Foreign Business Invitation Letter.(FAX ACCEPTABLE)
EMBASSY DETAILS

Date

Dear Sir /Madame.

We write on behalf of (APPLICANTS FULL NAME, D.O.B, NATIONALITY, PASSPORT No.) who is currently employed by (UK Co.). We would like to invite Mr X to attend a business meeting at out our offices in (address). This meeting is to discuss (description) and will take place on (dates).

Whilst in (country) Mr X’s expenses will be covered by his UK company (name).We would therefore be grateful if you could grant Mr X the relevant visa to allow him to attend this meeting.
(If you want a multiple visa add this paragraph)

Mr X will be returning to (COUNTRY) for further meetings with our company during the course of the next 6 months/12 months* and we would therefore be grateful if you would be kind enough to grant Mr X a six/12 month multiple visa. Should have any queries or require more information please contact (CONTACT NAME & TEL No.)

Yours etc,

 (SIGNATURE)

 (PRINTED NAME)

 (POSITION IN FIRM)

