

TENTH SYMPOSIUM AND EXHIBITION ON MACHINE READABLE TRAVEL DOCUMENTS
(MRTDs) AND BORDER SECURITY
OCTOBER 7-9, 2014

***Border Controls in Hong Kong:
Challenges Solved and
Lessons Learned***

Mr. Eric K K CHAN, IDSM
Director of Immigration
Hong Kong Special Administrative Region

CONTACT DETAILS

NAME: MR. ERIC K K CHAN

Email: erickkchan@immd.gov.hk

CONTENT

- ◆ Introduction
- ◆ Facilitation
 - Streamlining of Counter Clearance Procedures
 - Automated Clearance Service
 - Mobile Application
- ◆ Security
 - Investigation into Forged Documents
- ◆ Challenges Arising from Automated Clearance Service
- ◆ Roadmap of Border Control

INTRODUCTION

Passenger Throughput of HKSAR

Hema maps THE WORLD

STREAMLINING OF COUNTER CLEARANCE PROCEDURES

- ◆ Non-stamping immigration clearance service
 - Visitors
 - Non-permanent Residents

AUTOMATED CLEARANCE SERVICE

- ◆ e-Gate launched in 2004 for HK Residents

- ◆ Spatial Efficiency
- ◆ Manpower Efficiency
- ◆ Processing Speed and Capacity
- ◆ Immigration Control

E-GATE SYSTEM

CROSS-BOUNDARY STUDENTS

- ◆ Residents attending schools in Hong Kong
- ◆ Around 20,000

CROSS-BOUNDARY STUDENTS

On-board Clearance

Dedicated e-Gates

Simplified Clearance Procedure

E-GATES FOR CROSS-BOUNDARY DRIVERS AND VEHICLES

- ◆ License Plate Recognition Technology
- ◆ Height Detection Technology

E-GATES FOR VISITORS

E-GATES FOR VISITORS

- ◆ Mainland visitors holding Electronic Exit and Entry Permit (e-EEP)
- ◆ Simplified enrolment and activation process
- ◆ Shorten the clearance time substantially

IMMIGRATION CONTROL AT E-GATES

Upon enrolment:

- ◆ Face-to-Face screening of documents and identity;
- ◆ Record checks

Upon clearance:

- ◆ Monitoring and alert mechanisms against undesirables;
- ◆ e.g. watchlist, lost and stolen travel document list and doubtful visitor index

**Spot
check !**

BENEFITS OF AUTOMATED BORDER CONTROL

- ◆ Total passenger throughput in 2013: **277 million**
- ◆ 425 e-Gates for passengers and 80 for vehicles

HK Residents: 169 million

Visitors: 108 million

FURTHER EXTENSION OF E-GATE SERVICE

- ◆ ICAO-compliant electronic passport holders
- ◆ Advanced facial recognition technology upon departure

MUTUAL USE OF E-GATE SERVICE

- ◆ The Republic of Korea
- ◆ Germany
- ◆ Singapore
- ◆ More mutual agreements with other countries to come soon

MOBILE APPLICATION

- ◆ Access via smart-phones or mobile electronic devices
- ◆ Real-time estimated waiting time at major land boundary control points

INVESTIGATIONS INTO FORGED DOCUMENTS

- ◆ Prevention and detection of forged travel documents for illegal migration, crimes or terrorism
- ◆ Intelligence-led operation strategy with other outside law enforcement agencies
- ◆ Intelligence-based watchlist mechanism
- ◆ Sharing data (e.g. counter fraud measures of HK travel documents) with counterparts
- ◆ Keeping out undesirables and criminals

CHALLENGES ARISING FROM AUTOMATED CLEARANCE SERVICE

1. Fingerprint capture performance
2. Anti-Spoofing performance
3. Physical and environmental constraint

1) *FINGERPRINT CAPTURE PERFORMANCE*

- ◆ Scanning performance affected by wet and dry finger of passengers
- ◆ Measures:
 - Placing wet sponge inside e-Gates
 - Frequent cleaning of scanners
 - Gate-keepers to offer assistance

2) ANTI-SPOOFING PERFORMANCE

- ◆ Affected by dust and humidity
- ◆ Measures:
 - Sourcing new spoofing technologies in the market
 - Introducing Dual factors authentication

3) *PHYSICAL AND ENVIRONMENTAL CONSTRAINT*

- ◆ Difficult to expand existing infrastructure
- ◆ Balancing between the provision of e-Gates and tradition counters to allow suitable flexibility

ROADMAP OF OUR BORDER CONTROL

- ◆ Continuous adoption of information and communication technologies
- ◆ Increase e-Gates from **425** to about **600** by 2016

ROADMAP OF OUR BORDER CONTROL

- ◆ Promoting bi-lateral and multi-lateral use of e-Gates
- ◆ Harmonisation and standardisation of ABC system globally
- ◆ Continuous support and participation in the ICAO Public Key Directory

THANK YOU!