
BROCHUREWAPIS

This Project is funded
by the European
Union

WAPIS BROCHURE

2

WAPIS BROCHURE

3

CONTENTS

 L I S T O F A B B R E V I AT I O N S 4

INTRODUCTION 7

 P R O G R A M M E B A C K G R O U N D 7

WAPIS PROGRAMME DESCRIPTION 9

 O B J E C T I V E 9

 K E Y I M P L E M E N TAT I O N P L AY E R S

 LEVEL S OF OPER AT IONAL IMPLEMENTAT ION OF WAPIS 11

 I M P L E M E N TAT I O N O F T H E W A P I S P R O G R A M M E I N

Y O U R C O U N T R Y 17

WAPIS BROCHURE

4

LIST OF ABBREVIATIONS

AIRCOP Airport Communication Programme

CCSS Committee of Chiefs of Security Services

DACORE Data Collection and Registration Centre

DEVCO European Commission Directorate General for International Cooperation

and Development

ECOWAS Economic Community of West African States

FAED Fichier Automatisé d’Empreinte Digitale (Automated Fingerprint File)

EDF European Development Fund

EEAS European External Action Service

EU European Union

EUCAP European Union Capacity Building Mission

LEA Law Enforcement Agency

WAPIS BROCHURE

5

MOU Memorandum of Understanding

NCB National Central Bureau

PAJED Support Programme for Justice and the Rule of Law

RIP Regional Indicative Programme

SPOC Single Point of Contact (Point focal national)

WANACO WAPIS National Committee

WAPCCO West African Police Chiefs Committee

WAPIS West African Police Information System

SIPT Chad Police Information System

WAPIS BROCHURE

6

WAPIS BROCHURE

I
N

T
R

O
D

U
C

T
I
O

N
7

INTRODUCTION

PROGRAMME BACKGROUND

The idea to create a West African Police Information System (WAPIS) stemmed from

ECOWAS (Economic Community of West African States) members, which expressed

their concern over the spate of transnational organized crime and terrorism affecting the

region. Security gaps at national, regional and international levels have contributed to

West Africa’s becoming a hub for crimes such as drug trafficking, migrant smuggling and

international terrorism. Without effective police information exchange within the region,

as well as between the region and the rest of the world, no enforcement strategy can

effectively tackle these threats.

Fully aware that paper police records pose a serious obstacle to sharing information in

real time, the West African Police Chiefs Committee (WAPCCO) applied for European

1

WAPIS BROCHURE
I
N

T
R

O
D

U
C

T
I
O

N

8

Union (EU) funding to put in place an electronic police-data-exchange system in the

countries in the region to better prevent and tackle crime.

Following this common position, the EU decided to grant funding to INTERPOL for the

development and implementation of a police information system for ECOWAS member

states and Mauritania, which would be connected regionally, by developing a regional

platform for police data exchange, and worldwide via INTERPOL’s secure communications

network (I-24/7).

SEPT.
 2

0
1
2

SEPT 2
0
1
3

M
AY

2
0
1
6

N
O

V
2
0
1
7

FEB. 2
0
2
1

1st PHASE

Launch of the
first phase of

the WAPIS
Programme.

JU
N

E 2
0
2
2

END

of Phase III
of the WAPIS
Programme

PHASE 2 SIPT

Launch of the
Chad Police
Information

System

3rd PHASE

Under the
11th European
Development
Fund, WAPIS

entered its third
phase which

will last for 55
months with
full roll-out in
all ECOWAS

member states
and Mauritania.

INTERMEDIARY

PHASE

The WAPIS
Programme

entered a 15-month
intermediary phase

under the EU
Emergency Trust
Fund for Africa,
initiating work

with Burkina Faso,
Chad, Côte d’Ivoire

and Mauritania.

2nd PHASE

Start of the
second phase of
WAPIS and its

implementation
in four pilot

countries (Benin,
Ghana, Niger,

Mali) under the
EU Emergency
Trust Fund for

Africa.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
9

WAPIS PROGRAMME

DESCRIPTION

OBJECTIVE

The overall objective of the WAPIS Programme is to enhance capacity for West African

law enforcement authorities – the WAPIS users – to fight transnational crime and terrorism

through enhanced policeinformation management and sharing.

KEY IMPLEMENTATION PLAYERS

The WAPIS Programme is funded by the EU and implemented by INTERPOL, and receives

political and strategic support from ECOWAS.

It targets all 15 member states of ECOWAS and Mauritania. Under the European Union

Emergency Trust Fund for Africa, a WAPIS-like system is being put in place in Chad (SIPT)

2

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

10

in order to ensure consistency and future cooperation among the member states of the

G5 Sahel.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
11

LEVELS OF OPERATIONAL IMPLEMENTATION

OF WAPIS

The WAPIS system has been designed for use at three levels: national, regional and

international.

AT N AT I O N A L L E V E L

The Programme aims to make a central, computerized system available to law enforcement

services, pooling resources and allowing police information to be collected, organized

and shared.

Firstly, this system allows the processing of data collected during criminal investigations,

particularly data concerning:

› PERSONS: nominal data (family name, first name, date of bir th, place of

bir th, parents’ names, family circumstances, nationality, etc.) of the alleged

perpetrators, victims and witnesses to the offence(s) identified;

› FACTS OF THE OFFENCES IDENTIFIED: type of offence(s), the circumstances

(time and place) and the modus operandi;

› MEANS OF TRANSPORTATION: vehicle registration and all detailed

information which may be used to identify vehicles, whether reported stolen or in

connection with a police matter;

› ADMINISTRATIVE DOCUMENTS: administrative or travel documents (driver’s

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

12

licence, passport, national Identity Card, social security number, Alien Registration

Number) whether reported lost or stolen, or in connection with a police matter;

› FIREARMS: these may be homemade or commercial firearms, and may

have been used to commit an offence or reported lost or stolen;

› GENERIC OBJECTS: any other type of item identified by investigators

that may have been used to commit an offence, or have been lost or stolen

and can be identified.

The system also allows the processing of police administrative data that contribute to

preventing crime and/or maintaining public order such as:

› Nominative administrative measures, failure to comply with which constitutes a

criminal offence;

› Administrative measures concerning minors;

› Administrative measures concerning foreign nationals, such as those whose

presence in the country constitutes a threat to law and order and who are

subjects of an administrative deportation order or have been banned from

entering the country;

› Administrative procedures concerning missing persons who are being sought at

the request of a family member;

› Administrative procedures concerning unidentified persons.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
13

The WAPIS national system is installed in a Data Collection and Registration Centre

(DACORE), which manages the data and deployment of the system. The DACORE

provides technical and operational assistance to WAPIS users. Managed by an executive

officer from one of the national law enforcement services, it comprises staff with a variety

of skills who are tasked to:

› record police data

› update recorded data

› check the validity of police data

› provide technical assistance for users

› provide operational assistance for users

› train users

› manage the system.

In the long term, the system should be deployed within each law enforcement agency,

including border posts, to provide all authorized officers with a permanent access to the

system within the scope of their duties.

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

14

The identification of criminals is considerably enhanced by fingerprint identification. This

is particularly true in West Africa where population registers and identity documents

are limited. The Programme therefore plans to support countries that have the technical

capacity to put in place an AFIS (Automated Fingerprint Identification System) component.

 AT R E G I O N A L L E V E L

INTERPOL will work with national and regional authorities to develop and set up, under

the auspices of ECOWAS, a regional police data exchange platform for ECOWAS member

states and Mauritania.

This platform will allow the instant exchange of authorized police data between countries

of the region. It enables officers to:

› quickly know whether an individual is wanted by another country;

› quickly determine whether an identity document, vehicle or firearm has been

declared as stolen or linked with a crime in another country.

By allowing more information to be shared and accessed by law enforcement agencies

throughout the region, the regional platform will strengthen police cooperation within

the ECOWAS region and make law enforcement services more effective in tackling crime

and terrorism.

Furthermore, statistics produced by the use of the system will allow ECOWAS to develop

strategic analysis of crime trends affecting the region, supporting ECOWAS member

states and WAPCCO in the development of more efficient crime-prevention strategies.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
15

 AT I N T E R N AT I O N A L L E V E L

With the increasing globalization of crime and terrorism, the likelihood increases that

individuals from outside ECOWAS will be linked to crimes committed within this area,

and that individuals from the ECOWAS area will be linked to crimes committed in other

parts of the world.

INTERPOL’s role involves facilitating the global exchange of police information. Therefore,

in each country, the national WAPIS system connects to the INTERPOL National Central

Bureau (NCB) in order to share authorized national data worldwide through INTERPOL’s

I-24/7 system, and to allow direct consultation of INTERPOL’s global databases at remote

connected sites in the country, including border posts.

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

16

BENIN

BURKINA

FASO

CAP VERT

CÔTE

D’IVOIRE

GAMBIE

GHANA

GUINÉE

GUINÉE

BISSAU

LIBÉRIA

MALI

MAURITANIE

NIGER

NIGERIA

SÉNÉGAL

SIERRA

LEONE

TOGO

I-24/7

GLOBAL LEVEL

REGIONAL LEVEL

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
17

IMPLEMENTATION OF THE WAPIS

PROGRAMME IN YOUR COUNTRY

 P O L I T I C A L C O N D I T I O N S

Signature of a Memorandum of Understanding between the government and

INTERPOL

Implementing the WAPIS Programme requires a solid commitment from participating

countries. A Memorandum of Understanding (MOU) signed by the government of the

country concerned and by INTERPOL seals this commitment. The MOU also defines the

respective obligations of each party to allow completion of the WAPIS Programme.

Appointing a WAPIS Single Point of Contact and legal and technical experts

As well as signing the MOU, an indispensable step in the process is the designation of a

single point of contact (SPOC), a technical expert and a legal expert.

Ideally, the SPOC should be chosen from among users holding positions of responsibility,

who are able to:

a) efficiently coordinate national efforts towards implementing the WAPIS Programme

with all law enforcement agencies participating in the Programme;

b) facilitate the work of INTERPOL’s officials in the country.

The technical expert will be required to supervise and manage the technical aspects of

the national WAPIS system.

WAPIS BROCHURE
W

A
P

IS
 P

R
O

G
R

A
M

M
E

 D
E

S
C

R
IP

T
IO

N

18

With a sound knowledge of national criminal law and, where possible, of data protection

legislation, the legal expert will be required to examine legal issues arising from and any

developments in the standards governing the integration of WAPIS in that country.

Ideally, the designation of staff members to perform these tasks will integrate the

mainstreaming of gender.

Establishing a WAPIS National Committee

Each country should also set up a WAPIS National Committee (WANACO). Preferably

an independent entity or, failing that, established under the authority of the Minister

for Security, the Minister of Justice, or the head of one of the law enforcement agencies

participating in the Programme, the WANACO oversees the implementation of the

WAPIS Programme in the country. Its responsibilities are to:

› ensure effective coordination between the law enforcement agencies participating

in the Programme;

› establish and supervise the strategy for implementing the WAPIS Programme in

the country;

› define and monitor the deployment of the WAPIS Programme in the country;

› take key decisions on the location, management, composition and targets set for

the country’s DACORE (number of data entries recorded, trained staff, etc.);

› work on drafting and adopting the required legislation related to the DACORE and

the national WAPIS system.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
19

The WAPIS National Committee should typically be composed of:

› ministers concerned by the Programme or their representatives;

› the WAPIS single point of contact;

› representatives from all the national law enforcement agencies taking part in the

WAPIS Programme;

› the Director of the DACORE;

› a judge from the Ministry of Justice and/or the legal expert;

› the technical expert and/or the IT administrator of the DACORE;

› the Head of the NCB.

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

20

 L E G A L R E Q U I R E M E N T S

The WAPIS Programme raises several legal questions and addresses sensitive issues,

particularly regarding the protection of human rights and fundamental freedoms. The

commitment of the European Union, INTERPOL and ECOWAS to protect basic human

rights is at the heart of the WAPIS Programme. The collection and processing of police

data will comply with internationally agreed standards for the protection of human rights

and of personal data.

As a police information system contains sensitive data – such as personal data – it must

operate within an appropriate legal framework.

When using the WAPIS system, participating countries should comply with the following

texts:

› the Universal Declaration of Human Rights;

› the Charter of the United Nations;

› the African Charter on Human and Peoples’ Rights.

ECOWAS member states must also comply with:

› the ECOWAS Treaty and its supplementary protocols; and

› the Supplementary Act A/SA.1/01/10 on Personal Data Protection within ECOWAS

that requires ECOWAS member states to:

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
21

• adopt national legislation on the protection of personal data;

• create a personal data protection authority;

• set an appropriate retention period for processed data.

Pursuant to national laws on the protection of personal data, participating countries

should officially declare or register the national WAPIS system with their personal data

protection authority.

Lastly, as INTERPOL member countries, WAPIS participants are required to observe

INTERPOL’s Rules on the Processing of Data when using the I-24/7 network.

 T E C H N I C A L R E Q U I R E M E N T S

Participating countries must support the Programme’s implementation in several ways:

› Ensure that equipment donated by INTERPOL for use in the framework of WAPIS

is exempted from all customs duty and import taxes;

› Allocate space to host the DACORE;

› Appoint staff from all participating national law enforcement agencies, observing

gender equality. These staff will receive database training and work in the DACORE

or at remote connected sites;

› Facilitate the extension of WAPIS to remote sites;

› Facilitate the connection of the WAPIS system to INTERPOL I-24/7.

WAPIS BROCHURE
W

A
P

I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N

22

 L I S T O F S T E P S R E Q U I R E D T O P U T I N P L A C E T H E

W A P I S S Y S T E M

1. Sign the Memorandum of Understanding with INTERPOL

2. Designate a point of contact and two technical and legal experts

3. Establish the WAPIS National Committee

4. Introduce the appropriate legal framework for the DACORE and national

WAPIS system

5. Allow duty-free and tax-free importation of the equipment provided

6. Allocate office space for the DACORE and a backup site

7. Set up the DACORE

8. Comply with national laws on the protection of personal data

9. Appoint dedicated staff to work on the WAPIS system

10. Train users and IT administrators on using and managing the WAPIS system

11. Extend the WAPIS system to the country’s capital city, regions and border

posts, depending on existing infrastructure

12. Connect WAPIS to I-24/7

13. Connect the national WAPIS system to the regional platform.

WAPIS BROCHURE

W
A

P
I
S

P

R
O

G
R

A
M

M
E

D

E
S

C
R

I
P

T
I
O

N
23

This Programme is funded by the European Union

DISCLAIMER

The content of this brochure does not reflect
the official opinion of the European Union.

Responsibility for the information and views expressed
in the document lies entirely with the author(s).

INTERPOL BUREAU RÉGIONAL ABIDJAN ANNEXE

RUE E70, À PROXIMITÉ DE L’ÉGLISE BON PASTEUR

RIVIERA 3 EECI, LOT 1199 ILOT 125

ABIDJAN

CÔTE D’IVOIRE

WWW.INTERPOL.INT

@INTERPOL_HQ INTERPOLHQWWW.INTERPOL.INT

