

One Global Network
Working to end CSEC

Combating Sexual Exploitation of Children Online in the Pacific Region: Current Gaps and Challenges on Legal and Regulatory Framework

Marie-laure Lemineur
Combating Sexual Exploitation of Children Online
Program. ECPAT International, Bangkok.

*First Pacific Islands Capacity Building Workshop on Child
Online Protection and Commonwealth National
Cybersecurity Framework Regional Workshop,
22-26 September 2014, Port Vila, Vanuatu*

One Global Network
Working to end CSEC

Agenda

I. Regional context - overview

***II. Legal and regulatory frameworks
- progress and challenges***

III. Recommendations

One Global Network
Working to end CSEC

I.

Regional context

One Global Network
Working to end CSEC

INCREASE IN THE PERCENTAGE OF INTERNET USERS IN THE PACIFIC REGION...

One Global Network
Working to end CSEC

	Mobile-cellular subscriptions				Internet users				Fixed (wired)-broadband subscriptions			
	Per 100 population			% change per annum	Per 100 population			% change per annum	Per 100 population			% change per annum
	2000	2008	2012	08-12	2000	2008	2012	08-12	2000	2008	2012	08-12
Pacific	33.2	82.8	91.2	2.4	35.4	54.2	63.8	4.2	17.5	19.2		2.3
American Samoa	3.5											
Australia	44.7	102.8	106.2	0.8	46.8	71.7	82.3	3.5	23.9	25.1		1.1
Cook Islands												
Fiji	6.8	71.1	98.1	8.4	1.5	13.0	33.7	26.9	1.5	1.5		0.0
French Polynesia	16.8	70.7	81.7	3.7	6.4	33.9	52.9	11.8	10.5	14.5		8.6
Guam	17.5				16.1	48.4	61.5	6.2	1.5			
Kiribati	0.4	1.0	15.6	96.9	1.8	7.0	10.7	11.3	0.7	1.0		8.2
Marshall Islands	0.9				1.5	4.6	10.0	21.4	0.0			
Micronesia (F.S.)	0.0	24.9	24.6	-0.3	3.7	14.5	26.0	15.7				
Nauru	12.0		65.6								0.0	
New Caledonia	23.6	80.9	89.3	2.5	13.9	34.5	58.0	13.9	0.0	10.5	18.5	15.3
New Zealand	40.0	108.0	110.3	0.5	47.4	72.0	89.5	5.6	0.1	21.4	27.8	6.8
Niue												
Northern Mariana Islands	4.4								0.0			
Palau		57.7	82.6	9.4					0.5	3.0		52.3
Papua New Guinea	0.2	13.3	37.8	29.7	0.8	1.2	2.3	18.9	0.0	0.1		29.5
Samoa	1.4				0.6	5.0	12.9	26.6	0.1			
Solomon Islands	0.3	5.9	53.3	73.5	0.5	3.0	7.0	23.6	0.3	0.4		6.4
Tonga	0.2	49.0	53.4	2.1	2.4	8.1	34.9	44.0	0.7	1.4		19.5
Tuvalu	0.0		28.4		5.2	15.0	35.0	23.6	3.0	5.6		17.1
Vanuatu	0.2	15.8	54.4	36.3	2.1	7.3	10.6	9.9	0.1	1.0		85.3

GLOBAL THREATS in SECO AFFECTING CHILDREN IN THE REGION...

One Global Network
Working to end CSEC

One Global Network
Working to end CSEC

Greater circulation of child pornography, especially through peer-to-peer file-sharing platforms:

In Australia (2012), a teacher was identified as a user of the Gigatribe P2P network to access child pornography materials.

Performance of live streaming of child sexual abuse over webcams.

An Australian man convicted (2011-2012) for instructed sexual acts to be performed with children in the Philippines (Victims' age 7-16)
Engaged through online chat sessions.

One Global Network
Working to end CSEC

Travel and Tourism - CAM: Fiji reported cases of visiting yachtsmen luring small children (4 and 7 year-old) with sweets so that they could photograph them as they played in the nude

Sexting - Sextortion: In Australia (2012) a man was found to send 135 text messages of sexually explicit content to his victim pretending he was a 19 year-old student.

One Global Network
Working to end CSEC

II.

***Legal and regulatory frameworks
progress and challenges***

One Global Network
Working to end CSEC

INTERNATIONAL AND REGIONAL INSTRUMENTS

- Convention on the Rights of the Child (adopted 1989 - into force 1990)
- OPSC (adopted 2000- into force 2002)
- CoE Convention on Cybercrime (adopted Nov 2001 - into force 2004)
- CoE Convention against Sexual Exploitation and Abuse (adopted 2007 - into force 2010)

One Global Network
Working to end CSEC

GAPS

OPSC does not criminalize:

- Mere possession
- Grooming (online solicitation of children for sexual purposes)
- Online real-time viewing to CP
- Intentional access to CP with ICT

One Global Network
Working to end CSEC

PROGRESS AND CHALLENGES AT NATIONAL LEVEL

A. The offence (child pornography) :

1. Definition
2. Criminalized conducts

B. Repression of the crime

1. Jurisdiction

C. The Rights of victims

One Global Network
Working to end CSEC

A.1

DEFINITION CP

Full compliance - article 2 OPSC

1. Papua New Guinea
2. New Zealand
3. Australia

One Global Network
Working to end CSEC

Definitions in obscenity laws/against morality in most PICs...problematic

1. Vanuatu (art. 147 Criminal Code)
2. Fiji (art. 188(1) Criminal Code)
3. Kiribati (art. 166 Criminal Code)
4. Nauru (Criminal Code art. 228)
5. Tuvalu (Criminal Code, art. 166)
6. Niue (The Niue Act, Article 174; The Film and Public Entertainment Act, 1979)
7. Samoa (Criminal Code, art. 43)
8. Palau (Film and Public Entertainment Act of 1979)

One Global Network
Working to end CSEC

A.2 CRIMINALIZATION OF ALL CONDUCTS - Child pornography - article 3 OPSC:

- Papua New Guinea

One Global Network
Working to end CSEC

Criminalization of conducts BEYOND the OPSC (1/2) :

MERE POSSESSION: Vanuatu, New Zealand, Tonga, Samoa, Papua New Guinea, Australia:

- Samoa criminalizes possessing “indecent material” on children in an electronic system(art. 82(m) Criminal Code).

GROOMING: New Zealand, Australia

One Global Network
Working to end CSEC

(2/2)

Knowingly accessing/ viewing child pornography:

- Australia
- N.B: Samoa criminalizes “knowingly obtaining access, through ICTs to “indecent material” on children (article 82(n) Criminal Code).

Virtual child pornography: Papua New Guinea, Samoa, Australia

One Global Network
Working to end CSEC

B.1

REPRESSION OPSC CRIMES - Jurisdiction

One Global Network
Working to end CSEC

TERRITORIAL AND EXTRATERRITORIAL JURISDICTION (art.4)

- **Obligation to exercise territorial jurisdiction:** crimes committed in Member States (article 4(1)).
- **Right of Member States to exercise jurisdiction** when (article 4(2)):
 - a) the offender is a national or habitual resident OR
 - b) the victim is a national

One Global Network
Working to end CSEC

EXTRATERRITORIAL JURISDICTION - CHALLENGES

No jurisdiction when crimes committed **entirely** abroad:

- Fiji (art. 5 and 6 Penal Code)
- Kiribati (art. 5 and 6 Penal Code - similar provisions to Fiji)
- Nauru (art. 12 Criminal Code)
- Tonga (art. 6 Criminal Code)

No extraterritorial jurisdiction for crimes committed by aliens against nationals abroad (variation):

- Vanuatu (article 4 Penal Code).

One Global Network
Working to end CSEC

EXTRADITION - CHALLENGES 1/2

Double criminality required:

- Papua New Guinea (Extradition Act 2005, art. 7);
- Fiji (Extradition Act, 2003, art. 3(1));
- Nauru (Extradition Act 1973, art. 5);
- Tonga (Extradition Act 1988, art. 5);
- Tuvalu (Extradition Act 2004, art. 5).

One Global Network
Working to end CSEC

EXTRADITION – CHALLENGES 2/2

Closed list of extraditable offences, not including child pornography:

e.g. Tonga (Extradition Act, art. 5, List in schedule 1)

One Global Network
Working to end CSEC

C.

***The Rights of Victims of Child
Pornography in the
OPSC***

One Global Network
Working to end CSEC

→ *ECPAT INTERNATIONAL is currently conducting a global research on “Access to Justice” for CSEC victims, including in Asia –Pacific , due for 2015/2016.*

One Global Network
Working to end CSEC

III.

RECOMMENDATIONS

RECOMMENDATION 1.

Signature and/or ratification of the OPSC

One Global Network
Working to end CSEC

One Global Network
Working to end CSEC

Optional Protocol to the Convention on the Rights of the Child on the sale of children, child prostitution and child pornography

Source: <http://indicators.ohchr.org>

One Global Network
Working to end CSEC

17 countries have not signed
worldwide (no actions)

7 are PICs

One Global Network
Working to end CSEC

- ✓ Bahamas
- ✓ Barbados
- ✓ Kiribati
- ✓ Marshall Islands
- ✓ Palau
- ✓ Papua New Guinea
- ✓ Saint Kitts and Nevis
- ✓ Samoa
- ✓ Sao Tome and Principe
- ✓ Singapore
- ✓ Somalia
- ✓ South Sudan
- ✓ State of Palestine
- ✓ Tonga
- ✓ Trinidad and Tobago
- ✓ Tuvalu
- ✓ United Arab Emirates

One Global Network
Working to end CSEC

10 countries worldwide
have signed not followed by
ratification /accession
among those

1. Fiji (2005)
2. Nauru (2000)
3. Solomon Islands (2009)

One Global Network
Working to end CSEC

**A TOTAL 10 PICS HAVE NOT EITHER SIGNED
AND RATIFIED/ACCESSED OR NOT EVEN
SIGNED**

One Global Network
Working to end CSEC

RECOMMENDATION 2. Criminalizing CP and associated conducts

1. Nauru
2. Kiribati
3. Nui
4. Marchall Islands

One Global Network
Working to end CSEC

RECOMMENDATION 3.

Harmonizing and/or updating national legislation with international standards 1/2

- ◆ Specific legislation without a definition: Fiji Islands

- ◆ Definitions not in compliance international standards :
 - Tonga – child person under 14
 - Vanuatu – child person under 16

One Global Network
Working to end CSEC

2/2

- ◆ Criminalization of **producing, distributing, disseminating, importing, exporting, offering, selling, and possessing for the above purposes** child pornography (article 3-c OPSC).
- ◆ Ensuring the application of **extraterritorial jurisdiction** and **extradition** according to the OPSC standards (articles 4 and 5).

One Global Network
Working to end CSEC

RECOMMENDATION 4.
To substitute laws referring to obscene/indecent behavior for laws that explicitly refer to “child pornography.”

- ◆ Recent obscenity laws
- ◆ Old legislations (obscenity)
 - 1966 - Niu
 - 1979 - Palau

One Global Network
Working to end CSEC

RECOMMENDATION 5.

Beyond OPSC.....

To criminalize other conducts and other forms of sexual exploitation not included in the OPSC

- ◆ Knowingly accessing
- ◆ Online solicitation - age factor
- ◆ Mere possession
- ◆ Virtual child pornography

One Global Network
Working to end CSEC

MANY THANKS !

mariaurel@ecpat.net

