


Uhamisho Nchini Kanada kwa Wakimbizi Waliodhaminiwa na Watu Binafsi


SWAHILI

PSR PSR PSR PSR PSR PSR

Tangazo rasmi

Unavutiwa na kuhamia nchini Kanada na maombi yako yameshapitiwa kwa mara ya kwanza na maafisa wa Kanada. Na sasa unasubiri na kujiuliza ni jambo gani litakalofuatia baadaye. Tangazo hili linatoa mwelekeo kuhusu hatua zitakazofuata katika utaratibu huu na kukuwezesha kujua mengi zaidi kuhusu nchi ya Kanada.


Citizenship and
Immigration Canada

Citoyenneté et
Immigration Canada

Canada

Kile unachohitaji kujua kuhusu utaratibu wa makazi mapya

Uteuzi wako kama mkimbizi anayestahili (ukijumuisha mahojiano yako pale ambapo itahitajika) ni hatua muhimu katika hatua za uhamisho, lakini si hatua ya mwisho.

Ikiwa umechaguliwa katika mpango huo wa makazi mapya kama mkimbizi aliyedhaminiwa na watu binafsi [*privately sponsored refugee (PSR)*], inaweza kuchukua hadi miezi sita au zaidi kabla hujasafiri kwenda Kanada.

A continuación se describen las etapas que tienen lugar después de la entrevista.

Haya ndio yatakayo tokea:

Hatua za maombi

- Kabla maombi yako hayajakubaliwa, wewe na familia yako lazima mfanyiwe uchunguzi wa kiafya. Lazima pia mchunguzwe kiusalama ili kuhakikisha kwamba hamjawahi kuhusika na vitendo vya uhalifu na ya kwamba hamtahatarisha usalama nchini Kanada. Halafu mfanyakazi mmoja wa ngazi ya juu kutoka idara ya uhamiaji ya Kanada atatoa uamuzi ikiwa mnaweza kuingia na kuishi nchini humo.
- Inaweza kuchukua baadhi ya miezi baada ya uteuzi wako kabla ya kuombwa kufanya uchunguzi wa kiafya.
- Wafanyakazi wanaohusika na utoaji wa viza ya Kanada watachunguza mara tena maombi yako ili waone ikiwa umefaulu uchunguzi wa kiafya, wa kiusalama, na wa uhalifu.
- Endapo hutafaulu uchunguzi wa kiafya, wa kiusalama, na wa uhalifu, basi huenda usikubaliwe kuingia au kukaa nchini Kanada.
- Viongozi husika kwa niaba ya Serikali ya Kanada watawasiliana na Shirika la Uhamiaji la Kimataifa [*International Organization for Migration (IOM)*] au shirika lingine lililoajiriwa na Serikali ya Kanada na kukujulisha matukio kuhusu maombi yako hapo itakapothibitishwa kwamba mumekubaliwa kuingia na kukaa nchini Kanada na ya kwamba upo tayari kusafiri.
- Shirika la IOM au shirika lingine watakuhudumia katika shuguli za usafiri kuelekea Kanada.
- Katika baadhi ya nchi zingine, utakakaribishwa kwenda kuhudhuria mafunzo kuhusu Kanada (Canadian Orientation Abroad – COA) ambayo yanatolewa kabla ya kuondoka. Programu hii ya mafunzo kuhusu Kanada (COA) kabla ya kuondoka inadhaminiwa na Idara ya Uraia na Uhamiaji Kanada na inaendeshwa ulimwenguni kwote na IOM. Mafunzo haya yanatolewa bure. Katika mafunzo haya utajifunza kuhusu Kanada na pia juu ya huduma za uloezi zinazopatikana kwa wahamiaji baada ya kuwasili nchini Kanada

Kuondoka kwenda Kanada

- Shirika la IOM au shirika lingine watakujulisha tarehe utakayo safiri kwenda Kanada. Pia watakuandalia tiketi, watakupeleka kwenye uwanja wa ndege, watakusaidia kuingia kwenye ndege na watakuhudumia kwa njia nyingine yoyote ile hapo kwenye uwanja wa ndege, kama itahitajika.


- Kama huna pasipoti au hati sahihi za kusafiria, serikali ya Kanada itakupa nyaraka zitakazo kuwezesha kusafiri nchi ya Kanada.
- Gharama za kwenda Kanada zikiwemo zile za uchunguzi wa kiafya, zitalipwa kwa mkopo utakaopewa na serikali ya Kanada.
- Huu ni mkopo na kwa hiyo itakupasa urudishie Serikali ya Kanada jumla ya kiwango cha pesa utakazopewa. Mnamo siku 30 baada ya kufika Kanada, lazima uanze kulipa pesa za usafiri na za uchunguzi wa kiafya. Unaweza kulipa kwa awamu na utakuwa na muda wa mwaka mmoja hadi miaka sita kwa kumaliza kulipa pesa zote, yote hayo ni kulingana na kiwango cha mkopo huo.
- Utakuwa pia na nafasi ya kutafuta kazi nchini Kanada ili uweze kujisaidia wewe pamoja na familia yako.
- Mara tu utakapo faulu uchunguzi wote na hati zako za kusafiria zikiwa tayari, shirika la IOM au shirika lingine watakupeleka kwenye uwanja wa ndege, watakusaidia kuingia kwenye ndege na watakusaidia kukabiliana na wafanyakazi wa idara ya uhamiaji hapo kwenye uwanja wa ndege.


Ufikapo Kanada kama mkimbizi aliyethaminiwa na watu binafsi

Ukiwa mkimbizi aliyedhaminiwa na watu binafsi ni kusema kama kikundi cha watu kadhaa nchini Kanada wamejiunga pamoja ili waweze kukusaidia kimaisha. Watu hao wameahidi na wameapa kisheria kwamba watakusaidia kwa muda wa mwaka mmoja mpaka hapo utakapokuwa na uwezo wa kujihudumia kifedha wewe mwenyewe. Msaada wako utatokea kwenye watu hao, si kwa serikali ya Kanada.

- Ufikapo Kanada, wadhamini wako watakaribisha kwenye uwanja wa ndege na watakusaidia kupata mahala pa kukaa.
- Watakusaidia kupata mahala pa kukaa, kama vile nyumba ya wageni au hoteli. Yote hao yatafanyika kulingana na kile wadhamini wako walichokipanga, inaweza kuwa ni mahali utakapokaa kwa muda mfupi kwa wiki zako za kwanza nchini Kanada, au inaweza kuwa ni mahali ambapo utaishi kwa muda mrefu.
- Utapewa pia chakula na mavazi.
- Pia watajibu maswali yako kuhusu maisha nchini Kanada.

Wadhamini wako watakusaidia kwa namna nyingi kama vile:

- kulipia gharama za chakula, kodi na vifaa vya nyumbani, pamoja na gharama ya vitu vingine vya mahitaji ya kila siku. Lazima uwe makini kwamba kikundi cha wadhamini wako, sio serikali, watalipia gharama za huduma kama umeme na maji;
- kukupa mavazi, thamani na vitu vingine vya nyumbani. Baadhi ya vifaa hivi vinaweza kuwa vipya na baadhi vinaweza kuwa vimetolewa na watu katika kikundi hicho cha wadhamini wako;
- Kukupa wakalimani, kama unawahitaji;


- kuchagua daktari wa familia na wa meno;
- kukusaidia kuomba huduma za bima ya afya kwenye serikali ya kimkoa na namba ya bima ya jamii;
- kuwasajili wanafunzi shuleni na watu wazima katika madarasa ya lugha;
- kukutambulisha kwa watu wenye malengo kama yako;
- kukupa mwongozo kuhusu huduma za benki na usafiri, n.k.; na
- kukusaidia kutafuta kazi.

Msaada wa aina hii kwa kawaida unachukua muda wa miezi kumi na miwili (12) na baada ya hapo utakuwa na jukumu la kujilipia gharama zako ikiwa ni pamoja na chakula, kodi, mahitaji mbalimbali, mavazi na ushuru.

Wakati mdhamini wako atakupua msaada wa mwanzo kukusaidia kuanza maisha yako Kanada, ni muhimu kwako kuwa na matarajio halisi. Ni lazima kujianda kufanya kazi kwa bidii ili uweze kuishi vizuri Kanada. Maisha yako ya baadae nchini Kanada yatategemea sana juhudi zako.

Makazi mapya na familia yako

Wakati wa mchakato wa uteuzi, wafanyakazi wa idara ya uhamiaji ya Kanada walikukumbusha kwamba wewe pamoja na mke wako na watoto wako mnaweza kuomba hifadhi kwa pamoja mkijaza fomu na hivyo kuweza kuja Kanada nyote pamoja. Kama kuna mabadiliko yoyote katika hadhi yako (kama vile uliolewa au kupata talaka) au kupata mtoto muda wowote kabla hujaja Kanada, lazima umuarifu mfadhili wako wa Kanada na Maafisa wa uhamiaji Kanada, viongozi husika kwenye shirika la Umoja wa Mataifa wa Kuhudumia Wakimbizi [(UNHCR) au wafanyakazi wa ngazi ya juu kwenye idara ya uhamiaji ya Kanada ili majina ya watu hao wapya yaongezwe kwenye orodha ya familia yako.


Ni muhimu sana kumuambia mfadhili wako na maafisa wa uhamiaji Kanada kwamba mnataka kukaa kama familia. Lazima pia urodheshe familia yako yote (ikiwa ni pamoja na watoto wako wote, kaka na dada, wazazi, mke au mume") bila kujali wanaishi na wewe au sehemu nyingine.

Ni muhimu uweke familia nzima hata kama hawataki kukaa Kanada kwa sasa.

Mtu yeyote ambaye hajaorodheshwa kwenye fomu yawezekana asikubaliwe kuja Kanada baadaye.

Kama una ndugu au marafiki ambao tayari wamekwisha fika Kanada, lazima uwajulishe wadhamini wako na wa wafanyakazi wakuu wa Kanada. Lakini wakimbizi waliodhaminiwa na watu binafsi wanatakiwa wakae katika jamii ambamo watapata msaada kutoka kwenye kikundi cha wadhamini.

Hadhi yako uhamiaji

Baada ya kuwasili nchini Canada, utapewa hati ikisema unaweza kuishi hapa kama mkazi wa kudumu. Hii ina maana kuwa ni halali kwako kukaa nchini Canada. Utaweza kufanya kazi au kwenda shuleni.

Kuna mahitaji maalum kuhusu muda gani lazima kuishi na kuwa katika nchi ya Canada kabla uweze kuomba uraia wa Canada.

Mara baada ya kukidhi mahitaji yote, unaweza kuomba kuwa raia wa nchi ya Canada.


Mahala pa kuishi nchini Kanada

Kanada ni nchi ya pili kwa ukubwa duniani yenye miji mingi mikubwa na miji midogo, lakini pia ina maeneo mengi makubwa yasiokaliwa na watu. Miji mingi yapatikana katika maeneo ya kusini mwa nchi. Hii inawafanya watu kukaa mbali na watu wengine na inachukua muda mrefu kusafiri kutoka sehemu moja hadi nyingine, hata kwa ndege. Kwa mfano, kati miji ya Toronto na Vancouver kuna umbali wa zaidi ya kilometa 4,300 au zaidi ya masaa manne kwa ndege.


Utawekwa ndani ya mji wanamoishi wadhamini wako.

Hata ingawa upo huru kuhamia sehemu nyingine nchini Kanada, tungekushauri ukae sehemu moja angalau kwa mwaka mmoja. Hii itakusaidia kunufaika na msaada kutoka kwa mdhamini wako na mipango ya huduma iliyopangwa kwa ajili yako.

Ukiamua kwa hiari yako mwenyewe kuhamia sehemu nyingine ya Kanada, huenda usipewe tena msaada wa mdhamini wako kwa muda unaobaki wa udhamini.

Wadhamini binafsi wamejitolea kukusaidia huku wakielewa kwamba utaishi kwenye jamii yao na kufanya kazi pamoja nao ili uweze kujitegemea. Japokuwa una haki ya kuhamia mahali popote nchini Kanada, mdhamini binafsi anataka kukusaidia mwaka wako wa kwanza wakati ukiwa kwenye jamii yao. Basi ukiamua kuondoka, huenda usipate msaada ambao walikubali kukupatia.

Msaada nchini Kanada

Ku na vikundi vingi vya jamii na mashirikisho mengi kwa ajili ya wanaume, wanawake na watoto na unaweza kujiunga na mojawapo ya vikundi hivyo. Unaweza kujihusisha na shughuli za michezo kama mpira wa miguu au kuogelea, na kuna shughuli nyingi mnaweza kufanya kwa pamoja kama familia. Mnaweza kujiunga na baadhi ya vikundi bila malipo wakati ambapo itawabidi mlipe kiasi fulani cha pesa kwa kujiunga na vikundi vingine.

Kama kuna mkutano wa wageni katika eneo lako, jaribu kuhudhuria. Hii itakusaidia kupata marafiki kwenye jamii yako na kukusaidia kufahamu huduma zilizopo eneo lako.

Kukutana na watu katika jamii yako kunaweza pia inaweza kukusaidia kuishi vizuri nchini Kanada, kwa hiyo usiogope kuomba msaada kutoka kwa watu wengine.


Maisha ya jamii nchini Kanada

Nchini Kanada, wanaume na wanawake ni sawa. Wana haki sawa na wanahudumiwa kwa kiwango sawa. Wanaume na wanawake kutoka jamii zote, tamaduni, rangi na dini mbalimbali wanashirikiana vizuri na wanapewa huduma kwa usawa.


Upo huru kutoa maoni yako nchini Kanada wakati huo huo ukiheshimu haki za wengine kufanya hivyo.

Huenda umezoea kuishi ukizungukwa na familia na huku wakikusaidia. Ufikapo Kanada, unaweza kuhisi upekwe, lakini haupo peke yako. Kama una jambo lolote, onana na mtu. Zungumza na mfadhili wako au wasiliana na mtu kwenye jamii yako. Kuna watu ambao wataweza kukusaidia kuishi vizuri nchini Kanada.

Kudhamini familia yako

Mara ufikapo Kanada, unaweza kuwadhamini ndugu wengine ili wao pia waweze kuja Kanada. Hata hivyo, unapaswa kujua kwamba hatua hii inaweza kuchukua muda mrefu, na u huenda usiweze kuwaona ndugu zako kwa miaka mingi. Ndugu anachukuliwa kuwa ni mzazi, babu na bibi, mume/mke na watoto wanaokutegemea. Hakikisha ndugu hawa wanaorodheshwa kwenye maombi yako ya kuja Kanada. Kaka, dada, shangazi, wajomba, binamu na watoto wakubwa hawawezi kudhaminiwa baadaye.


Hakikisha watu wa familia yako wanajua kwa hakika mahala unakoishi nchini Kanada. Hakikisha wanafahamu anuani yako ikiwa ni pamoja na jina la mji na jimbo unaloishi.


Kutafuta kazi

Japokuwa watu wa familia yako mtapata msaada wa kifedha mwaka wako wa kwanza nchini Kanada, ni wazo zuri kutafuta kazi ili uweze kujitegemea wewe na familia yako haraka uwezekanayo. Kama unafahamu kuzungumza Kiingereza au Kifaransa, itakuwa rahisi kupata kazi.

Pia ni lazima ujue kama ukiwa na shahada, stahhada au cheti cha biashara, huenda visikubaliwe nchini Kanada. Itakuwa ni waajibu wa serikali ya jimbo unaloishi au baraza la sera katika mkoa wako kubainisha na kuhakikisha kuwa shahada yako au cheti chako au hati nyingine vinatambuliwa kisheria.

Pia unaweza kutaka kutuma pesa kwa ndugu na jamii waliobaki nyumbani huko katika nchi yako ya asili. Unaweza kufanya hivyo, lakini wakimbizi wengi huona ni vigumu kujisaidia wao wenyewe na waweze pia kupata pesa za ziada za kutuma nyumbani. Kumbuka, itachukua muda kuzoea mazingira mapya ya Kanada.


Gharama za maisha

Utakapofika Kanada, utapewa msaada wa kifedha kutoka kwa mdhamini wako binafsi kwa miezi kumi na miwili (12).

Mara tu msaada huo utakapokwisha, basi litakuwa ni jukumu lako wewe mwenyewe kujigharimia mahitaji ya chakula, kodi ya nyumba, umeme, maji, nguo na ushuru. Ni muhimu kujifunza namna ya kutumia pesa zako.

Kuhusu mambo ya shule

Hautahitaji kulipa karo ya shule kwa ajili ya watoto wako wanaojiunga na shule la msingi au la upili (sekondari). Watoto wote kati ya miaka sita na miaka kumi na sita lazima waende shule. Hivyo ndivyo isemavyo. Wanafunzi wengi wanahudhuria shule la sekondari mpaka pale wanapohitimu stahhada (kwenye miaka ya 18). Baada ya kumaliza shule la sekondari, baadhi wanaweza kwenda chuo kidogo au chuo kikuu, kama wanaweza kulipia. Mtu yeyote anayetaka kusoma chuo kikuu ni lazima awe na pesa za kutosha.


Utunzaji wa meno

Ukienda kuonana na daktari wa meno, wewe wewe mwenyewe au mdhamini wako mtatakuwa na jukumu la kulipia gharama.


Kuhusu chakula na maji

Nchini Kanada, maji ni safi kwa kunywa. Ndani ya kila nyumba kuna maji ya moto na ya baridi. Unaweza kupata maji wakati wowote mchana kama vile usiku. Unachopaswa kufanya ni kufungua bomba na kufunga unapomaliza kutumia.


Watu wa tamaduni mbalimbali wanaishi nchini Kanada.

Unaweza kupata vyakula vingi unavyokula kama vile mchele, mkate, mboga mboga, viungo, dengu na kuku kwenye duka lililopo karibu nawe. Nchini Kanada kunapatikana pia maduka mengine mengi yanayouza bidhaa maalumu kama nyama ya mbuzi, ambayo mara nyingi hipatikani katika maduka ya kawaida. Chakula halali pia kinapatikana.

Kuhusu Dini

Dini nyingi zinapatikana nchini Kanada. Unaruhusiwa kuabudu katika dini yako. Sheria ya Kanada inahitaji kila mtu aheshimu dini ya mwenzake. Hutaombwa wala kulazimishwa kubadili dini yako. Uhuru wa dini ni mojawapo ya haki za msingi katika nchi ya Kanada.


Hali ya hewa

Kuna aina nne za hali ya hewa nchini Kanada: msimu wa kuchipuka (Spring), msimu wa kiangazi (Summer), msimu wa demani (Autumn or fall) na msimu wa barufa (winter). Kanada ni nchi kubwa sana na hali ya hewa inaweza kuwa tofauti katika sehemu mbalimbali nchini humo. Katika msimu wa kuchipuka (Machi, Aprili na Mei) ni wakati wa mvua sehemu nyingi za nchini Kanada, na hali ya hewa inaweza kuwa baridi kidogo. Wakati wa kiangazi (Juni, Julai and Agasti), hali ya hewa ni joto sana katika sehemu nyingi nchini. Kanada.


Wakati wa mchana, hali ya joto mara nyingi ni juu ya nyuzi 20°C na wakati mwingine inaweza kupanda mpaka nyuzi 30°C. Wakati wa demani (Septemba, Oktoba na Novemba), hali ya hewa ni ya baridi na pia mvua inaweza kunyesha kwa wingi. Wakati wa barufa (Disemba, Januari na Februari), hali ya hewa sehemu kubwa ya nchi mara nyingi ni chini ya nyuzi 0° na inaweza kushuka mpaka chini ya nyuzi -30°, mchana na usiku. Baridi inaweza kuwa kali sana na unapaswa kuvaa ikupasavyo.


Ushauri wa mwisho

Kuanza maisha Kanada ni jambo la furaha ila baadhi ya watu huona kuwa ni jambo gumu. Inachukua muda kuzoea, kwa hiyo inabidi uwe mvumilivu. Wahamiaji wengi wapya kama wewe wameweza kukabiliana na mazingira na tayari wamezoea maisha ya jamii nchini Kanada.

Litakuwa ni jambo muhimu sana kwako kuzungumza kuzungumza Kiingereza au Kifaransa kwa maana itakusaidia kupata huduma, kutafuta kazi na kukupa uzoefu wa maisha nchini Kanada. Kama utakuwa na nafasi ya kujifunza lugha moja kati ya hizi kabla ya kuja Kanada, unapaswa uongeze ujuzi wako wa kutumia lugha. Baada ya kufika, unapaswa kutumia fursa zilizopo kuongeza ujuzi wa kuzungumza, kuandika na kusoma.

Waulize maswali watu wanaokuzunguka, na ukiwa na mashaka, waeleze wadhamini wako

Kumbuka kuna watu na huduma ambazo ziko tayari kukusaidia.

Taarifa hizi zimesasaishwa mwezi Aprili, mwaka 2014

