

Business Name : FOR GREECE CITIZENS - United States American ESTA Visa Service Online
- USA Electronic Visa Application Online - Κέντρο μετανάστευσης για αίτηση θεώρησης για τις
ΗΠΑ

Address : Vekiareli 15, Filothei 152 37, Greece

Phone : +30 21 0729 0214

Email : info@usaestavisaonline.com

Website : <https://www.evisa-us.org/el/visa/>

Business Hours : 24/7/365

Owner / Official Contact Name : James Charleton Gibsons

Description : Ποιο άτομο πρέπει να υποβάλει αίτηση για βίζα των ΗΠΑ στο Διαδίκτυο. Εάν είστε πολίτης μιας χώρας που έχει συνάψει σύμφωνο με τις Η.Π.Α. για Πρόγραμμα Απαλλαγής από Βίζα, και επίσης ΔΕΝ έχετε καμία βίζα επισκέψεων στις ΗΠΑ, τότε δικαιούστε. Το ταξίδι σας διαρκεί λιγότερο από τρεις μήνες. Η πρόθεσή σας να επισκεφθείτε την Αμερική είναι για επαγγελματικούς λόγους ή για αναψυχή. Πρέπει να υποβάλετε αίτηση για νέα εξουσιοδότηση ή βίζα ΗΠΑ για ένα άτομο ή μια ομάδα ατόμων. ΠΟΙΑ τεκμηρίωση απαιτείται για την εφαρμογή USA Visa Online Έγκυρο διαβατήριο(α) από Πρόγραμμα Απαλλαγής από Βίζα. Η χώρα σας θα

πρέπει να περιλαμβάνεται στη λίστα χωρών απαλλαγής από την υποχρέωση θεώρησης, χρειάζεστε μια νόμιμη διεύθυνση ηλεκτρονικού ταχυδρομείου για να λάβετε την αμερικανική Visa Online. Σημείο έκτακτης ανάγκης επισκεπτών, smartphone και email. Όταν συμπληρώσετε και συμπληρώσετε τη φόρμα και πληρώσετε τη χρέωση διεκπεραίωσης, θα λάβετε έναν αριθμό αίτησης ESTA που μπορεί να παρακολουθηθεί διαδικτυακά για την Αίτηση Βίζας ΗΠΑ. Κάθε επιτρεπόμενη μεμονωμένη βίζα για τις ΗΠΑ έχει διάρκεια ισχύος 2 ετών και επιτρέπει πολλαπλές επισκέψεις στις ΗΝΩΜΕΝΕΣ ΠΟΛΙΤΕΙΕΣ ΤΗΣ ΑΜΕΡΙΚΗΣ. Εάν το διαβατήριό σας λήξει σε λιγότερο από δύο χρόνια, τότε η Visa Online των ΗΠΑ θα ισχύει μόνο μέχρι την ημερομηνία λήξης του διαβατηρίου. Σε πολλές χώρες επιτρέπονται οι βίζα των ΗΠΑ στο Διαδίκτυο, μερικές από αυτές περιλαμβάνουν, Ισραήλ, Πορτογαλία, Γερμανία, Λετονία, Ολλανδία, Ελλάδα, Λιχτενστάιν, Σουηδία, Ανδόρα, Φινλανδία, Γαλλία, Ιρλανδία, Μπρουνέι, Κροατία, Ελβετία, Ιταλία, Εσθονία, Αυστραλία, Κορέα , Νότια, Ιαπωνία, Ισλανδία, Ισπανία, Βέλγιο, Λιθουανία, Νορβηγία, Ουγγαρία, Σλοβακία, Δανία, Λουξεμβούργο, Ταϊβάν, Σλοβενία, Αυστρία, Πολωνία, Ηνωμένο Βασίλειο, Σαν Μαρίνο, Νέα Ζηλανδία, Σιγκαπούρη, Χιλή, Μονακό, Τσεχία, Μάλτα . Αν ο σκοπός του ταξιδιού είναι Τουρισμός ή Επιχειρήσεις τότε Which person should apply for USA Visa Online. If You are a citizen of a country which has a pact with USA for Waiver of Visa Program, and you also DO NOT have any Visits Visa to USA then you are eligible. Your journey is for less than three months. Your intention to visit America is for business or recreation. You need to apply for a new authorization or USA Visa for one individual or a group of person. WHAT documentation is needed to apply USA Visa Online A Valid passport(s) from a Visa Waiver Program. Your country should be in the List of Visa Waiver Countries, you need a legitimate e mail address to get US Visa Online. Visitor emergency point of contact smartphone and email. When you complete and put up the form and pay the processing charge, you will get an ESTA application number that can be tracked online for US Visa Application. Each permitted individual US Visa Only is for 2 years validity and allows multiple visits to the UNITED STATES OF AMERICA. If your passport expires in less than two years then your USA Visa Online will be valid only till the passport expiration date. Many countries are allowed USA Visa Online, some of them include, Israel, Portugal, Germany, Latvia, Netherlands, Greece, Liechtenstein, Sweden, Andorra, Finland, France, Ireland, Brunei, Croatia, Switzerland, Italy, Estonia, Australia, Korea, South, Japan, Iceland, Spain, Belgium, Lithuania, Norway, Hungary, Slovakia, Denmark, Luxembourg, Taiwan, Slovenia, Austria, Poland, United Kingdom, San Marino, New Zealand, Singapore, Chile, Monaco, Czech Republic, Malta. If the purpose of the trip is Tourism or Business then

Keywords :Επείγουσα βίζα Αμερικής, τουριστική αμερικανική βίζα, επιχειρηματική βίζα Αμερικής, βίζα γρήγορης διαδρομής για την Αμερική, επιχειρηματική βίζα για την Αμερική, αμερικανική βίζα για πολίτες του Ισραήλ , αμερικανική βίζα για πολίτες της Πορτογαλίας , Αμερικανική βίζα για πολίτες της Γερμανίας , Αμερικανική βίζα για πολίτες της Λετονίας , Αμερικανική βίζα για την Ολλανδία Πολίτες , American Visa for Greece Citizens , American Visa for Liechtenstein Citizens , American Visa for Sweden Citizens , American Visa for Andorra Citizens , American Visa for Finland Citizens , American Visa for France Citizens , American Visa for Ireland Citizens , American Visa Αμερικανική βίζα για πολίτες της Κροατίας , Αμερικανική βίζα για πολίτες της Ελβετίας , Αμερικανική βίζα για πολίτες Ιταλίας , Αμερικανική βίζα για πολίτες της Εσθονίας , Αμερικανική βίζα για πολίτες της Αυστραλίας , Αμερικανική βίζα για την Κορέα, πολίτες της

Νότιας , Αμερικανική βίζα για πολίτες Ιαπωνίας , Αμερικανική βίζα για πολίτες της Ισλανδίας
Αμερικανική βίζα για πολίτες της Ισπανίας , Αμερικανική βίζα για πολίτες του Βελγίου ,
Αμερικανική βίζα για πολίτες της Λιθουανίας , Αμερικανική βίζα για πολίτες της Νορβηγίας ,
Αμερικανική βίζα για πολίτες της Ουγγαρίας , Αμερικανική βίζα για πολίτες της Σλοβακίας ,
Αμερικανική βίζα για πολίτες της Δανίας , Αμερικανική βίζα για πολίτες της Λουξεμβούργου για
πολίτες της Ταϊβάν , Αμερικανική βίζα για πολίτες της Σλοβενίας , Αμερικανική βίζα για πολίτες
της Αυστρίας , Αμερικανική βίζα για πολίτες της Πολωνίας , Αμερικανική βίζα για πολίτες του
Ηνωμένου Βασιλείου , Αμερικανική βίζα για πολίτες του Αγίου Μαρίνου , Αμερικανική βίζα για
πολίτες της Νέας Ζηλανδίας , Αμερικανική βίζα για πολίτες της Σιγκαπούρης, Αμερικανοί πολίτες
Βίζα για πολίτες της Χιλής , Αμερικανική βίζα για πολίτες του Μονακό , Αμερικανική βίζα για
πολίτες της Τσεχίας , Αμερικανική βίζα για πολίτες της Μάλτας Urgent America Visa, Tourist
American Visa, America Business Visa, Fast Track American Visa, Business Visa for America,
American Visa for Israel Citizens , American Visa for Portugal Citizens , American Visa for
Germany Citizens , American Visa for Latvia Citizens , American Visa for Netherlands Citizens ,
American Visa for Greece Citizens , American Visa for Liechtenstein Citizens , American Visa
for Sweden Citizens , American Visa for Andorra Citizens , American Visa for Finland Citizens ,
American Visa for France Citizens , American Visa for Ireland Citizens , American Visa for
Brunei Citizens , American Visa for Croatia Citizens , American Visa for Switzerland Citizens ,
American Visa for Italy Citizens , American Visa for Estonia Citizens , American Visa for
Australia Citizens , American Visa for Korea, South Citizens , American Visa for Japan Citizens ,
American Visa for Iceland Citizens , American Visa for Spain Citizens , American Visa for
Belgium Citizens , American Visa for Lithuania Citizens , American Visa for Norway Citizens ,
American Visa for Hungary Citizens , American Visa for Slovakia Citizens , American Visa for
Denmark Citizens , American Visa for Luxembourg Citizens , American Visa for Taiwan Citizens
, American Visa for Slovenia Citizens , American Visa for Austria Citizens , American Visa for
Poland Citizens , American Visa for United Kingdom Citizens , American Visa for San Marino
Citizens , American Visa for New Zealand Citizens , American Visa for Singapore Citizens ,
American Visa for Chile Citizens , American Visa for Monaco Citizens , American Visa for Czech
Republic Citizens , American Visa for Malta Citizens