[image: image1.jpg]

Requisitos para Permiso de Residencia como Turista Pensionado:
1) Copia del pasaporte debidamente cotejada por notario público panameño.

2) Cuatro (4) fotografías tamaño carnet.

3) Certificado de antecedentes penales del país de origen o residencia.

4) Certificado de salud expedido por un profesional idóneo, dentro de los tres meses anteriores a la presentación de la solicitud.

5) Declaración Jurada de Antecedentes Personales. (Se puede bajar en nuestra página de internet).

6) Carta de certificación de su condición de jubilado o pensionado por gobiernos extranjeros, organismos internacionales o empresas privadas, confirmando que recibe una pensión no inferior a mil balboas (US$ 1,000.00) mensuales o su equivalente en moneda extranjera y que dicha pensión es vitalicia. (En caso de dependiente debe certificar la suma de US$ 250.00 adicionales por dependiente).
Es importante que esta carta (en caso de tratarse de pensión de empresa privada) venga acompañada de lo siguiente:

a. Carta de una empresa extranjera de administración de pensiones, de fideicomiso, de fondos mutuos, de seguros o de banca, que certifique que existen los fondos para garantizar una pensión vitalicia del solicitante.

b. Certificación de vigencia y existencia de la empresa que otorga la pensión.

c. Copia de Comprobante de Pago o Estado de Cuenta del Banco. El comprobante puede ser copia de un cheque de pago

Si existen dependientes, deberá aportar lo siguiente:
a) Certificado de Matrimonio o de Nacimiento.

b) Copia completa de Pasaporte debidamente notarizada.

c) Certificado de Antecedentes Penales del país de Origen.

d) Cuatro Fotografías tamaño Carnét.

e) Certificado de Buena Salud.

f) Carta de Responsabilidad otorgada por el Aplicante, en relación al dependiente. (Proporcionada por nuestra oficina)
IMPORTANTE: Todo documento emitido en un país de origen, debe ser debidamente autenticado, ya sea por apostilla o legalizado a través del Consulado de Panamá en el país de origen.

[image: image1.jpg]