

Safiri kuelekea Australia

Nakala na kitambulisho

Nyaraka zako za ndege na utambulisho ni muhimu sana.

Unahitaji hizi kukusaidia kuanzisha maisha yako mapya nchini Australia.

Ni muhimu wewe:

- uziweke salama

- ubebana nazo kila wakati

Huenda umetolewa:

- kadi ya ImmiCard

au

- Hati ya Kusafiri Australia (Document for Travel to Australia - DFTTA)

Wewe utatumia hata mojawapo kama nyaraka yako za kusafiri kwenda Australia.

Wewe unahitaji kuwaonyesha kwenye uwanja wa ndege au hautaweza kusafiri.

Wewe unahitaji kutia sahihi kwenye upande wa mbele ya kadi yako ya ImmiCard mara tu unapoipokea.

Watoto chini ya miaka 10 hawana haja ya kutia sahihi kwenye ImmiCard yao.

Nini nitapaki

Kwa kawaida, wakati wa kusafiri watu huwa na aina 2 za mizigo:

- mizigo inayopakiwa ndani ya ndege

- mizigo unayobebana nawe ndani ya ndege

Mizigo inayopakiwa ndani ya ndege

Wewe unatoa mizigo yako ya kupakiwa ndani kwa wafanyakazi wa ndege kwenye uwanja wa ndege.

Hii huenda kwenye eneo la mizigo ya ndege.

Mizigo yako ya kupakiwa ndani itakuwa na lebo ambayo inasema ifuatayo yako:

- jina
- mahali unapowasili – mahali unapoenda wewe

Wewe utapewa risiti au tiketi ya kila mfuko unaoingiza.

Wewe utawachukua tena wakati unapofika Australia.

Mashirika ya ndege huweka mipaka kwa kiasi cha uzito wa mizigo wako.

Kikomo cha kawaida kwa mizigo ya kila mtu ya kupakiwa ndani ni kilo 20.

Ndege itakuomba pesa za ziada ikiwa mifuko yako inakuwa zaidi ya kilo 20.

Wewe unaweza kuwa na vitu vikubwa unavyotaka kuchukua nawe.

Wewe utahitaji kulipa tofauti ili kuchukua vitu vyako vikubwa.

Ongea naye mtu ambaye anakusaidia kwa usafiri wako kuhusu vitu vikubwa unavyotaka kuchukua.

Kupangia mizigo inayopakiwa ndani ya ndege

Wewe unapaswa kupanga:

- nguo kwa ajili yako na jamii yako
- viatu vitu

- vitu ambavyo unahitaji kwa ajili ya huduma yako binafsi – shampoo, sabuni, uchafuzi

- madawa unayohitaji kutumia

- vitu ambavyo ni muhimu kwako – picha, barua, vitabu

Mizigo unayoibeba ndani ya ndege

Wewe unaweza kuchukua mfuko mdogo 1 kwenye ndege na wewe.

Hii huitwa:

- mizigo unayobebana nawe ndani ya ndege au
- mizigo wa mkononi

Wewe unahitaji kujua sheria kuhusu nini wewe unaweza kubeba kwenye mizigo unayobebana nayo ndani ya ndege.

Kupangia begi lako unalolibeba ndani ya ndege

Wewe unafaa kupakia:

- nakala muhimu

- nakala za usafiri

- vitu vyenye dhamana ambazo wewe unamiliki kama vile vito

- vitu ambazo wewe unahitaji kwa huduma yako ya kibinafsi wakati unapokuwa kwenye ndege

- vitu wewe unavyotaka kusoma wakati unaposafiri – kitabu au gazeti

- simu yako

- koti au kipande cha ziada cha nguo ili kuhifadhi joto

Nini usipaki

Kunazo sheria kali nchini Australia kuhusu kile ambacho wewe huwezi kuleta nchini:

- mimea

- maua

- udongo

- mbegu

- karanga

- tumbaku ambayo haijafanyika

- wanyama walio hai au bidhaa za wanyama
 - ngozi

- manyoya

- manyoya

○ mifupa

○ vifuniko

○ matumbawe

○ bidhaa za nyuki

○ vifaa vyatanyama kutumika

- chakula
- maziwa – maziwa, krimu, siagi, jibini

- mayai au bidhaa za yai

- matunda au mboga – safi au yaliohifadhiwa kwenye friza

- nyama au bidhaa za nyama

- milipuko
- milipuko ya moto

- silaha
 - bunduki pamoja na risasi
 - mapanga
 - visu

- madawa ya kulevyा

Ikiwa wewe unaleta mambo haya yote huko Australia unahitaji kuwaambia wafanyakazi kwenye uwanja wa ndege.

Ikiwa wewe hutamweleza mtu yejote kuhusu hivi na huvigunduilwa, wewe unaweza:

- kupata faini – kulipishwa kiasi kikubwa cha pesa

- kukamatwa na kushtakiwa kwa uhalifu

- kutumwa jela

- kuishia na rekodi ya uhalifu

Kusafiri kwa ndege

Safari ya Australia ni ndefu.

Unahitaji kuwa tayari kwa safari ndefu.

Wakati mwingine safari ni kuruka kwa ndege moja ndefu.

Wakati mwingine safari ni pamoja na kuacha ambako unahitaji kutoka ndege.

Kabla ya kusafiri

Kusafiri kunatisha kila mtu.

Inaweza kuchokesha zaidi kwa watoto wadogo.

Kabla ya kuanza safari yako, hakikisha watoto wako:

- wamekula
- wameshaenda chooni

Wakati wa safari unahitaji kula na kutumia choo kwenye ndege.

Watoto wachanga au watoto watahitaji:

- nepi
- nguo za vipuri

Kwenye ndege

Wewe unaweza kuzunguka kwenye ndege ikiwa ishara ya kititamezimwa.

Ikiwa saini ya kititamezimwa wewe unahitaji:

- kukaa katika kititamezimwa
- kuvalaa mkando wa kititamezimwa

Wewe utapewa:

- chakula
- vinywaji

Chakula kwenye ndege ni bure.

Ikiwa huwezi kula chakula ulichopewa, unaweza kuomba matunda.

Unahitaji kuacha chakula chochote kilichosalia kwenye ndege, huwezi kuiingiza Australia pamoja nawe.

Huwezi kupiga sigara kwenye ndege.

Shinikizo la hewa katika ndege inaweza kufanya masikio yako kuzuia.

Wewe unaweza kupunguza shinikizo na:

- kumeza
- kutafuna
- kupiga miayo

Ikiwa wewe unaye mtoto mchanga, wewe unaweza kusaidia kupunguza shinikizo kwa kumnyonyesha:

- kabla ya ndege kupaa juu angani
- wakati ndege inapopaa juu angani
- wakati ndege inapotua

Kumnyonyesha maziwa itawafanya wao kumeze.

Njia ambayo ndege huenda inaweza kuwafanya watu wengine wanahisi kuwa wagonjwa.

Ikiwa wewe unafikiri kuwa utatapika, wewe unaweza kutumia:

- mfuko wa karatasi ulioko katika mfuko wa kitili kilicho mbele yako
- choo kwenye ndege

Uhamisho wa Safari

Kabla yako kuwasili Australia, ndege yako inaweza kusimama nchi nyingineo kwa muda mfupi ili iweze:

- kusafishwa
- kupata gesi upya tena

Hii huitwa kuacha usafiri.

Wewe utaombwa kutoka ndege.

Chukua mifuko yako ya kubeba na wewe.

Wewe huenda ukahitajika kusafiri kwenye ndege nyingine tofauti.

Wewe huenda ukahitajika kwenda kwenye sehemu tofauti ya uwanja wa ndege.

Mtu fulani kutoka Shirika la Kimataifa la Uhamiaji (International Organization for Migration - IOM) anapaswa kukutana na wewe kwenye kituo chako cha usafiri ili kukusaidia wewe.

Uisiondoke uwanja wa ndege wakati unapohamia isipokuwa mtu kutoka IOM akiwa na wewe.

Kunao watu ambao wanafanya kazi kwenye uwanja wa ndege ambao wanaweza pia kukusaidia kupata lango la kuondoka ambapo unahitaji kusubiri ndege yako ijayo.

Ndege yako ijayo huitwa ndege yako ya kuunganisha.

Kuwasili katika Australia

Kupitia kwenye mpaka

Wakati unapotoka ndege utapitia kibali cha uhamiaji.

Afisa:

- ataangalia hati za usafiri
- atakuruhusu kuingia nchi

Utahitaji kumpa:

- ImmiCard au DFTTA

- kadi ya abiria ya kuingia

- paspoti au ‘titre de voyage’ kama unayo

Afisa:

- atazianglia
- atazirudisha kwako

Kukusanya mifuko yako

Baada ya kuruhusiwa kuingia Australia unahitaji kupata mizigo yako ya kuingia.

Wewe utaipata kwenye gari ya mizigo.

Nambari yako ya ndege itaonyeshwa kwenye gari la mizigo kwa ndege yako.

Ikiwa wewe huwezi kupata mizigo yako, muulize mtu anayefanya kazi kwenye uwanja wa ndege.

Ni muhimu kuweka risiti au tiketi uliyopewa wakati ulipopakiwanza mizigo yako ndani ndege.

Hii inaweza kutumika kupata mizigo yako ikiwa inapotea.

Kupitia karantini

Wakati unapokuwa na mifuko yako, unahitaji kuitumia kwa njia ya kuangalia.

Kunazo ishara ambazo zitakuonyesha uende wapi.

Incoming passenger card • Australia	
PLEASE COMPLETE IN ENGLISH WITH A BLUE OR BLACK PEN	
► Family/surname ► Given names ► Passport number ◆ Flight number or name of ship Intended address in Australia	
► Do you intend to be in Australia for the next 12 months? If you are NOT an Australian citizen: Do you have a temporary visa? Do you have any criminal convictions? DECLARATION The information I have given is true, correct and complete. I understand failure to answer any questions may have serious consequences.	
Status	Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>
► Are you bringing into Australia: 1. Goods may be prohibited or subject to restrictions, such as: - Weapons, illegal pornography, firearms, weapons or illicit drugs? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - More than 225mL of alcohol, beverages or 50 cigarettes or 50g of tobacco? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Goods obtained overseas or purchased duty free will be free in Australia after 6 months if you have been away for more than 6 months? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Goods for business/commercial use? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Goods samples for business/commercial use? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Note: If a customs or police officer asks, you must reveal travellers' cheques, currency orders or other bearer negotiable instruments of any amount. - Firearms, prints, ammunition, explosive, fuel, oil, paint, acid, alkali? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Grains, seeds, bulbs, dried fruits, plants, parts of plants, traditional medicine? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Animals, parts of animals, animal products including equipment, pet food, live animals? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - Sports/recreational equipment, shoes? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - 10-20 species of non-native terrestrial animals, wilderness areas or freshwater shrimp/fishes etc in the past 30 days? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> - 11. Were you in Africa, South/Central America or the Caribbean in the last 6 days? Yes <input type="checkbox"/> No <input checked="" type="checkbox"/>	
YOUR ARRIVAL DATE Day Month Year TURN OVER THE CARD English	

Afisa atachukua kadi yako ya abiria anayoingia na kuiweka.

Mbwa wanaotumika na polisi ili kunasa madawa wanaweza kutumika ili kukangua mizigo yako wakati unapowasili.

Mfuko wako unaweza kutafutwa.

Hii ni kwa sababu maafisa wanahitaji kuhakikisha kuwa haukuingiza kitu chochote ambacho hawezikuleta nchini Australia.

Ni muhimu kubakisha nje magonjwa yoyote au wadudu ambao unaweza kusababisha matatizo nchini Australia.

Wewe unahitaji kujibu maswali yoyote maafisa wanayokuuliza kwa uaminifu.

Wewe unaweza kuomba mkalimani ikiwa unahitaji msaada na lugha.

Wewe unaweza kupata maelezo zaidi juu ya kusafiri kwa Australia kwenye tovuti hizi:
www.border.gov.au/Trav/Ente
www.agriculture.gov.au/travelling

Ukurasa huu umewachwa tupu makusudi

