EMBASSY OF INDIA
ABU DHABI

SPONSORSHIP DECLARATION

1. Sponsor’s name

:

2. Sponsor’s passport particulars
:

i) Passport No.

:

ii) Date & Place of Issue
:

iii) Validity

:

3. Sponsor’s resident status
:
i) Visa No

:

ii) Date & Place of Issue
:
iii) Visa Sponsored by
;

4. Sponsor’s address**

:
5. Sponsor’s occupation

:
6. Sponsor’s earning

:
(Earnings to be supported wherever applicable by a certificate of employment indicating emoluments earned)

7. Other evidence of financial standing:
a) I hold account no.*_________________with_______________bank_________________

b) I own property / properties situated at __
(To be supported by documentary evidence)

8. Name, address and relationship of dependents in India, who are being sponsored:
Name

Address in India

Age

Relationship
9. Purpose of visit___
10. Particulars of remittance, if any, received from India for education maintenance or for any other purpose as follows:

	Amount
	Purpose
	No. & Date of RBI approved
	Office of RBI approving the remittance or issuing the permit

	
	
	
	

I, ____________________son of_________________________________, sponsoring the visit of my relatives as given in Column 8 above, do hereby solemnly affirm that the particulars given above are true to the best of my knowledge and belief and I undertake to bear the cost of passage of the above named person (s) from India to Abu Dhabi, UAE, and to maintain him/her/them during his/her/their stay in Abu Dhabi and to repatriate him/her/them to India at my cost, if and when necessary and also that in the event of his/her/their death in this country, I undertake to bear all cost and expense of his/her/their burial/cremation/last rites etc. and cost/expenses involved in transportation of the body to India.
Signature of applicant

This affidavit should be sworn in before the Diplomatic Consular Officer of the Indian Embassy
*Indicate nature of account and attach copy of the latest bank statement
**Please give complete physical location and not just the P.O. Box No. Please indicate Flat/Apartment/Villa No., No./Name of the Building, No/Name of the Street, Area/Zone important landmarks to help identify the building etc. and telephone/telex /fax No. and e-mail address, if any
