

Australian Government

Department of Immigration
and Border Protection

Seamless Borders

The other side of data analytics
Session 2

Superintendent Dean Hogarth
Consul (Hong Kong), Australian Border Force

Overview

- Introduction
- Using Data
- Passengers
- Cargo
- Questions?

Department of Immigration and Border Protection - Australia

- MISSION - To protect Australia's border and manage the movement of people and goods across it
- Four key Objectives:
 - Protect Australia
 - Promote responsive migration
 - Advance trade and revenue
 - Lead border innovation

Operating environment

Inwards Sea Cargo Reports (millions)

Visa Applications (millions)

Incoming Air Cargo Consignments (millions)

Australian Government

Department of Immigration
and Border Protection

Using Data

Improve utilisation of data

- DIBP collects and stores a large amount of data directly related to its various business operations
- The information is contained in a number of systems
- A wealth of open source data can be tapped into
- Other government departments and partner organisations will have potentially useful data
- Accessing and analysing all available data will help to identify and mitigate potential risks before they manifest at the border

The necessity of targeting

- 185 000 inbound border transactions a day (air cargo, sea cargo and air passengers)
- Limited resources to identify threats
- Limited resources to respond to risks
- The gravest threats are typically the most challenging to identify
- There is often little lead-time prior to a border crossing in which to conduct an assessment and prepare a response

Australian Government

Department of Immigration
and Border Protection

Passengers

Vision of the Future

Identity and Biometrics

- Identity and biometrics capabilities at Australia's borders are:
 - critical to achieving DIBP's mission
 - integral to DIBP's intelligence led, risk based approach
- Identity and biometrics capabilities allow DIBP to:
 - establish client identity at first point of contact with DIBP
 - confirm identity at the border
 - verify identity through the client's further interaction with DIBP
 - provide increased certainty for decision-makers who work with clients

Enhanced Biometrics at the Border (EBatB)– background

- A new mobile hand-held device has been released to conduct biometric checks using fingerprint scans matched against multiple data records.
- The information gained from a fingerprint scan may help officers in establishing a traveller's identity or determining whether they are of character or security concern.
- **The device also searches traveller information using a travel documents, and retrieves information about identity, Movement Alert List (MAL) and visa status, and movement history.**

EBatB—the mobile device

Device and application

DIBP match data includes:

- Flags/Status
- DIBP Identifiers
- Biographic data/ aliases
- Latest Visa information
- Travel Document details
- Activity (movement record) data
- Images

Canberra Airport trial

Australian Government

Department of Immigration
and Border Protection

Cargo

Strategic directions and future opportunities – Goods clearance

- The volume of goods entering Australia is expected to see significant growth over the coming years
- DIBP must identify ways to streamline movement of goods whilst still being able to identify shipments which may contain items of concern
- Understanding and securing supply chains will provide a greater level of confidence in goods entering Australia
- Investing in non-intrusive inspection technologies will streamline screening processes and improve detection capabilities

eBorder Force

International Mail Green Lane Trial

Australian Government

Department of Immigration
and Border Protection

Questions?

futurecapability@border.gov.au