GRENADINES L SWAZILAND **LESOTHO** T M TANZANIA TRINIDAD AND TOBAGO MALAYSIA TUVALU **MAURITIUS** MOZAMBIQUE Ν U NAMIBIA **UGANDA** NAURU Z NORTHERN IRELAND ZAMBIA Р ZIMBABWE S SAMO (WESTERN)

5.2 NATIONS WHOSE NATIONALS NEED VISA WHEN COMING TO MALAWI

SEYCHELLES

A BELGIUM

AFGHANISTAN BENIN

ALBANIA BERMUDA

ALGERIA BHUTAN

AMERICAN SAMOA BOLIVIA

ANDORRA BOSNIA AND HERZEGOVINA

ANGOLA BOUVET ISLAND

ANGUILLA BRAZIL

ANTARCTICA BRITAIN

ARGENTINA BRITISH INDIAN OCEAN TERRITORY

ARMENIA BRUNEI

ARUBA BULGARIA

ASCENSION ISLAND BURKINA FASO

AUSTRALIA BURUNDI

AUSTRIA C

AZERBAIJAN CANADA

B CAMBODIA

BARRAIN MANEROON

BANGLADESH CAPE VERDE

BELARUS CAYMAN ISLAND

CENTRAL AFRICAN REPUBLIC DJIBOUTI CHAD DOMINICAN REPUBLIC CHILE Ε EAST TIMOR TIMOR-LESTE CHINA (ROC) TAIPEI CHRISTMAS ISLAND **ECUADOR** COCOS (KEELING) ISLANDS **EGYPT** COLOMBIA **EL SALVADOR COMOROS EQUATORIAL GUINEA** DEMOCRATIC REPUBLIC OF CONGO **ERITREA** (KINSHASA) **ESTONIA** CONGO, REPUBLIC OF BRAZAVILLE **ETHIOPIA** COOK ISLANDS F COSTA RICA FALKLAND ISLANDS **IVORY COAST FAROE ISLANDS** CROATIA **FINLAND CUBA** FRANCE **CYPRUS** FRENCH GUIANA CZECH REPUBLIC FRENCH METROPOLITAN PEOPLE'S REPUBLIC OF CHINA FRENCH POLYNESIA D FRENCH SOUTHERN TERRITORIES

DENMARK

G HUNGARY

GABON

GEORGIA ICELAND

GERMANY INDIA

GHANA INDONESIA

GIBRALTAR IRAN (ISLAMIC REPUBLIC OF)

GREECE IRAQ

GREENLAND ISLE OF MAN

GUADELOUPE ITALY

GUAM J

GUYANA JAPAN

GUATEMALA JERSEY

GUERNSEY JORDAN

GUINEA K

GUINEA-BISSAU KAZAKHSTAN

H KOREA, DEMOCRATIC PEOPLE'S

HAITI REP. (NORTH KOREA)

KOREA, REPUBLIC OF (SOUTH KOREA)
HEARD AND MC DONALD ISLANDS

HOLY SEE

KYRGYZSTAN

HONDURAS

L **MEXICO** LAO, PEOPLE'S DEMOCRATIC MICRONESIA, FEDERAL STATES OF **REPUBLIC** MOLDOVA, REPUBLIC OF LATVIA MONACO **LEBANON** MONGOLIA LIBERIA MONTENERGO LIBYA **MONTSERRAT** LIECHTENSTEIN MOROCCO LITHUANIA MYANMAR, BURMA LUXEMBOURG Ν M NEPAL **MADAGASCAR NETHERLANDS** MACAU **NETHERLANDS ANTILLES** MACEDONIA, REPUBLIC OF **NEW CALEDONIA** MALI **NEW ZEALAND** MALDIVE ISLAND **NICARAGUA MALTA NIGER** MARSHALL ISLANDS NIGERIA MARTINIQUE NIUE

NORFOLK ISLAND

MAURITANIA

MAYOTTE

NORTHERN MARIANA ISLANDS ROMANIA

O RUSSIAN FEDERATION

OMAN RWANDA

PAKISTAN SAO TOME AND PRINCIPE

PALAU SAUDI ARABIA

PALESTINIAN NATIONAL AUTHORITY SAN MARINO

PANAMA SENEGAL

PAPUA NEW GUINEA SERBIA

PARAGUAY SINGAPORE

PERU SIERRA LEONE

PHILIPPINES SLOVAKIA (SLAVAK REPUBLIC)

PITCAIRN ISLAND SLOVENIA

POLAND SRI LANKAN

PORTUGAL SOLOMON ISLAND

PUERTO RICO SOMALIA

Q SOUTH GEORGIA AND SOUTH

SANDWICH ISLANDS

SAINT HELENA

SPAIN

QATAR

REUNION ISLAND

R

ST. PIERRE AND MIQUELON

SUDAN **UNITED ARAB EMIRATES SURINAME** UNITED STATES OF AMERICA SVALBARD AND JAN MAYEN ISLANDS U.S. MINOR OUTLYING ISLANDS **SWEDEN** URUGUAY **SWITZERLAND UZBEKISTAN** SYRIA, SYRIAN ARAB REPUBLIC Т VANUATU **TAJIKISTAN** VENEZUELA **THAILAND VEITNAM TIBET** VIRGIN ISLANDS (U.S.) TIMOR-LESTE (EAST TIMOR) W **TONGA** WALLIS AND FUTUNA ISLANDS TOGO **WESTERN SAHARA TOKELAU** Υ TUNISIA YEMEN **TURKEY** Z **TURKMENISTAN** TURKS AND CAICOS ISLANDS U **UKRAINE**

5.3 COUNTRIES WHOSE NATIONALS MUST HAVE A VISA IN ADVANCE TO ENTER MALAWI

- 1. AFGHANISTAN
- 2. BANGLADESH
- 3. BURKINA FASO
- 4. BURUNDI
- 5. CENTRAL AFRICA REPUBLIC
- 6. CAMEROON
- 7. CHAD
- 8. EGYPT
- 9. ETHIOPIA
- 10.IRAQ
- 11.IRAN
- 12.KHAZAKHSTAN
- 13.LEBANON
- 14.LIBYA
- 15.MALI
- 16. NIGERIA
- 17.PAKISTAN
- 18. PALESTINIAN NATIONAL AUTHORITY
- 19. RUSSIA
- 20. RWANDA
- 21.SOMALIA
- 22.SUDAN
- 23. SOUTH SUDAN
- 24.SYRIA
- 25.TUNISIA

- 26.TURKEY
- 27. UKRAIN
- 28. UZBEKSTAN
- 29. YEMEN