

Page 1/9

ACTIVITY REPORT OF THE COMMISSION FOR THE
CONTROL OF INTERPOL’S FILES FOR 2016

Page 2/9

 CONTENTS Page

INTRODUCTION .. 3

1. COMPOSITION OF THE COMMISSION ... 3

2. DUTIES AND PRIORITIES OF THE COMMISSION ... 3

3. APPLICABLE RULES ... 3

4. SUPERVISION AND ADVICE ... 3

5. INDIVIDUAL REQUESTS ... 4

Appendix (The Commission’s statistics for 2016)

Page 3/9

INTRODUCTION

1. The present report provides a summary of the work of the Commission for the Control of
INTERPOL's Files in 2016.

2. Whereas last year’s report documented the Commission’s activities from its first session in 1986
until 2016, the present report gives a broad outline of the work carried out in 2016, with
statistics to illustrate the Commission’s activities.

1. COMPOSITION OF THE COMMISSION

3. In 2016, the Commission was composed of five members:

- Ms Vajic (Croatia), Chairperson

- Ms Madhub (Mauritius), Data-protection expert

- Mr Frayssinet (France), Data-protection expert

- Mr Harris (United States), Expert in international police cooperation

- Mr Patrick (Canada), Information-technology expert.

2. DUTIES AND PRIORITIES OF THE COMMISSION

4. In 2016, the Commission carried out its three functions of supervision, advice, and processing of
individual requests, as provided for in Article 1 of the Rules on the Control of Information and
Access to INTERPOL’s Files.

5. As a priority, the Commission ensured that cases were processed as quickly as possible and in
accordance with the new standards envisaged under the new Statute of the Commission, which
was adopted by the INTERPOL General Assembly in November 2016 and came into force in March
2017.

3. APPLICABLE RULES

6. The following texts provided the primary legal basis for the work of the Commission:

- Rules relating to the Control of Information and Access to INTERPOL's Files;

- The Operating Rules of the Commission, adopted in 2008;

- The ICPO-INTERPOL Constitution, particularly Articles 2 and 3;

- INTERPOL’s Rules on the Processing of Data (RPD).

7. The Commission also took into consideration the texts relating to the implementation of these

documents.

4. SUPERVISION AND ADVICE

8. Strengthening the measures taken at the INTERPOL General Secretariat: The Commission
welcomed the General Secretariat’s implementation of its recommendations which aim to
guarantee compliance with INTERPOL’s rules and the fundamental rights of individuals. In
particular, these measures include:

- significantly strengthening the mechanisms for checking the compliance of diffusions and
requests for notices;

- stricter criteria for publishing extracts of red notices on the INTERPOL website, and for
retaining information on the basis of Articles 52 and 53 of the RPD, as well as the review of
more than 600 old files which had been kept on the basis of these articles.

9. Advice on projects: The Commission was consulted by the General Secretariat on the following

projects which involve the processing of personal data:

Page 4/9

- Applicable texts:

o The updating of the RPD (amendments concerning the principles of governance and
responsibilities, the roles of the Commission and the INTERPOL General Secretariat, and
the appointment of a data-protection officer);

o The preparation of a new Statute of the Commission, as discussed with the Working
Group on the Processing of Information (GTI).

- Technical projects:

o Foreign Terrorist Fighters Analysis File;

o Databases of fingerprints and DNA profiles;

o Extension of the I-Checkit project to the maritime sector.

- Cooperation agreements with:

o INHOPE;

o The World Customs Organization (WCO);

o The General Secretariat of the Cooperation Council for the Arab States of the Gulf in
relation to GCC-POL;

o NATO’s Supreme Headquarters Allied Powers Europe (SHAPE).

10. The Commission gave opinions that were mainly positive and generally accompanied by

recommendations for their implementation. Prior to this, the Commission engaged in numerous
exchanges with the INTERPOL General Secretariat to obtain additional information (legal,
practical and technical), or to ensure that certain necessary amendments were made to
projects with regard to the applicable rules. These actions were related mainly to the respect
for the purposes of the processing of the data, the challenges related to quality, security and
integrity of the data and the INTERPOL information system, and the role and responsibility of
the different stakeholders in each project.

5. INDIVIDUAL REQUESTS

11. An “individual request” is understood to mean any request from a person (the applicant) who

wishes to know if any information about him/her is contained in INTERPOL’s files (i.e. a request
for access), or whose aim is to obtain an update or the deletion of data about him/her recorded
in INTERPOL’s files (i.e. a complaint).

12. The Commission also receives:

- preventive requests aimed at blocking any processing in INTERPOL’s files of data sent by
national authorities which are likely to send requests for cooperation through INTERPOL
channels;

- requests to revise its conclusions, sent by NCBs or applicants.

13. In 2016, the number of requests (requests for access and complaints) continued to rise. That
year was also marked by an increase in the number of requests concerning the INTERPOL
database of stolen and lost travel documents (SLTD).

14. The nature of the requests has also changed. The following in particular should be noted:

- the increase in the number of requests for access;

- the increase in the number of complaints from applicants who benefit from the principle of
non-refoulement, as laid down in Article 33 of the Geneva Convention (1951) regarding the
status of refugees;

- the increase in the number of complaints challenging the procedures instituted against
applicants at national level or regarding the improper use of INTERPOL channels.

15. The substantive issues considered by the Commission when processing these requests have
raised the following main points:

- the quality of information, for example:

Page 5/9

o the existence of incorrect information in INTERPOL’s databases, generally due to
failure by INTERPOL’s National Central Bureaus (NCBs) to update the information
recorded in INTERPOL’s databases;

o inconsistencies between the summary of the facts of a case and the charges against an
applicant, especially when these summaries do not − or do not properly − describe the
possible actual involvement of the individual concerned in the facts alleged against him
or her;

- questions about the purpose of the processing of the data being challenged;

- observance of national rules, especially notification procedures for prosecutions brought;

- observance of certain fundamental rights of the individual, such as those covered by Article
2 of INTERPOL’s Constitution;

- political issues surrounding the prosecution of former heads of State or government, or of
particularly influential businessmen.

16. The average timeframe for processing files completed in 2016 was six months.

17. Lastly, the Commission has substantially developed its procedures in order to process requests

as quickly as possible, ensure that the fundamental rights of applicants are respected,
guarantee strict respect for its independence, and give reasoned decisions.

18. Statistics related to individual requests received and processed in 2016 appear in an appendix to
this report.

- - - - - -

Page 6/9

APPENDIX

THE COMMISSION’S STATISTICS FOR 2016

A. INCREASE IN THE NUMBER OF REQUSTS FROM APPLICANTS FROM 2005 TO 2016

 Year
Detail

2005 % 2010 % 2015 % 2016 %

New requests 115 100 201 100 643 100 1,047(1) 100

Complaints 24 20.9 123 61.2 280 44 429 41

Applicants who are the subject
of information in INTERPOL’s
files

42 36.5 133 66.2 327 51 469 45

Requests raising the question of
the application of Article 3 of
INTERPOL’s Constitution

16 13.9 32 15.9 133 21 172 16

Extracts of red notices published
on INTERPOL’s website

11 9.6 57 28.4 132 21 133 13

(1) . The Commission received 847 new individual requests in 2016, which corresponds to 1,047 new requests
from applicants. A single request may involve several people, and the same person may make additional
requests during the year. For example, a person may first request access to INTERPOL’s files and, after
receiving a final response to his or her request for access, may then submit a complaint.

B. REQUESTS RECEIVED IN 2016

- The statistics below relate to the 1,047 new requests received in 2016.

1. General profile of requests

Admissibility of requests Quantity %

Admissible requests 763 73

Non-admissible requests 284 27

TOTAL 1,047 100

Data processed in INTERPOL’s files Quantity %

Applicants who are the subject of information in
INTERPOL’s files

469 45

Applicants who are not the subject of
information in INTERPOL’s files

578 55

TOTAL 1,047 100

Page 7/9

Types of request Quantity %

Complaints 429 40

Requests for access 524 50

Preventive requests 70 7

Request for revision 24 2

TOTAL 1,047 100

2. The various INTERPOL databases containing information about applicants

Databases concerned for the 469(1)
applicants known in INTERPOL’s files

Quantity %

Applicants who are the subject of information in
ICIS(2)

420 90

Applicants who are the subject of information in
SLTD(3)

45 9

Applicants who are the subject of information in
SMV(4)

4 1

TOTAL 469 100

(1) Reminder: The same applicant can address several successive requests to

the Commission (for example, first a request for access, then a
complaint).

(2) ICIS is INTERPOL’s central database. Nominal data are recorded in this
database.

(3) INTERPOL’s database of stolen and lost travel documents (SLTD) contains

the numbers of identity documents reported as lost or stolen, but does
not contain any nominal information.

(4) The database of stolen motor vehicles (SMV) contains only the numbers of
vehicles reported as stolen, as well as a description of the vehicles
(colour, make, etc.). It does not contain any nominal information.

Profile of the 429 complaints Quantity %

Complaints related to individuals recorded in
INTERPOL’s files, of which:

- 76% relate to individuals wanted for arrest

- 67% relate to individuals who are the subject
of a red notice

- 30% relate to red notices with an extract
published on the INTERPOL website

357 83

Complaints related to individuals not recorded in
INTERPOL’s files

72 17

TOTAL 429 100

Page 8/9

Profile of the 524 requests for access Quantity %

Requests for access regarding individuals
recorded in INTERPOL’s files, of which:

- 83% relate to individuals wanted for
arrest

- 65% relate to individuals who are the
subject of a red notice

- 21% relate to red notices with an extract
published on the INTERPOL website

115 22

Requests for access regarding individuals who
are not recorded in INTERPOL’s files

409 78

TOTAL 524 100

Profile of the 70 preventive requests Quantity %

Preventive requests related to individuals
recorded in INTERPOL’s files

7 10

Preventive requests related to individuals who
are not recorded in INTERPOL’s files

63 90

TOTAL 70 100

Profile of the 24 requests for review Quantity %

Requests for review relating to individuals
who are recorded in INTERPOL’s files

22 92

Requests for review related to individuals who
are recorded in INTERPOL’s files

2 8

TOTAL 24 100

3. Main sources of data concerning applicants

- The statistics presented below show the number of new files concerning applicants who are the
subjects of information provided by the countries indicated.

- It should be noted that these numbers indicate the activity of the Commission but do not
necessarily reflect the conclusions of the Commission on the compliance or otherwise of the
data processed in INTERPOL’s files from these countries.

 Russia .. 71

 Turkey ... 47

 United States ... 32

 Iran ... 28

 Ukraine .. 24

 United Arab Emirates ... 19

 Venezuela ... 15

 China ... 14

 India .. 13

 Kyrgyzstan .. 8

Page 9/9

C. THE COMMISSION’S CONCLUSIONS IN 2016

- The conclusions reached by the Commission on compliance of data with the applicable rules

apply to requests received during 2016 or earlier.

- The Commission completed the processing of 996 requests in 2016. Of these, 659 were received

during 2016.

- In 46 per cent of cases, the Commission concluded that retaining the data concerning the

applicants in INTERPOL’s files would comply with the applicable rules.

- In the 54 per cent of cases where the Commission concluded that retaining the data in question

would not be compliant, the Commission recommended that the General Secretariat delete the
data from INTERPOL’s files. The General Secretariat then implemented the Commission’s
recommendations.

- In 2016, the average timeframe for processing a request was six months.

- - - - - -

