

Regional Organizations

International Information-Sharing Centers

- International Maritime Bureau (IMB) - Piracy Reporting Centre, *Kuala Lumpur, Malaysia*
- NATO Shipping Centre, *Northwood, United Kingdom*
- Piracy Incident Reporting And information Exchange System (PIRATES), *Brussels, Belgium*

MOWCA

- Angola
- Benin
- Burkina Faso
- Cape Verde
- Cameroon
- Central African Republic
- Chad
- Côte d'Ivoire
- Democratic Republic of the Congo
- Equatorial Guinea
- Gabon
- Ghana
- Guinea
- Guinea Bissau
- Liberia
- Mali
- Mauritania
- Niger
- Nigeria
- Republic of the Congo
- Sao Tome & Principe
- Senegal
- Sierra Leone
- The Gambia
- Togo

GGC

- Angola
- Cameroon
- Democratic Republic of the Congo
- Equatorial Guinea
- Gabon
- Nigeria
- Republic of the Congo
- Sao Tome and Principe

ECCAS

- Angola
- Burundi
- Cameroon
- Central African Republic
- Chad
- Democratic Republic of the Congo
- Equatorial Guinea
- Gabon
- Rwanda
- Republic of the Congo
- Sao Tome and Principe

ECOWAS

- Benin
- Burkina Faso
- Cape Verde
- Côte d'Ivoire
- Ghana
- Guinea
- Guinea-Bissau
- Liberia
- Mali
- Niger
- Nigeria
- Senegal
- Sierra Leone
- The Gambia
- Togo

- Zone G - Multinational Maritime Coordination Center (MMCC) - *Planned*** • Location TBD
- Zone F - Multinational Maritime Coordination Center (MMCC) - *Planned*** • Location TBD
- Regional Maritime Rescue Coordination Center (RMRCC) - *Operational*** • Monrovia, Liberia
- Regional Coordination Centre for Maritime Security in Western Africa (CRESMAO) - *Planned***
- INTERPOL - West African Police Information System (WAPIS) - Regional Bureau - *Operational***
- Centre for Information and Communication (CINFOCOM) - *Operational*** • Abidjan, Côte d'Ivoire
- Maritime Trade Information Sharing Centre - Gulf of Guinea (MTISC-GOG) - *Initial Operating Capability***
- Ghana Maritime Authority -Maritime Hub (VTMIS) - *Planned***
- Regional Training Center (RTC) - *Operational*** • Accra, Ghana
- Regional Maritime Rescue Coordination Center (RMRCC) - *Operational***
- Secure Anchorage Area (SAA) Tactical Operations Centre - *Operational*** • Lagos, Nigeria
- Zone E - Multinational Maritime Coordination Center (MMCC) - *Operational*** • Cotonou, Benin
- Economic Community of West African States (ECOWAS) HQ - *Operational*** • Abuja, Nigeria
- Zone D - Center for Multinational Coordination (CMC) - *Operational*** • Cameroon Naval Base | Douala, Cameroon
- Maritime Inter-regional Coordination Centre (CIC) - *Initial-Operating Capability*** • Yaoundé, Cameroon
- Economic Community of Central African States (ECCAS) HQ - *Operational*** • Abuja, Nigeria
- Regional Coordination Centre for Maritime Security in Central Africa (CRESMAC) - *Operational*** • Point Noire, Republic of Congo
- Gulf of Guinea Commission (GGC) HQ - *Operational*** • Luanda, Angola
- Zone A - Center for Multinational Coordination (CMC) - *Planned***

ZONE E - Currently operational ECOWAS zone
ZONE D - Currently operational ECCAS zones
ZONE D - Proposed Expansion

ZONE A - Proposed, ECCAS zone (currently non-operational)
ZONES F & G - Proposed, ECOWAS zones (currently non-operational)

Proposed MTISC-GoG Reporting Area

Signatory Countries of the Code of Conduct

CODE OF CONDUCT FOR WEST AND CENTRAL AFRICA - NATIONAL FOCAL POINTS
 As stated in the Code of Conduct:
 Each Signatory should designate a national focal point to facilitate coordinated, effective, and timely information flow among the Signatories, consistent with the purpose and scope of this Code of Conduct.

Signatory Countries:
 Angola, Benin, Burkina Faso, Burundi, Cameroon, Cape Verde, Central African Republic, Chad, Congo, Côte d'Ivoire, The Democratic Republic of the Congo, Equatorial Guinea, Gabon, The Gambia, Ghana, Guinea, Guinea Bissau, Liberia, Mali, Niger, Nigeria, Sao Tome & Principe, Senegal, Sierra Leone, and Togo

INFORMATION SHARING IN WEST AFRICA

