

Guidelines for securing visa of major Countries like USA, UK, and Australia etc

GENERAL INFORMATION - for securing visas of major countries

Following documents are to be submitted to the Embassy

1. Valid passport
2. Permission from the visiting country ; purpose of visit
3. For students - Documents confirming admission to university
4. Copy of bank pass book
5. In case of salaried persons, Salary Certificate issued by their employer income proof/ IT returns
6. Financial standing - Details of Assets and Liabilities of connected persons
7. Students/customers have to contact the concerned Embassy of the country they intend to visit to know the visa fee and other details
8. Any other documents as insisted by the visa office of the visiting country

We are furnishing hereunder the links/ website details of different countries as under:

	Name of the country	Website of country for further information / clarification /latest update
1	Australia	www.australia.visahq.in
2	Germany	www.vfs-germany.co.in
3	France	www.vfs-france.co.in
4	Italy	www.vfs-italy.co.in
5	Singapore	www.singapore.visahq.in
6	U A E	www.dubai.com
7	U K	www.ufs-uk.in.com
8	U S A	www.ustraveldocs.com


Note: VISA fee payable is linked to particular currency of the visiting country and it is variable as per charges prescribed by the respective country

Customers are requested to get the following particulars from respective website and approach the bank for remittance of visa fee:

- a) Name of the beneficiary
- b) Amount of draft
- c) Place on which draft is payable