
-., , ;~,4i

, ,

.-

I .

'I

il

I
i

i:
..i

CAP. 105.
,.

'6ii,;
..
~

CYPRUS

8

ALIENS AND IMMIGRATION

CHAPTER 105 OF THE LAWS

e r i!

1959 EDITION

!I

!I

""" ' "-."""0 ',.~""

.." .,..",


... 2

CHAPTER 105.

ALIENS AND IMMIGRATION.

A LAW TO AMEND AND CONSOLIDATE THE LAWS RELATING TO

ALIENS AND IMMIGRATION.

-

ARRANGEMENT OF SECTIONS.

Sections

1. Short title

2. Interpretation

3. Approved ports

4. Immigration officers
5. Immigration officer to have powers of police officer

6. Prohibited immigrants
8 7. Power to prohibit entry in certain cases

7 A. Marriage of convenience

7B. Advisory committee

7C. Hierarchical Appeal

70. Offences and penaillties

8. Certain persons to enter freely

9. Passports and visas

10. No alien to have an absolute right of entry

11. Special provisions relating to crews of ships or aircraft of

friend1y States
12. Special provisions relating to persons entering or leaving the

Colony
8 13. Order to prohibited immigrant to leave the Colony

14. Deportation orders

14A. Deportation of working aliens

14B. Unlawful employment of an alien

14C. Taking of fingerprints

15. Repatriation of destitute employees

16. Recovery of expenses of deportation, etc

16A. Deportation expenses of a working immigrant.

17. Liability of ship or aircraft to repatriate prohibited immigrant

18. Power to search person and baggage of suspected immigrant

19. Offences and penalties

20. Power to Governor in Council to make Regulations

21. Saving
Special provisions for granting permission to pupil or student.

e...i' -

" Ii Ii


I f
3

{19 June, 1952}
13 of 52
18 of 56

1. This Law may be cited as the Aliens and Immigration Law. Short title

Cap. 105

2 of 1972
54of1976'-
50 of 1988
197 of 1989
100(1) of 1996
43(1) of 1997
14(1) of 1998
22(1) of 2001
164(1) of 2001.

2.(1) In this Law, unless the context otherwise requires- Interpretation.

"alien" means a person who is not a British subject or a citizen of

the Irish Republic or a native of the colony;

8 "approved port" means a sea port or an air port declared by the
Governor to be a port of entry or a port of departure for the

purposes of this Law;

"Court" means a District Court and includes, a member of such

Court;

"destitute person" means a person who, in the opinion of the
Chief Immigration Officer, is or is likely to become incapable of
supporting himself and his dependants or is likely to become a

charge upon public funds;

"enactment" means any Law and includes any public instrument
made under the authority of any Law and any order made in the

exercise of powers conferred by any such public instrument;

8 "immigrant" means an alien who, not being a permanent resident
therein, lawfully enters the Colony for the purpose of resident there

permanently;
"a marriage of convenience" means a marriage entered into by a 2 of 22(1) of 2001.

citizen of the Republic or an alien residing permanently in the
Republic of Cyprus and an alien exclusively aiming at the latter's

entrance and residence in the Republic;

"native of the colony' means- 2 of 2 of 1972.

(a) citizen of the Republic

,'.iic i


.' 4

(b) an alien spouse of a citizen of the Republic, not
divorced by a Court order, and residing with the
husband for a term not less than one year. Under
special circumstances, it is at the Chief Immigration
Officer's discretion to consider any alien spouse of acitizen of the Republic a person as a native of the .;

Colony, even if that person has resided with her
husband for a term of less than one year

(c) a child, either adopted or not, according to the Law,
~; .under 18 years of age

~;~f:I~ (d) any person of Cypriot origin from the father's side and
,: , while the parents where permanently residing in
,,".! Cyprus at the time of his/her birth".

"passport" means a valid passport issued to a person by or behalf
of the Government of the State of which he is a subject or a valid

18 passport or other valid travel document issued to a person by an
authority recognised by Her Majesty's Government in the United
Kingdom, such passport or document being complete, having
attached to it a photograph of the person to whom it relates and
having endorsed thereon all particulars, endorsements and visas
required from time to time by the Government or authority issuing
such passport or document and by Her Majesty's Government and
by any regulations for the time being in force in the territory in that
behalf;

"permanent resident" means-

(a) a person who is a native of the Colony;

(b) a person who is in possession of a valid certificate of
permanent residence issued under the provisions of
any Regulations made under this Law or who is

8 entitled to be granted any such certificate;

"prohibited immigrant" means a person who is a prohibited
immigrant under the provisions of this Law;

"temporary resident" means an alien not being a permanent
resident who lawfully enters the Colony for any purpose other than
that of residing there permanently;

"refugee" means any person who has been permitted to enter or
reside in the Colony after the third day of September, 1939, as an
emergency arrangement on humanitarian grounds, without
observing the law relating to immigration, by shall not include any
person married to a permanent resident of the Colony.


I .
5

(2) A person shall not be regarded as coming within the meaning
of the definitions "native of the Colony" and "permanent resident"-

(a) if he is a refugee;

'"
(b) merely by reason of the fact that he was born in the

Colony, if at the time of his birth his mother was a
refugee; or

(c) merely by reason of the fact that he was born in the
Colony, if at the time of his birth his mother was not a
person falling within any of the categories mentioned in
paragraphs (a) and (b), of the definition "permanent
resident," and she has not since then become a person
falling within the category mentioned in paragraph (b)
of the said definition.

3. The Governor may declare by notification in Gazette any port in Approved ports.
8 the Colony to be an approved port for the purposes of this Law.

4.(1) The Administrative Secretary shall be the Chief Immigration
Immigration Officer for the Colony but may delegate the Officers.

performance of all or any of the duties and the exercise of all or
any of the powers vested in him under this Law or any Regulations
made thereunder to any other officer of his office.

(2) The Commissioner shall be the immigration officer for the
district but may delegate the performance of all or any of the duties
and the exercise of all or any of the powers vested in him under
this Law or any Regulations made thereunder to any other person
or persons either by name or by the name of his or their office.

5. For the purpose of performing his duties under an immigration Immigration officer
officer shall have the powers of a police officer and may board and to ha~e powers
search any ship or aircraft entering the Colony. of police officers.

8. 6.(1 )The following persons shall be prohibited immigrants and, Prohibited
save as provided in this Law or as may be provided in any Immigrants.

Regulations made thereunder or in any Order of the Governor,
shall not be permitted to enter the Colony:-

(a) any destitute person;

(b) any idiot or insane or feeble-minded person or any
person who for any other cause is unable to take
proper care of himself;


.' ~. -6 ,
(C) any person certified by a medical officer to be suffering

from a contagious or infectious disease which, in the
opinion of the medical officer, is a danger to public
health or who refuses to comply with the requirements
of any Regulations made under any enactment in the
interests of public health;

(d) any person who, not having received a free pardon,
has been convicted of murder or an offence for which a
sentence of imprisonment has been passed for any
term and who, by reason of the circumstances
connected therewith, is deemed by the immigration
officer to be an undesirable immigrant;

(e) any prostitute or any person living on the proceeds of

prostitution;

(f) any person who, from official Government records or
e from information officially received by the Governor

from a Secretary of State or from the Governor of any
British Colony, Protectorate of Mandated Territory or
from the Government of any foreign State or from any
other trusted source is considered by the Governor to
be an undesirable person;

(g) any person who is shown by evidence which the
Governor may deem sufficient, to be likely to conduct
himself so as to be dangerous to peace, good order,
good government or public morals or to excite enmity
between the people of the Colony and Her Majesty or
to intrigue against Her Majesty's power and authority
in the Colony;

8 (h) any member of an unlawful association as defined in
section 63 of the Criminal Code or any Law amending
or substituted for the same;

(i) any person who has been deported from the Colony
either under this Law or under any enactment in force
at the date of his deportation;

U) any person whose entry into the Colony is prohibited
under any enactment for the time being in force;

-"-',v,,"""".'-,, ""- i


..
7

(k) any person who enters or resides in the Colony
contrary to any prohibition, condition, restriction or
limitation contained in this Law or any Regulations
made under this Law or in any permit granted or issued
under this Law or such Regulations;

(I) any alien who, if he desires to enter the Colony as an
immigrant, has not in his possession, in addition to a
passport bearing a British Consular visa for the Colony,
an immigration permit granted by the Chief Immigration
Officer in accordance with any Regulations made
under this Law;

(m) any person who is deemed to be a prohibited
immigrant under the provisions of this Law.

(2) The Governor or, by his direction, any immigration officer
may grant a license for a prohibited immigrant to enter and remain

8 in the Colony for such period and subject to such terms and
conditions as to the Governor may seem fit.

(3) Any license granted under subsection (2) of this section
may at any time be revoked by the Governor and, where a license
is so revoked, the person to whom it was granted may be dealt with
in the manner set out in paragraph (d) or (e) of subsection (1) of
section 13, as the case may be, as if the said paragraphs applied
to this subsection.

7. Notwithstanding anything in this Law contained or in any Power to

Regulations thereunder and without prejudice to any other powers prohi~it
conferred in this Law or in any Regulations made thereunder for en~ry.ln
the purpose of prohibiting the entry of persons into the Colony, the ce aln cases.

Governor may prohibit the entry into the Colony of any person who
is not either a native of the Colony or a British subject who has

8 been ordinarily resident in the Colony for a period of not less than
seven years within the last ten years preceding entry.

7A.(1) If the Chief Immigration Officer, based on evidence Marriage of

mentioned in section (3) of the present article or by any other way convenien/ce.
and after he consults with the Advisory Committee established by 3 of 22 (I) 2001.

article 7B of the present Law, concludes that an alien has entered
into a marriage of convenience, then -

(a) Forbids the said alien to remain in the Republic;

(b) Cancels or denies the renewal of the alien's residence
permit and orders his deportation according to the
sections of article 14.


8

(2) The Chief Immigration Officer or his representative may
interview the couple, together or apart, or any other person in a
position to provide information, in order to reach a conclusion on
whether or not the marriage is one of convenience.

.-

(3) Evidence that tend to show that a marriage of convenience
has taken place are mainly the following:

(a) The couple does not reside under the same roof;

(b) The spouses had never met before their wedding
ceremony took place;

(c) lack of proper contribution to the obligations stemming
from the marriage;

(d) Statements made by the spouses regarding their
identifications (name, residence address, nationality

8 and profession), the circumstances under which they
first met or regarding other essential information of
personal nature that are conflicting;

(e) The spouses do not speak a language understood by

both;

(f) A pecuniary amount was given for the conclusion of
the wedding (other than the money given as a dowry in
cases of nationals of a country where providing dowry
is the usual practice);

(g) There are indications that either one or both spouses
had in the past entered into a marriage of convenience
or face problems regarding their residence permit in
the Republic.

8 (4) The above information could be provided by:

(a) Statements by anyone of the spouses or by third

parties;

(b) Investigations and interviews conducted by the

Immigration Officer;

(c) Documents that came to the knowledge of the
Immigration Officer.

78.(1) An Advisory Committee has been set out, which advises Advisory Committee.
the Immigration Officer during the investigation of cases involving 3 of 22(1) / 2001.

marriages of convenience.

I ""


, II..
9

(2) The Advisory Committee comprises-

(a) A representative of the Ministry of Justice and Public

Order;

(b) A representative of the Social Welfare Service

Department;

(c) A representative of the Administration Division where

the couple resides;

~ (d) A representative of the Registration Officer.

7C.(1) A decision made by the Immigration Officer taken by virtue Hierarchical appeal.
of section (1) of article 7 A is subject to a hierarchical appeal before 3 of 22(1) of 2001.

the Minister of Interior and is exercised within 20 days from the day
of rendering the decision.

8 (2) The above mentioned decision taken by the Immigration
Officer cannot be executed unless the deadline to exercise the
hierarchical appeal has passed and in case of exercising such
appeal, before the issuing of an executed decision in it.

(3) The Minister of Interior issues his decision within 90 days
from the day of exercising the hierarchical appeal.

(4) In case of filing a hierarchical appeal, subject to section
(1), the appellant is entitled to remain in the Republic until the
issuing of the Minister's decision.

7D.An alien or a citizen of the Republic who has performed a Offences and
marriage of convenience or in any way has contributed to the penalties.
performance of such marriage is guilty of an offence and shall be 3 of 22(1) of 2001.

liable to imprisonment for a term not exceeding three years or to a
..fine not exceeding three thousand pounds or both such
..imprisonment and fine.

8. The following persons, if known to the Immigration Officer or if Certain
their identity is established to his satisfaction, shall be permitted to persons to
enter the Colony without any further formality:- enter freely.

(a) any native of the Colony who does not come within any
of the categories enumerated in paragraphs (g), (h), (i)
or U) of subsection (1) of section 6;

(b) any person in the service of the Government of the

Colony;

',


IO

(c) members of Her Majesty's Naval, Military or Air Forces
on the active list;

(d) any person duly accredited to the Colony by any other
government' .-

(e) any British subject who has been ordinarily resident in
the Colony for a period of not less than seven years
within the last ten years preceding entry and who does
not come within any of the categories enumerated n i
paragraphs (f), (g), (h), (i) or U) of subsection (1) of
section 6;

(f) the wife an any unmarried child under the age of
eighteen years of any of the persons enumerated in
the foregoing paragraphs;

9.(1). Subject to the provisions of section 8, no person shall enter Passports
8 the Colony without a passport and any person so doing shall be and visas.

deemed to be a prohibited immigrant:

Provided that the Chief Immigration Officer may, in exceptional
cases, dispense with the requirements of this subsection.

(2) No alien shall enter the Colony unless his passport bears a
British Consular visa for the Colony and any alien so doing shall be
deemed to be a prohibited immigrant.

(3) The Governor may, from time to time, by Order direct that
passports or British Consular visas may be dispensed with in the
case of -

(a) the nationals of any country; or

8 (b) any class of persons as may be specified in the Order.

10.Subject to the provisions of section 8, an alien, not with No alien to
standing that he may have in his possession a passport bearing a havelan
British Consular visa for the Colony and that he may not be a ~~~~ ~e
prohibited immigrant, shall have an absolute right to enter the entry.
Colony and, in any case, may be refused entry into the Colony
unless-

(a) being a permanent resident, he is in possession of a
valid certificate of permanent residence in the Colony,
issued to him under the provisions of any Regulations
made under this Law; or


l.I

(b) being an immigrant, he is in possession of a valid

immigration permit issued to him or on his behalf under
the provisions of any Regulations made under this
Law; or.

.-

(c) being a temporary resident, he is in possession of a
valid entry permit or landing permit issued to him under
the provisions of any Regulations made under this
Law.

11.0fficers and members of the crew of a ship or aircraft of a Special
friendly State, in possession of documents proving their identity, prov~sions
may be permitted by the immigration officer at an approved port to ~~Iatl~~:o
enter the Colony, subject to such conditions or restrictions as may Sh~~ or
be imposed in the permit. aircraft of

friendly
States.

A 12.(1) No person shall enter or leave the Colony except through Spe~i~1
..an approved port. prov~slons

relating to
persons
entering or
leaving the

colony.

(2) A person entering the Colony by sea shall not disembark
without the consent of the immigration officer and a medical officer
and the master of the ship shall not allow any such person to
disembark without the consent aforesaid.

(3) Every person entering the Colony as a passenger by air
shall forthwith present himself in person to the nearest immigration
officer.

(4) The master of a ship and the pilot of every aircraft arriving
8 from the Colony, shall furnish the immigration officer with true and

accurate lists of the names of all passengers in the ship or aircraft
together with such other information as the immigration officer may
require. Such lists shall be signed by the master or pilot, as the
case may be, and shall be supplied in such numbers as may, from
time to time, be specified by the Chief Immigration Officer by notice
in the Gazette and every passenger in the ship or aircraft shall
supply the master or pilot, as the case may be, with true and
accurate information as may be necessary for the purposes of the
lists.


12

(5) Any person who contravenes or fails to observe any of the
provisions of subsections (1), (2), (3) or (4) of this section shall be
guilty of an offence and shall be liable to imprisonment for a term
not exceeding twelve months or to a fine not exceeding one 2 of 50/88.
thousand pounds or to both such imprisonment and fine.

13.(1) Subject to the provisions of the Refugees Law, with regard Order to

to any person who is a prohibited immigrant an immigration officer proh.ibited
Immigrant

may- to leave the
Colony.
6(1) of 2000
2(a) of 164(1) / 2001.

(a) if the person arrived by sea, order him to leave the

Colony in the ship in which he arrived;

(b) if the person arrived by air, order him to leave the
Colony in the aircraft in which he arrived or in such

8 other aircraft as the immigration officer may consider

.suitable, at the earliest available opportunity;

(c) order him to leave the Colony within a specified period
and, if the immigration officer thinks fit, by a specified

route;

(d) if the person is an alien or is British subject or a citizen
of the Irish Republic or native of the Colony who comes
within the category enumerated in paragraph (i) of
subsection (1) of section 6, cause him to be arrested
with a view to an order being made for his deportation
as in section 14 provided; or

(e) if the person is a British subject who is not a native of
the Colony or who has not been ordinarily resident in
the Colony for a period of not less than seven years

8 within the last ten years, cause him to be arrested with
a view to an order being made for his deportation
under the Deportation (British Subjects) Law, or any Cap. 108

Law amending or substituted for the same:

Provide that the provisions of this paragraph shall not apply to any
person who comes within the category enumerated in paragraph (i)

of subsection (1) of section 6.


13

(2) An immigration officer may, as respects any person against
whom an order has been made under paragraph (a), (b) or (c) of
subsection (1) of this section, order that such person shall, in the
meantime, be detained in custody or confined in such place as the
immigration officer, with the approval of the Chief Immigration
Officer, may direct:

Provided that no person shall be detained or confined under this
subsection for any period exceeding eight days unless, in the
meantime, upon the application of an immigration officer and after
hearing the person concerned, the Court authorizes the detention
or confinement of such person for such further period as to the
Court may seem fit:

Provided further that a person against whom, an order is issued to 2(b) of 164 (I) / 2001.
abandon the Republic and/or an order of detention or confinment
shall: -

8 (a) Be informed in writing, in a language understood by
him, of the reasons of the above decision,
unless reasons of national security render such
undesirable; and

(b) have the right to be represented before the Immigration
Officer or any other authority in the Republic and
request the supply of the services of a translator..

14.(1) Subject to the provisions of this Law and the terms of any Deportation
license or permit granted under this Law or any Regulations made ~r~er~.164(I)/2001
thereunder and subject to the provisions of the Refugees Law, the a 0 .

Chief Immigration Officer may order any alien who is a prohibited
immigrant or any person who, having entered the Colony with
permission to remain therein for a limited period, remains in the
Colony after that period has expired or any person who comes

8 withi,n the category enumerated in paragraph (i) ,of subsectio~ (1) of
section 6 to be deported from the Colony and, In the meantime, to
be detained in custody.

(2) An alien who is ordered to be deported shall be deported-

(a) to some place in the country to which he belongs;
or

(b) with the approval of the Governor, to the place whence
he came not being the country to which he belongs or
to any place to which he consents to be deported,
provided that the government of either such place
consents to receive him.

\... .
I


14

(3) A British subject who comes within the category
enumerated in paragraph (i) of subsection (1) of section 6 and who
is ordered to be deported shall, with the approval of the Governor,
be deported to the place whence he came or to any place to which
he consents to be deported, provided that the Government of either
such place consents to receive him.

(4) Notwithstanding anything in this Law contained, the Chief
Immigration Officer may, in his discretion, order a prohibited
immigrant who has arrived by sea to leave the Colony in the ship in
which he arrived without specifying the place to which he is

deported.

(5) -(a) The power of deportation conferred by this section
shall, notwithstanding anything in this Law contained, extend to the
deportation of any person coming within any of the categories
enumerated in paragraphs (f), (g) and (h) of subsection (1) of
section 6 :

8 Provided only that such person is not a British subject and

possesses the nationality of a foreign State at the time an order for
deportation is made.

(b) A person, who is ordered to be deported under this
subsection, shall be deported to some place in the country the
nationality of which he possesses or to such other place as the
Governor may, with the consent of the Government of such place,
direct.

(c) The Governor shall have power to appoint, by warrant under
his hand, a custodian of the movable and immovable property of
any person against whom a deportation order has been made
under this subsection and who has been deported from the Colony
in pursuance thereof and may make regulations for the

18 administration by the custodian of such property, until such time as
the deportee may appoint his own representative or make other
arrangements regarding such property, and generally for the better
carrying out of the purposes of this paragraph.

(6) Any person against whom a deportation Order is issued and/or 3(b) of 164 (I) of2001.
an order of detention or confinment shall:-

(a) Be informed in writing, in a language understood by
him, of the reason of the above decision, unless
reasons of national security, render such undesirable;'
and


.
15

(b) have the right to be represented before the Immigration
Officer or any other authority in the Republic and
request the supply of the services of a translator.

14A.Despite of all included in article 14, no deportation of working RepatriatioQ
aliens who permanently reside in the Republic should be ordered of working aliens.
unless they pose a threat to the state's security or the public 2 of 54/76.

interests or insult the morals of society.

148.(1) Employing an alien without a lawful permission or Unlawful employment
employment in violation of the provisions of a working permit or of an alien.
employment in violation of any other law or regulation constitutes 2 of 100(1)/96.

an offence punishable by imprisonment for a term not exceeding
three years or a fine not exceeding five thousand pounds or to both
such imprisonment and fine.

(2) The Court may in addition to any other punishment
imposed, order the employer, convicted for an offence subject to

8 section (1), to make all contributions in various funds in cases of
lawfully employing aliens.

Provided that the fore-mentioned contributions should under no
circumstances be less than those contributions equaling a three-
month employment.

(3) The Court may issue an order prohibiting the right to employ
an alien for any time period, it would deem appropriate, in case
where the employer has been convicted for an offence as provided
in section (1).

(4) An employer who employees an alien in violation of the
terms of the Court's order as provided in section (3) is guilty of an
offence and shall be liable to imprisonment for a term not
exceeding two years.

18 14C. Subject to the provision of the Processing of Personal Data Taking?f

(.Protect.i°n of Individuals) Law, the Immigration Officer may take ~~~(I)p~~n~~01.
fingerprints of deported persons. 4 of 164(1)/2001

15.(1) Where, upon the application of an immigration officer and
after hearing the employer or his representative, it is shown to the
satisfaction of the Court that a person, not being a native of the
Colony, has entered the Colony for the purpose of performing a
contract of service in the Colony and has, during the continuance
of, or within six moths from, the expiration or earlier determination
of such contract become a destitute person, the Court shall declare


.
16

such person to be a prohibited immigrant and any expenses which

have been incurred by the Government on account of the

maintenance, medical treatment, repatriation or deportation of such

person shall, thereupon, be recoverable from the employer with

whom he entered into such contract and where such expenses

remain unpaid, the Court shall, upon the application of an

immigration officer, without further process, issue an order for the

levy of the amount by seizure and sale of sufficient part of the

movable property belonging to the employer or for the sale of a

sufficient part of the immovable property belonging to such

employer.

(2) Every such order shall be executed in the same manner as Cap.155.

an order for the payment of a penalty under the provisions of the 93 of 1972

Criminal Procedure Law or any Law amending or substituted for ~20~;;~~5

the same. 41 of 1978

1620f1989
142 of 1991

8 9 of 1992

10(1) of 1996

.89(1) of 1997

54(1) of 1998

96(1) of 1998

14(1) of 2001.

16.(1) Where, upon the application of an immigration officer and Recovery of

after hearing the person concerned, it is shown to the satisfaction dexpen rt se.s of

.epo atlonof the Court that any expenses have been Incurred by Government etc. '

in connection with the maintenance, medicat treatment or

deportation of any prohibited immigrant or of his wife, children or

other dependants, the Court shall, without further process, issue an

order for the levy of the amount by seizure and sale of a sufficient

part of the movable property belonging to such person or for the

sale of a sufficient part of the immovable property belonging to

such person.

8 (2) Every such order shall be executed in the same manner as

an order for the payment of a penalty under the provisions of the

Criminal Procedure Law or any Law amending or substituted for

the same.

16A.Without the sections of articles 15 and 16 being affected, Deportation

expenses for the deportation of a working immigrant or of his wife exf pense k~
" a a war Ing

or children shall not be Incurred by themselves. immigrant.

2 of 197/89

,
,

"- --I


..
17

17.(1) Where a person is ordered to be deported from or to leave Liability
the Colony the master of a ship or the pilot of an aircraft, as the of s~ip
case may be, about to leave the Colony, shall, on production to him ~r alrcr~~ t
of the order of deportation or of the order of the immigration officer, p~~~~~t~~ e

as the case may be, and on tendering to him the expenses of the immigrant.-,
voyage, receive the person concerned and his wife, children or
other dependants, if any, on board the ship or aircraft, as the case
may be, and shall afford him and them passage and proper
accommodation and maintenance during the voyage if by ship, to
any port outside the Colony to which the ship shall call or, if by air,
to any place outside the Colony at which the aircraft shall land, as
the immigration officer may, in all the circumstances of the case,
direct.

(2) Any master of a ship or pilot of an aircraft who refuses to
receive on board as provided by subsection (1) of this section any
of the persons mentioned therein shall be guilty of an offence and
shall be liable to a fine not exceeding one hundred pounds.

8 (3) Except so far as they are defrayed under any of the

preceding sections, the expenses of, or incidental to, the voyage
from the Colony and the maintenance until departure of any of the
persons mentioned in subsection (10) of this section shall be
payable out of the public funds.

18. Where an immigration officer has reason to suspect that a Power to
person about to enter the Colony is a prohibited immigrant within Search d
the meaning of any of the paragraphs (f), (g), (h) or (i) of b:~~Oan9:nOf
subsection (1) of section 6 and so informs him, it shall be lawful for suspected
the immigration officer to search or cause to be searched such immigrant.
person and his baggage:

Provided that the person of a female shaH be searched by a
female searcher only.

8 19.(1) Any person who- Offen~es and
penalties.

(a) makes any false return, statement or declaration in
connection with an application for a license or permit to
remain in the Colony whether for himself or any other

person;

(a1) issues on behalf of any educational or training 2 of 43(1)/97
Institution in the Republic a false certificate of studies
to aliens for purposes of them issuing a student license
according to the Regulations under this Law.

(b) by any false return, statement or declaration obtains for
himself or any other person any license or permit;~


.
18

(C) unlawfully alters any license or permit granted under
this Law or any Regulation made thereunder;

(d) uses or without reasonable excuse has in his
possession any forged or unlawfully altered license or 0/

permit;

(e) refuses to answer or answers falsely any question put
to him by an immigration officer or any matter in
respect of which an immigration officer may put
questions under or for the purposes of this Law or any
Regulations made thereunder;

(f) refuses to produce to an immigration officer any
document which an immigration officer may require
him to produce under or for the purposes of this Law of
any Regulations made thereunder;

8 (g) aids or assists any prohibited immigrant to enter or
remain in the Colony in contravention of this Law or
any Regulations made thereunder or is the owner of 2(a) of 14(1)/98.
any ship used for the entrance of an illegal alien in the

Republic.

(h) Knowingly harbours any person whom he knows or
has reasonable grounds for believing to have acted in
contravention of this Law or any Regulations made

thereunder;

(i) resists or obstructs, either actively or passively, any
immigrant officer in the execution of his duty;

0) being a licensee under this Law, contravenes any term
or condition contained in such license;

8 (k) being the holder of a permit granted under this Law or 5 of 164(1)/2001.

any Regulations made thereunder, contravenes any
Offi . I G ttd ' ,

t . d ' h . t ICla aze e,

term or con Ibon con alne In suc perml or Third Annex:

undertakes any kind of work without granting the 22.12.1972.
permission of the head of the department by virtue of Official Gazette,
Regulation 11 of the Aliens and Immigration Third Annex (I):
Re gulations 23.11.1984

.23.12.1986
30.1.1987
11.11.1988
18.5.1990
17.4.1991
8.11.1991
6.12,1996
21.7.2000.


." .
19

(I) having entered the Colony as a temporary resident for
a limited period remains in the Colony after that period
has expired without having obtained permission from
the Chief Immigration Officer;

.-

(m) refuses to allow himself or his baggage to be searched
as provided in section 18,

shall be guilty of an offence and excluding the case 2(b) of 14(1)/98
referred to in paragraph (g), shall be liable to
imprisonment for a term not exceeding twelve months 3(a) of 50/88
or to a fine not exceeding one thousand pounds or to
both such imprisonment and fine.
In cases where a person is guilty of an offence due to 2(c) of 14(1)/98.
violation of the provisions of paragraph (g), that person
is subject to imprisonment for a term not exceeding
three years or a fine not exceeding five thousand
pounds or to both such imprisonment and fine. In

8 addition, the Court has the authority to order the
confiscation of the ship used for the entrance of the
illegal immigrant in the Republic.

(2) A prohibited immigrant found in the Colony shall be guilty of 3(b) of 50/88
an offence and shall, without prejudice to the powers vested in an
immigration officer under the provisions set out in section 13, be
liable to imprisonment for a term not exceeding three years or to a 2(d) of 14(1)/98.
fine not exceeding five thousand pounds or to both such
imprisonment and fine, unless he proves-

(a) that he lawfully entered the Colony before the
commencement of this Law;

(b) that, having entered the Colony by air and not being a
person who had previously been held to be a

8 prohibited immigrant, he was proceeding to present
himself to the nearest immigration officer;

(c) that he holds a license or permit granted under this
Law or any Regulations made thereunder or some
other Law, to remain in the Colony; or

that, his license or permit having expired or been
revoked, he has not had a reasonable opportunity to
leave the Colony.

(3) Any fine imposed on the master of the ship or the pilot of an
aircraft under the provisions of this Law shall be paid,

,- 'c--c.,,-- -,.. ; """


'I "'..., -' ~&" ~("f~'~fO!- WI' i :I,t' , ,,~
I 20 c

(a) in the case of the master of a ship, before the ship's
clearance is granted; and f,

t
f;

(b) in the case of the pilot of an aircraft before his

departure,

and the production by an immigration officer to the proper authority
at the port or airport of a copy of the order or conviction of the
master or pilot, as the case may be, shall give a full power to such
authority to refuse the ship's clearance or the departure of the pilot
of the aircraft, until it is proved to his satisfaction that such fine has
been paid.

,
20.(1) The Governor in Council may make Regulations to be Power to

c' ;: published in the Gazette in respect of all or any of the following Gover~or in

.Council to
; matters, that IS to say:- make Regulations.

8 (a) for prohibiting the entry of aliens into the Colony;

(b) for controlling and regulating the entry of aliens into the
Colony and for imposing conditions, restrictions and
limitations upon such entry and in respect of the
residence of aliens therein;

(c) for controlling and regulating the immigration of aliens
into the Colony;

(d) for the registration of aliens residing in the Colony and
for the control and regulation of their movements

therein;

(e) for prescribing the deposit or security to be made or
given by or in respect of any alien who is granted
permission to enter the Colony;

8 (f) or prescribing the fees to be paid by aliens;

(g) for determining what nationality is to be ascribed to
aliens in doubtful circumstances;

(h) for controlling, regulating and limiting the residence of
British subjects, not being either natives of the Colony
or persons who have been ordinarily resident in the
Colony for a period of not less than seven years within
the last ten years, and for imposing conditions,
restrictions and limitations upon such British subjects in
regard to their engaging in any employment, business,
trade, occupation or profession in the Colony;

,- --,--. I

C " ."


;~""'l"'r-..' .i'i
i ,i.

21

(i) for prescribing the forms to be used and the forms of
registers, certificates and returns to be kept, used,
made or issued under this Law or the Regulations and
for enabling the Chief Immigration Officer to prescribe
such additional forms as may be required;

U) for the designation of authorities and the appointment
of officers for the purposes of the Regulations and for
conferring on such authorities and officers and on the
Chief Immigration Officer and the immigration officers
such powers as may be necessary or expedient in
connection therewith;

L. (k) generally for the better carrying into effect the
.j provisions of this Law.

.;

:" (2) Any provision of any Regulations made under this section
': with respect to aliens may relate either to aliens in general or to

8 any class, category or description of aliens specified in such
Regulations.

(3) If any question arises on any proceedings under any
Regulations made under this section or with reference to anything
done or proposed to be done thereunder, whether any person-

(a) is an alien or not; or

(b) is an alien of a particular class, category or description
or not,

the onus of proving that such person is not an alien or
is not an alien of that particular class, category or
description, as the case may be, shall lie upon that

person.

8 (4) Any Regulations made under subsection (1) of this section 4 of 50/88
may prescribe penalties of imprisonment not exceeding three years 3 of 100(1)/96.

or a fine not exceeding five thousand pounds or of both such
imprisonment and fine, for any breach thereof.

21.Any Order or Regulations made or any or permit given and Saving.
anything done under any of the Laws hereby repealed' shall be
deemed to have been made, granted, given and done under this
Law.

.The Laws repealed by this Law are: 1949 Cap.40, 19 of 1950 and 11 of 1951.

--, --., -"

." "


, ...
22

MEMORANDUM

1. Section 3 of the Aliens and Immigration (Amendment) Law of
1997 contained the following special provision:

3.(1) Notwithstanding anything in this Law contained or in any Spe~i,:,1
Regulations thereunder, a student permit gives its holder the right provl~lon for

to enter in the Republic and remain in it for the total period of his ~~~~:~~ion to
education or training as this is confirmed from the Institution in pupil or student.
which he is admissible for education and training. 3 of43(1~7.

: (2) Where a holder of a student's permit omits to register,
educated or trained in the Institution in which he was accepted or if
although enrolled in the Institution omits to remain in it as a
student, his student permit ceased to be in effect and is considered
voidable.
The holder of the fore-mentioned permit should present to the

8 Immigration Officer every renewal of his registration to the said
Institution.

(3) For the purposes of the present article the term "student"
means a person who is admitted in any educational or training
Institution in the Republic accepting pupifs, or students from
countries other than the Republic.

El\ENA/4202. AtIE"S A"D IMMK3RATID"

18

,. ".., ,...,. ,.


