

क. तत्काल योजना निम्नलिखित श्रेणियों के लिए उपलब्ध नहीं है (कृपया चयन करें, यदि लागू हो।):

नया जारी करने के मामलों में	पुनः जारी करने के मामलों में
भारत के नागरिक -पंजीकरण द्वारा/नैचुरलाइजेशन द्वारा (गृह मंत्रालय द्वारा प्रदान की गई नागरिकता)	खोए/चोरी हुए पासपोर्ट के मामले कम वैधता वाले पासपोर्ट को फिर से जारी करना
भारतीय या विदेशी माता-पिता द्वारा गोद लिए गए बच्चे	पहचान से परे क्षतिग्रस्त पासपोर्ट
विवाह से बाहर पैदा हुआ बच्चा और जिसका केवल एक माता या पिता है	लिंग, रूप या हस्ताक्षर में परिवर्तन
सुरोगेसी से पैदा हुए बच्चे	जन्म तिथि या जन्म स्थान में परिवर्तन/सुधार
एकल माता-पिता वाले अवयस्क/नाबालिग (किसी एक माता/पिता की मृत्यु हो गई हो)	पिता/माता/पति/पत्नी के नाम में परिवर्तन
नाम में परिवर्तन	
जिनका वर्तमान पता क्षेत्रीय पासपोर्ट कार्यालय के अधिकार क्षेत्र से बाहर है	
अनुलग्नक सी के साथ अवयस्क/नाबालिग का आवेदन (उदाहरण: अवयस्क जिनके माता-पिता तलाकशुदा या अलग हो गए हैं, आदि)	
सरकारी खर्च पर विदेश से प्रत्यावर्तित आवेदक	
आवेदकों को भारत भेज दिया गया या आपातकालीन प्रमाणपत्र पर यात्रा की गई	
नाबालिगों (18 वर्ष से कम)सहित नागा मूल के व्यक्ति	
नागालैंड के बाहर रहने वाले नागा मूल के व्यक्ति	
नाबालिगों (18 वर्ष से कम)सहित जम्मू और कश्मीर मूल के व्यक्ति	
आवेदक जो धारा 6 (2) (ई) या 6 (2) (एफ) से किसी प्रकार संबंध रखते हैं।(आपराधिक अदालती मामलों से संबंधित)	
प्रतिकूल पुलिस रिपोर्ट वाले आवेदक, निगरानी सूची में रखे गए, अभ्यस्त पासपोर्ट खोने वाले या जिन्होंने जाली या नकली पासपोर्ट का प्रयोग कर पहले यात्रा की थी	

***उपरोक्त सूची सांकेतिक है और सूची समय-समय पर बदल सकती है।**