

Consulate General of India
1008 Shanghai International Trade Centre, Shanghai
Tel : 6275 8885/6275 8886 ; Fax : 6275 8881
E-Mail: vcons@indianconsulate.org.cn

VISA APPLICATION FORM FOR P.R.C. NATIONALS

Photograph

NOTE :

- i) Two forms to be filled in by each applicant.
- ii) Three recent passport size photographs to be attached with the application.
- iii) This form should be printed on A4 size paper. Forms which are incorrectly filled in or are illegible or incomplete in any respect cannot be processed. If information furnished is found to be incorrect, visa is likely to be refused or cancelled if already given
- iv) Please ensure that your passport is valid for six months
- v) Visa fee to be paid in Renminbi in cash.
- vi) Applications accepted from 8 AM to 3.00 PM (Monday to Friday).
- vii) Collection of passports from 8 a.m. to 3 p.m(Monday to Friday)

1. Full Name (in block letters) Mr/Mrs/Miss _____

2. Full Postal Address (House No.; Street; District/town; country; province)

(i) Office/Work Unit: _____ Tel: _____

(ii) Residence: _____ Tel: _____

3. (a) Father's Name (in full) : _____
His present Occupation and Address: _____

(b) Husband's Name (in full):

(in case of married woman)
His nationality: _____ His occupation:

His office address:

4. Date of Birth: _____

5. Place of Birth: _____

6. Present occupation in detail (with designation/rank), name of employer or if in business the nature of business: _____

7. Details of Passport held:
No. _____ Category _____ Date of Issue:

Issued by _____ Place of Issue: _____

PLEASE TURN OVER

8. Visa applied for: (i) _____
(Purpose)
(ii) _____
(Duration)
(iii) Full name of host company / organisation (please attach letter of invitation) _____
Products dealt in: _____
(Exported to India / Imported from India)

(iv) Commencing from/or period of visit:

9. Places intended to be visited : _____

10. Place of intended entry into/exit from India :

11 Have you visited India previously? If so indicate places visited with dates and from where visa issued: _____

12. Whether permission to visit India or to extend stay in India has been refused previously, and if so, when and by whom : _____

13. FOR TRANSIT VISA ONLY

(a) Place of final destination _____
(b) Is Passport valid for that country? _____
(c) Has visa/immigration permit of that country been obtained? _____
(d) Full address of place of stay in India : _____

I hereby declare that all the statements and information given by me in this application are true to the best of my knowledge and belief. I also declare that I have not submitted any application for visa to visit India under any other name, surname, maiden name, etc. and that the passport held by me at present as indicated in column 7 is the only passport that I hold. I realise that should any of the above statements be found to be false, untrue or incorrect, my visa will be liable to cancellation by any competent authority and I will be liable to such other penalties as may be prescribed. I undertake that I shall utilise my visit to India for the purpose for which the visa has been applied for and shall not, on arrival in India, try to obtain employment or set up business or extend my stay for any other purpose.

Place : _____

(Signature of applicant)

Date : _____