

Instructions for Medical Examination of Immigrant Visa Applicants

United States Embassy
Dhaka, Bangladesh
Consular Section
Madani Avenue, Baridhara.
Dhaka –1212, Bangladesh.

Each immigrant visa applicant must be medically cleared by a physician approved by the U.S. Embassy before visa issuance, and must carry and present his or her medical examination papers at the Port-of-Entry.

Each immigrant is responsible for arranging his or her own appointment for a medical examination prior to the visa interview. This means that he or she and the accompanying family members are required to visit an approved physician at least two weeks prior to the visa interview appointment date. This will allow time for the examining physician to complete your report in time for your interview. All applicants must bring their passport and four photos of themselves to the medical exam appointment. The list of U.S. Embassy-approved physicians is below. You may visit any one of them, the choice is yours.

Green Crescent Health Services	International Organization for Migration (IOM)	Dr. M. A. Wahab Road # 12, House # 3 Baridhara Diplomatic Area Dhaka Tel: 984 7553, 984 3439, 985 5953, 01778 630677 Fax: 882-6069 E-mail: wahab@agni.com
Dhaka	Dhaka	
House # 60, Road – Park Road (North side of U.S. Embassy), Baridhara diplomatic zone, Dhaka Cell: 0174-2388854, 0191-1352247 Tel: (88) (02) -9862384, 58817335, 58810486 Fax: (88) 02 882-9523 E-mail: gchsmmed@gmail.com www.greencrescent.net www.roadmapgreencrescent.com	1st & Ground floor, House 13/A, Road 136, Gulshan-1, Dhaka 1212, Bangladesh Tel: 01777761309, 01713481798 E-mail: dhakaha@iom.int	
Chittagong	Sylhet	
Green Crescent Medical Diagnostic House# 15/2, Road # 4, Khulshi Hill, Chittagong Mobile: 01786553377, 01796199638 Phone: + (88) (031) 656524, (031)656481 Email: doctors@greencrescentmedical.com www.greencrescentmedicaldiagnostic.com www.roadmapgreencrescent.com	Migration Health Assesment Clinic (MHAC) Medi-Aid Heart Centre South Dorga Gate (Near Minar) Dorga Moholla ,Sylhet – 3100 Tel: 0821-725056, 01777761309	

You must pay the doctor's fee; the U.S. Embassy will not reimburse you. The doctor is required to issue you a receipt. The examination fee is Taka 2400 for children under 15 years old and Taka 3950 for applicants 15 years and older.

Please note that additional required vaccinations may increase the cost. In order to prove any infectious diseases or TB, you will be required to complete additional laboratory tests. Sometimes the applicants are requested to be prepared to pay the additional cost within 5 days of their medical examination. Failure to appear within five (5) days for the tests may place an additional one year to process your case.

All immigrants must be vaccinated against infectious diseases. These immunizations are available from the approved physicians, and vary in cost. Immunizations may, on very rare occasions, cause undesirable side effects. You should consult with your physician about the risks and benefits of immunizations.

The panel physicians send your medical report directly to the Consular Section. It is important that you schedule your medical examination at least seven days before your scheduled interview. Applicants whose completed medical examination reports are not available at the time of their interview will not be interviewed.

Note that all children under 15 years old require a Tuberculosis Skin Test (TST) which requires visits to the panel physician over a three day period. This must be completed **before** your interview date.

No immigrant will be admitted to the United States if the medical exam is more than six months old. The expiration date of your Immigrant Visa will be exactly six months after you took your medical exam. Example: If you completed your medical exam on 15 June 2011, but your visa was not issued until 01 September 2011, your visa would still expire on 14 December 2011. Whether or not you should update your medical clearance depends on how soon after visa issuance you plan to travel to the United States.

অভিবাসী ভিসা আবেদনকারীদের মেডিক্যাল পরীক্ষা করানোর নির্দেশাবলী

যুক্তরাষ্ট্র দূতাবাস
ঢাকা, বাংলাদেশ
কনসুলার শাখা
মাদানী এভেনিউ,
বারিধারা
ঢাকা- ১২১২. বাংলাদেশ

ভিসা পাওয়ার আগে প্রতি অভিবাসী ভিসা আবেদনকারীকে দূতাবাসের অনুমোদিত চিকিৎসক দ্বারা স্বাস্থ্যগতভাবে অভিবাসনের উপযুক্ত বলে ঘোষিত হতে হবে। স্বাস্থ্যগতভাবে উপযুক্ততার এইসব কাগজ-পত্র যুক্তরাষ্ট্রের পোর্ট অফ এন্ট্রি বা প্রবেশ পথে অবশ্যই দেখাতে হবে।

প্রত্যেক অভিবাসীকে ভিসা সাক্ষাৎকারের আগে অবশ্যই নিজ দায়িত্বে স্বাস্থ্য পরীক্ষার জন্য ডাক্তারের কাছ থেকে সাক্ষাৎকারের সময় নিতে হবে। এর অর্থ এই যে, প্রধান আবেদনকারী মহিলা বা পুরুষকে দূতাবাসে তার ভিসার সাক্ষাৎকারের কমপক্ষে দুই সপ্তাহ আগে অনুমোদিত চিকিৎসকের কাছে পরিবারের সদস্যদের নিয়ে যেতে হবে। এতে করে সংশ্লিষ্ট চিকিৎসক আপনার সাক্ষাৎকারের আগে ডাক্তারি পরীক্ষার রিপোর্ট জমা দেয়ার মত পর্যাঙ্ক সময় হাতে পাবেন। ডাক্তারি পরীক্ষার সময় সকল আবেদনকারীকে তাদের পাসপোর্ট ও চার কপি ছবি অবশ্যই সাথে নিতে হবে। যুক্তরাষ্ট্র দূতাবাসের অনুমোদিত চিকিৎসকদের তালিকা নীচে দেয়া হল। আপনি আপনার ইচ্ছামত তাদের যে কোন একজনকে দিয়ে আপনার ডাক্তারি পরীক্ষা করাতে পারেন।

গ্রীণ ক্রিসেন্ট হেল্থ সার্ভিসেস	ইন্টারন্যাশনাল অর্গানাইজেশন ফর মাইগ্রেশন (আইওএম)	
ঢাকা	ঢাকা	
বাড়ি নং ৬০, রোড - পার্ক রোড (মার্কিন দূতাবাসের উত্তর দিকে), বারিধারা ডিপ্লোমেটিক জোন, ঢাকা। টেলিফোন: ৮৮০-২-৯৮৬২৩৮৪, ৫৮৮১৭৩৩৫, ৫৮৮১০৪৮৬ মোবাইল: ০১৭৪-২৩৮৮৮৫৪, ০১৯১-১৩৫২২৪৭ ফ্যাক্স: ৮৮২৯৫২৩ ই-মেইল: gchsmmed@gmail.com ওয়েবসাইট: www.greencrescent.net	১ম এবং নীচ তলা, বাড়ী ১৩/এ, রোড ১৩৬, গুলশান - ১, ঢাকা ১২১২, বাংলাদেশ টেলিফোন - ০১৭৭৭৭৬১৩০৯, ০১৭১৩৪৮১৭৯৮ ইমেইল - dhakaha@iom.int	ডা .এম .এ .ওয়াহাব রোড নম্বর - ১২, বাড়ি নম্বর - ৩ বারিধারা কূটনৈতিক এলাকা, ঢাকা টেলিফোন: ৯৮৪-৭৫৫৩, ৯৮৪৩৪৩৯, ৯৮৫৫৯৫৩ ০১৭৭৮৬৩০৬৭৭ ফ্যাক্স: ৮৮২-৬০৬৯ ই-মেইল: wahab@agni.com
চট্টগ্রাম	সিলেট	
বাড়ী নম্বর ১৫/২, সড়ক ৪, কুলশি হিল, চট্টগ্রাম মোবাইল: ০১৭৮৬৫৫৩৩৭৭, ০১৭৯৬১৯৯৬৩৮ ফোন:(+৮৮০)(০৩১)৬৫৬৫২৪, (০৩১)৬৫৬৪৮১ ইমেইল: doctors@greencrescentmedical.com ওয়েবসাইট: www.greencrescentmedicaldiagnostic.com www.roadmapgreencrescent.com	মাইগ্রেশন হেল্থ এসেসমেন্ট ক্লিনিক মেডি-এইড হার্ট সেন্টার দক্ষিণ দরগা গেট (মিনারের নিকটে) দরগা মহল, সিলেট - ৩১০০ টেলিফোন: ০৮২১-৭২৫০৫৬, ০১৭৭৭৭৬১৩০৯	

অবশ্যই ডাক্তারি পরীক্ষার ফি আপনাকেই দিতে হবে- দূতাবাস এই অর্থ আপনাকে কোনোভাবে ফেরত দিবে না। ডাক্তার তার নেয়া ফিসের একটি রশিদ আপনাকে দিবেন। ডাক্তারি পরীক্ষার ফিস হচ্ছে ১৫ বছরের কম বয়েসি শিশুদের জন্য ২৪০০ টাকা এবং ১৫ বছর বা তার বেশী বয়েসি আবেদনকারীদের জন্য ৩৯৫০ টাকা।

অনুগ্রহ করে মনে রাখবেন যে, যদি বাড়তি টিকাদানের দরকার হয়, তাহলে ডাক্তারি পরীক্ষার খরচ বেড়ে যাবে। আপনার শরীরে যক্ষা বা অন্যান্য সংক্রামক ব্যাধির অস্তিত্ব পরীক্ষা করার জন্য আপনাকে ল্যাবরেটরিতে আরো কিছু পরীক্ষা করাতে হতে পারে। কিছু ক্ষেত্রে আবেদনকারীকে তাদের ডাক্তারি পরীক্ষার ৫ দিনের মধ্যে বাড়তি ফি জমা দেয়ার জন্য প্রস্তুত থাকা জরুরি। পাঁচ দিনের মধ্যে এই সকল টেস্টের জন্য উপস্থিত না হলে আপনার কেস প্রসেস করতে অতিরিক্ত এক বছর সময় লাগতে পারে।

সকল অভিবাসীকে সংক্রামক রোগনাশক টিকা অবশ্যই নিতে হবে। এই সব টিকা অনুমোদিত চিকিৎসকদের কাছে পাওয়া যাবে এবং এগুলির এক একটির ব্যয় এক এক রকম। বিরল দুই একটি ক্ষেত্রে এই সব টিকার কারণে অনাকাঙ্ক্ষিত পার্শ্ব প্রতিক্রিয়া দেখা দিতে পারে। আপনি চিকিৎসকের কাছে এই সব টিকার সুফল ও ঝুঁকি সম্পর্কে জেনে নিবেন।

অনুমোদিত প্যানেল চিকিৎসকরা আপনার মেডিক্যাল পরীক্ষার ফলাফল সরাসরি কনসুলার শাখায় পাঠিয়ে দেন। এটা অত্যন্ত গুরুত্বপূর্ণ যে আপনি দূতাবাসে আপনার সাক্ষাৎকারের নির্দিষ্ট তারিখের কম পক্ষে সাত দিন আগে ডাক্তারের সাথে সাক্ষাৎ করবেন। সাক্ষাৎকারের দিন যে সব আবেদনকারীর ডাক্তারি পরীক্ষার চূড়ান্ত রিপোর্ট দূতাবাসে এসে পৌঁছাবে না তাদের সাক্ষাৎকার নেয়া হবে না।

মনে রাখবেন যে, ১৫ বছরের কম বয়েসি প্রতিটি শিশুর টিএসটি বা যক্ষার স্কিন টেস্ট করাতে হবে। এই পরীক্ষার জন্য প্যানেল ডাক্তারের কাছে পরপর তিন দিন যাবার দরকার হয়। এই পরীক্ষা আপনার সাক্ষাৎকারের তারিখের আগেই শেষ করাতে হবে।

যদি কারো ডাক্তারি পরীক্ষার রিপোর্ট ৬ মাসের বেশী পুরানা হয় তাহলে কোন আবেদনকারীকেই যুক্তরাষ্ট্রে প্রবেশ করতে দেয়া হয় না। আপনার ডাক্তারি পরীক্ষার তারিখ থেকে ঠিক ৬ মাস আপনার অভিবাসন ভিসার মেয়াদ বলবৎ থাকবে। যেমন, যদি আপনি আপনার ডাক্তারি পরীক্ষা ২০১১ সালের ১৫ই নভেম্বর তারিখে করিয়ে থাকেন, এবং যদি ০১ ফেব্রুয়ারী ২০১২ তারিখের মধ্যে আপনার ভিসা ইস্যু না হয়ে থাকে, তাহলেও আপনাকে দেয়া ভিসার মেয়াদ ২০১২ সালের ১৪ই মে শেষ হয়ে যাবে। ভিসা পাওয়ার পর কত দ্রুত আপনি যুক্তরাষ্ট্রে যাওয়ার পরিকল্পনা করছেন তার ওপর নির্ভর করবে আপনার মেডিক্যাল পরীক্ষার রিপোর্ট হাল নাগাদ করাতে হবে কি না।

