

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

Başvuru Tarihi (Date of Application)		Başvuru Numarası (Application Number)		
Başvuru Türü (Type of Application)	İlk Başvuru	Randevu Yeri (Place of Appointment)		
Başvurulan İkamet İzni Türü (Applied Residence Permit Type)	UZUN DÖNEM	Randevu Tarihi (Date of Appointment)		
Kalış Nedeni (Purpose of Stay)	-			
Talep Edilen İzin Başlangıç Tarihi (Requested Start Date)	-	Talep Edilen Bitiş Tarihi (Requested End Date)	-	

KİŞİ BİLGİLERİ (Personal Information)

Uyruk Kimlik No Foreign ID Number		Uyruğu Nationality	
Soyadı Surname		Diğer Uyruğu Other Citizenship	
Adı Name		Doğumdaki Uyruğu Nationality in Born	
Önceki Soyadı Previous Surname		Doğum Yeri Place of Birth	
Baba Adı Father's Name		Doğum Yeri Ülkesi Born Country	
Anne Adı Mother's Name		Cinsiyeti Gender	
Yabancı Kimlik No Foreigner ID Number		Medeni Hali Marital Status	
Kan Grubu Blood Group		Doğum Tarihi Date of Birth	

SEYAHAT BELGESİ BİLGİLERİ (Travel Document Information)

Belge Türü Type of Document		Belge No Number of Document	
Düzenleme Tarihi / Geçerlilik Tarihi Date of Issue / Date of Validity		Veren Ülke / Makam Granting Country / Authority	

HARÇ BİLGİLERİ (Fees Information)

Harç Bedeli (Fee Amount)	TL	İkamet İzin Belgesi Bedeli (Residence Permit Document Fee)	TL
Tek Giriş Vize Harç Bedeli (One Time Entry Fee Amount)	-	Cezalı İkamet İzni (Penal Residence Permit)	-

RANDEVU YERİ İLETİŞİM BİLGİLERİ (Contact Informations of Place of Appointment)

Adres (Address)			
Telefon Numarası (Phone Number)		Fax Numarası (Fax Number)	
E-Posta (E-Mail)			

FORMA İLİŞKİN AÇIKLAMALAR (Information about the Application Form)

--

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

EKSİK BELGE BİLGİLERİ - YETKİLİ TARAFINDAN DOLDURULACAK (Missing Document Informations - Filled By Authorities)	
Eksik Olan Belge (Missing Document)	
Eksik Belge Talep Tarihi (Missing Document Requested Date)	
Eksik Belge Tamamlama Tarihi (Missing Document Due Date)	
Eksik Belge Açıklama (Missing Document Information)	

DAİMİ ADRESİ VE İLETİŞİM BİLGİLERİ (Permanent Address and Contact Information)			
Açık Adres Full Address		Telefon 1 Phone 1	
Posta Kodu Postal Code		Telefon 2 Phone 2	
Şehir City		E Posta E-mail	
Ülke Country			

TÜRKİYE'DE KALACAĞI ANA ADRES VE İLETİŞİM BİLGİLERİ (Information on Main Address/Contact in Turkey)			
Adres Address		Telefon 1 Phone 1	
		Telefon 2 Phone 1	
		E Posta E-mail	

İKAMET İZİN BİLGİLERİ (Information on Residence Permit)	
Kendisi Dahil Bakmakla Yükümlü Olduğu Kişi Sayısı	

İŞ YERİ BİLGİLERİ (Information on place of education/work)			
Durum Status		Ülke Country	
İş Yerinin Adı The Place of Work/Education		Şehir City	
Açık Adres Full Address		Telefon 1 Phone 1	
Posta Kodu Postal Code		Telefon 2 Phone 2	
Mesleği Profession		E Posta E-mail	
Görevi Title			

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

ÖĞRENİM BİLGİLERİ (Information on Education)			
Öğrenim Durumu Educational Background		Okul Türü Type of School	
Öğrenim Başlangıç Tarihi Beginning Date of Education		Öğrenim Bitiş Tarihi Ending Date of Education	
Okul Adı Name of School		Ülke Country	
Şehir City		Telefon 1 Phone1	
Posta Kodu Postal Code		Telefon 2 Phone2	
Açık Adres Full Address			
Başvuran Açıklaması Explanation			

ÖĞRENİM BİLGİLERİ DEVAM EDEN (Information on Continuing Education)			
Öğrenim Durumu Educational Background		Okul Türü Type of School	
Öğrenim Başlangıç Tarihi Beginning Date of Education		Öğrenim Bitiş Tarihi Ending Date of Education	
Okul Adı Name of School		Fakülte Faculty	
Bölüm Department		Sınıf Year	
Öğrenci No Student Number		Ülke Country	
Şehir City		Telefon 1 Phone1	
Posta Kodu Postal Code		Telefon 2 Phone2	
Açık Adres Full Address			
Başvuran Açıklaması Explanation			

GELİR BİLGİLERİ (Information on Income)			
Gelir Durumu Income Status		Gelir Kaynağı Source of Income	
Aylık Toplam Gelir Total income per month		Formasyon Mesleği Current Occupation	

SİGORTA BİLGİLERİ (Information on Insurance)			
Sağlık Sigorta Türü Type of Health Insurance		Sigorta Şirketi Insurance Company	
Sağlık Sigortası Geçerlilik Tarihi Validity Date of Health Insurance		Poliçe No Policy Number	

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

BEYAN BİLGİLERİ (Information on Notification)	
Kesintisiz 8 yıldır ikamet izniyle kalıyorum. <i>I have been staying in Turkey permanently through residence permit for 8 years.</i>	
Kalacağım sürede, yeterli ve düzenli maddi imkâna sahibim. İdarece talep edilmesi halinde gelirim belgeleyebilirim. <i>I can certificate that I have sufficient and regular income during the period of my stay.</i>	
Son 3 Yıl İçinde Sosyal Yardım Almadım. <i>I have not received social aid for the last three (3) years.</i>	
En az altı ay süreli seyahat belgesine sahibim ve seyahat belgemin geçerlilik süresi dolmadan süresini uzatacağımı beyan ederim. <i>I have a travel document for at least six months and I declare that I will extend its validity period before its expiration.</i>	
Kamu sağlığına tehdit olarak nitelendirilen bir hastalığım bulunmamaktadır. <i>I do not have a health problem that could be defined as a threat to public health.</i>	
Genel sağlık ve güvenlik standartlarına uygun barınma şartlarına sahibim. <i>I have the required sheltering conditions for the general health and security standards.</i>	
Kalacağım süreyi kapsayan (en az bir yıl süreli) sağlık sigortam var. <i>I have health insurance (for at least one year) covering my period of stay.</i>	
İkamet iznimi, verilmiş amacı dışında kullanmayacağımı beyan ederim. <i>I declare that I will not use my residence permit out of its purpose of issue.</i>	
Çalışma iznim olmaksızın çalışmayacağımı beyan ederim. <i>I declare that I will not work without having work permit.</i>	
Farklı bir ad ve soyadı ile ülkenizden sınır dışı edilmediğimi veya hakkımda giriş yasağı uygulanmadığını beyan ederim. <i>I declare that I wasn't deported from your country with a different name and surname or an entry ban wasn't imposed on me.</i>	
Adımı ve soyadımı değiştirmedığimi beyan ederim. <i>I declare that I have not changed my name and surname.</i>	
Beyan ettiğim adreste ikamet ettiğimi ve talep ettiğim ikamet izni süresince bu adreste ikamet etme iradesine sahip olduğumu, sırf ikamet izni alabilmek amacıyla ilinizde beyan ettiğim ikamet adresini temin etmediğimi, bu durumun tespit edilmesi halinde hakkımda yalan beyandan işlem yapılacağı, ilinizdeki adres değişikliklerimi 20 gün içinde bildireceğimi beyan ve kabul ederim. <i>I accept and declare that I reside in the address which I have declared and that I have the will to reside in that address during the residence permit period I have requested and that I have not supplied the residential address which I have declared in your province only with the purpose of to be granted a residence permit and that in case of such an identification, legal action shall be taken on me for false statement and that I will notice the address change in your province within 20 days.</i>	
Vize ihlalinden veya önceki ikamet izninden doğan ya da 21/7/1953 tarihli ve 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanuna göre takip ve tahsil edilmesi gereken alacakları ödemeyi kabul ediyorum veya 26/9/2004 tarihli ve 5237 sayılı Türk Ceza Kanununa göre takip edilen borç ve cezalarını ödemeyi kabul ediyorum. <i>I accept that I shall pay the debts arising from visa violation or previous residence permit or requiring to be followed and collected pursuant to the Law on Collection Procedure of Assets dated 21/07/1953 and Numbered:6183 or I accept that I shall pay the debts and penalties that are being followed pursuant to the Turkish Criminal Code dated 26/9/2004 and numbered 5237.</i>	
Adli sicil kaydım var. <i>I have a criminal record.</i>	
Vatandaş olduğum ülkeden (menşe ülkeden) farklı bir ülkede (ülkemiz dışında) ikamet etmiyorum. <i>I do not reside in a different country (abroad) instead of the country of citizenship (country of origin)</i>	
Daha önce reddedilen vize başvurum bulunmaktadır. <i>I have a visa application that was denied before.</i>	
Daha önce reddedilen ikamet izni başvurum bulunmaktadır. <i>I have a residence permit that was denied before.</i>	

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

YABANCI ADINA BAŞVURUDA BULUNAN (Applicant on behalf of foreigner)

Yabancı Adına Başvuruda Bulunanın Yakınlığı (Kinship of the person who has applied on behalf of foreigner)

YABANCI (Foreigner)

Uyruk Kimlik No Foreign ID Number		Uyruğu Nationality	
Adı Name		Diğer Uyruğu Other Citizenship	
Soyadı Surname		Doğumdaki Uyruğu Nationality in Born	
Önceki Soyadı Previous Surname		Doğum Yeri Place of Birth	
Baba Adı Father's Name		Doğum Yeri Ülkesi Born Country	
Anne Adı Mother's Name		Cinsiyeti Gender	
Yabancı Kimlik No Foreigner ID Number		Medeni Hali Marital Status	
Kan Grubu Blood Group		Doğum Tarihi Date of Birth	
KEP (Kayıtlı Elektronik Posta) Adresi REM (Registered Electronic Mail) Address			

T.C.VATANDAŞI (Turkish Citizenship)

T.C. Kimlik No Turkish ID number		Uyruğu Nationality	
Adı Name		Doğum Yeri Place of Birth	
Soyadı Surname		Cinsiyeti Gender	
Baba Adı Father's Name		Medeni Hali Marital Status	
Anne Adı Mother's Name		Doğum Tarihi Date of Birth	

MAVİ KARTLI (Blue Card Holder)

Kimlik No ID Number		Uyruğu Nationality	
Adı Name		Doğum Yeri Place of Birth	
Soyadı Surname		Cinsiyeti Gender	
Baba Adı Father's Name		Medeni Hali Marital Status	
Anne Adı Mother's Name		Doğum Tarihi Date of Birth	

YABANCI ADINA BAŞVURUDA BULUNANIN ADRESİ (The Address of Applicant on behalf of Foreigner)

Ülke Country		Telefon 1 Phone 1	
Şehir City		Telefon 2 Phone 2	
Posta Kodu Postal Code		E Posta E-mail	
Açık Adres Full Address			

T.C.
İÇİŞLERİ BAKANLIĞI
GÖÇ İDARESİ
GENEL MÜDÜRLÜĞÜ

İKAMET İZİNİ UZUN DÖNEM BAŞVURU FORMU
Declaration for Long Term Residence Permit Application Form

TAHAKKUK ÖDEME BİLGİLERİ (Accrue Payment Informations)

Tahakkuk No
Accrue No

GİB Ödeme Tutarı
GIB Payment Amount

HUKUKİ SORUMLULUK (Civil Liability)

Yukarıda beyan ettiğim bilgilerin doğruluğunu, yalan beyanda bulunduğum takdirde hakkımda 5237 sayılı Türk Ceza Kanunu'nun 206. maddesi uyarınca işlem yapılacağından, ikamet izni başvurumun reddedileceğinden, ikamet izni verilmişse iptal edileceğinden ve sınır dışı işlemlerinin başlatılacağından bilgim olduğunu kabul ederim.

I here by confirm the information mentioned above, and I am aware that if I give a false statement legal procedures will be implemented to me according to the Article 206 of Turkish Criminal Code Law No. 5237, my residence permit application will be considered invalid, will be cancelled if it has been given and removal decision process will be started.

İmza
Signature

İSTENEN BELGELER (ORTAK)

- 1 . İkamet İzni Başvuru Formu** (yabancı ve/veya yasal temsilcisi tarafından imzalanmalıdır)
- 2 . En az 6 ay geçerli pasaport veya yerine geçen belgenin aslı ve fotokopisi** (Kimlik bilgileri ve fotoğrafın bulunduğu sayfa ile işlem gören sayfaların fotokopileri alınır. Ayrıca başvuruda Son 8 yılda giriş-çıkış için kullanılan tüm pasaportların işlem gören sayfalarının fotokopilerinin de teslim edilmesi gerekmektedir.)
- 3 . Dört (4) adet fotoğraf** (Son 6 ay içinde çekilmiş, fonu beyaz ve biyometrik olmalıdır. Aile fotoğrafı, özçekim, tanınmanızı zorlaştıran, güncel olmayan veya siyah-beyaz fotoğrafları sisteme yüklemeyiniz, aksi takdirde ikamet izni belgesi düzenlenmeyecektir!)
- 4 . Önceki ikamet izin belgelerinin fotokopileri** (varsa asıllarının ibraz edilmesi)
- 5 . Son üç yıl içerisinde sosyal yardım alınmadığını gösteren e-imzalı/imzalı ve kaşeli/mühürlü belgenin aslı** (Valilikler/Kaymakamlıklar bünyesindeki Sosyal Yardımlaşma ve Dayanışma Vakıflarından alınabilir)
- 6 . Kalınacak sürede yeterli ve düzenli maddi imkâna sahip olduğuna dair onaylı, e-imzalı/imzalı belge**
 - o **Adli sicil kaydı** Kendi ülke makamlarından ve Türk adli makamlarından alınabilir. (Ülkesine giriş/çıkış yapmaması nedeniyle kendi ülkesinden adli sicil kaydı verilemediğine dair belge ibraz edenlerden Türk makamlarından alacağı adli sicil kaydı yeterli kabul edilir)
(Belgenizi temin süreniz uzun olabilmesi ihtimaline karşı başvurudan en az 3 ay önce talep etmeniz yarar bulunmaktadır)
- 7 . Adres Kayıt Sistemine kayıtlı olduğunu gösteren belge** (il/ilçe nüfus müdürlüklerinden alınacak e-imzalı/imzalı ve kaşeli/mühürlü belge)
- 8 . Geçerli sağlık sigortası** (Sigorta süresi, istenilen ikamet izni süresini kapsamalıdır. Aşağıdakilerden biri yeterli sayılır):
 - o **İkili sosyal güvenlik sözleşmeleri kapsamında Türkiye’de sağlık hizmetlerinden faydalandığına dair il sosyal güvenlik birimlerinden alınan e-imzalı/imzalı ve kaşeli/mühürlü belge**
 - o **Sosyal Güvenlik Kurumundan alınmış e-imzalı/imzalı ve kaşeli/mühürlü provizyon belgesi** (SGK’dan getirilecek olan provizyon belgeleri hem destekleyici, hem de aile bireylerini kapsayacak biçimde olmalıdır.)
 - o **Sosyal Güvenlik Kurumuna genel sağlık sigortalısı olmak için yapılan başvuruya dair e-imzalı/imzalı ve kaşeli/mühürlü belge**
 - o **En az 1 yıl süreli özel sağlık sigortası** (Poliçede “İşbu poliçe 06/06/2014 tarih ve 9 sayılı ikamet izni taleplerinde yaptırılacak özel sağlık sigortalarına ilişkin genelgede belirlenen asgari teminat yapısını kapsamaktadır.” ibaresi bulunmalıdır. Lütfen başvuru sırasında sigorta poliçenizin e-imzalı/imzalı ve kaşeli/mühürlü aslını ibraz ediniz! Uzatma başvurularında ise, başvuru dosyanıza sadece poliçenizin onaylı (kaşeli, imzalı) örneğini koyunuz.)

AÇIKLAMALAR

- Öğrenciler talep etmeleri halinde kayıt tarihinden itibaren üç ay içinde genel sağlık sigortalısı kapsamına girdiklerinden geçerli sağlık sigortası talep edilmez, ancak üç ay içinde genel sağlık sigortası yaptırdıktan sonra idareye bildirmeleri gerekmektedir.
- Kira sözleşmesi ile kalıyorsanız, sözleşmenizin noter onaylı örneğini de başvuru belgelerinize eklemeniz gerekmektedir.
- Otel, hotel gibi yerlerde kalıyorsanız, bu yerlerde kaldığınıza dair belgeleri de başvurunuza eklemeniz gerekmektedir.
3. kişinin (akraba dışında) yanında kalınacak olması halinde yanında kalınan kişinin noter onaylı taahhüdü (yanında kalınan kişinin evli olması halinde ayrıca eşinin de noter onaylı taahhüdü) aranır.
- Çalıştırma amaçlı misafir etme, ev ve bakım hizmetleri, izinsiz çalışma kapsamında değerlendirilmekte olup bu durumlarda yabancıya ve işverene idari para cezası uygulanmakta ve seyahat ile diğer masrafları işverene ait olmak üzere yabancı hakkında sınır dışı etme işlemlerine başlanmaktadır.
- Çocuklar için, pasaport veya yerine geçen belge ya da ulusal kimlik kartlarından anne ve baba tespit edilemiyorsa, doğum belgesi istenir. Anne veya babadan birisinin bulunmaması (ölümü halinde diğer eş ölüm belgesi ibraz etmelidir) durumlarında onaylı muvafakat beyanı istenir. Boşanma halinde çocuğun onaylı velayet belgesi istenir. Bu belgeler Türk makamlarından alınmışsa e-imzalı/imzalı ve kaşeli/mühürlü olmalı, yurt dışından temin edilmişse Apostille şerhli ve Türkçe tercümesinin noter onaylı olması gerekmektedir. Apostille anlaşmasına taraf olmayan ülke vatandaşı olunması halinde söz konusu belgelerin ilgili ülke makamları tarafından onaylanması (konsolosluk onayı ve Dışişleri Bakanlığı veya bu konuda yetkilendirilmiş Türk Makamları) gerekmektedir.
- Şahsın on sekiz yaşından küçük olması durumunda; yurt dışında bulunan annesi/babası veya yasal temsilcisinin vereceği muvafakatname ile muvafakatnamede belirtilmek kaydıyla Türkiye’deki gerçek ya da tüzel kişiler tarafından verilecek taahhüname aranır.
- Evlilik cüzdanı veya evli olduğunu kanıtlayan belgenin (bilgileri içeren sayfaların, genelde ilk 3 sayfa) onaylı fotokopisi istenir.** Türk makamlarından (il/ilçe Nüfus Müdürlüklerinden de alınabilir) alınmışsa imzalı ve kaşeli olmalı, yurt dışından temin edilmesi halinde noter onaylı Türkçe tercümesi ve Apostille şerhi gerekmektedir. Apostille anlaşmasına taraf olmayan ülke vatandaşı olunması halinde söz konusu belgenin ilgili ülke makamları tarafından onaylanması (konsolosluk onayı ve Dışişleri Bakanlığı veya bu konuda yetkilendirilmiş Türk Makamları) gerekmektedir.
- Geçiş başvurularında önceki ikamet izni belgesinin aslı ibraz edilir ve fotokopisi başvuru belgelerine eklenir.

REQUIRED DOCUMENTS (COMMON)

- 1 . Long Term Residence Permit for the Foreigners Having At Least 8 Years Uninterrupted Residence Permit**

- 2 . Residence Permit Application Form** (must be signed by the foreigner and/or his/her legal representative)
- 3 . Passport or original and photocopy of passport substitute document valid at least for 6 months** (Photocopies of the pages containing identity information and the page containing photo and processed pages are taken. The photocopies of processed pages of all passports used in entering and leaving Turkey during last 8 years must also be submitted.)
- 4 . Four (4) pcs photos** (must have been taken within the last 6 months, against a white background and biometric. Do not upload family, selfie, unrecognizable, non up-to-date or black and white photos into the system, otherwise residence permit document shall not be issued!)
- 5 . Photocopies of previous residence permit documents** (Submission of originals, if any)
- 6 . Original of e-signed/signed and stamped/sealed document which shows that no social support is received during the last three years** (Can be obtained from Social Help And Solidarity Foundation of Governorates/District Governorates)
- 7 . Approved and e-signed/signed document which states that financial capacity is to be provided sufficiently and regularly throughout the stay**
- Criminal records** can be obtained from foreigner's country authorities and Turkish judicial authorities. (Criminal records to be obtained from Turkish authorities are considered as sufficient for the foreigners who submit a document which states that criminal records in foreigner's country can not be issued because foreigner did not enter or leave his/her own country)
(It would be better for you if you apply for this document at least 3 months before your application against the possibility of long waiting times to obtain this document)
- 8 . Document which shows that the foreigner is registered in Address registration System** (e-signed/signed and stamped/sealed document to be obtained from provincial/district registry offices)
- 9 . Valid health insurance** (Insurance period must cover the intended residence permit duration. One of the following document is considered as sufficient):
- o **E-signed/signed and stamped/sealed document to be obtained from provincial social security units which states that the foreigner is benefiting from the health services inn Turkey within the scope of bilateral social security agreements**
 - o **E-signed/signed and stamped/sealed provision document received from Social Security Institution** (Provision documents to be received from Social Security Institution must be in such a manner that they must be both supportive and cover family members.)
 - o **E-signed/signed and stamped/sealed document of the application made to the Social Security Institution to become a general health insurance holder**
 - o **Private health insurance of at least 1 year coverage period** (The policy must have the expression of "This policy covers the minimum coverage stipulated in the circular no 9, dated 06/06/2014, on private health insurance required to be taken out for residence permit applications.". Please present e-signed/signed and stamped/sealed original of your insurance policy during application! For extension applications, attach only approved (sealed, signed) copy of your policy into your application file.)

COMMON EXPLANATIONS

Valid health insurance is not required from the students if they request since they are covered by the general health insurance within three months from the date of admission, however they are required to inform to directorate within three months after taking out a general health insurance.

If you are staying in a rental house with a rental agreement, you must attach a notary public approved copy of your rental agreement to the application documents.

If you are staying at the places like hotel, motel you must attach the documents showing your stay in these places to the application documents.

If the foreigner is going to stay in a 3rd person's residence (other than relatives), notary public undertaking of the host (and notary public undertaking of the spouse if the host is married) is required. Lodging for employing purposes, house care services are considered as unpermitted working, and administrative pecuniary penalties are applied both to foreigner and employer and deportation processes are initiated for the foreigner with all travel and other expenses payable by the employer.

If mother and father cannot be determined from passports or passport substitute documents or national identity cards, a birth certificate is requested for children. Approved parental consent declaration is requested in case of absence of either mother or father (in case of death other spouse must present death certificate). Approved guardianship document for the child is required in case of divorce. If these documents have obtained from Turkish Authorities they must be e-signed/signed and stamped/sealed; if obtained from foreign countries, they must apostilled and have notary public certified translations. If the applicant is a citizen of a state that is not a signatory to Apostille Convention, said documents must be approved by the relevant state's authorities (consulate approval and by Ministry of Foreign Affairs or Competent Turkish Authorities authorized therefor).

If the foreigner is under eighteen years old; an undertaking to be granted by real and legal persons in Turkey is required provided that such undertaking is specified in the letter of parental consent to be given by his/her mother and father been in abroad or by legal representative.

Marriage certificate or approved photocopy of the document (pages containing information, first 3 pages in general) which evidences marriage is required. If obtained from Turkish authorities (can be obtained also from Provincial/District Registry Offices) they must be signed and sealed, if obtained from abroad, they must be Apostilled and have notary public approved Turkish translation. If the applicant is a citizen of a state that is not a signatory to Apostille Convention, said document must be approved by the relevant state's authorities (consulate approval and by Ministry of Foreign Affairs or Competent Turkish Authorities authorized therefor).

For transfer applications, original of previous residence permit is presented and its photocopy is attached to application documents.