
(2 Adet Doldurulacak)

VİZE BAŞVURU FORMU

FOTOĞRAF

PHOTO

FORMULAIRE DE DEMANDE DE VISA
VISA APPLICATION FORM

(Lütfen Bilgileri Doğru ve Okunaklı Yazınız)

DOSYA NO
FICHE DE RENSEIGNEMENTS NO | FILE NO 132.12 01

SOYADI
NOM | LAST NAME

Özgür Caddesi No : 22 Kat : 2 Hilal Plaza Kavacık - Beykoz - İstanbul / TÜRKİYE

Tel : + 90 216 425 37 77 - Faks : + 90 216 425 37 76 | www.kdcistanbul.com - bilgi@kdcistanbul.com

K.D.C İSTANBUL FAHRİ KONSOLOSLUĞU

DOĞUM TARİHİ - DOĞUM YERİ

DATE ET LIEU | DATE OF BIRTH - DATE ET NAISSNANCE | PLACE OF BIRTH

K
İŞ

İS
E

L
 B

İL
G

İL
E

R

ADI
PRENOM | FIRST NAME

MEDENİ HALİ
SITUATION FAMILIALE | MARITAL SITUATION

EŞ AD SOYAD
NOM, PRENOM EPOUSE | NAME OF SPOUSE

ANNE - BABA ADI SOYADI
NOMS ET PRENOMS DES PARENTS | LAST AND FIRST NAME OF PARENTS

EV ADRESİ
ADRESSE MAISON | ADRESS HOME

e- posta

e- mail

TELEFON - EV

TÉLÉPHONE | PHONE - MAISON | HOME

()

TELEFON - GSM

TÉLÉPHONE | PHONE - PRIVE | PRIVATE

()

İŞ YERİ ADI - ADRESİ
NOM DE L'ENTREPRISE | COMPANY NAME - ADRESSE, FIRME | ADRESS, FIRM

TELEFON - İŞ

TÉLÉPHONE | PHONE - BUREAU | OFFICE

()

MESLEK | FİRMADAKİ GÖREVİNİZ
PROFESSION | CAREER- POSITION ET FIRME | POSITION

UYRUK
NATIONALITE | NATIONALITY

PASAPORT TÜRÜ
TYPE ET PASSEPORT | TYPE OF PASSPORT

PASAPORT NO
NO PASSEPORT | PASSEPORT NO

VERİLDİĞİ YER

LIEU D EMISSION | PLACE OF ISSUING

VERİLİŞ TARİHİ
AUTORITE DATE D EMISSION AUTORITY DATE OF ISSUING

GEÇERLİLİK TARİHİ

VALIDITE | VALIDITY

P
A

S
A

P
O

R
T

 B
İL

G
İL

E
R

İ

ÖNEMLİ

VİZE BAŞVURU FORMUNDA YAZILAN YANLIŞ, EKSİK VE ASILSIZ BİLGİLERDEN KİŞİNİN KENDİSİ SORUMLU OLUP; DURUMLA İLGİLİ

K O N G O D E M O K R A T İ K C U M H U R İ Y E T İ M A K A M L A R I K A R Ş I S I N D A İ F A D E V E R M E K Z O R U N D A K A L I R L A R

LES DECLARATIONS FAITES POUR DEMANDE DE VISA ENGAGENT LE REQUERANT DEVANT LES AUTORITES DE LA REPUBLIQUE DEMOCRATIQUE DU CONGO

THE GIVEN INFORMATION ORDER TO OBTAIN A VISA ENGAGE THE APPLICANT BEFORE THE DEMOCRATIQUE OF CONGO S OFFICIALSS

İMZA SIGNATURE YER / TARİH PLACE / DATE

VİZE TİPİ
GENRE DE VISA | TYPE OF VIZA

K.D.C GİRİŞ TARİHİ
DATE D ENTREE EN R.D.C | DATE OF ENTRY D.R.C.

K.D.C. GİRİŞ KAPISI
POSTE DEFRONTIERE | PLACE OF ENTRY

KALINACAK SÜRE
DUREE DU SEJOUR | PERIOD OF STAY

GİRİŞ SAYISI
NOMBRED ENTREES | NUMBER OF ENTRIES

K.D.C GİDİŞ NEDENİ
LA RAISON DU SEJOUR EN RDC | FOR WHICH REASON IN DRC

V
İZ

E
 B

İL
G

İL
E

R
İ

YOLCU DAHA ÖNCE K.D.C DE BULUNDU MU ?
 LA PERSONNE S EST-IL DEJA RENDU EN R.D.C

HAYIR
NON - NO

EVET İSE
SI OUI -IF YES

HANGİ TARİHTE
QUAND | WHEN

NEREDE
OU | WHERE

TÜRKİYE DE Kİ ÇALIŞTIĞINIZ FİRMANIN

NOM, PRENOM ET L ADRESSE DU DIRECTEUR

DE LA SOCIETE OU MISSION EN TURQUIE

LAST AND FIRST NAME AND ADRESS OF THE

DIRECTOR OF THE FIRM AND MISSION IN TURKEY

ADI

ADRESİ

GENEL MÜDÜR

ADI / SOYADI

TÜRKİYE DEN REFERANS

NOM, PRENOM ET ADRESSE DES PERSONNES

POUVANT FOURNIR DES RESEIGNEMENTS EN TORQUIE

LAST AND FIRST NAME AND ADRESS OF PERSON

COULD GIVE REFERENCES ON THE APPLICANT IN TURKEY

ADI / SOYADI

ÇALIŞTIĞI YER

ADRESİ

K.D.C DE TEMASTA BULUNULACAK KİŞİNİN

NOM, PRENOM DU DIRECTOR DE LA SOCIETE OU MISSION

LAST, FIRST NAME AND ADRESS OF THE DIRECTOR

OF THE COMPANY OR MISSION

ADI / SOYADI

ÇALIŞTIĞI YER

TEL

İŞ - GSM

ADRESİ

TEL

İŞ - GSM

K.D.C İSTANBUL FAHRİ KONSOLOSLUĞU Özgür Caddesi No : 22 Kat : 2 Hilal Plaza Kavacık - Beykoz - İstanbul / TÜRKİYE

Tel : + 90 216 425 37 77 - Faks : + 90 216 425 37 76 | www.kdcistanbul.com - bilgi@kdcistanbul.com

	Page 1
	Page 2

