[image: image1.jpg]

 Application for Schengen Visa
This application form is free

Photo

	1. Surname (Family name) (x)

	For official use only

Date of application:
Visa application number: Application lodged at
Embassy/consulate

CAC

Service provider Commercial intermediary Border
Name:
Other:

File handled by:

Supporting documents: Travel document Means of subsistence Invitation

Means of transport

TMI Other:

Visa decision
Refused
Issued: A

C

LTV

Valid

From……………………….... Until ………………………….

Number of entries
1
2
Multiple

Number of days:

	2. Surname at birth (Former family name(s)) (x)
	

	3. First name(s) (Given name(s)) (x)
	

	4. Date of birth (day-month-year)
	5. Place of birth

6. Country of birth
	7.Current nationality

Nationality at birth, if different
	

	8.Sex

Male
Female
	9. Marital status
Single
Married
Separated
Divorced
Widow(er) Other (please specify)
	

	10. In the case of minors: Surname, first name, address (if different from applicant’s) and nationality of parental authority/legal guardian
	

	11. National identity number, where applicable
	

	12. Type of travel document
Ordinary passport
Diplomatic passport
Service passport
Official passport

Other (please specify)
	

	13. Number of travel document
	14. Date of issue
	15. Valid until
	16. Issued by
	

	17. Applicant’s home address and e-mail address
	Telephone number(s)
	

	18. Residence in a country other than that country of current nationality

No
Yes. Resident permit or equivalent …………………….. No ……..……………… Valid until
	

	* 19. Current occupation
	

	* 20. Employer and employer’s address and telephone number. For students, name and address of educational establishment.
	

	21. Main purpose(s) of the journey

Tourism
Business
Visiting family or friends
Cultural
Sports

Official visit
Medical reasons
Study
Transit
Airport transit
Other (please specify)
	

	22. Member State(s) of destination
	23. Member state of first entry
	

	24. Number of entries requested

Single entry
Two entries
Multiple entries
	25. Duration of the intended stay or transit

Indicate number of days
	

	26. Schengen visas issued during the past three years

No
Yes. Date(s) of validity from ….…………………….… to……………………….………………
	

	27. Fingerprints collected previously for the purpose of applying for a Schengen Visa
No
Yes. Date if known……………………….………………
	

The field marked with * shall not be filled in by family members of EU,EEA or CH citizens (spous, child or dependent ascendant) while exercising their right to free movement. Family members of EU,EEA or CH citizens shall present documents to prove this relationship and fill in fields No 34 and 35.

(x) Fields 1-3 shall be filled in accordance with the data in travel document.

	28. Entry permit for the final country of destination, where applicable

Issued by ….……………………….…….. ...Valid from ……………….……Until…….…………………….
	For official use only

	29. Intended date of arrival in the Schengen Area
	30. Intended date of departure from the Schengen Area
	

	* 31. Surname and first name of the inviting person(s) in the Member State(s). If not applicable, name of hotel(s) or temporary accommodation(s) in the Member State(s)
	

	Address and e-mail address of inviting person(s)/hotel(s)
temporary accommodation(s)
	Telephone and telefax
	

	* 32. Name and address of inviting company / organisation
	Telephone and telefax of company / organisation
	

	Surname, first name, address, telephone, telefax and e-mail address of contact person in company / organisation
	

	* 33. Cost of traveling and living during the applicant’s stay is covered
	

	by the applicant himself/herself

Means of support

Cash

Traveler’s cheques
Credit card

Prepaid accommodation
Prepaid transport

Other (please specify)
	by the sponsor (host, company, organisation), please specify

.....................................
referred to in field 31 or 32
..
other (please specify) Means of support

Cash

Accommodation provided
All expenses covered during the stay
Prepaid transport

Other (please specify)
	

	34. Personal data of the family member who is an EU, EEA or CH citizen
	

	Surname
	First name(s)
	

	Date of birth
	Nationality
	Number of travel document or ID card
	

	35. Family relationship with an EU, EEA, or CH citizen

spouse
child ………………………………..……
grandchild
dependent ascendant
	

	36. Place and date
	37. Signature (for minors, signature of parental authority/legal guardian)
	

I am aware that the visa fee is not refunded if the visa is refused.
Applicable in case a multiple-entry visa is applied for (cf. field No 24):

I am aware of the need to have an adequate travel medical insurance for my first stay and any subsequent visits to the territory of Member State.
I am aware of and consent to the following: the collection of the data required by this application form and the taking of my photograph and, if applicable , the taking of fingerprints, are mandatory for the examination of the visa application; and any personal data concerning me which appear on the visa application form, as well as my fingerprints and my photograph will be supplied to the relevant authorities of the Member States and processed by those authorities, for the purposes of a decision on my visa application.
Such data as well as data concerning the decision taken on my application or a decision whether to annul, revoke or extend a visa issued will be entered into, and stored in the Visa Information System (VIS) (1) for a maximum period of five years, during which it will be accessible to the visa authorities and the authorities competent for carrying out checks on visas at external borders and within the Member States, immigration and asylum authorities in the Member States for the purpose of verifying whether the conditions for the legal entry into, stay and residence on the territory of the Member States are fulfilled, of indentifying persons who do not or who no longer fulfill these conditions, of examining an asylum application and of determining responsibility

for such examination. Under certain conditions the data will be also available to designated authorities of the Member States and to Europol for the purpose of the prevention, detection and investigation of terrorist offences and of other serious criminal offences. The authority of the Member State responsible for processing the data is: The Swedish Migration Board, 601 70 Norrköping, Sweden, www.migrationsverket.se.
I am aware that I have the right to obtain in any of the Member States notification of the data relating to me recorded in the VIS and of the Member State which transmitted the data, and to request that the data relating to me which are inaccurate be corrected and that data relating to me processed unlawfully be deleted. At my express request, the authority examining my application will inform me of the manner in which I may exercise my right to check the personal data concerning me and have them corrected or deleted, including the related remedies according to national law of the State concerned. The national supervisory authority of that Member State (The Swedish Data Inspection Board, Box 8114, 104 20 Stockholm, Sweden, www.datainspektionen.se) will hear claims concerning the protection of personal data.
I declare that to the best of my knowledge all particulars supplied by me are correct and complete. I am aware that any false statements will lead to my application being rejected or to the annulment of a visa already granted and may also render me liable to prosecution under the law of the Member State which deals with the application.
I undertake to leave the territory of the Member State before the expiry of the visa, if granted. I have been informed that possession of a visa is only one of the prerequisites for entry into the European territory of the Member States. The mere fact that a visa has been granted to me does not mean that I will be entitled to compensation if I fail to comply with the relevant provisions of Article 5 (1) of Regulation (EC) No 562/2006 (Schengen Borders Code) and I am therefore refused entry. The prerequisites for entry will be checked again on entry into European territory of the Member States.
Place and date
Signature (for minors, signature of parental authority/legal guardian)
(1) In so far the VIS is operational.

MIGR 119031 rev. 1 201003

