

Versaun Tetum

Revizaun Aktu Imigrasaun no Azilu
Dokumentu Sumáriu
Introdusaun:

Sekretáriu Estadu Seguransa, hanesan membru Governu ne’ebé responsavel ba kestaun imigrasaun nian, inisia ona revizaun ba Lei Imigrasaun no Azilu (refere nu’udar LIA) hetan difisiénsia iha area barak, i inoperasionál ba parte sira seluk.
Draft ba konsultasaun ne’e bazeia ba prosesu konsultasaun estensiva ne’ebé halao iha tinan 2007 sai hanesan parte ida hodi Hasa’e Projetu Jestaun Migratória, Faze I. Prosesu konsultasaun involve reprezentante sira hosi ajénsia jestaun migratória, xefiadu hosi Sr. Christian Roschwan, Asesor Jurídiku Senior hosi Ministériu Negosiu Estranjeiru. Tekstu ne’ebé la kompletu hosi prosesu konsultativu ida ne’e hadiak ona i hasai tiha ona inkonsisténsia ne’ebé iha i provizaun ne’ebé la kompletu haklean tan.
Parte azilu nian hosi revizaun draft ne’e preparadu ketak ona hosi grupu serbisu ne’ebé estabelese hosi UNHCR i tekstu ne’e hetan aumenta maibé la troka iha parte draft imigrasaun nian. Iha nesesariamente diferénsia iha estilu i aprezentasaun ne’ebé mak presiza atu normaliza iha draft finál nian.
Dokumentu Sumáriu:

Dokumentu sumáriu preparadu ona para atu asisti iha prosesu konsultasaun nian.
Dokumentu ne’e defini lista provizaun sumáriu i destaka intensaun polítika hosi provizaun iha draft lei nian.
Prosesu konsulta sei konsentra ba intensaun polítika invezde detalla hosi redasaun draft lei nian. Iha forma ida ne’e, prosesu konsulta bele fornese nivel ida ne’ebé boot hosi komentáriu ne’ebé útil durante periudu ne’ebé limitadu hosi tempu ne’ebé mak disponivel.
Pasu sira Tuir mai:
Rezultadu sira hosi prosesu konsulta sei fornesidu ba Sekretáriu Estadu Seguransa ba nia konsiderasaun durante preparasaun ba proposta Lei nian, ne’ebé mak sei submete ba Konsellu Minstru antes halo submisaun finál ba Parlamentu Nasionál.
Kapitulu I

Dispozisaun Jerál
Aranjamentu jerál:

· Lei foun ne’e sei kobre prinsípiu jerál, ho aranjamentu detalladu hodi hakerek iha regulamentu.
· Sei la halo tan repetisaun ba dispozisaun jerál ne’ebé mak adekuadu jeradu iha lei sira seluk.

· Lei foun ne’e sei sai uniku “fonte ba poder” ne’ebé regula sidadaun estranjeiru ne’ebé tama, sai no hela iha Timor-Leste.
· Lei foun sei la repete artigu sira hosi LIA ne’ebé mak anteriormente Tribunál hetan katak iha inkonstitusionálidade.

· Lei foun hato’o proposta hodi hetan Definisaun artigu nian hodi fornese esplikasaun ba uzu termu komun ne’ebé iha signifikadu partikular iha lei ida ne’e. Hanesan ezemplu ida, Dokumentu Viajen nian karik hetan define atu kobre pasaporte, pasaporte ba tripulante ka dokumentu pasé fronteira nian.
· Lei hotu ne’e, hato’o iha proposta atu uza termu “Ministru”, ne’ebé mak sei define hanesan membru governu ho responsabilidade ba kestaun sira imigrasaun nian.
Delegasaun:

· Objetivu polítika nian mak permiti fleksibilidade iha prosesu administrativu nian.

· Autoridade hetan atribuisaun hosi Ministru no Diretór Nasionál Servisu Migrasaun, sira nain rua ne’e bele atu delega.

· Poder/kbiit bele delega ba sira seluk ne’ebé laos Servisu Migrasaun.

· Aranjamentu ida ne’e sei permiti hodi halo distribuisaun kontinua halo desizaun ba vistu entre Servisu Migrasaun no Divizaun Konsular iha Ministériu Negosiu Estranjeiru, ne’e mós permiti ba sentralizasaun halo desizaun nian iha Servisu Migrasaun, se ida ne’e mak desizaun hosi governu.
Lingua (Lian):

· Portuguese no Tetum mak lingua ofisiál nasaun nian.
· Lei foun mós sei rekoñese lian Inglesh ne’ebé uza iha mundu tomak, komersiu internasionál i viajen no nia estatutu hanesan lingua serbisu nian tuir Konstituisaun.
· Dokumentu ne’ebé entrega tuir lei foun nian sei simu iha lian Portugues, Tetum ka Inglesh.
Kapitulu II

Prezensa Ema estranjeiru sira iha Nasaun ne’e
Autoridade atu hela iha nasaun laran:

· Ema estranjeiru tenke kaer/iha vistu ka lisensa para atu hela legalmente iha nasaun laran.
· Labarik ne’ebé moris iha nasaun laran ho inan, aman estranjeiru hetan estatutu vistu ka lisensa hosi inan no aman.
Rekizitu ba karater:

· Lei sei fornese baze hodi rekuza ema ne’ebé konsideradu ho karater ne’ebé ladiak.
· Artigu ne’ebé mak hato’o ne’e estensaun hosi artigu 29 hosi lei atuál – ne’ebé mak permiti rekuzasaun atu tama. Lei foun sei permiti rekuzasaun ba vistu ho baze ne’ebé hanesan.
· Karater ne’ebé ladiak mak define hosi:
· Kondenasaun kriminál ho pena prizaun liu tinan ida, ka
· Suspeisaun razoavel ba atividade sira terorista ka krimi funu nian, ka
· Risku signifikante katak se ema hetan adminisaun tama mai Timor-Leste, ema ne’e tenke:
· Involve iha atividade kriminál, ka
· Fó ameasa ba orden públika, seguransa ka ba relasaun internasionál Timor-Leste nian, ka
· Komete krimi funu nian, jeonosídiu, ka aktu terorizmu nian.
Saúde:

· Lei foun permiti rekuzasaun atu tama bazeia ba razaun saúde nian se prezensa hosi aplikante ne’e sei fó risku saúde ne’ebé signifikante ba rezidénte sira.
· Fó konsellu ba risku saúde nian ne’ebé mak fornesidu hosi Ministériu Saúde.
Identidade:

· Para hapar ho identifikador biometriku iha pasaporte elektronika (e-passport), lei foun ne’e konsede autoridade atu koleta informasaun biometriku hosi ema estranjeiru sira – sira nia fotografia, impresaun dijitál, dijitalizasaun matan (iris scan).

Dokumentu viajen:

· Lei foun sei kontinua prátika Servisu Migrasaun atuál hodi emiti dokumentu viajen temporáriu atu asisti estranjeiru sira ne’ebé presiza halo viajen urjente (abandonadu ka sujeitu ba espulsaun) no estende prátika ba refujiadu sira tuir ezijénsia hosi Konvensaun Jenebra hosi tinan 1951.
Kapitulu III

Vistu no Lisensa
Estrutura vistu nian:

Objetivu hosi polítiku ida mak permiti simplifikasaun ba prosesu administrativa hodi konsede vistu no lisensa sira, ho klaridade ida boot hodi halo desizaun i exatidaun ba estatutu ema estranjeiru sira nian iha Timor-Leste.
Lei ne’ebé hato’o iha proposta dezkreve termu polítiku ne’ebé espesifiku, diferénsia kategoria vistu nian, maibé kuandu kobre despozisaun detalladu ba prosesu aplikasaun vistu nian ne’ebé kontein iha regulamentu sira, inklui mós periudu hela nian ba kada vistu.
· Propoin atu hetan vistu – ba viajen no hela; no lisensa – ba hela wainhira iha izensaun vistu.
· Vistu bele vistu Temporáriu (vizitante, vistu sebisu, nst.) ka vistu Permanente.
· Vistu temporáriu konsedidu ba tempu badak ka tempu naruk (to’o tinan ida, ka tinan rua) maibé ne’e temporáriu nafatin, i sempre inklui espetativa atu fila fali (partida).
· Vistu rezidente permanente sei ezije periudu tempu iha Timor-Leste ba vistu temporáriu i para iha benefisiu ida globál ba Timor-Leste para konsede vistu rezidente.
· Sei laiha prosesu separadu ba “estensaun vistu” – ba ema estranjeiru ne’ebé mak hakarak kontinua hela iha Timor-Leste, sei halo pedidu ba vistu foun (tuir mai) iha nasaun laran.
Seksaun III

Aplikasaun ba Vistu no Lisensa
Lei foun estabelese prinsípiu jerál balu kobre prosesu hodi entrega pedidu aplikasaun no halo desizaun ba aplikasaun.

Taxa: Lei foun propoin para atu kobra taxa “prosesamentu” taxa sei selu wainhira hato’o aplikasaun, envezde aranjamentu atuál ba taxa “susesu” ne’ebé selu wainhira konsede vistu. Ida ne’e konsistente ho pratika diak internasionál nian.
Dokumentu:

· Lei atuál nian realsa liu ba lista obrigatóriu ba dokumentu sira ne’ebé mak atu aprezenta. Lei foun propoin atu asosia/liga dokumentu sira ne’ebé ezijidu iha forma ida, estreita ho rekerimentu vistu oin-oin ne’ebé mak tenki halo kompletu/satisfaz.

· Para hapar ho prinsípiu atu halo lei sai dokumentu nivel altu, detalla hosi dokumentu ne’ebé presiza ba aplikasaun vistu oin-oin sei aborda iha regulamentu sira ne’e.
Halo-Desizaun: Lei foun propoin atu kodifika prosesu halo desizaun:
· Desizaun tenki halo – so se aplikasaun ne’e aplikante dada fila fali, autoridade kompetente tenki konsede ka rekuza aplikasaun ne’e.
· Se autoridade kompetente satisfaz katak rekerimentu sira iha lei no regulamentu sira halo kompletu ona – entaun vistu tenki konsede.
· Se rekerimentu esensiál la halo kompletu/satisfaz iha periudu razoalvel depois aplikante hetan notifikasaun (para fasilita aplikante hodi fornese evidénsia tan), entaun vistu tenki rekuza.
· Wainhira aplikasaun vistu nian hetan rekuza, tenki notifika aplikante lalais iha eskritu i esplika razaun ba rekuzasaun ne’e.
· Desizaun ba rekuzasaun nian halo hosi ofisiál sira bele halo rekursu administrativamente ba Ministru.
· Lei foun sei propoin “konsesaun kondisionál) wainhira aplikante foti tiha pasu razoavel atu halo kompeltu/satisfaz rekerimentu ne’e, maibé tamba razaun sira ne’ebé laos aplikante mak kontrola, nia (aplikante mane/feto) labele (seidauk bele)fornese dokumentu sira ne’ebé mak ezijidu. (imediata)
Interese nasionál:

Lei foun sei permiti Ministru, depois halo konsultasaun ho Primeiru Ministru, hodi konsede vistu ho razaun kompaixaun, ka razaun interese nasionál, i ida ne’e, nein halo konsiderasaun se rekerimentu vistu nian halo kompletu/satisfaz.
Aranjamentu ba Membru Familia Dependente:

· Wainhira aplikante ba vistu ne’e iha membru familia, lei foun propoin katak dependente sira hetan konsesaun vistu dependente ho estatutu hosi “aplikante primeiru” – ema ne’ebé mak halo kompletu kritéria hosi vistu prinsipál (vistu serbisu, porezemplu).
“Aplikante primeiru” sei sai nafatin responsavel hodi fó apoiu ba membru familia sira ne’ebé mak inklui iha aranjamentu ne’e.
Aranjamentu ba kondisaun vistu nian:

Lei foun propoin para atu formaliza kondisaun sira vistu nian – porezemplu, se permiti serbisu ka lae.
Seksaun IV

Patrosíniu
Patrosíniu:

Objetivu polítika nian mak atu formaliza konseitu vistu patrosiniador(sponsor). Vistu serbisu hotu sei ezije patrosiniador, enkuantu ba vistu seluk vistu patrosiniador sei sai opsionál deit.

· Patrosiniador bele individuál ka kompañia (empregador).

· Responsabilidade hosi patrosiniador mak inklui membru familia sira dependente.

· Halo pedidu aplikasaun patrosiníu ba aplikante vistu nian, patrosiniador simu responsabilidade ba kualkér kustu ne’ebé impoin hosi Servisu Migrasaun se aplikante ne’e depois hetan afastamentu hosi nasaun ne’e.
· Patrosiniador bele hetan ezijénsia atu asisti Servisu Migrasaun hodi halo monitorizasaun no kontrolu ba ema estranjeiru ne’eb’e patrosiniadu ne’e.
· Iha sirkumstánsia ida eksepsionáI, patrosiniador hetan pedidu atu hato’o kausaun(garantia).
Kuadru ba Klase Vistu nian
[image: image1.png][|
-
‘ Short Term ’ ‘ Long Term Permanent
Resident Visa
(Visitor Visa Work Visa r - -
Family Resident
o Visa
[Transit Visa Self-Employed
Work Visa -
Equality Status
Visa

Investor Visa

Student Visa

Asylum Seeker

Victim of trafficking
recovery visa

Seksaun V

Vistu Temporáriu – ba Tempu badak
Vistu Vizitante
Ba ema estranjeiru ne’ebé mak hakarak tama/hela temporariamente hodi halo:
· Turizmu, ka
· Negosiu, ka

· Vizita familia
Rekerimentu:
- laiha intensaun atu halo serbisu iha Timor-Leste; no

- iha asesu ba orsamentu ne’ebé sufisiente atu fó apoiu durante periudu ba planu atu hela nian
Vistu Tranzitu
Ba ema estranjeiru ne’ebé mak hakarak atu tama/hela iha Timor-Leste para atu halo viajen kontinua ba terseiru mundu iha loron tolu nia laran.
Rekerimentu:
- laiha intensaun atu halo serbisu iha Timor-Leste; no

- iha asesu ba orsamentu ne’ebé sufisiente atu fó apoiu durante periudu ba planu atu hela nian

Seksaun VI

Vistu Temporáriu – ba Tempu Naruk
Vistu Serbisu
Ba ema estranjeiru sira ne’ebé hakarak atu halo serbisu iha Timor-Leste nu’udar empregadu, hetan selu ka la selu, iha baze ida temporáriu iha Timor-Leste.
So ba deit pozisaun sira ne’ebé mak hosi serbisu lokál labele priexe, ka ida ne’e interese nasionál.
Serbsiu sira ne’e labele ilegál.
Membru familia dependente sira bele hetan konsesaun ba vistu dependente ho validade ida ne’ebé hanesan/termu hosi aplikante primeiru, maibé laiha direitu serbisu.
Patrosiniu hosi empregador ne’e iha obrigatória i tenki inklui traballador no kualkér membru familia dependente sira iha aplikasaun.
Vistu Serbisu ba An-Rasik (vistu serbisu ba konta propria)
Ba ema estranjeiru ne’ebé mak hakarak atu hela iha Timor-Leste ho baze ida temporáriu i ba efeitu serbisu ho baze ida serbisu ba an rasik.
So deit ba pozisaun sira ne’ebé mak labele priexe hosi serbisu lokál, ka ida ne’e tama ba interese nasionál.
Serbisu ne’e tenki iha natureza jurídiku i fó benefisiu ba Timor-Leste.
Ema estranjeiru tenke iha asesu ba orsametu sufisiente hodi fó apoiu durante periudu ba planu atu hela nian

(rekoñese katak bele hetan rendimentu).

Membru familia dependente sira bele hetan konsesaun ba vistu dependente ho validade hanesan/tuir termu hosi aplikante primeiru, maibé laiha direitu serbisu.
Vistu Investidor
Ba ema estranjeiru ne’ebé mak hakarak atu hela iha Timor-Leste iha baze temporáriu ba efeitu:
· Estabelese negosiu, ou

· Sosa i opera negosiu ne’ebé eziste ona, ka

· Halo atividade sira investimentu independente iha Timor-Leste.
Ema estranjeiru tenke iha propriedade substansiál lejítimu liu fali nivel ne’ebé mak estabelese hosi Orden Ministeriál.
Investimentu ne’e tenki iha natureza lejítimu i fó benefisiu ba Timor-Leste.
Membru familia dependente sira bele hetan konsesaun ba vistu dependente ho validande ne’ebé hanesan/tuir termu hosi aplikante primeiru, maibé laiha direitu serbisu.
Vistu Estudante
Ba ema estranjeiru sira ne’ebé mak hakarak hela iha Timor-Leste ho baze temporáriu hodi halao:

· Estudu akadémika, ka
· peskiza, ou

· treinamentu iha Timor-Leste.

Ema estranjeiru tenke iha asesu ba orsamentu sufisiente hodi fó apoiu durante periudu ba planu atu hela nian.

Periudu hela nian ne’ebé mak to’o tinan tolu, depende ba kursu/peskiza/treinamentu ne’ebé halo.
Membru familia dependente sira bele hetan konsesaun ba vistu dependente ho validade ne’ebé hanesan/tuir termu hosi aplikante primeiru, maibé laiha direitu serbisu.

Vistu ba Rekerente Azilu
Ba ema estranjeiru ne’ebé mak halo tiha ona pedidu aplikasaun ba azilu iha Timor-Leste ne’ebé mak seidauk hetan desizaun.
Membru familia dependente sira bele konsesaun ba vistu dependente wainhira hela hamutuk ho portador vistu nian iha Timor-Leste para atu hela nafatin iha Timor-Leste enkuantu pedidu aplikasaun ba azilu sei halo prosesu.
Vistu Rekuperasaun ba Vítima Tráfiku
Ba ema estranjeiru ne’ebé iha Timor-Leste i Servisu Migrasaun fiar katak ema ne’e sai vítima hosi tráfiku ema nian.
Tama ilegál mai iha nasaun laran sei la prevene konsesaun vistu.
Vistu validu ba periudu to’o fulan tolu.
Seksaun VII

Vistu Permanente
Vistu Rezidente Permanente
Ba ema estranjeiru ne’ebé hakarak atu kontinua hela iha Timor-Leste iha baze ida indefinidu (laiha rohan) hodi halao atividade sira ne’ebé lejítimu ne’ebé fó benefisiu ba Timor-Leste mak sira ne’ebé:
· kaer ou kaer ona iha fulan 12 nia laran antes halo pedidu aplikasaun,

· serbisu ne’ebé validu, vistu serbisu ba an-rasik ou vistu investidor, ka

· Diplomatiku no Konsular, Vizita ofisiál, Ajénsia Internasionál ka Lisensa ba Programa Koperasaun;

no:

· Ne’ebé mak hela tinan 6 ona iha Timor-Leste ho vistu no lisensa sira ne’ebé lista ona ida ka liu tan, no
· Ne’ebé halo tiha ona kontribuisaun ne’ebé pozitivu ba ekonomía ka sosiál nia diak iha nasaun ne’e.
Membru familia dependente sira bele hetan konsesaun vistu dependente atu hela iha Timor-Leste ba periudu ida indefinidu (laiha rohan). Ba kategoria ida ne’e, “Membru familia dependente” inklui mós inan aman dependente.
Vistu Rezidente Familiar
Ba ema estranjeiru ne’ebé mak hanesan membru familia dependente ka feen hosi ema sidadaun Timorense ka rezidente permanente para sira bele hela iha Timor-Leste ba periudu ida laiha rohan.
Ba kategoria ida ne’e, membru familia dependente inklui maun alin (bin-alin) ne’ebé seidauk kaben (hosi aplikante primeiru ka hosi feen) ne’ebé ho tinan 18 ba kraik.

Vistu ba Egualdade Estatutu
Ba estranjeiru ne’ebé mak hakarak hela iha Timor-Leste iha baze ida indefinidu (laiha rohan) mak:
· Sira ne’ebé anteriormente sidadaun Timor-Leste, i

· Ne’ebé mak hetan ezijénsia hodi entrega fali sidadania ne’e, para atu hetan fali sidadania nasaun seluk.
Membru familia dependente sira bele hetan konsesaun vistu dependente atu hela iha Timor-Leste ba periudu ida indefinidu.
Seksaun VIII

Vistu Permanente
Kuadru ba Klase Lisensa nian
[image: image2.jpg]

Lisensa Páse Fronteira
Ba ema estranjeiru ne’ebé:
· Halo kompletu/satisfaz rekerimentu sira preskreve iha Regulamentu sira, ka

· Akordu seluk ne’ebé hanesan, ne’ebé mak Timor-Leste tama tiha ona ho nasaun seluk.

Lisensa ba Izensaun Vistu
Ba ema estranjeiru ne’ebé mak:

· Nasionál hosi nasaun ne’ebé mak Timor-Leste konsede ona privileiju ba izensaun vistu nian, no

· Hakarak atu vizita Timor-Leste ba turizmu nian, negosiu ka vizita familia, no

· Iha orsamentu sufisiente atu fó apoiu ba sira nia-an durante sira nia planu hela nian.

Lisensa Diplomátiku no Konsular
Bele konsede ba ema ne’ebé mak mai serbisu diplomátiku ka ba ofisiu konsular nian iha Timor-Leste i hetan aprovasaun hosi Ministériu Negosiu Estranjeiru hanesan
· Diplomata ida ka ofisiál konsular akreditadu ba Timor-Leste, ou

· Pesoál ba administrativu i doméstiku ou

· Ajénte seluk ho estatutu ekivalente.

Membru familia dependente ne’ebé aprova hosi Ministériu Negosiu Estranjeiru bele hetan konsesaun ba lisensa ho termu no validade hanesan ho aplikante primeiru.
Lisensa ba Vizitante ofisiál
Bele konsede ba:

· Diplomata estranjeiru ou

· Ofisiál governu nian
Ne’ebé mak vizita dau-daun Timor-Leste i nia vizita ne’e hetan apoiu hosi Ministériu Negosiu Estranjeiru.
Bele konsede ba:

· Membru hosi governu estranjeiru ou

· Ofisiál senior

Ne’ebé mak sertifika tiha ona hanesan Bainaka ba Governu hosi Ministériu Negosiu Estranjeiru.
Lisensa ba Ajénsia Internasionál
Bele konsede ba ema estranjeiru ida dezignadu atu halo serbisu iha Timor-Leste tuir ambitu sira nia funsaun ba:
· Nasaun Unida, ou
· Ajénsia espesializadu hosi Nasaun Unida, ou
· Kualkér ajénsia internasionál seluk ne’ebé preskreve iha regulamentu sira.
Membru familia dependente bele hetan konsesaun lisensa ho termu no validade hanesan ho aplikante primeiru.
Lisensa ba Programa Koperasaun
Bele konsede ba ema estranjeiru ida ne’ebé:
· Halo serbisu ba programa koperasaun ne’ebé sujeitu ba akordu entre Timor-Leste no Estadu seluk.
Membru familia dependente bele hetan konsesaun ba lisensa ho termu no validade hanesan ho aplikante primeiru.

Lisensa ba Tripulante (membru kru nian)
Bele konsede ba:

· Membru tripulante komersiál aviaun ka

· Membru tripulante naviu nian

Ne’ebé mak mosu iha lista pasajeiru hanesan tripulante i ne’ebé mak sei sai hosi Timor-Leste ho naviu(ró) ne’ebé uluk to’o mai wainhira iha loron tuir mai sai hosi Timor-Leste.
Lisensa ba Akordu Forsa Armada
Bele konsede ba membru sira hosi kontijénte forsa armada nian, no sira nia komponente sivil, ne’ebé mak halo viajen mai iha Timor-Leste hanesan parte ida akordu bilaterál ka multilaterál nian, ka hetan konvida hosi Governu.
Lisensa ba Prosesu Judisiál
Bele konsede ba ema estranjeiru ne’ebé mak partisipa iha prosesu judisiál kriminál nu’udar defensor ka testemuñu, wainhira autoridade judisiál determina ona katak ida ne’e iha interese ba aplikasaun lei Timor-Leste nian ba estranjeiru para atu hetan lisensa atu hela iha Timor-Leste.
Kapitulu IV

Tama no Sai hosi Timor-Leste
Objetivu polítika ba prosesamentu tama no sai ne’e parte ida hosi lei para atu asegura katak lei ne’e bele responsivu ba posibilidade mudansa iha futuru – porezemplu, tekstu ne’e tenki akomoda introdusaun iha futuru ba vistu fronteira nian/akordu páse fronteira nian.
Tama ba Halo Desizaun: Lei foun propoin katak atu halo desizaun nian sei iha pasu rua:
· Primeiru, viajante presizau atu halo kompletu/satisfaz rekerimentu baziku ba prosesamentu fronteira nian – to’o iha postu ofisiál fronteira, aprezentasaun ba Ofisiál Fronteira, kaer dokumentu viajen ne’ebé validu, nst.
· Depois, ba ema estranjeiru sira, kbiit atu konsede ka rekuza atu tama sei liga ho rekerimentu ba lisensa ka vistu ne’ebé mak aplika ba viajante: se sira halo pedidu aplikasaun wainhira to’o mai, desizaun ba sira mak atu konsede ka rekuza vistu; se sira kaer tiha ona vistu, desizaun mak se rekerimentu vistu nian presiza atu halo kompletu/satisfaz tan.

Kontrolu fronteira ba nasionál sira: Lei Imigrasaun no Azilu barak liu mak aplika ba estranjeiru sira, maibé kontrolu tama no sai ne’e mós aplika ba nasionál sira Timor-Leste.
· Lei foun sei halo klaru forma evidénsia sira ne’ebé mak adekuadu atu prova ba sidadania.
· Ema ne’ebé mak labele prova katak sira sidadaun Timor-Leste sei hetan prosesa nu’udar ema estranjeiru iha fronteira.
Desizaun atu rekuza tama: wainhira ema estranjeiru ida heten rekuza atu tama, ema ne’e hetan notifikasaun kona-ba desizaun i fó mós razaun. Prosesu rekursu administrativu ba Ministru sei disponivel.
Halo desizaun ba sai (partida): enkuantu ema estranjeiru sira no nasionalidade sira presiza atu pasa ba prosesamentu sai(partida), baze ida atu prevene adultu atu sai/partida mak orden judisiál. Labarik bele hetan rekuza atu sai so se labrik halo viajen ho inan, aman ka ema ne’ebé iha kontrolu parentál, ka iha autorizasaun eskrita atu ema ne’e sai/partida.
Aranjamentu trasportador: LIA Foun klarifika responsabilidade no obrigasaun transportador nian (normalmente kompañia airline) ne’ebé konsistente ho prátika diak internasionál nian.
Hapara (Stop), Alerta no Lista Avizu: (LIA Foun) fornese ba uzu informasaun adversa(la diak, la kompletu) iha fronteira:
· Lista Hapara nian – wainhira hetan proibisaun atu tama/sai hosi orden tribunál ka hosi instrumetu jurídiku seluk.
· Lista Alerta – wainhira hetan restrisaun atu tama tamba haree ba atividade sira anterior nian – terorizmu, rejistu kriminál, nst.
· Lista Avizu – wainhira informasaun hosi akordu anterior ho Servisu Migrasaun bele sai útil ba halo desizaun – porezemplu, rejistu anterior kona-ba hela liu periudu tempu (overstay).
Kapitulu V

Kanselamentu ba Lisensa no Vistu
Kanselamentu: Objetivu polítiku ida ne’e mak atu define loloos kbiit atu kansela vistu ka lisensa wainhira portador ne’e la satisfaz ona rekerimentu sira ka ho razaun seluk ne’ebé espesifikadu loloos, hanesan orden espulsaun ka desizaun hosi Ministru bazeia ba razaun interese nasionál.
Prosesu ba kanselamentu: objetivu hosi polítika ida ne’e mak atu hetan prosesu ne’ebé inklui:
· Notifikasaun antes, hakat liu ba razaun kanselamentu no konvite atu ema ne’e fó responde

· Wainhira kansela, fó notifikasaun hosi desizaun nian no razaun
· Rekursu administrativu ba Ministru
· Bele lori ba proibisaun atu halo pedidu aplikasaun tan.

Kapitulu VI

Afastamentu hosi Timor-Leste
Afastamentu(hasai):

Lei ne’e propoin katak razaun jerál ba afastamentu mak wainhira vistu ne’ebé validu ka lisensa mate ona ka hetan kanseladu.
Propoin mós katak prosesu afastamentu kontinua permiti sai voluntáriu iha kazu barak, ho kbiit espulsaun nian rezerva hela.
Kbiit espulsaun no prosedimentu atu sei hanesan nafatin atualmente eziste.
Kapitulu VII

Krimi Imigrasaun
Krimi imigrasaun:

Krimi imigrasaun presiza atu identifika espesifikamente atu permiti Ofisiál Servisu Migrasaun atu ezerse sira nia kbiit polisiál nian.

Ho naran ida Krimi imigrasaun, normalmente ne’e mós krimi jerál nune’e kobridu iha Kódiku Penál no sei la re-define fali iha Lei Azilu no Imigrasaun nian. So deit krimi ne’e la kobre iha Kódiku Penál ka kobertura ne’e indekuadu entermude akordu internál ka prátika diak nu’ne’e sei kobre detalladu iha lei ida ne’e, inklui ba krimi violasaun ba proibisaun atu tama fila fali (re-entrada), ajuda ba imigrasaun ilegál no solisita serbisu ilegál.
Kapitulu VIII

Multa
Aranjamentu multa:

Polítika ne’e sujere katak lista hosi situasaun ne’ebé mak bele sujeitu ba multa:
· Tama ka sai ilegál

· Viola obrigasaun transportador nian (ne’ebé agora bele inklui falénsia atu fornese lista pasajeiru nian)
· Ba viola responsabilidade kapitaun naviu nian no ajénte nian.
Seksaun multa nian hetan propoin barak liu mak la muda hosi lei atuál, so deit ba klarifikasaun hosi konsekuénsia hosi multa ne’ebé mak la selu (espesialmente iha momentu sai/partida – viajante sira hetan opurtunidade atu selu, maibé ida ne’e klarifika loloos ona katak falénsia atu selu sei la prevene viajante ne’e atu sai).
Kapitulu IX

Direitu Azilu
Aranjamentu ba azilu: Parte hosi azilu ne’e sei fornesidu hosi UNHCR. Versaun finál konkluidu ona i sei sirkula lalais se kundu disponivel.
Kapitulu XV

Orgaun Kordenasaun

Aranjamentu ba Orgaun Kordenasaun: polítika ne’e rekoñese katak jestaun migrasaun efetiva ezije kordenasaun no koperasaun estensiva entre-ajénsia no propozitu ba formalizasaun hosi korpu kordenasaun ezistente rua:

Konsellu Orientádor ba Polítika Migrasaun (Nivel Ministeriál) – ba dezenvolviementu polítika nian

Grupu Serbisu ba Operasionál Migrasaun (Nivel Diretoradu) – ba implementasaun polítika nian

Kapitulu XVI

Dispozisaun Tranzisionál no Finál
Dispozisaun Tranzisionál: enkuantu dispozisaun balu inklui ona iha draft ne’e, rekoñese katak aumentu ba substánsia dispozisaun tranzisionál nian sei ezije wainhira alkansa ona konsesus kona-ba balansu konteudu lei nian.

Ezemplu:

· Tranzisaun entre vistu tuan/kategoria lisensa nian no kategoria foun.
Page 17 of 17

