Long-stay visas

A long-stay visa may be refused for any of the following reasons under Article 16 of the Aliens Act: Link

–
application is submitted more than 3 months prior to the intended arrival of the third-country national to Slovenia;

–
third-country national has no travel health insurance;

–
third country national does not have sufficient funds;

–
third-country national does not comply with the provisions under Article 20 of the Aliens Act, which are the basis for issuing a long-stay visa

–
third-country national is refused entry to the country;

–
third-country national fails to appear in person at the competent authority that extended the invitation;

–
if there are reasons to assume that the third-country national will not voluntarily leave the Republic of Slovenia after the validity of his or her permit expires;

–
if there exist well-founded grounds that the third-country national might pose a threat to public order and safety or the international relations of the Republic of Slovenia, or if there is a suspicion that the third-country national's residence in the country is related to the commission of terrorist or other violent acts, illegal intelligence, drug production and trafficking, or the commission of other criminal acts;

–
if there are reasons to assume that the third-country national will not abide by the law and order of the Republic of Slovenia;

–
if they come from a region endangered by infectious diseases with epidemic potential as laid down in the international health rules of the World Health Organisation, or from a region endangered by infectious diseases which could pose a threat to the health of people and which require the prescribed measures to be adopted pursuant to the Act governing infectious diseases;

–
if during the procedure for the issuing of a long-stay visa it is determined that the third-country national was refused a visa or a residence permit during the course of the six months prior to filing an application for a long-stay visa or residence permit, or that either of the two had been revoked due to a threat to public order, security or the international relations of the Republic of Slovenia or any other EU/EEA Member State, or if it is suspected that the third-country national's residence in the Republic of Slovenia or another EU/EEA Member State will be associated with the commission of terrorist or other violent actions, illegal intelligence activities, drug production and trafficking, or the commission of other criminal offences;

–
if the police have delivered an unfavourable report;

–
if it is clear that the marriage was contracted solely or primarily for the purpose of obtaining a residence permit.
