
INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

1

BACKGROUND NOTE

ON INTERPOL’S INFORMATION SYSTEM SAFEGUARDS
FOR THE PROCESSING OF PERSONAL DATA

OVERVIEW

The following document is meant to serve as an authoritative description of certain key
INTERPOL rules, procedures, and mechanisms in relation to the protection of personal data
in the course of police cooperation and data exchange among and between INTERPOL
members as well as with selected partners such as other international organizations.

The first section of the document sets forth, at a very general level, an overview of the
organization’s establishment as well as a brief description of the INTERPOL Information
System. It then goes on in greater detail to explain the INTERPOL Red Notices System.
This sub-section notes, inter alia, the requirements for publication of Red Notices, the pre-
publication review of each individual Notice, and circumstances under which Red Notices
are removed.

The second section provides an in-depth summary of the legal framework underpinning
INTERPOL’s practices with respect to the protection of individuals’ personal data and
privacy. This section describes INTERPOL’s long-standing experience in data processing
and protection. It explains in the context of INTERPOL’s Constitution and Rules on
the Processing of Data how the Organization addresses key principles and tenets of
data protection such as: lawfulness; purpose specification and limitation; data quality;
transparency; data confidentiality and security; and independent oversight and individual
redress (rights of individual access, correction, and deletion) including rules regarding
data retention, access, and transfers. It goes on to provide a detailed summary of the
role, independence, and supervisory and oversight authorities of the Commission for the
Control of INTERPOL’s Files (CCF), which ensure that this independent body can provide
an effective remedy to individuals.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

2

This document does not serve as a fully comprehensive account of INTERPOL data
protection mechanisms, nor does it supplant or otherwise qualify the actual rules and
procedures that govern such cooperation (and to which this document frequently cites and
refers). Rather, the aim is to summarize and contextualize some of the most salient aspects
of INTERPOL’s sophisticated data management and data protection regime. Appendices
to this document provide key primary materials, such as INTERPOL’s Constitution and Rules
on the Processing of Data (RPD), for ease of reference.

INTRODUCTION

This document sets forth a broad overview of INTERPOL’s status and operations as an
international organization constituted to facilitate international police and law enforcement
cooperation, with a particular emphasis on its Red Notices System and internal regulations
and practices regarding the processing and protection of personal data. Section 1 outlines
the organization generally and its Information System and Red Notices System. Section 2
describes the legal, regulatory, and operational structures with respect to data protection
and privacy that underpin the organization’s and member countries’ use of these systems.
The binding legal mechanisms described in this paper serve as linchpins in INTERPOL’s
longstanding commitment to effective and secure data management and protection,
including – in particular – with respect to personal data.

SECTION 1:
GENERAL OVERVIEW OF INTERPOL AND ITS INFORMATION

AND RED NOTICES SYSTEMS

I. INTERPOL – GENERAL OVERVIEW

The International Criminal Police Organization - INTERPOL [hereinafter “INTERPOL”] is an
international organization constituted under public international law.

Since its creation in 1923, INTERPOL has worked to facilitate international police
cooperation. This mandate is enshrined in Article 2 of INTERPOL’s Constitution adopted in
1956, as follows:

1) To ensure and promote the widest possible mutual assistance between all criminal police
authorities within the limits of the laws existing in the different countries and in the spirit of
the “Universal Declaration of Human Rights;”

2) To establish and develop all institutions likely to contribute effectively to the prevention
and suppression of ordinary law crimes.”

INTERPOL’s seat is in Lyon, France. The Organization has 194 member countries, each
of which appoints a National Central Bureau (NCB). NCBs serve as the country’s point
of contact for INTERPOL-related matters and to act as liaisons between the various
departments in the country and the Organization’s General Secretariat as well as NCBs in
other countries (Art. 32, Constitution).

INTERPOL’s activities and its members’ use of its information system are governed by
INTERPOL’s Constitution and rules, notably its RPD, as will be further elaborated below.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

3

II. THE INTERPOL INFORMATION SYSTEM

By providing its member countries with access to its communication system, INTERPOL
serves as the only organization to facilitate structured cooperation on police matters
around the globe. This structured and regulated exchange of police information indeed
lies at the core of the Organization’s mandate, as among INTERPOL’s strategic goals is to
serve as an information hub to facilitate effective law enforcement cooperation.

The importance of and benefits in using INTERPOL’s communication network and
databases have been recognized in international and regional conventions1 as well as in
a significant number of resolutions adopted by the United Nations Security Council and
General Assembly, including those in relation to combating terrorism and transnational
organized crime2.

III. THE INTERPOL RED NOTICES SYSTEM

Among the most important tools available to INTERPOL’s members is its Red Notices
System. A Red Notice is a request to locate and provisionally arrest an individual pending
extradition. A member country may, based on a valid national arrest warrant, request that
INTERPOL’s General Secretariat issue a Red Notice. Red notices may also be issued upon
the request of entities such as international tribunals.

As noted, a Red Notice is based on national arrest warrants issued in accordance with the
national laws of the requesting country. A Red Notice is not an international arrest warrant.
It is entirely up to each country to decide whether to request the issuance of Red Notices.
INTERPOL does not have the authority to issue warrants or Red Notices upon its own
initiative.

The issuance of a Red Notice, moreover, does not require any other INTERPOL member
country to take any action whatsoever regarding the notice or the individual in question.
Whether to act on Red Notices issued upon the request of other countries is at each
member’s discretion according to its own domestic law.

All Red Notice requests must of course meet the requirements prescribed by the national
legislation of the requesting country and any relevant conventions to which the requesting
country is a party. Crucially, all requests must also meet the requirements set forth in
INTERPOL’s Constitution and rules, most notably INTERPOL’s RPD.

For example, for a Red Notice to be issued, a request must concern a serious ordinary
law crime3. It must meet a penalty threshold4. It must contain sufficient identifiers and
descriptions of the criminal act at issue5. A request may not be of a political, military,

1 For example: 1) the possible use of INTERPOL’s channels to transmit European Arrest Warrants; 2) the possible
use of INTERPOL’s channels to exchange request for Mutual Legal Assistance is mentioned in UNTOC and
UNCAC; and 3) the recent Council of Europe Convention on Offences relating to Cultural Property (‘Nicosia
Convention’, 2017) calls upon State Parties to contribute to the Interpol database on stolen works of art.

2 For example: 1) UNSC Resolution 2462 (2019) encourages UN Member States to make best use of INTERPOL
policing capabilities, such as relevant databases and analytical files, in order to prevent and counter the financing
of terrorism; and 2) UN General Assembly Resolution 71/19, which recognized and called for greater cooperation
with INTERPOL, particularly in the fields of counter-terrorism, transnational crime, cybercrime, corruption and
financial crime, and environmental crimes. For further information on key UN Resolutions related to INTERPOL
see INTERPOL’s public website at https://www.interpol.int/Our-partners/International-organization-partners/
INTERPOL-and-the-United-Nations/UNGA-and-UNSC-resolutions-highlighting-INTERPOL-s-role.

3 Art. 83, RPD.

4 Art. 83, RPD.

5 Art. 83, RPD.

https://www.interpol.int/Our-partners/International-organization-partners/INTERPOL-and-the-United-Nations/UNGA-and-UNSC-resolutions-highlighting-INTERPOL-s-role
https://www.interpol.int/Our-partners/International-organization-partners/INTERPOL-and-the-United-Nations/UNGA-and-UNSC-resolutions-highlighting-INTERPOL-s-role

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

4

religious, or racial character, or regard political offenses such as treason or espionage6.
Requests must comply with internationally recognized human rights standards as reflected
by the “spirit of the Universal Declaration of Human Rights” (Art. 2(1), Constitution). For
example, in accordance with INTERPOL’s refugee policy, a Red Notice may not be published
if the individual’s status as a refugee has been confirmed.

To ensure compliance with INTERPOL’s rules, and to prevent misuse of the system, each
request for issuance of a Red Notice is subject to independent, individualized review by the
General Secretariat prior to the Notice’s publication and circulation to INTERPOL member
countries (Art. 86, RPD). To that end, a dedicated multidisciplinary task force conducts a
robust quality and legal compliance review.

The Red Notices System has facilitated numerous cases of successful arrests and extradition
of serious offenders across INTERPOL’s membership7.

Once published, Red Notices may be deleted in one of the following ways:

• The NCB that requested the publication withdraws the Red Notice.

• The General Secretariat concludes that the Red Notice may no longer be maintained.
This can be done based on various grounds8, including if the Red Notice no longer
meets INTERPOL’s rules or conditions for publication.

• The Commission for the Control of INTERPOL’s Files (CCF), an independent supervisory
body, concludes that the Red Notice does not comply with INTERPOL’s rules. As will
be explained below, such a decision is final and binding on the Organization and the
General Secretariat promptly implements it9.

• Following a settlement of disputes procedure: Under INTERPOL’s rules, a country may
protest in relation to a Red Notice issued upon the request of another country. If such
a dispute cannot be resolved through consultations, the matter will be submitted to
INTERPOL’s Executive Committee to decide whether the Notice should be maintained10.

Red Notices are regularly updated based on information made available to the General
Secretariat from the requesting NCB or another source.

One relatively straightforward example may arise if a country communicates that a request
for extradition concerning the subject of a Red Notices was denied. In such an instance,
this update is added to the file of the individual and is visible to all member countries.

A similar, if potentially more complex example, can be found in INTERPOL’s practice to
add such a notification to an individual’s file when a non bis in idem/double jeopardy
concern has been raised. Here, INTERPOL begins from the requirement under Article 2(1)
of its Constitution to act in the spirit of the “Universal Declaration of Human Rights,” and
therefore in accordance with Article 14(7) of the International Covenant on Civil and Political
Rights (ICCPR) which provides that “no one shall be liable to be tried or punished again for

6 Art. 3, Constitution; Art. 5 and 34, RPD.

7 Some examples of successful arrests based on red notices have been reported on INTERPOL’s public
website. See, for example, the following links: 1) https://www.interpol.int/News-and-Events/News/2019/Finnish-
fugitive-arrested-in-Albania-with-INTERPOL-support; 2) https://www.interpol.int/News-and-Events/News/2018/
INTERPOL-facial-recognition-nets-most-wanted-murder-fugitive; and 3) https://www.interpol.int/News-and-
Events/News/2018/INTERPOL-fugitive-probe-nets-most-wanted-suspect.

8 For the full list of grounds for deletion of a Red Notice see Art. 81 of the RPD.

9 Statistics on CCF cases are published every year as part of the CCF annual report, available on INTERPOL’s
public website.

10 For the settlement of disputes procedure see Art. 135 of the RPD. In exceptional cases, the Executive Committee
may decide to submit the dispute to the General Assembly. See INTERPOL’s General Assembly Resolution GA-
2017-86-RES-05.

https://www.interpol.int/News-and-Events/News/2019/Finnish-fugitive-arrested-in-Albania-with-INTERPOL-support
https://www.interpol.int/News-and-Events/News/2019/Finnish-fugitive-arrested-in-Albania-with-INTERPOL-support
https://www.interpol.int/News-and-Events/News/2018/INTERPOL-facial-recognition-nets-most-wanted-murder-fugitive
https://www.interpol.int/News-and-Events/News/2018/INTERPOL-facial-recognition-nets-most-wanted-murder-fugitive
https://www.interpol.int/News-and-Events/News/2018/INTERPOL-fugitive-probe-nets-most-wanted-suspect
https://www.interpol.int/News-and-Events/News/2018/INTERPOL-fugitive-probe-nets-most-wanted-suspect

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

5

an offence for which he has already been finally convicted or acquitted in accordance with
the law and penal procedure of each country11.”

Accordingly, to respect the laws of 194 member countries and their various bilateral/
multilateral instruments and treaties, INTERPOL implemented the following practice to
comply with the requirements derived from its Constitution. Generally, when a member
country asserts that the principle of non bis in idem applies to a Red Notice published
in INTERPOL’s Information System upon the request of another country, the General
Secretariat requests additional information from both countries to make a preliminary
assessment of the compliance of the data. Following receipt and review of this information,
if the source of data (the country requesting the Notice) asserts that the principle does
not apply, opposes deletion of the Notice on this basis, and confirms the individual is still
wanted, the General Secretariat will add a caveat to the Notice reflecting the position of
the member country asserting that the non bis in idem principle does apply. The caveat
serves to alert all member countries that there may be cause to examine application of non
bis in idem in light of applicable national laws and international agreements. This practice
also preserves INTERPOL’s principle of neutrality12.

SECTION 2:
INTERPOL’S LEGAL FRAMEWORK AND DATA PROTECTION STANDARDS
GOVERNING THE USE OF THE INTERPOL INFORMATION SYSTEM AND

ISSUANCE OF RED NOTICES

1. INTERPOL’S LONGSTANDING EXPERTISE IN DATA PROTECTION

Data protection is fundamental to INTERPOL’s mission and activities, and its centrality in the
organization’s operations reflects INTERPOL’s commitment to privacy, good governance,
and accountability. As INTERPOL facilitates cooperation and communication amongst
international law enforcement in a trusted environment, it is essential that the information
exchanged is in line with evolving data protection standards.

The importance of privacy in INTERPOL operations was formally recognized as early as
1974, when INTERPOL’s General Assembly adopted a Resolution entitled “Privacy of
Information” (AGN/43/RES1), which urged NCBs and the General Secretariat to take into
account the privacy of the individual when exchanging criminal justice information.

Furthering these commitments, INTERPOL created an independent data protection
authority in 1982, shortly after the conclusion of Convention 108 of the Council of Europe13,
the first ever binding international convention on data protection. The mandate of this
body – known today as the CCF – was enshrined in INTERPOL’s Constitution in 2008 and is
set forth in greater detail below.

In 1984, INTERPOL’s first rules on data protection, the Rules on International Police
Cooperation and on the Internal Control of INTERPOL’s Archives, came into force.

11 OHCHR Fact Sheet No. 30: The UN Human Rights Treaty System, 3, 6-7. The ICCPR has been ratified by 172
member states.

12 Implementation of the principle of non bis in idem is typically carried out through operation of extradition
treaties between INTERPOL members and is traditionally recognized in relation to the requested State, i.e., the
extradition will be opposed if the individual concerned has already been acquitted or finally convicted of the
same offence(s) by the requested State. In addition, the rule has no single, universally agreed upon application
in practice, its interpretation varies among legal systems, and it is not broadly applied with respect to violations
of penal laws of multiple sovereigns. INTERPOL’s notification practice with respect to non bis in idem therefore
facilitates the principle’s application in accordance with applicable extradition treaties and the domestic laws of
its members.

13 Convention 108 of the Council of Europe of 28 January 1981 for the Protection of Individuals with regard to
Automatic Processing of Personal Data.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

6

To provide safeguards in a fast-paced globalized and digitized world and in line with
evolving international data protection standards, INTERPOL regularly assesses14 and
updates its rules on data protection – on average – about every three years. As will be
further discussed below, the current set of rules came into force in July 2012 and since then
has been subject to a number of substantive amendments.

2. APPROPRIATE SAFEGUARDS IN INTERPOL’S LEGALLY BINDING
FRAMEWORK

INTERPOL’s relationship with its member countries is based on institutionalized and
regulated cooperation. It is governed by public international law and the rules and
regulations adopted by its own constituent bodies in a hierarchy of legally binding
mechanisms, which are applicable to all member countries when using INTERPOL’s
facilities, including the INTERPOL Information System.

From a data-protection perspective, the legally binding rules which set out those safeguards
are: INTERPOL’s Constitution; INTERPOL’s RPD; and the Statute of the Commission for the
Control of INTERPOL’s Files.

2.1. INTERPOL’s Constitution

INTERPOL’s Constitution sets forth the superstructure under which its operations and the
cooperation of its members occur, including key parameters and limitations such as:

• the requirement to operate in the spirit of the Universal Declaration of Human Rights
(Article 2);

• the independence and neutrality of the Organization, through a prohibition on “any
intervention or activities of a political, military, religious or racial character” (Article 3);

• the establishment and functioning of an independent oversight body – the CCF (Article
36); and

• the creation of the rule-making process which empowers the General Assembly to
determine whether and what internal operational rules and restrictions are necessary
(Article 8(d)).

With respect to data protection and privacy specifically, the General Assembly has adopted
throughout the years various rules on data processing, including the current rules. The
adoption of such rules requires a two-thirds majority vote at the General Assembly.

2.2. Safeguards and Supervision - INTERPOL’s Rules on the Processing of Data (RPD)
and Data Protection Officer (IDPO)

INTERPOL’s current set of data processing rules – the RPD – was adopted by INTERPOL’s
General Assembly in 2011 and entered into force in July 2012. They govern all data
processing in the INTERPOL Information System, including that surrounding the publication
and circulation of Red Notices.

The RPD are unique in scope considering their international application to 194 countries as
a legally binding data protection instrument, encompassing 135 detailed provisions.

14 INTERPOL’s Standing Committee on Data Processing is a permanent body created in 2019 to ensure the
continuous assessment of and propose updates to applicable data protection rules with due consideration
of international data protection standards. The Standing Committee replaced the Working Group on the
Processing of Information (GTI), which had been in place since 2002. In addition, the Commission for the Control
of INTERPOL’s Files (CCF) commissioned the Centre de Recherche Information, Droit et Société (CRIDS) of the
University of Namur in 2011 to carry out an assessment of INTERPOL’s data protection framework. The study
concluded that INTERPOL’s legal framework governing data processing is among the more advanced that the
Centre had evaluated.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

7

The RPD adhere to the fundamental principles of data protection, as reflected in various
international and regional instruments, such as lawfulness, purpose limitation, data quality,
transparency, confidentiality, and security (Title 1, Chapter II, RPD). They explicitly provide
for the right of access, correction, and deletion of data through a submission of a request
to the CCF (Art. 18, RPD).

The RPD clearly define the roles and responsibilities of all the users of the INTERPOL
Information System. They reiterate and elaborate upon the compliance requirements such
as with the aforementioned Articles 2 and 3 of INTERPOL’s Constitution (Art. 34, RPD).
Additional noteworthy safeguards are defined retention periods (Art. 49-50, RPD), access
restrictions (Art. 58), and the duty placed on end-users to verify the accuracy and relevancy
of data prior to acting on it (Art. 63, RPD).

With regard to Notices, the RPD define the conditions for publication of each Notice
including Red Notices (Art. 82-87, RPD). The RPD detail the obligation to review Notices
prior to publication (Art. 77, RPD), to ensure compliance following publication (Art. 74,
RPD), and to delete those Red Notices that no longer meet the conditions set out by the
rules (Art. 81, RPD).

Considering the nature of the data processed via INTERPOL’s channels (police data) and
to ensure respect of individuals’ rights, the RPD define confidentiality levels for the data
processed, and impose requirements on limited access to data (Art. 112-114, RPD). A
dedicated confidentiality desk was created at the General Secretariat to ensure compliance
with those provisions. In addition, the rules provide for management of the security system
through the appointment of a security desk, performance of risk assessments, addressing
security incidents, etc. (Art. 115-118, RPD).

With respect to any prospective onward transfer of data, the RPD further define the
conditions for external processing for police purposes: data initially processed in the
INTERPOL Information System may be processed outside the system only if this processing
is necessary; is carried out for police purposes; and is in compliance with the data-processing
principles set forth in the RPD (Art. 16(1), RPD). The NCBs engaged in such processing must
also ensure implementation of confidentiality and security requirements as provided by the
RPD (Art. 16(2), RPD).

Additionally, granting access to the INTERPOL system to national law enforcement
authorities (referred to in the RPD as “national entities”) must follow a procedure established
by the RPD. The NCBs must ensure, inter alia, that the national entity is able to observe the
RPD, must conclude an agreement with the national entity based on a charter appended
to the RPD, and must inform the General Secretariat and all other NCBs on the granting of
access rights (Art. 21, RPD).

In some aspects, the RPD provide additional safeguards that may not necessarily be found in
other data protection instruments, for instance by including the “effective implementation”
of the Rules through supervision and monitoring as an additional data protection principle
(Art. 17 RPD).

The principle of “effective implementation” is ensured, inter alia, through a full title in the
Rules focusing on “supervision and monitoring” (Title 4). This title defines the different
levels of supervision exercised and the tools to carry out supervision and monitoring. It
enables an NCB to request information on how other NCBs are using its data (Art. 122, RPD).
It also requires NCBs to evaluate the operations of national entities they have authorized
to directly access the system, and to report to the General Secretariat on spot checks
conducted, security incidents handled, and training provided (Art. 123, RPD). To ensure
compliance with the Rules, the General Secretariat is authorized to set up compliance
management databases (Art. 125, RPD).

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

8

Further, under Title 4, the General Secretariat is required to apply interim measures if a
doubt arises on compliance with the Rules and for the purposes of preventing prejudice
the data may cause to the Organization, member countries, or the individual concerned
(Art. 129, RPD). Such steps may include, for example, provisional blocking of a Red
Notice pending further review. The General Secretariat is also entitled to apply corrective
measures to ensure compliance of data with the rules (e.g., correction of processing errors,
supervision by the General Secretariat of processing operations carried out by an NCB,
suspension of access and processing rights, etc. – Art. 131, RPD), and is empowered to ask
an NCB to apply corrective measures to a national entity or terminate access of the national
entity to the system if that entity repeatedly has processed data in non-compliance manner
(Art. 123(4), RPD).

Based on this title, a Data Protection Office at the General Secretariat was established
in 2016 (Art.121A, RPD). As provided by this provision, the INTERPOL Data Protection
Officer (IDPO) is independent in the performance of his/her duties and reports directly
to the Secretary General. Among his/her duties, the IDPO monitors the lawfulness and
compliance of data processed in the INTERPOL Information System, provides advice
including data protection impact assessments in relation to processing operations likely
to affect the rights and freedoms of individuals, provides training, and liaises with the CCF
and DPOs in NCBs as well as with other institutions and bodies.

This title also includes the requirement for the 194 member countries to designate a Data
Protection Officer in their NCBs (NCB DPO), which act as the gatekeepers at the end-
points of the INTERPOL Information System. In addition, each NCB is required to appoint
a security officer to ensure compliance with procedures related to information security.

Since the adoption of the RPD, amendments were introduced in 2014 and 2016. To ensure
that INTERPOL’s legal framework continues to reflect the developments in the field from
many operational perspectives, including that of data protection, a dedicated working
group comprised of INTERPOL’s member countries was tasked by INTERPOL’s General
Assembly in 2018 to review the RPD and propose additional amendments as needed. A
number of proposed amendments were adopted by the General Assembly at its session
in October 2019.

2.3. Oversight and Remedies – The Statute of the Commission for the Control of
INTERPOL’s Files

As mentioned above, the CCF was created in 1982 as an independent and impartial body
responsible for ensuring that INTERPOL processes personal data in accordance with its
rules and has appropriate redress mechanisms for data subjects.

Over the years, the function of the CCF has been elevated, for instance when it gained
accreditation and recognition as a data protection authority with the International
Conference of Data Protection and Privacy Commissioners in 2003, and when its role and
mandate were incorporated in INTERPOL’s Constitution in 2008.

In 2016, INTERPOL’s General Assembly adopted a new legal framework governing the CCF.
The new CCF Statute, which entered into force in March 2017, strengthens the CCF’s status
and capacities to carry out its functions.

In accordance with the CCF Statute, the CCF consists of two chambers:

1) A Supervisory and Advisory Chamber, which has the power to carry out checks to ensure
compliance with INTERPOL’s rules and, in that capacity, may issue binding decisions on the
Organization as to measures required to remedy any incidence of non-compliance with
the rules (Art. 26(1), CCF Statute). This Chamber also gives opinions on matters involving
the processing of personal data (Art. 26(2), CCF Statute). For example, under the RPD

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

9

there is a requirement to seek the CCF’s opinion before the creation of a new database
containing personal data or the conclusion of an agreement with another entity which
involves exchange of personal data.

2) A Requests Chamber, which has the exclusive power to examine and decide on requests
by individuals for access to, or correction and/or deletion of, data processed in the
INTERPOL Information System (Art. 28(1)(b), CCF Statute).

Importantly, the CCF Statute ensures that the CCF can provide an effective remedy to
individuals, based on the principles identified in jurisprudence, notably that of the European
Court of Human Rights (cf. case of Waite and Kennedy). Specifically, the following criteria
are met:

• Direct accessibility: Individuals can apply directly and free of charge to the CCF (Art.
18, RPD; Art. 29 and 30(3), CCF Statute) and their applications remain confidential (art.
20(2), CCF Statute; Rules 13 and 29, CCF Operating Rules).

• Independence and impartiality: The CCF Statute reinforced the independence of
the CCF as enshrined in Art. 36 of INTERPOL’s Constitution (Art. 4, 5(1), 11, 15(4), CCF
Statute), as well as the impartiality of the CCF and its members (Art. 12 and 13, CCF
Statute).

• Specialized expertise and knowledge: The CCF members are experts in the relevant
subject matters, as required for similar bodies (e.g., a data protection expert, a human
rights expert, etc. – Art. 8, CCF Statute).

• Free and unlimited access: The CCF has free and unlimited access to all data processed
in the INTERPOL Information System (Art. 19, CCF Statute).

• Equality of arms: The CCF Statute ensures equality of arms between the individual
and the country that processed data concerning him/her, for example in relation to
communication of information (Art. 35, CCF Statute) and the binding nature of the
decisions on all parties (Art. 38(1), CCF Statute).

• Timeliness of the procedure: Specific procedural timeframes were introduced in the
Statute (Art. 31(1), 32(1), 40, 41, CCF Statute).

• Binding/final/reasoned decisions: The CCF’s decisions are final and binding on the
Organization (Art. 38(1), CCF Statute). In accordance with the Statute, the decisions
must be reasoned (Art. 38(2), CCF Statute). Subject to confidentiality requirements,
selected decisions are made public on INTERPOL’s website at https://www.interpol.int/
Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/CCF-sessions-and-
reports. (Art. 44, CCF Statute; INTERPOL’s website). Though the CCF’s decisions are
final, applications for revision may be submitted to the CCF under certain conditions
(Art. 42, CCF Statute).

• Remedies: The CCF is empowered to decide on “any appropriate remedy” to be
granted to individuals (Art. 39, CCF Statute).

https://www.interpol.int/Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/CCF-sessions-and-reports
https://www.interpol.int/Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/CCF-sessions-and-reports
https://www.interpol.int/Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/CCF-sessions-and-reports

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

10

3. GLOBAL IMPACT OF INTERPOL’S ROLE IN PROMOTING DATA
PROTECTION STANDARDS

With its unique set of binding data protection rules and implementation measures,
INTERPOL serves to elevate data protection levels worldwide through its 194 member
countries.

INTERPOL’s consistent efforts to remain abreast of evolving data protection standards and
practices is an essential element of how it ensures that its own legal framework remains
appropriately calibrated. Such efforts are reflected, for example, in recommendations
made by INTERPOL’s Regional Conferences – which are subsidiary bodies of the General
Assembly – that urged INTERPOL member countries to closely monitor legislative data
protection developments in the field15, consider the need to promote the introduction of
national legislation on data protection in the police sector, and to develop and implement
appropriately protective practices in the field.

Further, the heads of NCBs have recognised the need for “strong data protection
standards” and encouraged continued development of the network of NCB DPOs
mandatorily appointed in accordance with the RPD. This network is unique as currently
no other international organization brings together a truly global network of DPOs in the
law enforcement context. To strengthen this network, NCB DPOs are regularly trained on
data protection rules and standards16, participate in conferences organized by the General
Secretariat17, and submit annual reports on data processing operations to the General
Secretariat.

INTERPOL’s robust data protection practices ensure mutual trust for police data-sharing
and also help to deliver innovative policing capabilities. INTERPOL-designed solutions
incorporate a “privacy- and data protection-by-design” approach to protect individuals’
rights in the development of tools and systems that maintain key functions and efficacy for
data sharing18.

CONCLUSION

INTERPOL is an international organization constituted under public international law and
has long-standing experience in data processing and protection, as well as the promotion
of privacy. Its legal framework, based on institutionalized and regulated cooperation
applicable to all member countries, has strengthened over decades and evolved into
a comprehensive code of binding Rules on the Processing of Data elevating “effective
implementation” as a fundamental data protection principle.

An effective remedy for data subjects is provided through the procedures and final and
binding decisions of the Commission for the Control of INTERPOL’s Files, INTERPOL’s
independent supervisory body.

15 Examples here include the evolution of regional data protection legislation such as the EU’s General Data
Protection Regulation (GDPR) and Law Enforcement Directive (LED).

16 Training includes classroom DPO training, tailor-made webinars, and access to training material and relevant
documents via the NCB dashboard. The mandatory DPO training is followed by an optional 5 days Instructor
Development Course (train the trainers).

17 A first NCB DPO Conference was held in Lyon in October 2018.and will be renewed as a regular event

18 For instance, the hashing system used to make comparisons with images already present in INTERPOL’s
International Child Sexual Exploitation database represents such a solution. By using a hash function to compare
data, even the most sensitive data can be processed effectively while protecting the rights and privacy of the
individuals concerned.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

11

INTERPOL’s modern and rigorous legal framework governing data processing enables the Organization to
conclude data exchange agreements with other relevant entities such as international tribunals.

By implementing the Rules on the Processing of Data, INTERPOL promotes and elevates data protection
standards and safeguards worldwide.

Legal Documents:

Relevant documents governing INTERPOL’s data practices, including:

• INTERPOL’s Constitution;
• INTERPOL’s Rules on the Processing of Data;
• The Statute of the Commission for the Control of INTERPOL’s Files; and
• Operating Rules of the Commission for the Control of INTERPOL’s Files

can be found at the following links:

1) https://www.interpol.int/en/Who-we-are/Legal-framework/Legal-documents
2) https://www.interpol.int/en/Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/About-the-CCF.

INTERPOL’S INFORMATION SYSTEM SAFEGUARDS FOR THE EXCHANGE OF PERSONAL DATA

https://www.interpol.int/en/Who-we-are/Legal-framework/Legal-documents
https://www.interpol.int/en/Who-we-are/Commission-for-the-Control-of-INTERPOL-s-Files-CCF/About-the-CCF

