

Online Child Protection: The ICMEC Program Perspective

First Pacific Islands Capacity Building Workshop on Child Online Protection and the Commonwealth National Cyber-security Framework

ITU - IMPACT : Child Online Protection Framework Workshop Port Villa, Vanuatu, September 22-26, 2014

"A Global Movement to Protect Children"

The International Centre for Missing & Exploited Children (ICMEC) works to protect children from exploitation and abduction globally.

What we do

- Promotes the creation of national centers based on a publicprivate partnership model.
- Advocates for changes in laws, treaties, and systems to protect children worldwide;
- Leads a global financial coalition to eradicate commercial child pornography;
- Provides training and assistance to law enforcement, legal professionals, NGOs, and governments; and
- * Fosters an international network to disseminate images of and information on missing and exploited children.

National Center for Missing & Exploited Children

- Serves as the U.S. clearinghouse of information on missing and sexually exploited children.
- Works in cooperation with the U.S.
 Department of Justice and U.S.
 Department of Homeland Security to provide services for families and law enforcement.

Reality of Child Pornography

CyberTipline USA

- As of December 2013 CyberTipline has received more than 2.2 million reports of suspected child sexual exploitation since it's launch in 1998.
- As of December 2013, NCMEC's Child Victim Identification Program has reviewed and analyzed more than 104 million child pornography images and videos since it was created in 2002.

Cybertip CANADA

- 27 different payments types used
- 85 percent sold memberships, with recurring monthly payments ranging from \$4 to \$490

UNODC 2010

- Industry generates 50,000 new images each year
- Worth USD 250 million globally

Internet Penetration in Oceania

<u>Oceania</u>	36,724,649	7,620,480	24,804,226	67.5 %	325 %	0.5 %
<u>Vanuatu</u>	266,937	300	30,164	11.3 %	10054%	0.1%

Reality of Internet Connectivity

Developed vs. Developing nations:

- Developing nations leap frogging fixed line connectivity to greater mobile connectivity
- Mobile phones a primary means of communication for children & young people
- Location of access differs commercial vs. home, school or community centre

All these have implications on adult supervision of internet usage by children.

(Working Towards a Deeper Understanding of Digital Safety for Children and Developing Nations, Berkman Center for Internet & Society at Harvard Unive. Collaboration with UNICEF)

Institutional Architecture

- National Legal Frameworks
- Law enforcement capacity
 - High tech / cyber crime units
 - Crimes against children units
- Reporting Mechanisms
- Other government stakeholders Ministry of:
 - Information, Communications & Technology
 - Health
 - Education
 - Social Welfare/Family/Children & Youth
- Private Industry

Creating National Centers

Why?

- The search for missing and exploited children and the protection of children from victimization requires a coordinated, comprehensive, and global approach.
- ICMEC encourages the creation of new national, operational centers that are based on a public-private partnership model and that are established with the support of the national government.
- In light of the worldwide phenomenon of missing and exploited children, it is imperative that child victims be protected and resources be made available to the victims, their families, and the professionals who serve them.

Established Centers

- Belgium
- Greece
- Romania
- South Africa
- Southeastern Europe

Developing Centers

- Belarus
- Bulgaria
- India
- Russia

Model Legislation

Child Pornography: Model Legislation and Global Review

Child Pornography:

Model Legislation & Global Review

2010 • 6TH EDITION

Papelluling of International Center for Missian Control Center For Missian & Experience Center For Missian & Experi

Review of national legislation in place in 196 countries around the world to gain a better understanding of existing legislation and gauge where the issue stands on national political agendas.

Questions Asked

- 1. Does national legislation exist with specific regard to child pornography?
- 2. Does national legislation define "child pornography"?
- 3. Does national legislation criminalize computer-facilitated offenses?
- 4. Does national legislation criminalize possession of child pornography, regardless of the intent to distribute?
- 5. Does national legislation require Internet Service Providers (ISP) to report suspected child pornography to law enforcement or to some other mandated agency?

Results

- * 69 countries have legislation sufficient to combat child pornography. Of these only 11 countries have legislation which fulfill all 5 criteria.
- * 53 countries have <u>no</u> legislation at all that specifically addresses child pornography.
- Of the remaining 74 countries that have some legislation addressing child pornography:
 - * 60 do not define child pornography in national legislation;
 - 21 do not provide for computer-facilitated offences; and
 - 47 do not criminalize the knowing possession of child pornography, regardless of the intent to distribute

Oceania Countries

Country	Legislation Specific to CP	Child Pornograp hy Defined	Computer Facilitated Offences	Simple Possession	ISP Reporting
Australia	✓	✓	✓	✓	✓
Fiji	✓	×	*	×	×
Kiribati	×	*	*	*	×
Marshall Is.	×	×	*	×	×
Micronesia	×	*	*	*	×
Nauru	×	×	*	×	×
New Zealand	✓	✓	✓	✓	*
Palau	*	*	*	*	×
Papua NG	✓	✓	✓	✓	×
Solomon Is.	×	×	*	×	*
VANUATU	✓	✓	✓	✓	*

Training & Technology Tools

- Computer Facilitated Crimes Against Children;
- Microsoft Photo DNA license donated to NCMEC;
- Project Vic; and
- Technology Coalition

Financial Coalition Against Child Pornography (FCACP)

Established in 2006 by NCMEC and ICMEC with one goal to disrupt the economics of the child pornography business

"If people were purchasing heroin and cocaine and using their credit cards, we would be outraged and would do something about it. This is worse."

Senator Richard C. Shelby, Chairman of the U.S. Senate Banking, Housing, and Urban Affairs

U.S. - FCACP Members

- America Online
- American Express Company
- Banco Bradesco
- Bank of America
- Bank of New York-Mellon
- Capital One
- Chase Paymentech Solutions
- CheckFree
- Citigroup
- CyberSource-Authorize.Net
- Deutsche Bank Americas
- Discover Financial Services LLC
- Elavon
- First Data Corporation
- First National Bank of Omaha
- Global Payments Inc.
- GoDaddy.com, Inc.
- Google

- Green Dot Corporation
- HSBC-North America
- JP Morgan Chase
- MasterCard
- Microsoft
- National Processing Company
- North American Bancard
- PayPal
- Premier Bankcard, LLC
- Propay Inc.
- Standard Chartered Bank
- Visa
- We Pay
- Wells Fargo
- Western Union
- Xoom.com
- Yahoo! Inc.

FCACP efforts

The FCACP has published three thought-leadership pieces:

- Internet Merchant Acquisition and Monitoring Best Practices for the Prevention and Detection of Commercial Child Pornography, 2007;
- Trends in Migration, Hosting and Payments for Commercial Child Pornography Websites, 2008; and
- * Trends in Online Crime and Their Potential Implications in the Fight Against Commercial Child Pornography, 2011.

Webinar - Keeping Child Pornography M. Out of the Payments System

How Do We Know It Is Working?

- A 50 percent drop in the number of unique commercial CP websites reported into the U.S. CyberTipline;
- Increasingly difficult for law enforcement to do a test transaction with a traditional payment tool;
- Positive feedback from LE and US Department of the Treasury;
- Some sites refusing U.S.-issued credit cards;
- Significant increase in the subscription price of child pornography sites

Asia Pacific Financial Coalition Against Child Pornography

Established in 2009 by ICMEC in Singapore

ONE Goal: disrupt the economics of the trade

APAC - FCACP Members

- Abacus Mutuals Australia
- Allen & Overy
- American Express
- Australasian Cards Risk Council
- Australian Federal Police
- Child Wise Australia
- Citi Asia Pacific
- ECPAT International
- ECPAT Child Alert New Zealand
- Eftpos Australia
- Facebook
- Google
- G2 Web Services
- Inter-Agency Council Against Trafficking , Philippines Department of Justice
- MasterCard

- Microsoft
- New Zealand Department of Internal Affairs
- PayPal
- Standard Chartered Bank, Singapore
- Terre des Hommes, Netherlands
- Thai Bankers Association
- Trend Micro
- TrustWave
- Uniting Church in Australia
- U.S. ICE
- Verisite
- Visa
- Xoom.com
- Yahoo! Inc.

APAC-FCACP Efforts

- Regional APAC-FCACP meetings
- PayPal sponsored Technology Challenges WG
 - Best Practices to Help File Hosting and File Sharing Companies Fight the Distribution of Child Sexual Exploitation Content
 - Considerations for Protecting Children & Your Company's Reputation when Engaging with Digital Businesses
- First Data: Industry Education Webinar Keeping Child Pornography Merchants Out of the Payments System
- Legal Framework Research by Allen & Overy and affiliates in Asia
- Country-specific Roundtables New Ze Australia

Moving Forward

- Awareness is key.
- Harmonized and consistent laws are essential.
- * These laws must include common definitions, uniform penalties, and provisions that allow for information to be shared across borders.
- Complying with international legal standards is an initial step in addressing child pornography, to be followed by national implementing legislation.
- Disrupting both the demand for and supply of child abuse images.
- Concerted effort by governments, law enforcement, industry, and civil society to ensure that the world's children are protected.
- Important to train key personnel, encourage industresponsibility, and foster cross-sectoral collaboration

Moving Forward

"To deal with these markets, creative solutions are needed, drawing on techniques not necessarily found in the law enforcement toolkit."

The UN Office of Drugs and Crime - The Globalization of Crime: A Transnational Organized Crime Threat Assessment, June 2010.

"[o]ur challenge is to reach the problems before the problems reach us..."

Juan Miguel Petit, the U.N. Special Rapporteur on the Sale of Children, Prostitution, and Child Pornography, 2006.

ICMEC at a glance...

of investigators' time saved with the use of **Project Vic** technologies

8 MILLION

children go missing around the world

goes directly to programs and services

Thank You

Contact:

Bindu Sharma

Asia Pacific Policy Director

email: <u>bsharma@icmec.org</u>

