

Australian Government
Department of Home Affairs

Australian
BORDER FORCE

Immigration Detention and Community Statistics Summary

31 March 2021

Table of Contents

About this report.....	3
Enquiries.....	3
Acronyms.....	3
Important Notice on APODs.....	3
Immigration Detention And Community Statistics Summary.....	3
In Community under Residence Determination Population By State/Territory.....	5
Immigration Detention Population.....	6
From 1990 to Current.....	6
People In Immigration Detention Facilities.....	7
Arrival Type.....	7
People In Immigration Detention.....	8
Nationality.....	9
Children In Immigration Detention.....	9
Time In Immigration Detention Facilities.....	12
Time In Community Under Residence Determination.....	13

About this report

This report provides an overview of the number of people in onshore immigration detention as at midnight on the date of the report. The report is produced on a monthly basis.

As data is sourced from several departmental processing and recording systems, data relating to the immigration detention population is dynamic and variations between monthly reports can occur. Due to these issues, data from the current financial year should always be considered provisional.

Further information about immigration detention is available at:

<https://www.homeaffairs.gov.au/research-and-statistics/statistics/visa-statistics/live/immigration-detention>

Enquiries

Comments or enquiries concerning this report should be sent using the Department's client service feedback form quoting the name and date of the report.

See: <https://immi.homeaffairs.gov.au/help-support/contact-us>

Acronyms

Table 1 – Acronyms used in this document

Acronym	Description
APOD	Alternative Place of Detention
IMA	Illegal Maritime Arrival
IDC/F	Immigration Detention Centre/Facility
IRH	Immigration Residential Housing
ITA	Immigration Transit Accommodation
S501	Section 501 of the <i>Migration Act 1958</i> (the Migration Act)
S501 Visa Cancellation	Visa cancellations based on character or related grounds

Important Notice on APODs

From July 2020, detainees residing in APODs are reported under 'APODs' rather than under the ITA or IDC that had responsibility for their management and care. APODs include hospitals, aged-care facilities, mental health inpatient facilities, as well as hotel and apartment style accommodation. The number of individuals in APODs is provided by the State and Territory of the APODs.

Immigration Detention And Community Statistics Summary

At 31 March 2021, there were 1483 people in immigration detention facilities.

Of the 1483 people in immigration detention facilities, 1232 (83.1%) have a criminal history.

A further 537 people were living in the community after being approved for residence determination and 12,194 IMAs were living in the community after grant of a Bridging Visa E.

The table below reflects figures based on records in Department of Home Affairs systems.

Table 2 – People in Immigration Detention Centres (IDCs), Alternative Places of Detention (APODs), Immigration Transit Accommodation (ITA) and the Community at 31 March 2021

Place of immigration detention by State*	Men	Women	Children	Total	Change from 28/02/21
NSW					
Villawood IDC	460	28	0	488	+ 5
APODs	<20	<5	0	16	+ <5
VIC					
Melbourne ITA	218	7	0	225	+ 10
APODs	16	0	0	16	- <5
QLD					
Brisbane ITA	114	0	0	114	+ <5
APODs	<40	<5	0	39	- 41
SA					
Adelaide ITA	25	0	0	25	0
APODs	<5	<5	0	<5	+ <5
WA					
Yongah Hill IDC	<300	0	0	<300	- <20
Perth IDC	17	8	0	25	+ <5
APODs	6	0	0	6	+ <5
North West Point IDC	<220	0	0	<220	0
Christmas Island APODs	<5	<5	<5	<5	0
NT					
Northern APOD	<10	<5	0	<10	- <10
APODs	0	0	0	0	0
Total IDCs	991	36	0	1,027	- 11
Total APODs	81	<10	<5	92	- 45
Total ITAs	357	7	0	364	+ 12
Total IDCs/APODs/ITAs	1,429	<55	<5	1,483	- 44
Total in Community under Residence Determination	192	164	181	537	0
Total IMAs in Community on Bridging Visa E (Including people in a re-grant process)	8,913	1,482	1,799	12,194	- 61

* Refer to Important Notice on APODs on page 3.

In Community under Residence Determination Population By State/Territory

Of the 537 people approved for a residence determination to live in the community, 47.7 per cent were in Victoria, 32.0 per cent in Queensland, 15.5 per cent in New South Wales, 3.2 per cent in South Australia, 1.7 per cent in Western Australia.

Table 3 – People in the Community under Residence Determination by State/Territory at 31 March 2021

State/Territory	Men	Women	Children	Total
New South Wales	30	32	21	83
Victoria	93	76	87	256
Queensland	57	47	68	172
South Australia	<10	<10	<5	17
Western Australia	<5	<5	<5	9
Total	192	164	181	537

Immigration Detention Population

From January 1990 to Current

The overall number of people in immigration detention including in the community under residence determination has decreased by 198 to 2020 compared with 2218 at the end of March 2020. This number takes into account detainees in the community under residence determination and detainees who were held in immigration detention facilities as at 31 March 2021.

Figure 1 – Population in Immigration Detention

Figure 1 above, shows the number of people in immigration detention from 1990 to 2021.

People In Immigration Detention Facilities

Arrival Type

There were 378 people who arrived unlawfully by air or boat, in held immigration detention facilities at 31 March 2021 representing 25.5 per cent of the total immigration detention population.

There were also 1105 people (74.5 per cent of the total immigration population) who arrived in Australia lawfully and were subsequently taken into immigration detention for either overstaying or having their visas cancelled for breaching visa conditions.

Figure 2 – People in Held Immigration Detention Facilities by Detention Group

Figure 2 above, shows the number of people in held immigration detention facilities by detention group, including Overstayers, S501 and Other Visa Cancellations, Illegal Maritime Arrivals, Unauthorised Air Arrivals, and if applicable – Illegal Foreign Fishers and Others such as stowaways and ship deserters.

Table 4 – People in Held Immigration Detention Facilities by Detention Group at 31 March 2021

Place of immigration detention by State*	S501 Visa Cancellation	IMA	Other Detention Group	Total	Change from 28/02/21
NSW					
Villawood IDC	257	86	145	488	+ 5
APODs	10	<5	<5	16	+ <5
VIC					
Melbourne ITA	92	67	66	225	+ 10
APODs	<5	<20	0	16	- <5
QLD					
Brisbane ITA	<65	48	<10	114	+ <5
APODs	16	<20	<5	39	- 41
SA					
Adelaide ITA	<5	18	<5	25	0
APODs	<5	0	<5	<5	+ <5
WA					
Yongah Hill IDC	<165	77	57	<300	- <20
Perth IDC	10	5	10	25	+ <5
APODs	<5	0	<5	6	+ <5
North West Point IDC	<160	15	45	<220	0
Christmas Island APODs	0	<5	0	<5	0
NT					
Northern APOD	0	<10	0	<10	- <10
APODs	0	0	0	0	0
Total IDCs	587	183	257	1,027	- 11
Total APODs	32	51	9	92	- 45
Total ITAs	156	133	75	364	+ 12
Total IDCs/APODs/ITAs	775	367	341	1,483	- 44

* Refer to Important Notice on APODs on page 3.

Table 5 – People in Held Immigration Detention Facilities by Detention Group and Cohort at 31 March 2021

Detention Group	Men	Women	Children	Total	Change from 28/02/21
S501 Visa Cancellation	750	25	0	775	+ 15
Illegal Maritime Arrival	<355	<15	<5	367	- 75
Other	<330	<20	0	341	+ 16
Total	1,429	<55	<5	1,483	- 44

People In Immigration Detention

Nationality

At 31 March 2021, there were 1483 people in held immigration detention facilities. Of these 1483 people, 12.4 per cent were from New Zealand, 11.3 per cent were from Iran, 6.2 per cent were from Vietnam, 5.3 per cent were from United Kingdom and 4.7 per cent were from India.

Table 6 – People in Held Immigration Detention Facilities by Nationality at 31 March 2021

Nationalities	Men	Women	Children	Total
New Zealand	169	15	0	184
Iran	160	7	0	167
Vietnam	87	5	0	92
United Kingdom	<80	<5	0	78
India	70	0	0	70
Sri Lanka	<70	<5	<5	68
Iraq	66	0	0	66
Sudan	<70	<5	0	66
Afghanistan	51	0	0	51
Pakistan	42	0	0	42
Other	580	19	0	599
Total	1,429	<55	<5	1,483

At 31 March 2021, 537 were people living in the community after being approved for a residence determination. Of these 537 people, 52.3 per cent were from Iran, 11.0 per cent were from Sri Lanka, 10.8 per cent were Stateless, 10.2 per cent were from Somalia and 2.2 per cent were from Pakistan.

Table 7 – People in the Community under Residence Determination by Nationality at 31 March 2021

Nationalities	Men	Women	Children	Total
Iran	87	97	97	281
Sri Lanka	22	13	24	59
Stateless	25	12	21	58
Somalia	18	20	17	55
Pakistan	<15	<5	<5	12
Other	<35	<25	<25	72
Total	192	164	181	537

Children In Immigration Detention

At 31 March 2021 there were less than five children (aged less than 18 years) in Immigration Residential Housing, Immigration Transit Accommodation and Alternative Places of Detention.

Figure 3 – Children in Immigration Residential Housing, Immigration Transit Accommodation and Alternative Places of Detention

Figure 3 above, shows the number of children in IDFs and APODs from January 2013 to the date of this report. The continuous increase in the number of children in IDFs from April 2013 to Aug 2013 was due to a rapid increase in IMAs during this period. The number of children in IDFs continued to decline during the late 2013 and 2014, with further reduction in January 2015.

At 31 March 2021, the number of children living in the community after being approved for a residence determination has remained the same since the previous report at 181.

Figure 4 – Children in the Community under Residence Determination

Figure 4 above, shows the number of children in the community under residence determination from January 2013 to the date of this report. The number of children in the community under residence determination, has levelled off at its lowest number since the peak in November 2013, as a result of releases into the community on Bridging E visas.

Table 8 – Children in Immigration Detention and IMA Children in the Community on a Bridging E Visa at 31 March 2021

Placement Type	Children
Immigration Residential Housing	0
Immigration Transit Accommodation	0
Alternative Places of Detention	<5
Total Facility	<5
Total in the Community under a Residence Determination	181
Total IMAs in the Community on a Bridging E visa (including in re-grant process)	1,799

Time In Immigration Detention Facilities

At 31 March 2021, there were 1483 people in immigration detention facilities.

Of these 1483 people, 18.1 per cent had been detained for 91 days or less and 45.0 per cent had been detained for 365 days or less.

Table 9 – Length of Time of People in Held Immigration Detention Facilities at 31 March 2021

Period Detained	Total	% of Total
7 days or less	24	1.6%
8 days - 31 days	83	5.6%
32 days - 91 days	162	10.9%
92 days - 182 days	173	11.7%
183 days - 365 days	225	15.2%
366 days - 547 days	200	13.5%
548 days - 730 days	164	11.1%
731 days - 1095 days	180	12.1%
1096 days - 1460 days	118	8.0%
1461 days - 1825 days	47	3.2%
Greater than 1825 days	107	7.2%
Total	1,483	100%

At 31 March 2021, the average period of time for people held in detention facilities was 641 days.

Figure 5 – Average Number of Days of People in Held Immigration Detention Facilities only

Figure 5 above, shows the average days in held immigration detention at the end of each month from January 2013 to the date of this report. The average period of time for people held in detention facilities steadily increased from July 2013 to January 2015. Between November 2018 and December 2019 the average number of days remained around 500. Since January 2020 the average period of time for people held in detention facilities has steadily increased.

The time an individual spends in immigration detention depends on a range of factors, including the complexity of their case, the legal processes they pursue and whether they voluntarily choose to leave Australia.

Time In Community Under Residence Determination

Of the 537 people in the community under residence determination, as at 31 March 2021, 0 per cent had been in the community for 91 days or less and 5.6 per cent had been in the community for 365 days or less.

Table 10 – Length of Time of People in Community under Residence Determination at 31 March 2021

Period Detained	Total	% of Total
7 days or less	0	0.0%
8 days - 31 days	0	0.0%
32 days - 91 days	0	0.0%
92 days - 182 days	25	4.7%
183 days - 365 days	5	0.9%
366 days - 547 days	14	2.6%
548 days - 730 days	53	9.9%
731 days - 1095 days	225	41.9%
1096 days - 1460 days	43	8.0%
1461 days - 1825 days	42	7.8%
Greater than 1825 days	130	24.2%
Total	537	100%