

Responding to Transnational Organized Cybercrime in East Asia and the Pacific

-Towards AsiaJust

ITU Regional Cyber security Forum for Asia-Pacific Hyderabad, India
24 Sept 2009

Joonmyung Lee Senior International Law Enforcement Advisor UNODC Regional Centre for East Asia and the Pacific

What has changed?

- 1990s digital revolution happens cyberspace emerges
 - Lower barriers to trade and investment
 - Boost illicit trade as well by Transnational Organized Cybercrime

"<u>Five Wars in Cyberspace</u>" – dirty money(fraud), drugs, arms (terrorism), human trafficking, intellectual property(pirate)

- Development of TOC Network
 - Decentralized + adaptable
 - <u>Multiple, loosely linked cells end of "command-and-control" (end of the cartel model)</u>
 - Inherently stateless

What has changed?

- Progress of TOC activities
 - No clear line between "good guys" and "bad guys"
 (cf. VB: arms, blood diamonds + frozen fish, cut flowers)
 - "Multi-stranded": Separate stronghold from market place (cf. Internet Gambling Organization)
 - "Multiple revenue streams": Specialize in profitable transactions – not commodities/products

Result

- Undermine governance hard to control TOC beyond jurisdiction
- Easier approach, harder identify
- No domino effect from top-down or bottom-up approach
- Response is therefore easily deferred or overlooked

Why we should be worried about the region

- 1. Governments
 - Shortage of special legislation on jurisdiction
 - Inadequate public budgets => lags behind TOC
- 2. Conflict or misunderstanding between judiciary and law enforcement => gives loophole to TOC
- 3. Few operational judicial network beyond jurisdiction (CNCP, EJN,EroJust,OAS, IberRed)
 - Unbalanced assessment of cases
 - Wide gap of development and understanding
 Unable to share digital forensic equipment
 Legal and technical difficulty in sharing evidence
 - Retarding process particularly in the area of extradition, recovery of proceeds, judicial procedure

What should we do?

- 1. Study about each other
 - Knowledge is threshold of mutual understanding
 - Co-research on the cyber situation in comparative way
 - Open prosecutorial practice on cybercrime
 - Facilitating establishment of special legislation and infra
- 2. Bridge the gap between the developed and the vulnerable
 - CBT (cf: Timorlest, EEG, E-learning)
 - Creating standard of digital evidence gathering
- 3. Exchange of Information & Evidence
 - Real time evidence exchange
- 4. Facilitate understanding on cybercrime between JD and LE
 - Co-workshop and training course
- 5. Establish International J-NETWORK
 - : But Who. How Towards AsiaJust

Regional Centre for East Asia and the Pacific

Regional Programme Framework for East Asia and the Pacific

2009 - 2012

HOW CAN WE ACHIEVE THIS?

Vision

Long-term engagement 4, Drug demand 1. Illicit trafficking reduction Reduction in illicit trafficking of 2020"? **Human Security:** Reduced drug abuse people, drugs and forest products Outcor es and results Integrated programmes 5. HIV/AIDS 2. Governance of work will lead Measurai Weaknesses in governance, Rule of Law to measurable Development Ndicators including corruption, reduced outcomes and results Not a s 3. Criminal livelihoods justice Reduced illicit opium Reduction in serious crimes production

Rule of Law 3. Criminal Justice

3. Criminal justice (Towards AJ)

Reduction in serious crimes

Rule of Law 3. Criminal Justice

3.1 Ratification

Member states ratify international conventions and instruments

3.1.1 Member states aware of and responsive to the need for ratification

3.2 Legal Framework

Legislative and regulatory frameworks established

- 3.2.1 Legislation drafted and enacted
- 3.2.2 Substantive law and rules of procedure established and used
- 3.2.3 Legal procedures (based on international conventions, protocols and instruments) are understood and applied

3.3 Justice System

Integrity-based and accountable criminal justice systems established

- 3.3.1 Professional standards and oversight mechanisms established and implemented in law enforcement agencies and the iudiciary
- 3.3.2 Coordination and cooperation mechanisms established between law enforcement agencies, prosecutors and the judiciary
- 3.3.3 Measures to prevent violence against women established and implemented
- 3.3.4 Specialised witness protection programmes established and implemented
- 3.3.5 Enhanced prison management regimes established and implemented
- 3.3.6 Juvenile and child justice systems established and implemented
- 3.3.7 Aware and capable crime scene examiners, law enforcement officers, prosecutors and judges

3.4 Transnational Organised Justice

More efficient and effective transnational cooperation on criminal justice matters

- 3.4.1 Regional network of Prosecutors established and operational
- 3.4.2 Joint Investigation Teams established and operational
- 3.4.3 Judicial Liaison Networks established and operational
- 3.4.4 Designated Central Authorities on MLA, extradition and asset recovery established and operational
- 3.4.5 Baseline data established, shared and updated on transnational organised crimes

3. Criminal justice (Towards AJ)

Rule of Law 3. Criminal Justice

Reduction in serious crimes

3.1 Ratification 3.2 Legal Framework 3.3 Justice System 3.4 Transnational **Organised Justice** Member states ratify Integrity-based and Legislative and regulatory accountable criminal international frameworks established More efficient and conventions and justice systems effective transnational instruments established cooperation on criminal justice matters 3.1.1 Member states aware 3.2.1 Legislation drafted and 3.3.1 Professional standards and 3.4.1 Regional network of of and responsive to the enacted oversight mechanisms established Prosecutors established and need for ratification and implemented in law operational enforcement agencies and the 3.2.2 Substantive law and rules judiciary of procedure established and 3.4.2 Joint Investigation Teams used established and operational 3.3.2 Coordination and cooperation mechanisms established between 3.2.3 Legal procedures (based 3.4.3 Judicial Liaison Networks law enforcement agencies, on international conventions, established and operational prosecutors and the judiciary protocols and instruments) are 3.3.3 Measures to prevent violence 3.4.4 Designated Central understood and applied against women established and Authorities on MLA, extradition and asset recovery established implemented and operational 3.3.4 Specialised witness protection 3.4.5 Baseline data established. programmes established and shared and updated on implemented transnational organised crimes 3.3.5 Enhanced prison management regimes established and implemented 3.3.6 Juvenile and child justice systems established and implemented

3.3.7 Aware and capable crime scene examiners, law enforcement officers, prosecutors and judges

3. Criminal Justice

(Module 1 : Pilot project with KIC)

3.4 Transnational Organised Justice

More efficient and effective transnational cooperation on criminal justice matters

3.4.2 Joint Investigation Teams established and operational

3.4.4 Designated Central Authorities on MLA, extradition and asset recovery established and operational

3.4.1 Regional network of Prosecutors established and operational

3.4.3 Judicial Liaison Networks established and operational

3.4.5 Baseline data established, shared and updated on TOC

3. Criminal Justice

(Module 1 : Pilot project with KIC)

3.4 Transnational Organised Justice

More efficient and effective transnational cooperation on criminal justice matters

3.4.2 Joint Investigation Teams established and operational

3.4.4 Designated Central Authorities on MLA, extradition and asset recovery established and operational

3.4.1 Regional network of Prosecutors established and operational

3.4.3 Judicial Liaison Networks established and operational

3.4.5 Baseline data established, shared and updated on TOC

Activities for Pilot Project

- 1. Shed light on the difference of prosecutorial system and practice of each country
- 2. Find out obstacles of mutual understanding between LE and PS
- 3. Recommend and implement effective coordination mechanisms to strengthen cooperation among PR and between LE and PS.

3. Criminal Justice

(Module 1 : Pilot project with KIC)

3.4 Transnational Organised Justice

More efficient and effective transnational cooperation on criminal justice matters

3.4.2 Joint Investigation Teams established and operational

3.4.4 Designated Central Authorities on MLA, extradition and asset recovery established and operational

3.4.1 Regional network of Prosecutors established and operational

3.4.3 Judicial Liaison Networks established and operational

3.4.5 Baseline data established, shared and updated on transnational organised crimes

Activities for Pilot Project

- 1. Shed light on the difference of prosecutorial system and practice of each country
- 2. Find out obstacles of mutual understanding between LE and PS
- 3. Recommend and implement effective coordination mechanisms to strengthen cooperation among PR and between LE and PS.

Activities for Pilot Project

(2009 - 2010)

- 1. Shed light on the difference of judiciary countermeasure against cybercrime
- 2. Find out obstacles of mutual understanding between LE and PS
- 3. Recommend and implement effective coordination mechanisms to strengthen cooperation among PR and between LE and PS.

3. Criminal Justice

Shed light on the difference of prosecutorial system and

practice of each country

Project

- Regional Programme Framework
- 2. Find out obstacles of mutual understanding between LE and PS
- 3. Recommend and implement effective coordination mechanisms to strengthen cooperation among PR and between LE and PS.

1. Illicit trafficking

2. Governance

3. Criminal justice

THANK YOU

www.unodc.org/eastasiaandpacific