

CARICOM
Implementation Agency for Crime &
Security (IMPACS)

APIS, ACIS, CARIPASS, RIBIN


Traveller Identification Programme Regional Seminar Montego Bay 28-30 November 2017


CARICOM Advance Passenger Information Programme

OVERVIEW

CARICOM Implementation Agency for Crime & Security (IMPACS)

CARICOM IIMPACS

Joint Regional Communications Centre (JRCC)


- Advanced Targeting
- Intelligence and Information Sharing
- Operational Support
- Enhanced Border Security Training


- ❖ Policy & Strategy Formulation
- Oversight,
- ❖ Coordination, Implementation
- Capacity Building

Regional Intelligence Fusion Centre (RIFC)


- Strategic Assessment
- Threat Assessment
- Intelligence Sharing
- Capacity Building

JOINT REGIONAL COMMUNICATIONS CENTRE

- Staffed by contracted and seconded law enforcement and border security officers
- Engaged in 24/7 operations and collaborates with the Regional Intelligence Fusion Centre (RIFC) to implement the Region's Crime and Security Agenda
- Assists in detecting and monitoring persons of Interest /criminal elements attempting to transit the Region
- Supports screening for national visas, work permits and accreditation for major events
- Designated as the hub for CARICOM Travel Card (CARIPASS),
 Advance Cargo Information System (ACIS)

HYBRID THREATS & CHALLENGES

- Irregular Migration
 - Refugees, asylum seekers fleeing from war-torn zones
- Small and Light Arms Trafficking
 - From USA, Venezuela, Latin America & Brazil
- Terrorism
 - Foreign Terrorist Fighters
 - Persons leaving Region to Join ISIS
- Human Trafficking
- Narcotics Trafficking
- Bulk Cash Smuggling
- Mass Deportation

Crime Fighting Mechanisms & Initiatives

- Legislative Instruments and Cooperation Agreements Advance Passenger Information System (APIS)
 - APIS Legislation 2006
 - Specific Data Fields for Targeting
 - APIS Model Legislation 2015
 - Enhanced Data Fields for Targeting
 - MoUs & MoI with Regional & International Agencies

WHAT IS CARICOM APIS

• CARICOM Advance Passenger System (APIS) is an electronic data interchange System established for the collection, processing and analyzing of passenger and crew data to facilitate travel and to target high risk travellers.

CARICOM APIS

BENEFITS AND OPPORTUNITIES

- Enhance Border Security and Facilitation
- Ensure the safety of our Region
- Screening of Aviation & Maritime Crew & Passenger Data
- Querying API Data against Watch List Databases
 - (Nominal & SLTD)
- Due Diligence Checks (eVisas, Work Permits, CIP Applicants)

CARICOM APIS PARTICIPATING MEMBER STATES

LEGACY SYSTEM

Antigua & Barbuda

Barbados

Dominica

Grenada

Guyana

Jamaica

St. Kitts & Nevis

Saint Lucia

St. Vincent & the

Grenadines

Trinidad & Tobago

APIS EXPANSION

(Regional)

Bahamas

Belize

Haiti

Montserrat

Suriname

APIS EXPANSION

(Extra-Regional)

British Overseas Territories

French Territories

Dutch Caribbean Countries

CARICOM APIS LEGISLATION

APIS

Legislation (2006)

- Statutory Obligation
- API Data
- Specific Data Elements
- Specific File Formats
- Submission Methods
- Timings

APIS

Revised Model Legislation (2015)

- Submission Prior to Departure
- (40 Minutes)
- Additional Data Elements (PNR)
- Removal of Exemptions (Tonnage)
- Inbound & Outbound
- Penalties & Fines

CARICOM API SYSTEM

APIS Legacy System (2006)


- Semi- Automated System
- Limited analysis
- Un-scalable applications
- Multiple databases

Enhanced Targeting System:

- Modular in nature
- Rule based assessments/analysis
- Generation of Specific Queries for targeting and assessing risk
- Scalable applications
- Specific trends and patterns
- Consolidated Databases

CARICOM INFORMATION SYSTEMS


CARICOM INTEGRATED BORDER MANAGEMENT SYSTEM


Integrated Border Management System

- Presently 10 Participating States.
- Aviation & Maritime Data
- Central Repository
- Data Scrubbing Against Watch List Databases
- Several layers of security
- Targeting Persons of Interest Traversing our Region
- Assist in Identifying Trends and Patterns


CARICOM BORDER SECURITY WATCH LIST SYSTEM


our Region

Modular in Nature


CARICOM DUE DILIGENCE & VISA VETTING SYSTEM


CARICOM Due Diligence & VISA Vetting System

- Visa applicants are scrubbed against watchlist databases
- Record of all persons applying for entry visas

CARICOM APIS PROCESS


Enforcement to monitor (surveillance)
Land individual and alert Law Enforcement

Arrest_detain_and_renatriate

AGENCY FUNCTIONAL COOPERATION

INTERNATIONAL COOPERATION


OPERATIONAL ACTIVITIES

Carriers Processed

Passenger & Crew Screened


Carriers

Year


YEAR


PASSENGERS

OPERATIONAL ACTIVITIES Cont'd

▶ Hits Flagged againstStolen & Lost Travel Documents


■Hits Targeted ■Refusals ■Arrests


SUMMARY OF OPERATIONAL SUPPROT LAW ENFORCEMENT & BORDER SECURITY AGENCIES

- Travel History
- Sanction Monitoring
- Security Vetting
- Enhanced Due Diligence Checks

- Joint Interdiction Exercises
- Joint Intelligence Coordination
- Analytical Support

Crime and Security Strategies

- CARICOM Crime and Security Strategy 2013
 - The Strategy identifies and prioritises the common security risks and threats which CARICOM is facing, and likely to face in the future.
- CARICOM Cyber Security Strategy 2016
 - · Hacking, Virus Dissemination, Cyber Terrorism, Denial of Service
- CARICOM Counter Terrorism Strategy 2017
 - In response to
 - UNSC Resolutions 2178 (2014) & 2309 (2016).
 - Threat poses by FTFs to our Region,
 - Disrupting Terrorist Activities, Effective Response & Recovery, Challenging Violent Extremists

CHALLENGES

OPERATIONAL CHALLENGES

- Data Quality
- Non-Compliance by Carriers
- Late Submissions
- Erroneous Submissions
- Enforcement Issues
- LEA willingness to share and cooperate on matters of mutual interest
- Legislative Challenges

WAY FORWARD

AUTOMATION, TECHNOLOGIES & INITIATIVES

- Greater Collaboration and Cooperation
 - Global APIS Network
- Intelligence & Risk Base Targeting
- Expansion of APIS Programme
- Greater Collaboration between CARICOM and Regional/International Agencies
- Regional Membership to PKD System
- Implementation of the ACIS
- Automated Border Control Systems (e-Gates, Kiosk)
- Entry & Exit System

GLOBAL APIS NETWORK


THANK YOU!!!


Rufus Ferdinand
Deputy Chief Operations Officer
Joint Regional Communications Centre (JRCC)
Tel (246) 826 2354

Email: r.ferdinand@impacsjrcc.org