DEPARTMENT OF IMMIGRATION AND EMIGRATION Form C (<i>Regulation 6</i>)														p	Affix a photograph here											
APPI	APPLICATION FOR A TRANSIT VISA FOR SRI LANKA																									
Passport no Place of issue																										
Date of	f issue						Ionth		Year			Da	te of expiry					[Day			ont	1 		Ye	ear
	Det	ails o	f pre	vious p	asspo	orts l	held if	any:	-	-		-	1	1	1											
(01)	Nam	e in f	ull]
(02)	Natio	analit	v						1																1]]
	(02) Nationality(03) Date and place of birth							Day Month Year]				
-													<u> </u>			[_
. ,	Civi					ngle			1	arrie					Di	vorc	ed				W	idov	ved]
(05)	If ma	arried	, whe	ere spou	se is	resic	dent ar	d full	post	al ad	dres	s														1
																										1
(06)	Appl							T																		
	(a) In	the co domio		У																_	_				_	
										 T	<u>г</u>	 T		r												
	(b) Du Sr	uring i Lanl		in																						—
(07)	Com	ntrv o	f des	tination	and	parti	iculars	of vis	a hel	d fo	r tha	t cou	intrv					1								
(07)	cou	ing o			uno	puit																				
(08)	Rout	e and	mod	le of trav	vel																					
(Flight no. etc.)																										
(09)	(09) Date of proposed departure from Sri Lanka										Day					Month					Year					
(10)	Evid	ence o	of ou	tward jo	ourne	y																				
(11)	Nam	e and	addi	ress of -																						
	(a)			in Sri La nce and										appli	cant	and	furni	ish s	ecuri	ty fo	or					
					lepu			ne upp				quit]
				sible per applican		n ap	plicant	's ow	n coi	intry	who	o car	ı furi	nish	info	mati	on									
			_																							1
					1																					1
(12)	How	muc	h mo	ney wil	l the	appl	icant h	ave w	vith h	im o	r hav	ve av	vailat	ole fo	or hir	nself	on	arriv	al in	Sri l	Lank	a				_
]
(13)	Any	other	reas	on to ur	ge in	sup	port of	appli	catio	n					1	1					1		1	1	1	-
			1		1	1				1	1	1	1	1	1						1		1	1	1	1

I hereby declare that to the best of my knowledge and belief the foregoing statements are true, that I shall not engage myself in any employment paid or unpaid, or in any business or trade on arrival or during my stay in Sri Lanka and that I shall leave Sri Lanka before the date of expiry of the period of my authorized stay. I also undertake to notify the Controller of Immigration & Emigration, Colombo, immediately any change of my address, while in Sri Lanka, occurs.

Date

Signature

Note (1) An application for a transit visa should be made well in advance of the date of travel(2) Fee for transit visa is charged on a reciprocal basis. Holders of diplomatic and official passports will be granted or issued transit visas free of charge.

(3) An applicant may be required to submit two copies of his photograph (size 3.5 x 4.5 cm) for issue of visa.