

ICAO
TRIP
2017

Passport

Passeport Pasaporte

护照 Паспорт جواز سفر

JAMAICA

PORT KIN

Caribbean Sea

The UNODC-WCO-INTERPOL Airport Communication Project (AIRCOP)

Bo Shakira Harris

Project Specialist

UNODC Regional Programme Office for the Caribbean in Barbados

ICAO TRIP: Making the Air Travel more Secure and Efficient

TOWARDS A BETTER TRAVELLER IDENTIFICATION MANAGEMENT
FOR ENHANCED BORDER CONTROL INTEGRITY

The UNODC-WCO-INTERPOL Airport Communication Project - AIRCOP

AIRCOP aims to build capacities in selected international airports for the detection and interdiction of illicit trafficking and high-risk passengers in origin, transit and destination countries, relating to passengers, air-cargo and postal mail.

AIRCOP is implemented by UNODC in collaboration with the World Customs Organization and INTERPOL

AIRCOP is funded through different contribution agreements from the European Union (under the Instrument contributing to Stability and Peace - IcSP), Canada, Japan, Norway and the United States of America (INL).

AIRCOP was launched in 2010 as a key component of the Cocaine Route Programme of the European Union, with a view to curb cocaine trafficking by air from Latin America and the Caribbean through Africa to Europe.

It subsequently expanded to cover **all illicit drugs, other illicit goods**, including **wildlife, counterfeit medicines or weapons**, as well as **high-risk passengers**, including **foreign terrorist fighters**.

AIRCOP Modalities

1. The AIRCOP Memorandum of Understanding

- a. Provides framework for the implementation of the Project in the identified international airports.
- b. Outlines commitments and time frame for implementation of the parties, including UNODC, INTERPOL and WCO.

2. Standard Operating Procedures

- a. Provide operational framework for day to day activities, clearly outlining the roles of each agencies, communication channels, etc.
- b. The SoPs are tailored to the specific country circumstances.

3. Creation of Joint Airport Interdiction Task Forces

- a. Composed of officials from identified agencies as agreed to in the Memorandum of Understanding
- b. Identification of appropriate space within the participating international airport
- c. Provision of basic IT Equipment
- d. Connection of relevant law-enforcement
- e. Connection of INTERPOL – I-24/7 database and provision of Access to CENcomm (WCO communication tool)

4. Implementation of Training Programme

- a. Provision of training and mentorship at the national, regional and inter-regional levels.
- b. Development of collaboration with operational International Partners
- c. Realization of International Operations lead by the World Customs Organization and INTERPOL

Traveller Identification Programme

Regional Seminar Montego Bay

Where is AIRCOP implemented?

Argentina
Barbados
Bolivia
Brazil
Colombia
Dominican Republic
El Salvador
Jamaica
Panama
Peru

Benin
Cape Verde
Cameroon
Ivory Coast
Ethiopia
Gambia
Ghana
Guinea Bissau
Kenya
Mali
Morocco
Mozambique
Niger
Nigeria
Senegal
South Africa
Togo.

3. Creation of Joint Airport Interdiction Task Forces

Results:

- a. Composed of officials from identified agencies as agreed to in the Memorandum of Understanding
- b. Identification of appropriate space within the participating international airport
- c. Provision of basic IT Equipment
- d. Connection of relevant law-enforcement
- e. Connection of INTERPOL – I-24/7 database and provision of Access to CENcomm (WCO communication tool)

Traveller Identification Programme

Regional Seminar Montego Bay

AIRCOP collaboration in Latin America and the Caribbean

AIRCOP Results in Latin America and the Caribbean

Airport	Drug seizures KG	Cocaine KG	Heroin KG	Cannabis KG	Methamphetamine KG	Amphetamine KG	Opiate KG	Money US\$
BGI Barbados	48.0	-	-	46.62	1.4	-		\$ 5,590.00
GRU Sao Paulo	1,862.0	1,687.78	-	21.95	122.85	21.4	8.0	\$ 20,161.00
BOG Bogota	502.9	497.92	-	5.00	-	-		\$ -
PUJ Punta Cana	197.3	195.80	1.50	-	-	-		\$ 94,700.00
SDQ Santo Domingo	226.3	214.70	10.46	1.10				\$ 853,493.00
KIN Kingston	97.4	0.00	-	97.35	-	-		\$ 86,020.00
MBJ Montego Bay	115.7	68.65	-	47.02	-	-		\$ 121,964.00
PTY Panama	529.0	529.04	-	-	-	-		\$ 38,450.00
LIM Lima	262.3	262.28	-	-	-	-		\$ -
EZE Argentina	4.1	4.06	-	-	-	-		\$ -
SAL Salvador	-	-	-	-	-	-		\$ 500,000.00
TOTAL	3,844.8	3,460.2	11.96	219.039	124.213	21.385	8.0	\$ 1,720,378.00

AIRCOP Results LAC

% OF DRUG SEIZURE BY TYPE

% CASH SEIZURES BY AIRPORT (USD)

% OF FRAUDULENT DOCUMENTS BY AIRPORT

45 Fraudulent Documents seized

Airport	Fraudulent documents
PUJ Punta Cana	10
SDQ Santo Domingo	29
KIN Kingston	3
MBJ Montego Bay	1
PTY Panama	2
LIM Lima	0
TOTAL	45

Traveller Identification Programme

Regional Seminar Montego Bay

NUMBER OF ARRESTS IN THE AIRPORTS

ICAO
TRIP
2017

PASSPORT

TRIP2017

Traveller Identification Programme

Regional Seminar Montego Bay

Contact Details

Name: Bo Shakira Harris

Email: bo-shakira.harris@unodc.org