Power-of-Attorney - Annexure A

Ī

_		
Name		
Date/Place of Birth		
Passport Number		
Herewith authorize Mr/Mr	s/Ms	
Name		
Relation to applicant		
Passport No/other ID		
Or my Agent		
Name of company		
Name of representative		
Address of the travel agency		
	application at VFS Glob half of my child/childre	
Name	Date of birth	Passport no
	*both	parents may enter data and sign on one form
and if applicable • to make additions	and changes on my vis	a application form
 to receive any com 	nmunication/information declarations on my beh	on my behalf

- to make and sign declarations on my benalf
 to collect my passport directly at the respective Visa section or at the Visa Application Centre on my behalf

Kindly note, that your representative/agent may not sign the visa application on your behalf.

Signature (of the applicant) & Date