Applying For Marriage

One member of the pair has to be living within the borders of the Municipality of Beşiktaş (Those who do not live in İstanbul have to take a permission certificate from the register office of the municipality which they are registered to.)

1- Birth Registration Copy: It is taken from the public registration offices. (Beşiktaş Registration Office: Türkali Mahallesi Nüzhetiye Caddesi Ihlamur Kasrı Karşısı Migros Üstü     Beşiktaş / İSTANBUL )

2- Six Photographs: Three of them are used for the Marriage Application Form and the other three are to be handed in while applying. Photographs have to be appropriate for the Marriage Regulations. (In veiled photographs, the chin and the forehead of the woman have to be open. Photographs have to be coloured and they have to be taken at most 3 months ago. Photocopy photographs are not accepted.)

3- Two Marriage Application Forms: They can be obtained from our Register Office or from our website (www.besiktas.bel.tr) You have to stick photographs to both of them and to certify it to the mukhtar of the neighbourhood the you are registered to.

a) Do not make wipings or scrapings while filling the forms.

b) While filling the "Marital Status" section of the form, you have to mark one of the choices "unmarried, widow" or "divorced" 
If you are a widow, you have to write the date of death of your old pair or if you are divorced, you have to write the date you divorced.
  
If the woman is a widow or is divorced, 300 days have to pass for her to get married again.

If the women wonts to get married in this official process, the women has to take a court order from Family Law Court to invalidate official process(300 days after divorced). 

If she doesn’t want to wait , she must take a determination from The Family Law Court. And the determination must says ”She doesn’t has to wait 300 days”.

Dates of birth have to be written in DAY, MONTH and YEAR. 
Turkish Republic Identity Card Numbers have to be written from the birth registration copies.
4- Identity Card: While applying for marriage, it has to be brought as well as its photocopy. Identity cards without photographs are not accepted.

5- Health Report: According to the 136th item of the Civil Law, the pairs who are mentioned in the Law of Umumi Hıfzısıhha numbered 1593 should have Mother-Child Health and Family Planning Centers make blood tests to see whether they carry any contagious diseases (Hepatit B-C, AIDS, Scupper,Tuberculosis) that form an obstacle for marriage or not. Health Reports should be official and sealed. 

Additional Information 
Anyone who is 18 is able to get married without the permission or approval of his/her parents.
For those who are not 18 years old
a) A girl or a boy who is 17 is able to get married with the permission of his/her parents or guardians.(In the Marriage Application Form, the parents have to sign the Legal Representative Permission section and have it certified by the Mukhtar or the Notary. If one of the parents is dead, his/her death will be documented with the birth certification copy) While applying, the photocopies of the identity cards of the parents or the guardians are to be handed in.
b) A girl or a boy who is 16 years old has to get a court acceptance in order to be able to get married.
According to the 187th item of the Civil Law, women who want to use their previous surname together with their husband's surname should fill in two petitions given by our Register Office at the moment of application., 
For Foreigners: They have to get a document in Turkish which shows that they are single from their embassy, have it certified by the Turkish Ministy of Foreign Affairs and bring it to our registry with its three photocopies of. They also have to bring their passports and their photocopies. If the pairs do not know Turkish, there has to be a translator during the wedding ceremony. 
 
The countries which their consulate is in Istanbul and their documents must consented by Province of İstanbul and civil law.

If they don't have a residant permit, there is a need to take a stay over document from the hotel which they're staying.


All the petitions given to our register office are to be filled by pen.


Municipality of Beşiktaş Register Office
