CONSENT FOR CHILD UNDER 18 TO TRAVEL TO AUSTRALIA
十八周岁以下未成年人赴澳大利亚旅行同意函
If an applicant is under 18 years old and will not be travelling with both parents, consent fromthe non-travelling parent or parents must be provided for the child to travel to Australia.

如果申请人的年龄在十八周岁以下并且不和父母同行，不随行父母的一方或双方必须提供同意函，允许孩子到澳大利亚旅行。
The visa “Standard Product” issued to the majority of visitors to Australia is 3 months stay, with multiple entry, valid for 12 months from the grant of the visa. However, the validity and length of stay granted to each applicant is assessed individually and is at the discretion of the Visa Officer.

绝大部分赴澳旅行者获得的“常规签证”是从签证批准日起一年内有效，多次往返，每次停留时间不超过三个月。然而，每个申请人获得签证的有效期及停留时间的长短都是独立审理并由签证官根据实际情况酌情处理。
SELECT ONE OPTION ONLY
请选择以下一项：
I consent to my child, Name孩子姓名____________ Date of Birth生日___/____/____ travelling to Australia on temporary Visitor visa:
 FORMCHECKBOX
 On multiple occasions and permitted to remain up to 3 months after any arrival (Standard Product)

多次往返，每次停留不超过三个月（常规签证）
(This will allow your child to enter Australia for up to 12 months from the date the decision is made and to remain for up to 3 months)

（这将允许您的小孩在获得签证后一年内随时进入澳大利亚并停留不超过三个月。）
 FORMCHECKBOX
 On one occasion only and permitted to remain up to FORMCHECKBOX
 three FORMCHECKBOX
 six FORMCHECKBOX
 twelve months after arrival
单次往返，停留不超过 三个月 六个月 十二个月
(This will allow your child to enter Australia for up to 12 months from the date the decision is made and to remain
for up to 3, 6 or 12 months)
（这将允许您的小孩在获得签证后一年内随时进入澳大利亚（单次）并停留不超过三个月，六个月或十二个月。）
If you wish to restrict your child’s visa please provide dates that you consent for your child to travel to Australia:
如果您希望对小孩的签证有效期加以限制，请提供您允许小孩旅行的具体日期
 FORMCHECKBOX
 On one occasion only单次往返: From从: ________________ (date) 日期to 至_________________ (date)日期
Note: If you select this option, your child’s visa will be restricted to this time period only.

（备注：您小孩的签证有效期将与您填写的日期一致。）
For ADS Tour Groups, you and your child will be granted a visa for the period of your tour only
ADS 旅行团，您和孩子的签证有效期将与您的旅行日期一致。.

 FORMCHECKBOX
 For the duration of my child’s ADS tour我小孩的ADS旅行日期将从: From: ________________ (date) 日期to至 _________________ (date)日期
Note: only the non-travelling parent or parents need to complete this part.

备注：只有不随行父母的一方或双方需要填写以下部分。

Name of non-travelling parent 1不随行父母姓名1: ____________________________
Signature of non travelling parent不随行父母姓名: ____________________________
Contact telephone number联系电话:

 FORMCHECKBOX
 I have attached a copy of my valid identification (for example, national ID card or passport)

我已附上一份我的有效证件复印件（如：身份证或护照）
