

| ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Transformation of Hong Kong Border Management

Mr. TAI Chi Yuen

Assistant Director (Control)

Hong Kong Immigration Department

ICAO
TRIP
2017

Passport

Hong Kong ICAO TRIP Regional Seminar

| ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Topics

- Challenges in Border Management
- Evolution of Immigration Clearance Services
- E-Channel Service
- Other Facilitation Measures
- New Era of Automation and Self-service

Challenges in Border Management

- Increasing passenger traffic

Year	Passenger Traffic (Million)	Control Point Manpower (Staff)
2006	202	2 750
2016	297	3 500
Increase	47%	28%

Challenges in Border Management

Performance Pledge

Passenger Type	Control Points	Waiting Time (mins)	Target
HK residents	All Control Points	15	98%
Visitors	Airport	15	95%
	Other Control Points	30	

Solution

Effective application of IT and Business Process Re-engineering

Immigration Clearance in Early Days

- Labour-intensive traditional immigration counters
- Employ information technology to facilitate the business processes since 1970s

ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Application of Information Technology

- Travel Index System (TRINDEX) in October 1976
- Travel Record And Immigration Control Enforcement System (TRAICES) and Easy Travel Scheme in May 1987

Application of Information Technology

- Conducted 1st Information Systems Strategy (ISS) Review in 1991
- Immigration Control Automation System (ICAS) implemented in September 1995
- Conducted 2nd ISS Review in 2000

Application of Information Technology

- Implemented Immigration Control Automation System Enhancement Programme in 2004

Control Point Systems	Implementation date
Entry / Exit Processing and Records System	July 2004
Automated Passenger Clearance and Automated Vehicle Clearance Systems (e-Channel)	December 2004
Face Recognition System	December 2004
Deployment Information and Command System	mid 2006

e-Channel

- Transformation to “one-officer-several-e-Channels” self-service immigration clearance
- Automated system with use of biometric verification technologies
- Clearance time reduced to **12 sec** for residents, and **20 sec** for enrolled visitors

ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Extension of e-Channel Service

Passenger type	Starting date
Permanent residents	December 2004
Residents (by phases)	September 2006
Cross-boundary students	December 2007
Frequent visitors	May 2008
Express e-Channel for residents	March 2009
Macao permanent residents	December 2009
Mainland frequent visitors	December 2011
e-Channel with voice navigation function	September 2013
Mainland visitors holding electronic Exit-entry Permits	May 2014
Consular Corps Identity Card holders	September 2015
Macao non-permanent residents	December 2016

Mutual Use of Automated Clearance Services

Country	Starting date
Korea	December 2013
Singapore	September 2014
Germany	November 2014
Australia	June 2016

Automated Immigration Clearance
at e-Channel for Holders of
the Commonwealth of Australia Passport

You may enrol for e-Channel service if
you meet the following criteria:

1. Aged 16 or above;
2. Holding a valid Commonwealth of Australia Passport; and
3. Having no adverse record in the HKSAR.

Please visit www.gov.hk/vec for details

Automated Immigration Clearance
at e-Channel for Holders of
the Federal Republic of Germany Passport

With effect from 1 November 2014, you
may enrol for e-Channel services if you
meet the following criteria:

1. Aged 18 or above;
2. Holding a valid Federal Republic of Germany Passport; and
3. Having no adverse record in the HKSAR.

Please visit www.gov.hk/vec for details

Tailor-made Systems for Specific Business Needs

Sea

- Operating Sea Crew System implemented in August 2009 for handling sea crew movements and Pre-arrival clearance

Land

- Simplified clearance procedure for cross-boundary students since August 2012 with the use of portable clearance devices

Other Facilitation Measures

- Non-stamping immigration clearance for visitors and non-permanent residents
- Hong Kong Immigration Mobile Application to provide information of the estimated passenger waiting time at all land boundary control points

New Era of Automation and Self-service

- Conducted 3rd ISS Review in 2010
- Implemented Immigration Control System “ICONS” by phases since January 2016
- 595 multi-purpose passenger e-Channels at control points

Year 2016	Passenger Traffic through e-Channel (Million)
Residents	122 (81%)
Visitors	28 (19%)
Total	150 (100%)

New Era of Automation and Self-service

- Fingerprint for identity verification at e-Channel at ISS-2 era
- Facial recognition technologies and the use of electronic travel documents for identity verification at e-Channel are incorporated at the ISS-3 era
- Self-service departure (SSD) clearance for eligible visitors holding electronic passports to be implemented in 2017

Conclusion

- Relationship between technology and business sustainability
- Continually enhance immigration control and service

| ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Thank You

| ICAO

SECURITY & FACILITATION

NO COUNTRY LEFT BEHIND

Contact Details

Name: Mr. TAI Chi Yuen
Assistant Director (Control)
Hong Kong Immigration Department

Email: cytai@immd.gov.hk