

Prof. Dr. Marco Gercke

Curriculum Vitae

July 2013

Index

Page	
Short Bio and Index	1
Teaching and Scientific Work	2
Capacity Building, Law Drafting and Advisor	3
Areas of Work / Subject Matter	4
Country-related Experience	5
Books, Contribution to Books and Annotations	6
Scientific Articles	7-8
Studies	9
Speeches	10-16

Short Bio

Prof. Dr. Marco Gercke is an international expert in the field of law related to Cybercrime, Cybersecurity and ICT and for more than ten years advises governments and international organizations.

He is director of the Cybercrime Research Institute - an independent global think tank dealing with legal aspects of Internet crime. Holding a PhD in criminal law with a focus on Cybercrime he is for several years teaching law related to Cybercrime, International Criminal Law and European Criminal Law at the University of Cologne and is visiting professor for International Criminal Law at the University of Macau. The focus of his research is on international aspects of law related to Cybercrime.

In this respect he was and is working as an expert for several international organisations among them the Council of Europe, the European Union, the United Nations and the International Telecommunication Union. Marco assisted several countries in drafting Cybercrime legislation.

Key elements of his research are the challenges related to the fight against Cybercrime and comparative law aspects in developing legal response in common law and civil law systems. The latest researches covered Legal Response to Terrorist use of the Internet, Identity Theft, International Cooperation in Fighting Identity-Theft, Money Laundering and Terrorist Financing activities involving Internet technology and the responsibility of Internet Service Providers.

Marco is a frequent national and international speaker and author of more than 100 publications related to the topic Cybercrime. In addition to articles and books he published several studies including comparative law analysis for the Council of Europe and the International Telecommunication Union. His latest 225-page publication on Cybercrime was translated to all UN languages. Marco was co-chair of the working group set up by the Council of Europe to support the drafting of guidelines for the cooperation between law enforcement and internet service providers against cybercrime that were adopted at the 2008 Octopus Conference, member of the ITU High Level Expert Group and the UN Core Expert Group on Identity-related crime. He is member of the German Bar and Secretary of the Criminal Law Department of the German Society for Law and Informatics.

Field of Expertise

Teaching (University)

For almost 10 years Prof. Gercke is lecturing at different universities and educational institutions

Marco started his work as a lecturer at the University of Munich (Germany) where he gave lectures on criminal law, Cybercrime and legal informatics. During the time at Munich University Marc was also involved in the development of a complex online-training course on criminal law.

Since 2003 he is visiting professor for international criminal law at the University of Macau (China) where he teaches in the Master Program on European and International Law. His courses focus on both the development of international criminal law as well as recent trends. Marco is also guest lecturer at the center for Legal and Judicial Training in Macau (China) where he gave several training courses on Cybercrime.

Since 2004 he is giving lectures at the German Judges Academy in Trier (Germany) and Berlin (German). His courses focus on both national law (child pornography, copyright violations and traditional computer crimes) as well as international approaches (especially European approaches in the fight against Cybercrime).

In 2005 Marco was appointed as lecturer for Media Law at the University of Applied Science in Ansbach (Germany) where he gave lectures until 2009. The focus of his lectures was on copyright law and copyright crimes.

Since 2005 he is lecturing several courses (Cybercrime, International Criminal Law and European Criminal Law) at the faculty of Law at the University of Cologne where he was honoured with the "Albertus Magnus Lehrpreis" for best lectures in 2008.

Since 2008 he is in addition teaching at the LLM course on Media Law at the faculty of law at the University of Oldenburg (Germany). The lectures focus on legal aspects of criminal abuse of ICT.

Since 2012 Marco is teaching European Criminal Law at the faculty of law at the University of Munster (Germany).

Scientific Work

Prof. Gercke's main area of research are Cybercrime, Organised Crime and European Criminal Law.

In 1999 Marco wrote his PhD on Criminal Law / Cybercrime and started his scientific career. His scientific work in the area of Cybercrime includes topics from general importance (such as challenges of investigating Cybercrime, dogmatic concepts for legal response to Cybercrime, applicability of traditional criminal law provisions to Cybercrime offences, jurisdiction and national sovereignty) as well as specific legal aspects (such as legal response to terrorist use of the Internet, work of international organisations in the field of Cybercrime, the role of regulators in fighting cybercrime, dogmatic concepts to criminalise identity-related crimes) and comparative law analysis. Comparative law analysis that compares different national and regional approaches have been prepared for both national institutions and governments as well as international organisations (such as the Council of Europe and the International Telecommunication Union) and especially relate to Asia (9 countries), Pacific (15 countries), Caribbean (13 countries), Latin America (5 countries), Africa (9 countries), Eastern Europe (3 countries) and Euro (23 countries). Experts reports have been drafted for various regional and international organisations such as the United Nations Office for Drugs and Crimes (UNODC), European Union (EU), Counter Terrorism Implementation Task Force (CTITF), Council of Europe (CoE) and the International Telecommunication Union (ITU).

In the last 10 years Marco published more than 100 articles and books as well as various expert papers and reports. Several publications have been translated and published.

He was co-chairman of the Council of Europe Working Group, that developed guidelines for the cooperation of Law Enforcement Agencies (LEA) and Internet Service Providers (ISP) in the fight against Cybercrime that were formally adopted during the Council of Europe Octopus Interface Conference in 2009 and member of the International Telecommunication Union High Level Expert group (HLEG) where he was. Currently he is secretary of the criminal law section of the German Foundation for Law and Informatics and member of the Core Group of Expert on Identity-related Crime.

Since 2009 Marco is director of the Cybercrime research institute, an independent think tank dealing with global legal questions of Cybercrime. He is also head of the global network of scientists that is maintained by the institute.

Field of Expertise

Advisor

Marco advises governments as well as international organisations in questions related to Cybercrime and Cybersecurity

In the last 10 years Marco advised several governments (from countries in Asia, Eastern Europe, Europe, Caribbean and Latin America) as well as international and regional organisations (for example United Nations, Council of Europe, European Union, International Telecommunication Union, NATO) with regard to Cybercrime and Cybersecurity. Marco was appointed by the Secretary General of the ITU as member of the High Level Expert Group. He is member of the UNODC Core Expert Group on Identity Related Crime and the UN Intergovernmental Expert Group on Cybercrime. As a consultant he advised the Secretariate of the United Nations Office on Drugs and Crimes on issues related to Cybercrime and the United Nations Counter Terrorism Implementation Task Force on questions related to terrorist use of the Internet.

Law and Policy Drafting

Prof. Gercke participated in and supported the development of several regional model legislation and drafter legislation for various countries.

One major area of expertise is the development of policies and legal frameworks related to Cybercrime, Cybersecurity and legal aspects of ICT. Marco participated in the development of several model laws - both on the international and regional level. In addition he supported national authorities in drafting legislation as well took over the entire process of legal drafting. Such service was provided for both developed and developing countries from Common Law as well as Civil Law countries. In addition to drafting of policies, legislation and regulations the work included stakeholder consultations, the transformation of international instruments into national law and advisory to ministries/cabinet.

Capacity Building (Training)

Prof. Gercke gave lectures and training on Cybercrime for policy, legal and law enforcement experts from more than 100 countries

Capacity building is one of Marco's focus areas. He spoke at several United Nations Internet Governance Forums (IGF), Council of Europe Octopus Interface conferences on Cybercrime as well as more than 50 regional and national conferences organised by the Council of Europe, most regional Cybersecurity Forums (RCF) organised by the International Telecommunication Union (Asia, Europe, Latin America, Caribbean, North Africa, West Africa, South Africa, Australia and Pacific), various Cybercrime conferences organised by the European Commission - not only in the European Union but also North Africa (Libya, Jordan, Egypt) and Eastern Europe (Moldova and Ukraine). Further more he gave presentations at events organised by United Nations (UN), the American Bar Association and US AID. Marco was trainer within the Courses for the European Certificate on Cybercrime and Digital Evidence, leading short term expert on Cybercrime in a 2 years EU-funded program against Cybercrime in Serbia, legal expert in a 9 months EU-funded project on legal response to Internet-related child pornography in Russia, legal expert for an EU-funded project on improving ICT legislation in 15 Caribbean countries and in a similar project for Pacific Countries. His work in Cybercrime training includes the development of training material. He is author of the 225-page book "Understanding Cybercrime: A Guide for Developing Countries" that was published by the International Telecommunication Union in 2009 and is available in all six UN-languages. A second edition of the publication was published in 2012. Marco is also author of the Cybercrime training manual for Judges that was published by the Council of Europe in 2009. Within the "Virtual Forum Against Cybercrime", and online training course announced at the 10th United Nations Crime Congress and presented at the 12th Crime Congress, Marco lectures several of the more than 100 courses included in the course.

Subject Matter

Areas of Work

Prof. Gercke main areas of work are Cybercrime, International and European Criminal Law, Cybersecurity, Electronic Evidence, Interception of Communication, Human Rights and Safeguards, Freedom of Information and E-Commerce.

Marco's portfolio include various work areas. As scientist and advisor his focus is on Cybercrime and Cybersecurity. However, in the last ten years he did significant work in other ICT law related areas. Due to the strong links to Cybercrime his advisory and publications from the beginning included electronic evidence and child online protection. Similarly teaching and advisory with regard to International Criminal Law, European Criminal Law, Terrorism and Warfare went along with intensive work in the field of Humanitarian Law and Human Rights. Finally as a consequence of more than eight years of work as a lawyer and teaching Marco covers various aspects of E-Commerce (including data protection).

1. Cybercrime

Areas of work covered with regard to Cybercrime include substantive criminal law, procedural law and computer forensics, international cooperation and criminal liability of ISPs. Cybercrime remains one of the focus areas of Marco's work. It includes courses at different universities (undergraduate and postgraduate), training of judges and prosecutors, publication and advisory for international organisations, government and industry. Marco supported various countries in developing and/or improving their policies and legislation related to Cybercrime.

2. Electronic Evidence

Due to the close relation between Cybercrime and E-Evidence the portfolio includes teaching and advisory related to electronic evidence. In addition to helping countries to develop policies and legal frameworks Prof. Gercke served as expert in an EU-wide training course.

3. Cybersecurity

Prof. Gercke for more than ten years advises governments, international organizations and industry with regard to Cybersecurity - with a focus on assisting within the development of strategy, policy and legislation. He was member of the High Level Expert Group that advised the Secretary General of ITU in relation to the Global Cybersecurity Agenda and frequently speaks about the topic at international conferences.

4. Int. and European Criminal Law

Marco teaches European and International Criminal Law (that includes Humanitarian Law and Law of War) at the Faculty of Law, University of Cologne, Germany. In addition Marco is visiting professor for International Criminal Law at the University of Marqu, China. Research also includes the relation between criminal law, anti terrorism legislation and law of war.

5. E-Commerce, Copyright & Data Protection

E-Commerce and related matters such as data protection, the protection of copyright and liability of Internet Service Provider (ISP) are a field where Marco advises governments as well as industry. Since 2005 he is member of the German bar and advises several E-Commerce companies in the field of E-Commerce as well as Consumer and Data Protection.

6. Protection of Fundamental Rights and Freedom of Information

On special area of interest is the transformation of fundamental rights to an online environment. Prof. Gercke supported the development of safeguards for technology-specific investigation instruments (such as interception of communication) and helped countries to implement such concept.

Country-related Experience

 Country-related Experience

EUROPE

Albania
Austria
Azerbaijan
Belgium
Bosnia Herzegovina
Bulgaria
Croatia
Cyprus
Czech Republic
Denmark
Estonia
Finland
France
Georgia
Germany
Greece
Hungary
Ireland
Italy
Liechtenstein
Luxembourg

Macedonia (TFROM)
Malta
Moldova
Montenegro
Netherlands
Norway
Poland
Portugal
Romania
Russia
Serbia
Slovakia
Slovenia
Spain
Sweden
Switzerland
Turkey
Ukraine
United Kingdom

ASIA/PACIFIC

Australia
China
Cook Islands
East Timor
Fiji
Hong-Kong
India
Indonesia
Japan
Kazakhstan
Kiribati
Macau
Malaysia
Marshall Islands
Micronesia

Nauru
Niue
Palau
Pakistan
Papu New Guinea
Philippines
Samoa
Salomon Islands
Singapore
South Korea
Taiwan
Tonga
Tuvalu
Thailand
Vanuatu
Vietnam

AMERICA & CARIBBEAN

- Argentina
- Antigua and Barbuda
- Bahamas
- Barbados
- Belize
- Brazil
- Canada
- Dominica
- Dominican Republic
- Grenada
- Jamaica
- Mexico
- Panama
- St. Kitts and Nevis
- St. Lucia
- St. Vincent and the Grenadines
- Suriname
- Trinidad and Tobago
- United States of America
- Venezuela

AFRICA /
ARABIC COUNTRIES

Afghanistan
Algeria
Angola
Bahrain
Benin
Botswana
Burkina Faso
Burundi
Cape Verde
Congo
Egypt
Ethiopia
Gabon
Gambia
Ghana
Guinea
Guinea-Bissau
Jordan
Kenya
Libya

- Liberia
- Maldives
- Mali
- Mauritius
- Mozambique
- Morocco
- Namibia
- Nigeria
- Niger
- Oman
- Rwanda
- Saudi-Arabia
- Senegal
- Seychelles
- Sierra Leone
- South Africa
- Swaziland
- Tanzania
- Togo
- Tunisia
- Uganda
- United Arab Emirates
- Zambia

Publication

Contribution to Books

01. Influence of Legislation and Jurisprudence on Cybercrime
Publication of the Society of Defence Lawyers, 2003, page 145-152
12. The development of Cybercrime Legislation
published in Internationalisierung des Strafrechts, Ergebnisse des 27. Strafrechtstagung in Dresden, 2003
06. Council of Europe Convention on Cybercrime
Krasnoyarsk Law Magazine, Actual Problems of Fighting Cybercrime, 2004, page 36-41
07. Impact of the Council of Europe Convention on Cybercrime on the work of system administrators, published in Gartmann/Jaenke, 21st DV-meeting of the Max-Planck Society, 2004, page 45-52
08. The Importance of Comparative Law in Fighting against Transborder Economic Crime, Journal of Judicial Science, 2005, page 184 - 199
09. Computer and Internet Crimes
Collection of Texts from the EU-Macau Co-Operation Programme in the Legal Field, Centro de Formacao Juridica e Judiciaria, 2007, page 117-176
10. Evaluation of current legislative approaches in fighting Cybercrime
published in Taeger/Wiebe, Current Developments in Internet Law, 2007, page 301-312
11. Cybercrime-related Challenges
published in Prirucnik za istragu krivicnih dela u oblasti visokotehnoloskog kriminala, Council of Europe/European Commission, 2008, page 31-40
12. International Approaches in the Fight against Cybercrime
published in Prirucnik za istragu krivicnih dela u oblasti visokotehnoloskog kriminala, Council of Europe/European Commission, 2008, page 151-164
13. Current Developments with regard to the International Harmonisation of Cybercrime Legislation
published in Taeger/Wiebe, From Addwords to Social Networks, 2008, page 431-444
14. The Importance of Standardisation in the Fight against Cybercrime
published in: Publication of the Chamber of Deputies, Brazil, 2008 page 48-62
15. Cybercrime: Type of Offences
published in: Syllabus Cybercrime and Electronic Evidence, Cybex/European Commission, 2008, page 108-127
16. Cybercrime: Procedural Instruments
published in: Syllabus Cybercrime and Electronic Evidence, Cybex/European Commission, 2008, page 128-147
17. Cybercrime - Substantive Criminal Law, Procedural Law and International Cooperation
UNAFEI Training Material for the 140th International Training Course, Japan 2008, 33 pages
18. Internet-related Identity Theft
published in Padmavathi, Identity Theft - Cyber Fraud, India, 2008, page 37-82
19. How Terrorist Use the Internet
published in Pieth/Thelesklaf/Ivory, Countering Terrorist Financing, 2009, page 127-150
20. Cyber-Attacks against Critical Transportation Infrastructure
published in Tahmisoglu/Oezen, Transportation Security Against Terrorism, NATO Science for Security Series, 2009, page 151-160
21. Impact of Cloud Storage on the work of law enforcement agencies
published in Taeger/Wiebe, Inside the Cloud, 2009, page 499-507
22. International Developments with regard to Cybercrime
Digital Evolution, 2010
23. Blocking of Content in Germany
published in Netzsperrern, 2011.
24. Impact of Cloud Storage on the work of Law Enforcement
published in Taeger/Wiebe, Inside the Cloud, 2011, 499-507.
25. Challenges in Developing a legal Response to Terrorist Use of the Internet
to be published in Tahmisoglu/Oezen, Transportation Security Against Terrorism, NATO Science for Security Series, 2012
to be published in NATO Science for Security Series, 2011

24. Cybercrime, Terrorist use of the Internet and Cyberwarfare
to be published in NATO Science for Security Series, 2011
25. Legal Response to Terrorist Use of the Internet
published in NATO Science for Security Series, 2012
26. Cybersecurity and international Security Police 2030
Germany 2012

Monograph

01. Illegal Content and Criminal Responsibility in the Internet
Monographic, Published 2001, 207 pages
02. Cybercrime Manual for Judges
Council of Europe Publication, 2009, 91 pages
03. Understanding Cybercrime
International Telecommunication Union, English, 2009, 225 pages
- 03.1 Russian Translation, 2009, 226 pages
- 03.2 Chinese Translation, 2009, 226 pages
- 03.3 Spanish Translation, 2009, 289 pages
- 03.4 Arabic Translation, 2010, 270 pages
- 03.5 French Translation, 2010, 227 pages
04. Cybercrime
(Together with Brunst), Published 2009, 392 pages
05. Understanding Cybercrime
2nd Edition
International Telecommunication Union, English, 2011, 489 pages
06. Understanding Cybercrime
3rd Edition
International Telecommunication Union, English, 2012, 366 pages
- 06.1 Russian Translation, 2013, 389 page
- 06.2 French Translation, 2013, 384 page
- 06.3 Spanish Translation, published mid 2013
- 06.4 Arabic Translation, published mid 2013
- 036.5 Russian Translation, published mid 2013

Annotation

01. Telemediengesetz - The Criminal Liability of Internet Service Provider
published in Reich, Cybercrime and Security, Booklet IVC.Germany.A-1, 2009
02. The Council of Europe Guidelines for the Cooperation of Law Enforcement Agencies and Internet Service Provider in the Fight against Cybercrime
published in Reich, Cybercrime and Security, 2009
03. German Penal Code
published in Spindler/Schuster, Recht der elektronischen Medien, 2nd Edition, 2010
Sec. 3, 5, 6, 9, 11, 86, 86a, 130, 184, 184a, 184b, 184c, 184d, 202a, 202b, 202c, 263, 263a, 269, 303a, 303b
04. Copyright Law
published in Spindler/Schuster, Recht der elektronischen Medien, 2nd Edition, 2010
Sec. 106, 107, 108, 108a, 108b, 109, 110, 111, 111a
05. The Convention on Cybercrime
published in Gruetzner/Poetz/Kress, International Cooperation, 2010
06. The Additional Protocol to the Convention on Cybercrime
published in Gruetzner/Poetz/Kress, International Cooperation, 2010
7. The EU Framework Decision on Attacks against Information Systems
published in Gruetzner/Poetz/Kress, International Cooperation, 2010

Articles (Excerpt) 2001-2013

01. Criminal Responsibility of Hyperlink Provider
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2001, page 34-40
02. Criminal Responsibility of the abuse of Internet connections
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2001, page 567-573
03. Dissemination of Pornographic Writings in the Internet
Multimedia und Recht (Law Magazine) 2001, page 678-680
04. The Development of the Jurisprudence regarding Internet Crimes in 2000 and 2001
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2002, page 283-288
05. Legitimacy of Storing User Information
Datenschutz und Datensicherheit (Law Magazine) 2002, page 477-483
06. Responsibility for Guest Book Entries
Multimedia und Recht (Law Magazine) 2002, page 678-680
07. Are Dialer a Proper Access Control?
Multimedia und Recht (Law Magazine) 2002, page 837-839
08. The Development of the Jurisprudence regarding Internet Crimes in 2002
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2003, page 349-357
09. Responsibility for Online Marketplaces (EBAY)
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2003, page 156-157
10. Responsibility of Internet Providers for Sexual Related Contents
Computer und Recht (Law Magazine) 2003, page 456-457
11. Criminal Responsibility of the operator of Internet Discussion Forums
Multimedia und Recht (Law Magazine) 2003, page 602-603
12. Data Protection Law - Recording of User Information
Datenschutz und Datensicherheit (Law Magazine), 2004, page 210-214
13. Account Takeover
Multimedia und Recht (Law Magazine) 2004, XIV-XV
14. The Development of the Jurisprudence regarding Internet Crimes in 2003
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2004, page 443-451
15. Telephone Surveillance
Juristische Rundschau (Law Magazine) 2004, page 347-349
16. The Cybercrime Convention of the Council of Europe
Computer und Recht (Law Magazine) 2004, page 782-791
17. The implementation of the Cybercrime Convention - Substantive Criminal Law
Multimedia und Recht (Law Magazine) 2004, page 728-735
18. Protection of minors and Pornography in the Internet
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2004, page 851-852
19. The implementation of the Cybercrime Convention - Procedural Law
Multimedia und Recht (Law Magazine) 2004, page 801-806
20. Intellectual Property Law
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2004, page 929-931
21. Responsibility for Identity Theft
Computer und Recht (Law Magazine) 2005, page 233-234
22. EU FD on Attacks on Information Systems
Computer und Recht (Law Magazine) 2005, page 468-472
23. The Development of the Jurisprudence regarding Internet Crimes in 2004
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2005, page 612-620
24. Responsibility of Image Search Engines
Multimedia und Recht (Law Magazine) 2005, page 557-558
25. Protection of minors and Pornography in the Internet
Computer und Recht (Law Magazine) 2004, page 457-458
26. Intellectual Property Law
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2004, page 929-931
27. Duty to Disclosure for Access Provider
Computer und Recht (Law Magazine) 2005, page 599-601
28. Phishing and Identity Theft
Computer und Recht (Law Magazine) 2005, page 606-612
29. Criminal Liability for Denial of Service Attacks
Multimedia und Recht (Law Magazine) 2005, page 868-869
30. Legal Aspects of new TV Concepts
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2005, page 879-883
31. Criminal Liability of Internet Service Providers
Computer und Recht (Law Magazine) 2006, page 210-216
32. The Development of the Jurisprudence regarding Internet Crimes in 2005
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2006, page 284-294
33. Copyright Crimes
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2006, page 593-600
34. Criminal Liability for Denial of Service Attacks
Multimedia und Recht (Law Magazine) 2006, page 552-553
35. Responsibility for Internet Forums
Multimedia und Recht (Law Magazine) 2006, page 493-494
36. Computer and Internet Crimes
CFJJ Edition 2006
37. Responsibility for Hyperlinks
Multimedia und Recht (Law Magazine) 2006, page 552-553
38. The Importance of Comparative Law in the Fight against Trans-Border Economic Crimes
CFJJ Edition 2006
39. The Challenge of Fighting Cybercrime
Computer Law Review International (Law Magazine) 2006, page 140-145
40. The Convention on Cybercrime
CFJJ Law Magazine 2006
41. "Cyberterrorism"
Computer und Recht (Law Magazine) 2007, page 62-68
42. Responsibility for open Wireless Networks
Computer und Recht (Law Magazine) 2007, page 54-56
43. New Investigation Instruments (Online Search)
Computer und Recht (Law Magazine) 2007, page 245-253
44. The Development of the Jurisprudence regarding Internet Crimes in 2006
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2007, page 282-293
45. Evaluation of Legislative Approaches in the Fight against Cybercrime
In "Tagungsband Herbstakademie 2008", page 301-310
46. Introduction to the Law related to Cybercrime
Juristische Arbeitsblaetter (Law Magazine) 2007, page 839-844
47. File-Sharing and Copyright Crimes
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2007, page 791-800
48. Cybercrime Related Challenges
In "PACO Serbia Cybercrime Training Manual"
49. International Approaches in the Fight Against Cybercrime
In "PACO Serbia Cybercrime Training Manual"
50. National, Regional and International Legal Approaches in the Fight Against Cybercrime
Computer Law Review International, 2008, page 7-13
51. Challenge of Fighting Cybercrime
Multimedia und Recht (Law Magazine) 2008, page 291-298
52. The Development of the Jurisprudence regarding Internet Crimes in 2007
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2008, page 282-293
53. Current Harmonisation Approaches related to Cybercrime
In "Tagungsband Herbstakademie 2008"
54. The Council of Europe Guidelines for the Cooperation between Law Enforcement Agencies and Internet Service Providers against Cybercrime
Computer Law Review International 2008, 91-101
55. Criminalisation of Copyright Violations
Juristische Arbeitsblaetter (Law Magazine) 2009, 80-86
56. The Development of Jurisprudence regarding Internet Crimes in 2008
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2009, page 526-538
57. The Role of Internet Service Providers in the Fight Against Child Pornography
Computer Law Review International, 2009, page 65-72
58. Criminalisation of Copyright Violations, published in Juristische Arbeitsblaetter (Law Magazine), 2009, page 80-86

59. From Telecommunication Standardisation to Cybercrime Harmonisation? ITU Cybercrime Legislation Toolkit
Computer Law Review International, 2009, page 136-140
60. Impact of Cloud Computing on Criminal Investigation, in
Taeger/Wiebe, Inside the Cloud, 2009, page 499-507
61. Aspects of Criminal Law and Criminal Procedural law related to Cloud Computing, Computer und Recht, 2010, page 345-348
62. Impact of the Lisbon Treaty on Fighting Cybercrime in the EU,
Computer Law Review International, 2010, page 75-80t
63. Challenges in Developing a Legal Response to Terrorist Use of the Internet, NATO, 2010.
64. Terrorist use of the Internet and Legal Response (together with Theleskaf), UN F3, 2010, Issue 7, page 18-21
65. From Encryption to Failure of Traditional Investigation Instruments: The Challenge of Fighting Cybercrime, UN F3, 2010, Issue 7, page 35-38.
66. The Development of Jurisprudence regarding Internet Crimes in 2009/2010
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2010, page 633-645
67. Blocking Internet Content
Recht der Jugend (Law Magazine) 2010, 436-444
68. 10 Years Convention on Cybercrime
Computer Law Review International, 2011, 142-149
69. The Development of Jurisprudence regarding Internet Crimes in 2010/2011
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2011, page 609-623
70. The missing step from computer crime legislation to cybercrime legislation in Germany, AnwBl 2012, 709-713
71. The EU Directive on Fighting Child Pornography, Computer und Recht, 2012, 520-525
72. Hard and Soft Law Options in Response to Cybercrime, Computer Law Review International, 2012, 78-87
73. The Development of Jurisprudence regarding Internet Crimes in 2011/2012
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2012, page 625-636
74. Regional Harmonization of ICT Legislation in APC countries,
Computer Law Review International, 2013, 15-18
75. Obligations related to Confidentiality for Members of the Advisory Board, BOARD, 2013, 67-71 (with Schweinsberg and Laschet)
76. The Development of Jurisprudence regarding Internet Crimes in 2011/2012
Zeitschrift fuer Urheber- und Medienrecht (Law Magazine) 2013, page 605-615

Studies (Excerpt) 2006-2013

01. Transborder remote access to computer systems and the principle of national sovereignty (45 pages, 2006)
02. The Compliance of the Electronic Crime Bill 2006 (Pakistan) with the standards defined by the Convention on Cybercrime (42 pages, 2007)
03. Criminal responsibility for the publication of information related to the vulnerabilities of computer system (75 pages, 2007)
04. The Compliance of the Serbian CPC and CCRS with the standards defined by the Convention on Cybercrime (Together with B. Skrllec, 81 pages, 2007)
05. The Compliance of the Philippines House Draft Law "Bill No. 3777" with the standards defined by the Convention on Cybercrime (Together with C. Schulman, 48 pages, 2007)
06. Internet-related Identity Theft (32 pages, 2007, published by the Council of Europe)
07. The Compliance of the Draft Law "Regulating the protection of Electronic Data and Information and Combating Crimes of Information" (Egypt) with the standards defined by the Convention on Cybercrime (Together with E. Elsonbaty, 26 pages, 2007)
08. Obligation of Internet Service Providers to block websites with illegal content (15 pages, 2008)
09. The Compliance of the Nigerian Draft "Computer Security & Critical Infrastructure Protection Bill 2005" with the standards defined by the Convention on Cybercrime (57 pages, 2008)
10. The Compliance of the Argentinean Draft Code of Criminal Procedure with the standards defined by the Convention on Cybercrime (Together with G. Martins De Almeida, 21 pages, 2008)
11. The Compliance of the US with the standards defined by the Convention on Cybercrime (16 pages, 2008)
12. Study on the Cooperation of ISP and LEA (Together with C. Callanan 71 pages, 2008)
13. Identity Theft Offences (50 pages, UNODC, 2008)
14. Obligations of Internet Service Providers with regard to child pornography: legal issues (20 pages, Council of Europe, 2008)
15. Activities of International Organisations with regard to Cybercrime (40 pages, UNODC, 2009)
16. Internet blocking - Ballancing Cybercrime Response in Democratic Societies (250 pages, OS, 2009, together with C. Callanan, E. De Marco, H. Dires-Ziegenheiner)
17. The ECOWAS Draft Directive on Cybercrime (28 pages, 2009)
18. Cybercrime & Organized Crime (40 pages, UNODC, 2010)
19. Role and Responsibility of Regulators in the Fight against Cybercrime (90 pages, ITU, together with Tropina, 2010)
20. Development of Computer Crime and Cybercrime (35 pages, UNODC, 2010)
21. Guide on International Cooperation in Fighting Identity-Related Crimes - together with Simion (140 pages, UNODC, 2010)
22. Legal Response to Terrorist Use of the Internet (70 pages, CTITF, 2010)
23. Cybercrime Legislation in the Caribbean Countries (90 pages, ITU, 2010)
25. Cybercrime Model Text (15 pages, HIPCAR, 2010)
26. Legislation related to Online Child Pornography in Russia (45 pages, EU, 2010)
27. Interception Model Text (16 pages, ITU, 2010)
28. Explanatory Report to the Model Cybercrime Legislation for HIPCAR (40 pages, ITU, 2010)
29. Explanatory Report to the Model Interception Legislation for HIPCAR (50 pages, ITU, 2010)
30. Structural aspects of Cybercrime (20 pages, UNODC, 2010)
31. Cybercrime Legislation in the Pacific (158 pages, ITU, 2011)
32. Compatibility of the St. Lucia Interception Bill with HIPCAR Standards (75 page, ITU, 2011)
33. Compatibility of the SKN Cybercrime Act with HIPCAR Standards (30 page, ITU, 2011)
30. Compatibility of Existing Legislation on Cybercrime in Barbados with HIPCAR Standards (31 pages, ITU/HIPCAR, 2011)
31. Compatibility of Existing Legislation on Interception of Communications in Barbados with HIPCAR Standards (23 pages, ITU/HIPCAR, 2011)
32. Compatibility of Existing Legislation on E-Evidence in Barbados with HIPCAR Standards (21 pages, ITU/HIPCAR, 2011)
33. Compatibility of the Cybercrime Legislation in Samoa with International Best Practices (22 page, Government of Samoa, 2011)
34. Cybercrime in Germany (13 page, TRIPWIRE, 2011)
35. Compatibility of Cybercrime legislation in Trinidad and Tobago with HIPCAR Standards (34 page, ITU, 2011)
36. Cybercrime Legislation - International Best Practices (81 page, ITU, 2011)
37. Potential Role of a Code of Conduct in Harmonisation of Standards and Policies (15 page, 2011)
38. EGRIP and International Best Practices (18 page, ITU, 2011)
39. Compatibility of Proposed Amendments of Cybercrime Legislation in Panama with International Best Practices (16 page, UNODC, 2011)
40. Review of literature and current trends related to Data Retention (16 page, Deloitte, 2012)
41. Compatibility of Existing Cybercrime Legislation on Cybercrime in Grenada with HIPCAR Standards (27 pages, ITU/HIPCAR, 2012)
42. Compatibility of Existing Legislation in Niue with ICB4PAC Standards (23 pages, ITU/HIPCAR, 2012)
43. Working Definition of ID-related Crime (8 pages, EU Commission, 2012)
44. Comparative Analysis of crime-related elements of the Draft African Union Convention on Cyber Security, HIPSSA Model Legislative Text on Cybercrime, Commonwealth Model Law on Computer and Computer-related Crime and the Council of Europe Convention on Cybercrime (58 pages, ITU, 2012)
45. Comparative Analysis of Cambodias Cybercrime Legislation, HIPCAR Model Legislative Text on Cybercrime, ICB4PAC Skeleton and the Council of Europe Convention on Cybercrime (49 pages, ITU, 2012)
46. Elements of a Code of Conduct for Cyberspace (7 pages, ITU, 2012)
47. Assessment of Legislation and Recommendations for an Improvement of Child Online Protection Legislation in Brunei (22 pages, ITU, 2012)
48. Comparative Analysis of Cybercrime Legislation in the Dominican Republic, HIPCAR Model Legislative Text on Cybercrime and the Council of Europe Convention on Cybercrime (77 pages, ITU, 2012)
49. Criminal Liability of Usenet Provider (25 pages, 2012)

Studies (Excerpt) 2006-2013

50. Compatibility of Existing Cybercrime Legislation on E-Evidence in Grenada with HIPCAR Standards
(51 pages, ITU/HIPCAR, 2012)
51. Compatibility of Existing Cybercrime Legislation in Cook Islands with ICB4PAC Standards
(45 pages, ITU/ICB4PAC, 2012)
52. Compatibility of Existing Cybercrime Legislation in Fiji with ICB4PAC Standards
(39 pages, ITU/ICB4PAC, 2012)
53. Compatibility of Existing Cybersecurity Legislation in Maldives with International Best Practices
(25 pages, ITU, 2012)
54. Compatibility of Philippines House Law 10175 with International Best Practices
(34 pages, ITU, 2012)
55. Compatibility of the Jamaica Cybercrime Act 2010 with HIPCAR and Commonwealth Model Laws
(71 pages, ITU, 2013)
56. Child Online Protection in Niue
(25 pages, ITU, 2013)
57. Compatibility of Part XIV Kiribati Communications Bill 2013, ICB4PAC Model Legislative Text on Cybercrime and Commonwealth Model Law
(27 pages, ITU, 2013)
58. Child Online Protection in Kiribati
(25 pages, ITU, 2013)
59. Child Online Protection in Tuvalu
(24 pages, ITU, 2013)
60. Compatibility of the Tonga Computer Crimes Act with International Best Practices
(39 pages, ITU, 2013)
61. Child Online Protection in Tonga
(24 pages, ITU, 2013)
62. Child Online Protection in Vanuatu
(24 pages, ITU, 2013)
63. Compatibility of Existing Cybercrime Legislation in St. Vincent and the Grenadines with HIPCAR and Commonwealth Standards
(43 pages, ITU/HIPCAR, 2013)
64. Compatibility of Existing E-Evidence Legislation in St. Vincent and the Grenadines with HIPCAR and Commonwealth Standards
(39 pages, ITU/HIPCAR, 2013)
65. Compatibility of Existing Cybercrime Legislation in St. Lucia with HIPCAR, EGRIP and Commonwealth Standards
(42 pages, ITU/HIPCAR, 2013)

Speeches (Excerpt) 2003-2013

- 01 **Electronic and Internet Crimes,**
3-day training session, Center for Judicial Training , Macau, China, February 2003
- 02 **Computer and Internet Crimes**
Bar Association Aachen, Germany, March 2003
- 03 **Illegal Content and Responsibility of ISP**
Siemens Forum, Munich, Germany March 2003
- 04 **Internet Crime**
27 Strafverteidigertag, Dresden, Germany, March 2003
- 05 **Copyright Crime**
Academy of the German Society for Law and Informatics (DGRI), Karlsruhe, Germany, September 2003
- 06 **Electronic and Internet Crimes**
5-day seminar, Center for Judicial Training, Macau, China, November 2003
- 07 **Implementing the Convention on Cybercrime**
Law Institute Krasnoyarsk, Krasnoyarsk, Sibria, Russia, February 2004
- 08 **The Convention on Cybercrime**
Siberian Law Institute for the Russian Federation, Krasnoyarsk, Sibria, Russia, February 2004
- 09 **Child Pornography**
German Judges Academy, Trier, Germany, March 2004
- 10 **Cybercrime and International Criminal Law**
Workshop on Cybercrime Legislation, National Institute for Criminology, Bucharest, Romania, March 2004
- 11 **The new Copyright Law – Possibilities and Challenges**
German Society for Law and Informatics, Munich, Germany, April 2004
- 12 **Cybercrime as a Challenge for National Legislation**
OSCE Conference on Coordinated Solutions in the Fight against Cybercrime, Belgrad, Serbia, June 2004
- 13 **Cybercrime – Phenomena and Challenges**
Seminar on Electronic Crimes, Center for Judicial Training, Macau, China, February 2005
- 14 **Cybercrime and the Council of Europe Convention on Cybercrime**
OSCE Training Course for Judges, Belgrad, Serbia, February 2005
- 15 **Cybercrime and the Council of Europe Convention on Cybercrime**
Seminar on Electronic Crimes, Center for Judicial Training, Macau, China, February 2005
- 16 **The New Copyright Law**
CeBIT 2005, Hannover, Germany, March 2005
- 17 **Implication of the Convention on Cybercrime for System Administrator**
Goettingen, Germany, May 2005
- 18 **The Council of Europe Convention on Cybercrime**
German Judges Academy, Trier, Germany, May 2005
- 19 **Copyright Crimes**
German Judges Academy, Trier, Germany, May 2005
- 20 **Surveillance of Communication**
Salzhemmendorfer Gespräche, Salzhemmendorf, Germany, June 2005
- 21 **Substantive Criminal Law based on the Council of Europe Convention on Cybercrime**
German Society for Law and Informatics, Mü'nfchen, June 2005
- 22 **European Harmonisation Approaches related to Cybercrime,**
German Judges Academy, Wustrau/Berlin, Germany, November 2005
- 23 **Responsibility of Provider operating Internet Forums**
CeBIT Hannover, Germany, March 2006
- 24 **Importance of Legislation in the Fight against Cybercrime in Serbia**
PACO Serbia Cybercrime Conference, Belgrad, Serbia, March 2006
- 25 **The Challenges of Fighting Cybercrime and Drafting Legislation**
American Bar Association International Cybercrime Program, Casablanca, Morocco, April 2006
- 26 **Cybercrime – Offences and recent trends**
American Bar Association International Cybercrime Program, Casablanca, Morocco, April 2006
- 27 **An Introduction to Cybercrime**
American Bar Association International Cybercrime Program, Algiers, Algeria, April 2006
- 28 **IT Security and Criminal Law**
Management Circle Secure 2006, Bad Homburg, Germany, May 2006
- 29 **Criminal responsibility for Phishing**
Management Circle Secure 2006, Bad Homburg, Germany, May 2006
- 30 **Combating Internet-related Money Laundering**
ATM/CTF Conference, Berlin, Germany, May 2006
- 31 **Challenges in the Fight against Cybercrime**
Cybercrime Training Course for Magistrates, Bukarest, Romania, May 2006
- 32 **International Approaches in the Fight against Cybercrime**
Cybercrime Training Course for Magistrates, Bukarest, Romania, May 2006

- 33 **Implementing Legislation on Cybercrime**
Council of Europe Conference on Cybercrime Legislation, Varna, Bulgaria, May 2006
- 34 **Child Pornography**
German Judges Academy, Trier, Germany, June 2006
- 35 **Copyright Crimes**
erman Judges Academy, Trier, Germany, June 2006
- 36 **Cybercrime – Phenomena**
PACO Serbia Cybercrime Training for Judges and Prosecutor, Belgrad, Serbia, June 2006
- 37 **Substantive Criminal Law**
PACO Serbia Cybercrime Training for Judges and Prosecutor, Belgrad, Serbia, June 2006
- 38 **Drafting Cybercrime Legislation**
Experiences with the Implementation of the Convention on Cybercrime, Department of Justice, Belgrad, Serbia, July 2006
- 39 **Electronic Crime in the 20th Century**
American Bar Association International Cybercrime Program, Muskat, Oman, July 2006
- 40 **Terrorist Use of the Internet**
American Bar Association International Cybercrime Program, Muskat, Oman, July 2006
- 41 **Application of Procedural Law Provision in the Investigation of Computer and Internet Crime**
American Bar Association International Cybercrime Program, Muskat, Oman, July 2006
- 42 **Cybercrime – Threat and Prevention**
Institute for Compliance and Quality Management, University Liechtenstein, August 2006
- 43 **Criminal Procedural Law**
PACO Serbia Cybercrime Training for Judges and Prosecutor, Belgrad, Serbia, August 2006
- 44 **Data Retention and Data Preservation**
PACO Serbia Cybercrime Training for Judges and Prosecutor, Belgrad, Serbia, August 2006
- 45 **Cybercrime**
Council of Europe Awareness Raising Workshop, Kragujevac, Serbia, August 2006
- 46 **Cybercrime**
Council of Europe Awareness Raising Workshop, Novi Sad, Serbia, September 2006
- 47 **Das neue Urheberstrafrecht**
Internationale Funkausstellung (IFA), Berlin, Germany, September 2009
- 48 **Process of Ratification of the Convention on Cybercrime**
Belgrad, Serbia, September 2006
- 49 **Cybercrime - Phenomena**
5-day Seminar on Cybercrime and Electronic Crime, Macau, China, September 2006
- 50 **Cybercrime - A Global Challenge**
5-day Seminar on Cybercrime and Electronic Crime, Macau, China, September 2006
- 51 **International Approaches in the Fight against Cybercrime**
5-day Seminar on Cybercrime and Electronic Crime, Macau, China, September 2006
- 52 **Substantive Criminal Law**
5-day Seminar on Cybercrime and Electronic Crime, Macau, China, September 2006
- 53 **Procedural Law**
5-day Seminar on Cybercrime and Electronic Crime, Macau, China, September 2006
- 54 **The Importance of Comparative Law in the Fighting against Transborder Economic Crimes**
Conference on Legal Education and Foreign Trade Law, University of Macau, October 2006
- 55 **Cybercrime**
Council of Europe Awareness Raising Workshop, Nis, Serbia, October 2006
- 56 **Besondere Herausforderungen bei der Bekämpfung der Computerkriminalität**
Deutsche Bank, Frankfurt, Germany, October 2006
- 57 **Terrorist Activities in the Internet**
Investigating and Prosecuting Computer Crimes Targeting Computer Systems and Networks, ABA Conference, Borovets, Bulgarien, October 2006
- 58 **Challenge of Fighting Cybercrime**
Investigating and Prosecuting Computer Crimes Targeting Computer Systems and Networks, ABA Conference, Borovets, Bulgaria, October 2006
- 59 **Legal Implication of Computer Viruses, Worms and Trojan Horses**
Investigating and Prosecuting Computer Crimes Targeting Computer Systems and Networks, ABA Conference, Borovets, Bulgaria, November 2006
- 60 **Introduction to Cybercrime**
Sofia University, Sofia, Bulgaria, November 2006

- 61 **Cybercrime – a global challenge**
Bulgarian Lawyers Union, Sofia, Bulgaria, November 2006
- 62 **Challenge of Fighting Cybercrime**
PACO Serbia Conference on Money Laundering and Cybercrime, Belgrad, Serbia, November 2006
- 63 **Money Laundering and Cybercrime**
PACO Serbia Conference on Money Laundering and Cybercrime, Belgrad, Serbia, November 2006
- 64 **International Cooperation in Cybercrime Investigation**
PACO Serbia Conference on International Cooperation in the Fight against Cybercrime, Belgrad, Serbia, November 2006
- 65 **Legal Aspects of Jurisdiction in Fighting Cybercrime**
PACO Serbia Conference on International Cooperation in the Fight against Cybercrime, Belgrad, Serbia, November 2006
- 66 **EU Legislation on Cybercrime**
Conference on Meeting the Challenge of Cybercrime, Lisbon, Portugal, November 2006
- 67 **Drafting Cybercrime Legislation**
Conference on Meeting the Challenge of Cybercrime, Lisbon, Portugal, November 2006
- 68 **Copyright Crimes**
German Judges Academy, Trier, Germany, December 2006
- 69 **Harmonisation of Computer Crime and Cybercrime Legislation**
German Judges Academy, Trier, Germany, December 2006
- 70 **Cybercrime**
Council of Europe Awareness Raising Workshop, Belgrad, Serbia, December 2006
- 71 **Cybercrime and Cyberlaundering – Money Laundering in Cyberspace**
Regional Anti-Money Laundering Seminar Advance Countries, Ljubljana, Slovenien, December 2006
- 72 **Die Bekämpfung der Internetkriminalität**
Cologne Lawyers Association, Cologne, January 2007
- 73 **Ausgewählte Probleme des Informationsstrafrecht**
German Judges Academy, Trier, Germany, February 2007
- 74 **Copyright Crimes**
German Judges Academy, Trier, Germany, February 2007
- 75 **International and regional legal approaches to Cybercrime**
German Judges Academy, Trier, Germany, February 2007
- 76 **Data Retention**
Council of Europe Workshop for Internet Service Provider and Law Enforcement, Belgrad, Serbia, February 2007
- 77 **Criminal Responsibility of Internet Service Provider**
Council of Europe Workshop for Internet Service Provider and Law Enforcement, Belgrad, Serbia, February 2007
- 78 **The fight against computer-related financial crimes**
PwC Academy, Luxemburg, February 2007
- 79 **Challenge of Fighting Cybercrime**
Regional Conference on Cybercrime for Eastern European Countries, Belgrad, Serbia, March 2007
- 80 **EU Legislation regarding Cybercrime**
Regional Conference on Cybercrime for Eastern European Countries, Belgrad, Serbia, March 2007
- 81 **Law Implementing the EU Framework Decision on Cybercrime**
Expert Hearing at the German Parliament, Berlin, March 2007
- 82 **The Challenge of Fighting Cybercrime**
Training for Magistrates, National Institute for Magistrates, Bucharest, Romania March 2007
- 83 **EU Framework Decision on Attacks against Information Systems**
Training for Magistrates, National Institute for Magistrates, Bucharest, Romania, March 2007
- 84 **The Role of Internet Service Provider in the Fight against Cybercrime**
Council of Europe Octopus Conference, Strasbourg, France, June 2007
- 85 **Public Private Partnership in the Fight against Cybercrime**
Council of Europe Octopus Conference, Strasbourg, France, June 2007
- 86 **The Challenge of Fighting Cybercrime and the Solutions provided by the Council of Europe Convention on Cybercrime**
Regional Conference on Cybercrime, Abu Dhabi, United Arab Emirates, June 2007
- 87 **Cybercrime: Gefahren und Prävention**
Institute for Compliance and Quality Management, University Liechtenstein, June 2007
- 88 **The Convention on Cybercrime**
Microsoft Luxembourg, Luxemburg, June 2007
- 89 **Internet Fraud and the Use of the Internet to Launder Money and Finance Terrorism**
Following the Money and Dismantling the Criminal Organisation - Bulgarian

- Prosecutor Training, Sofia, Bulgaria, June 2007
- 90 **International Legal Approaches in Fighting Cybercrime**
Cybercrime in Central America, July 2007
- 91 **How Terrorist use the Internet**
Chaos Communication Camp 2007, Berlin, Germany, August 2007
- 92 **The Challenge of Fighting Cybercrime in Developing Countries and the role of National, Regional and International Cybercrime Legislation**
ITU Regional Workshop on Frameworks for Cybersecurity and Critical Information Infrastructure Protection, Hanoi, Vietnam, August 2007
- 93 **The importance of traditional investigation instruments in the fight against Cybercrime**
5-day Practical Workshop on Cybercrime Investigation (1), Belgrad, Serbia, September 2007
- 94 **The Importance of the international cooperation in child pornography cases**
5-day Practical Workshop on Cybercrime Investigation (1), Belgrad, Serbia, September 2007
- 95 **Fighting Cybercrime**
Arbeitskreis EDV und Recht, Cologne, September 2007
- 96 **New instruments for investigating Cybercrime**
German Society for Law and Informatics, Freiburg, Germany, September 2007
- 97 **The Impact of Encryption Technology on Cybercrime Investigations – Legal consideration**
5-day Practical Workshop on Cybercrime Investigation (2), Belgrad, Serbia, September 2007
- 98 **Legal aspects and procedures of presenting digital evidence in court**
5-day Practical Workshop on Cybercrime Investigation (2), Belgrad, Serbia, September 2007
- 99 **Recent Development in Cybercrime**
8th Fall Academy of the German Society for Law and Informatics, Potsdam, Germany, September 2007
- 100 **National, Regional and International legal approaches in the fight against Cybercrime**
5-day Practical Workshop on Cybercrime Investigation (2), Belgrad, Serbia, September 2007
- 101 **Cyberterrorism – How Terrorist Use the Internet**
Conference on Combat Terrorist Financing, (Giesbach I) Giesbach, Switzerland, October 2007
- 102 **Legal Aspects of Economic Crimes in the Internet**
US AID Conference on Investigation and Prosecution of Cybercrime, Sofia, Bulgarien, October 2007
- 103 **The Challenge of Fighting Cybercrime and Legal Response**
ITU Regional Workshop on Frameworks for Cybersecurity and Critical Information Infrastructure Protection, Buenos Aires, Argentinien, October 2007
- 104 **Cybercrime Legislation - How the Convention on Cybercrime can help countries to address the challenges of fighting Cybercrime**
Council of Europe Conference on Cybercrime, Manila, Philippines, October 2007
- 105 **Phillipin House Draft Law Bill No3777 on Fighting Cybercrime**
Manila, Philippinen, October 2007
- 106 **Remote Forensics**
Cologne Bar Association, Cologne, October 2007
- 107 **Process of Drafting Cybercrime Legislation**
Council of Europe Workshop on Legislation, Belgrad, Serbia, November 2007
- 108 **Legal Approaches to Criminalise Identity Theft**
EU Conference on Identity Theft, Tomar, Portugal, November 2007
- 109 **How the Convention on Cybercrime can help countries to improve legal measures in the fight against Cybercrime**
2nd Internet Governance Forum, Rio de Janeiro, Brasília, November 2007
- 110 **Cybercrime and Cybersecurity**
2nd Internet Governance Forum, Rio de Janeiro, Brasília, November 2007
- 111 **Organized Crime Related to Cybercrime & Cyberterrorism**
PUC University, Rio de Janeiro, Brasília, November 2007
- 112 **Online Durchsuchung**
University Vienna, Vienna, Austria, November 2009
- 113 **National, Regional and International Solutions in the Fight against Cybercrime with a focus on the Budapest Convention on Cybercrime**
ITU Regional Workshop on Frameworks for Cybersecurity and Critical Information Infrastructure Protection, Praia, Cap Verde, November 2007
- 114 **How Criminals Use the Internet – Money Laundering in Cyberspace**
Workshop on Financial Investigation and Implementation Aspects of Anti-Money Laundering and Combating the Financing of Terrorism Conference, International Monetary Fund, Sibiu, Romania, December 2007
- 115 **Cyberterrorism and Terrorist Financing**
Workshop on Financial Investigation and Implementation Aspects of Anti-Money Laundering and Combating the Financing of Terrorism Conference, International Monetary Fund, Sibiu, Rumania, December 2007
- 116 **The Need for Harmonisation of Laws in the fight against Cybercrime**
6th ICLA Annual Conference on Public Private Cooperation in International

Criminal Law, The Hague, Netherlands, December 2007

- 117 **The Implementation of the Convention on Cybercrime in Bulgaria**
Council of Europe Conference, Plovdiv, Bulgaria, December 2007
- 118 **New Threats related to the Fight against Cybercrime**
Council of Europe Conference, Plovdiv, Bulgaria, December 2007
- 119 **Electronic Crimes – Threat and Challenges**
Macau Police, Macau, China, February 2008
- 120 **Internet Crimes**
Macau Public Administration, Macau, China, February 2008
- 121 **Challenge of Fighting Cybercrime**
Macau Public Administration, Macau, China, February 2008
- 122 **Legal Aspects of Cybercrime**
Ministry of Justice, Macau, China, February 2008
- 123 **The Future of European Union Approaches in the fight against International Crime – A Review of the Legislation on Internet Crimes**
University of Macau, Faculty of Law, Macau, China, February 2008
- 124 **Web 2.0, Mass Communication and the Challenge of Fighting Cybercrime**
University of Macau, Faculty of Social Science, Macau, China, February 2008
- 125 **Phenomena of Cybercrime**
3-day Conference on Cybercrime, Threats, Challenges and Legal Solutions, Macau, China, February 2008
- 126 **Challenge of Fighting Cybercrime**
3-day Conference on Cybercrime, Threats, Challenges and Legal Solutions, Macau, China, February 2008
- 127 **International Approaches in the Fight Against Cybercrime**
3-day Conference on Cybercrime, Threats, Challenges and Legal Solutions, Macau, China, February 2008
- 128 **Forensic Investigation**
Strafverteidigertag, Munich, Germany, March 2008
- 129 **The Importance of Law Enforcement and Internet Service Provider Cooperation in Fighting Cybercrime**
Council of Europe Workshop, Neuss, Germany, March 2008
- 130 **The Council of Europe Guidelines for a Cooperation of Law Enforcement Agencies and Internet Service Provider in the Fight against Cybercrime**
Council of Europe Octopus Conference, Strasbourg, France, April 2008
- 131 **Trends and Challenges in Fighting Cybercrime**
Technical Workshop, Belgrad, Serbia, April 2008
- 132 **Legal Instruments in Internet Investigations**
PACO Serbia Internet Forensic Training, Belgrad, Serbia, April 2008
- 133 **Use of the 24/7 Network in Cybercrime Investigations**
PACO Serbia Internet Forensic Training, Belgrad, Serbia, April 2008
- 134 **Internet-related Crimes**
PACO Serbia Internet Forensic Training, Belgrad, Serbia, April 2008
- 135 **Legal solutions to the emerging use of encryption technology**
PACO Serbia Internet Forensic Training, Belgrad, Serbia, April 2008
- 136 **Legal Instruments in the Fight against Child Pornography**
Council of Europe Conference, Belgrad, Serbia, April 2008
- 137 **Drafting Cybercrime Legislation**
Ministry of Justice, Macau, China, April 2008
- 138 **Legal Aspects and Law-related Challenges in the Context of ICTs and Security**
Information & Communication Technologies and International Security, UNIDIR, Geneva, Switzerland, April 2008
- 139 **Cybercrime – Catching up with the development since 2001**
ITU High Level Expert Group, Geneva, Switzerland, April 2008
- 140 **Cyber-attacks against critical transportation infrastructure**
NATA Workshop on Transportation Security against Terrorism, Ankara, Turkey, May 2008
- 141 **Real Crimes in Virtual Worlds**
World Summit of the Information Society Action Line C5, Geneva, Switzerland, May 2008
- 142 **Brazil and the Convention on Cybercrime**
Seminario Internacional Crimes Ciberneticos Investigacoes Digitais, Brasilia, Brazil, May 2008
- 143 **ID-Theft related legal approaches**
UNODC Core Expert Working Group on Identity-Theft, Vienna, Austria, June 2008
- 144 **The Challenge of Fighting Cybercrime**
National Conference on Cybercrime, Cairo, Egypt, June 2008
- 145 **Phenomena of Cybercrime**
National Conference on Cybercrime, Kairo, Egypt, June 2008
- 146 **Substantive Criminal Law based on the Convention on Cybercrime**
National Conference on Cybercrime, Kairo, Egypt, June 2008
- 147 **Procedural Law based on the Convention on Cybercrime**
National Conference on Cybercrime, Kairo, Egypt, June 2008

- 148 **International Cooperation based on the Convention on Cybercrime**
National Conference on Cybercrime, Kairo, Egypt, June 2008
- 149 **The Convention on Cybercrime**
Workshop on Cybercrime, European Commission TAIEX, Istanbul, Turkey, June 2008
- 150 **Legal Challenges in Fighting Cybercrime**
Workshop on Cybercrime, European Commission TAIEX, Istanbul, Turkey, June 2008
- 151 **The Economics of Cybercrime**
ITU Regional Cybersecurity Forum for Asia-Pacific and Seminar on the Economics of Cybersecurity, Brisbane, Australia, July 2008
- 152 **Legal Foundation and Enforcement Fundamentals**
ITU Regional Cybersecurity Forum for Asia-Pacific and Seminar on the Economics of Cybersecurity, Brisbane, Australia, July 2008
- 153 **Remote Online Search**
Strafverteidigervereinigung NRW, Bonn, Germany, August 2008
- 154 **Legal Foundation and Enforcement Fundamentals**
ITU Regional Cybersecurity Forum for Eastern and Southern Africa, Lusaka, Zambia, August 2008
- 155 **Challenge of Fighting Cybercrime**
ITU Regional Cybersecurity Forum for Eastern and Southern Africa, Lusaka, Zambia, August 2008
- 156 **International Legal Standards**
ITU Regional Cybersecurity Forum for Eastern and Southern Africa, Lusaka, Zambia, August 2008
- 157 **Investigating Cybercrime**
Sommerakademie des ULD, Kiel, Germany, September 2009
- 158 **International Instruments in Combating Cybercrime**
9th Fall Academy of the German Society for Law and Informatics, Essen, Germany, September 2009
- 159 **Challenges related to the Fight against Cybercrime**
UNAFEI 14th International Training Course on Cybercrime, Tokyo, Japan, September 2009
- 160 **Substantive Criminal Law based on the Convention on Cybercrime**
UNAFEI 14th International Training Course on Cybercrime, Tokyo, Japan, September 2009
- 161 **Procedural Law based on the Convention on Cybercrime**
UNAFEI 14th International Training Course on Cybercrime, Tokyo, Japan, September 2009
- 162 **International Cooperation and Jurisdiction**
UNAFEI 14th International Training Course on Cybercrime, Tokyo, Japan, September 2009
- 163 **The Council of Europe Guidelines on the Cooperation between Law Enforcement and Internet Service Provider in the Fight against Cybercrime**
NTT Data, Tokyo, Japan, September 2009
- 164 **Cyberterrorism**
Conference on Combating the Financing of Terrorism (Giesbach II), Davos, Switzerland, October 2008
- 165 **Challenges of Fighting Cybercrime**
German Judges Academy, Trier, Germany, October 2008
- 166 **Child Pornography**
German Judges Academy, Trier, Germany, October 2008
- 167 **The new Computer Crime Legislation in Germany**
German Judges Academy, Trier, Germany, October 2008
- 168 **International Legal Approaches**
European Network Forensic and Security Conference, Heerlen, Netherlands, October 2008
- 169 **Development of Legal Measures related to Cyber Security**
European Network Forensic and Security Conference, Heerlen, Netherlands, October 2008
- 170 **Copyright Crimes**
German Judges Academy, Trier, Germany, October 2008
- 171 **Legal Foundation and Enforcement Fundamentals**
ITU Regional Cybersecurity Forum for Europe and the Commonwealth of Independent States [CIS], Sofia, Bulgaria, October 2008
- 172 **Computer and Auction Fraud**
Online Fraud Training for Prosecutor, Bucharest, Romania, October 2008
- 173 **Cybercrime – New Challenges and the status of the discussion about legal response**
EHFCN Integrity and Technology, Malta, October 2008
- 174 **The Council of Europe Guidelines on the Cooperation between Law Enforcement and Internet Service Provider**
London Action Plan, Wiesbaden, Germany, October 2008
- 175 **The Challenge of Fighting Cybercrime**
German Judges Academy, Trier, Germany, November 2008
- 176 **Copyright Crimes**
German Judges Academy, Trier, Germany, November 2008

- 177 **Transformation of Experiences related to the Fight against Cybercrime to Countering Cyberterrorism**
United Nations, New York, United States, November 2008
- 178 **The Challenge of Fighting Cybercrime**
German Judges Academy, Trier, Germany, October 2008
- 179 **International Standards with regard to Cybercrime Substantive Criminal Law**
Regional Training for Judges and Prosecutor, Ohrid, FYR of Macedonia, November 2008
- 180 **International Standards with regard to Cybercrime Criminal Procedural Law**
Regional Training for Judges and Prosecutor, Ohrid, FYR of Macedonia, November 2008
- 181 **Obtaining, preserving, using electronic evidence and adjudicating cybercrime**
Regional Training for Judges and Prosecutor, Ohrid, FYR of Macedonia, November 2008
- 182 **Investigating and Prosecuting Cybercrime – Challenges for Law Enforcement Agencies and Legal Response**
Gulf Cooperation Council Regional Conference on Cybercrime, Abu Dhabi, United Arab Emirates, December 2008
- 183 **Challenges in the Fight against Cybercrime**
Deutsche Bank AML/Compliance Conference, Frankfurt, Germany December 2008
- 184 **Criminalising Identity-related crimes**
UNODC Expert Group Meeting, UNODC, Vienna, Austria, January 2009
- 185 **Substantive Criminal Law Provisions (Art. 2 – Art. 10 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Paris, France, February 2009
- 186 **Criminal Procedural Law Provisions (Art. 16 – Art. 21 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Paris, France, February 2009
- 187 **Practical Examples of the application of Criminal Procedural Law Instruments in Cybercrime Investigations**
Conference on the European Certificate on Cybercrime and E-Evidence, Paris, France, February 2009
- 188 **Council of Europe – The Legal Framework for Countering Terrorist use of the Internet**
OSCE National Expert Workshop on Combating Terrorist Use of the Internet, Belgrad, Serbia, February 2009
- 189 **Cybercrime – Development and Response**
IDC IT-Security Roadshow 2009, Bucharest, Romania, February 2009
- 190 **Challenges in the Fight Against Cybercrime**
European Commission TAIEX, Banja Luka, Bosnia and Herzegovina, March 2009
- 191 **The Legal Framework (EU & Council of Europe)**
European Commission TAIEX, Banja Luka, Bosnia and Herzegovina, March 2009
- 192 **Obligation of Internet Service Provider with regard to Child Pornography**
Council of Europe Octopus Conference, Strasbourg, France, March 2009
- 193 **Cybercrime – What are the issues?**
IDC IT-Security Roadshow 2009, Bucharest, Romania, March 2009
- 194 **Addressing Cybercrime – Challenges for Law Enforcement and Courts**
Judges and Prosecutor Training, Lisbon, Portugal, March 2009
- 195 **Defining Identity-related offences**
UNODC Commission on Crime Prevention and Criminal Justice, Vienna, Austria, April 2009
- 196 **Substantive Criminal Law Provisions (Art. 2 – Art. 10 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Bratislava, Slovakia, March 2009
- 197 **Criminal Procedural Law Provisions (Art. 16 – Art. 21 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Bratislava, Slovakia, March 2009
- 198 **Practical Examples of the application of Criminal Procedural Law Instruments in Cybercrime Investigations**
Conference on the European Certificate on Cybercrime and E-Evidence, Bratislava, Slovakia, March 2009
- 199 **Drafting Cybercrime Legislation**
Council of Europe Workshop, Sarajevo, Bosnia and Herzegovina, April 2009
- 200 **Cyber Attacks against Critical Infrastructure**
Current Issues in IT Security, Max Planck Institute for foreign and international criminal law, Freiburg, Germany, May 2009
- 201 **Criminalisation of Copyright Violations – current developments in the European Union**
Criminal Exploitation of new Technologies – an effective response to Cybercrime, Europäische Rechtsakademie, Trier, Germany, May 2009
- 202 **Cooperation of Law Enforcement and Internet Service Provider**
Criminal Exploitation of new Technologies – an effective response to Cybercrime, Europäische Rechtsakademie, Trier, Germany, May 2009
- 203 **ITU Cybercrime Legislation Tools**
World Summit of the Information Society Forum, ITU, Geneva, Switzerland, May 2009
- 204 **Substantive Criminal Law Provisions (Art. 2 – Art. 10 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Barcelona, Spain, May 2009
- 205 **Criminal Procedural Law Provisions (Art. 16 – Art. 21 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Barcelona, Spain, May 2009
- 206 **Practical Examples of the application of Criminal Procedural Law Instruments in Cybercrime Investigations**
Conference on the European Certificate on Cybercrime and E-Evidence, Barcelona, Spain, May 2009
- 207 **European and International Dimension of Cybercrime**
Karl-Arnold-Stiftung, Bonn, Germany, May 2009
- 208 **Understanding Cybercrime: A Guide for Developing Countries**
ITU Regional Cybersecurity Forum for Africa and Arab States, Tunis, Tunisia, June 2009
- 209 **Challenges in the Fight against Internet-related Money Laundering and Terrorist Financing**
Workshop on Typologies of ML and FT, International Monetary Fund, Sircusa, Italy, June 2009
- 210 **Cyberterrorism**
Workshop on Typologies of ML and FT, International Monetary Fund, Sircusa, Italy, June 2009
- 211 **Cybercrime and Cybersecurity**
IDC IT-Cybersecurity Roadshow 2009, Ljubljana, Slovenia, June 2009
- 212 **Internet-based Attacks against critical infrastructure**
German Society for Law and Informatics, Cologne, Germany, June 2009
- 213 **Cybercrime and Cybersecurity**
IDC IT-Cybersecurity Roadshow 2009, Nicosia, Cyprus, June 2009
- 214 **Cybercrime, Challenges and Legal Response**
1-day Training Course for Judges, International Telecommunication Union, Genf, Schweiz, July 2009
- 215 **Cybercrime Legislation in the Asian Region**
Bangkok, Thailand, August 2009
- 216 **Cybercrime**
German Judges Academy, Trier, Germany, September 2009
- 217 **Internationale Harmonisierungsbestrebungen im Internetstrafrecht**
German Judges Academy, Trier, Germany, September 2009
- 218 **Cloud Computing als Herausforderung für die Strafverfolgungsbehörden**
German Society for Law and Informatics, Oldenburg, Germany, September 2009
- 219 **Cybercrime and Cybersecurity – Public Private Partnership**
European Dialog on Internet Governance, Geneva, Switzerland, September 2009
- 220 **Cybercrime – Challenges and Response**
Mitteleuropäische Polizeiakademie, Federal Police, Berlin, Germany, September 2009
- 221 **Drafting Cybercrime Legislation**
Workshop for Legislators, ITU Regional Cybersecurity Forum for Asia-Pacific, Hyderabad, India, September 2009
- 222 **Cybercrime-related activities of International and Regional Organisation**
UNODC, Vienna, Austria, September 2009
- 223 **Cybercrime, organized crime and challenges in addressing the issue**
European Commission TAIEX, Bukarest, Romania, September 2009
- 224 **Blocking Access to Websites with Illegal Content**
European Commission TAIEX, Bukarest, Romania, September 2009
- 225 **Operating in a contested environment**
Cybersecurity Advanced Training Course, NATO Science for Peace and Security Program, Chisinau, Moldova, October 2009
- 226 **Strategies to counter terrorism – the legal framework**
Cybersecurity Advanced Training Course, NATO Science for Peace and Security Program, Chisinau, Moldova, October 2009
- 227 **Electronic evidence – International standards**
3-day Training Course for Judges, China-EU school of law, Peking, China, October 2009
- 228 **Substantive Criminal Law Provisions (Art. 2 – Art. 10 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Florence, Italy, October 2009
- 229 **Criminal Procedural Law Provisions (Art. 16 – Art. 21 Convention on Cybercrime)**
Conference on the European Certificate on Cybercrime and E-Evidence, Florence, Italy, October 2009
- 230 **Practical Examples of the application of Criminal Procedural Law Instruments in Cybercrime Investigations**
Conference on the European Certificate on Cybercrime and E-Evidence, Florence, Italy, October 2009
- 231 **Cybercrime Training for Judges**
Internet Governance Forum 2009, Sharm El Shaikh, Egypt, November 2009

- 232 **Cybercrime Legislation**
Internet Governance Forum 2009 , Sharm El Shaikh, Egypt, November 2009
- 233 **Recent trends in harmonising Cybercrime Legislation**
Internet Governance Forum 2009 , Sharm El Shaikh, Egypt, November 2009
- 234 **Drafting Cybercrime Legislation**
ITU Cyber Security Forum for the Americas, Santo Domingo, Dominican Republic, October 2009
- 235 **The Challenge of Investigating and Prosecuting Cybercrime**
Korean Institute for Criminology, Seoul, South Korea, October 2009
- 236 **The Consequences of a missing global legal framework on digital evidence for Cybercrime investigation**
Digital Forensic Centre's 1st Anniversary International Seminar, Seoul, South Korea, November 2009
- 237 **The Challenge of Fighting Cybercrime**
Virtual Forum on Cybercrime, Korean Institute for Criminology, Seoul, South Korea, November 2009
- 238 **International Legal Approaches**
Virtual Forum on Cybercrime, Korean Institute for Criminology, Seoul, South Korea, November 2009
- 239 **Illegal Content Online**
Virtual Forum on Cybercrime, Korean Institute for Criminology, Seoul, South Korea, November 2009
- 240 **Traditional Computer Crime**
Virtual Forum on Cybercrime, Korean Institute for Criminology, Seoul, South Korea, November 2009
- 241 **Cybercrime**
University of Oldenburg, Oldenburg, Germany, November 2009
- 242 **Online Child Pornography**
TAIEX Conference, Sofia, Bulgaria, December 2009
- 243 **Harmonisation of Cybercrime Legislation in Europe**
TAIEX Conference, Sofia, Bulgaria, December 2009
- 244 **Relevance of Anti-Cybercrime Strategies for Financial Institutions**
Deutsche Bank AML Conference, Frankfurt, Germany, December 2009
- 245 **Child Pornography Online**
ISPAC Conference, Courmayeur, Italy, December 2009
- 246 **Terrorist Use of the Internet**
AML/TF Conference, Lucerne, Switzerland, December 2009
- 247 **Legal Approaches to Identity Related Crime**
Meeting of the Core Working Group, UNODC, Vienna, Austria, January 2010
- 248 **Legal Response to Terrorist Use of the Internet**
CTITF Conference, Berlin, Germany, January 2010
- 249 **Cybercrime**
Geneva, Switzerland, February 2010
- 250 **Child Pornography Legislation in Russia**
Moscow, Russia, February 2010
- 251 **Legal Response to Terrorist Use of the Internet**
CTITF, Seattle, United States of America, February 2010
- 252 **Cybersecurity and Compliance**
Milano, Italy, February 2010
- 253 **Challenge of Fighting Cybercrime**
TAIEX Conference, Belgrade, Serbia, March 2010
- 254 **Internet Fundamentals**
TAIEX Conference, Belgrade, Serbia, March 2010
- 255 **Harmonisation of Cybercrime Legislation**
TAIEX Conference, Belgrade, Serbia, March 2010
- 256 **Cybercrime Training**
Tbilisi, March 2010
- 257 **Harmonisation of Legislation**
St. Lucia, March 2010
- 258 **Cybercrime Legislation in the Caribbean**
St. Lucia, March 2010
- 259 **Challenges**
TAIEX Conference, Kiev, Ukraine, March 2010
- 260 **Public Private Partnership**
TAIEX Conference, Kiev, Ukraine, March 2010
- 261 **Cybersecurity**
IDC Security Roadshow, Budapest, Hungary, March 2010
- 262 **Legal Issues of Online Child Pornography**
EU Conference, Moscow, Russia, March 2010
- 263 **Cybersecurity and Cybercrime**
IDC Roadshow, Warsaw, Czech Republic, March 2010
- 264 **The Implementation of the Council of Europe Convention on Cybercrime and other EU Instruments**
TAIEX Conference, Cairo, Egypt, March 2010
- 265 **Criminalising Online Child Pornography**
TAIEX Conference, Cairo, Egypt, March 2010
- 266 **Cooperation of Law Enforcement and Internet Service Provider**
TAIEX Conference, Cairo, Egypt, March 2010
- 267 **Challenges related to Terrorist use of the Internet**
OSCE Conference, Lille, France, April 2010
- 268 **Challenge of Cybercrime**
CFJJ 4-day Training, Macau, China, April 2010
- 269 **Substantive Criminal Law**
CFJJ 4-day Training, Macau, China, April 2010
- 270 **Procedural Law**
CFJJ 4-day Training, Macau, China, April 2010
- 271 **Money Laundering in the Internet**
CFJJ 4-day Training, Macau, China, April 2010
- 272 **The Development of Computer Crime and Cybercrime**
12th United Nations Crime Congress, Salvador, Brazil, April 2010
- 273 **Cross Border Internet**
European Dialogue on Internet Governance, Madrid, Spain, May 2010
- 274 **Challenge of Fighting Cybercrime**
Cybercrime Conference, Tartu, Estonia, May 2010
- 275 **Substantive Criminal Law**
Cybercrime Conference, Tartu, Estonia, May 2010
- 276 **Procedural Law**
Cybercrime Conference, Tartu, Estonia, May 2010
- 277 **Harmonising Cybercrime Legislation**
World Summit of the Information Society (WSIS) Forum, Geneva, Switzerland, May 2010
- 278 **Regional Legal Frameworks**
Cybercrime, New York, May 2010
- 279 **Legal Aspects of Online Child Pornography**
UNICEF Meeting, Florence, June 2010
- 280 **Cybercrime Phenomena**
China-EU Law School, Beijing, China, June 2010
- 281 **Challenges of Cybercrime**
China-EU Law School, Beijing, China, June 2010
- 282 **Investigating Cybercrime**
China-EU Law School, Beijing, China, June 2010
- 283 **Digital Evidence**
China-EU Law School, Beijing, China, June 2010
- 284 **Legal Approaches to Terrorist Use of the Internet**
NATO Conference, Estonia, June 2010
- 285 **Cybercrime and European Criminal Law**
University of Milan, Italy, June 2010
- 286 **Legal aspects of Computer Forensics**
University of Milan, Italy, June 2010
- 287 **Cybercrime Legislation in the Caribbean**
HIPCAR Conference, St. Kitts and Nevis, July 2010
- 288 **Interception Legislation in the Caribbean**
HIPCAR Conference, Barbados, August 2010
- 287 **Terrorist Use of the Internet**
OSCE Conference, Azerbaijan, September 2010
- 288 **Development of Cybercrime Legislation**
DGRI, Munich, Germany, September 2010
- 289 **Cybersecurity**
IDC-Roadshow, Vienna, Austria, September 2010
- 290 **Attacks against Critical Infrastructure**
NATO Advanced Training, Kazakhstan, September 2010
- 291 **Terrorist Use of the Internet**
OSCE Conference, Azerbaijan, September 2010
- 292 **EU Cybercrime Instruments**
TAIEX, Ankara, Turkey, October 2010
- 293 **PPP in Fighting Cybercrime**
TAIEX, Ankara, Turkey, October 2010
- 294 **Role of Interpol in Fighting Cybercrime**
TAIEX, Ankara, Turkey, October 2010
- 295 **Legal Response to Terrorist Use of the Internet**
NATO COE-DAT, Ankara, Turkey, October 2010
- 296 **Implementation of EU Cybercrime Instruments**
TAIEX, Banja Luka, October 2010

- 297 **Cybercrime Convention**
TAIEX, Banja Luka, October 2010
- 298 **Council of Europe Training Manual for Judges**
TAIEX, Banja Luka, October 2010
- 299 **Cyber Attacks against Critical Infrastructure**
Marshall Centre, Germany, October 2010
- 300 **Online Child Pornography - Phenomena and Legal Response**
IRZ Conference, Belgrade, October 2010
- 301 **Online Child Pornography - Challenges for Investigators**
IRZ Conference, Belgrade, October 2010
- 302 **Cybercrime - Relevance of up-to-date legislation**
Bangkok,Thailand, November 2010
- 303 **Role of Regulators in Fighting Cybercrime**
Bangkok,Thailand, November 2010
- 304 **Challenge of Fighting Cybercrime**
Police Cybercrime Unit, Jakarta, Indonesia, November 2010
- 305 **Importance of updating legislation in the fight against Cybercrime**
ITU Conference, Jakarta, Indonesia, November 2010
- 306 **Comments regarding Law No.11/2008**
ITU Conference, Jakarta, Indonesia, November 2010
- 307 **Role of Regulators in addressing offences in Cyberspace**
GSR 2010, Dakar, Senegal, November 2010
- 308 **Cybercrime Legislation in the EU after the Lisbon Treaty**
London, United Kingdom, November 2010
- 309 **Internet Fundamentals**
TAIEX/ERA Workshop on Cybercrime, Tripoli, Libiya, November 2010
- 310 **EU Cybercrime legislation**
TAIEX/ERA Workshop on Cybercrime, Tripoli, Libiya, November 2010
- 311 **Trends in Cybercrime**
TAIEX/ERA Workshop on Cybercrime, Tripoli, Libiya, November 2010
- 312 **Cooperation with and liability of ISPs**
TAIEX/ERA Workshop on Cybercrime, Tripoli, Libiya, November 2010
- 313 **Legal aspects of Cyberwarfare**
Cybersecurity Workshop, Berlin, Germany, November 2010
- 314 **Comments related to Cybercrime Legislation in Indonesia**
Jakarta, Indonesia, December 2010
- 315 **Basic Training for Cybercrime Investigators**
Jakarta, Indonesia, December 2010
- 316 **Legal aspects of fighting Cybercrime**
RACVIAC SEE Conference, Zagreb, Croatia, December 2010
- 317 **Cybercrime and Organized Crime**
TAIEX/ERA Workshop on Cybercrime, Amman, Jordan, January 2011
- 318 **EU legal framework in the area of Cybercrime**
TAIEX/ERA Workshop on Cybercrime, Amman, Jordan, January 2011
- 319 **Legal approaches to address terrorist use of the Internet**
CTITF, Saudi-Arabia, January 2011
- 320 **ISPs: From Ethical Responsibility to Criminal Liability?**
London, United Kingdom, February 2011
- 321 **Cybercrime Legislation**
University of Oldenburg, Oldenburg, Germany, February 2011
- 322 **Cybercrime - Development and Phenomena**
ITU ICB4PAC Conference, Port Vila, Vanuatu, March 2011
- 323 **Cybercrime Legislation in the Pacific Region**
ITU ICB4PAC Conference, Port Vila, Vanuatu, March 2011
- 324 **Regional and International approaches to Cybercrime**
ITU ICB4PAC Conference, Port Vila, Vanuatu, March 2011
- 325 **The Development of Cybercrime**
Computer and Internet Crime, CFJJ, Macau, March 2011
- 326 **Cybercrime Investigation Instruments**
Computer and Internet Crime, CFJJ, Macau, March 2011
- 327 **Small countries response to Cybercrime**
Computer and Internet Crime, CFJJ, Macau, March 2011
- 328 **Child Online Protection**
Computer and Internet Crime, CFJJ, Macau, April 2011
- 329 **Caribbean Regional Standards related to Interception**
Interception Workshop, St. Lucia, April 2011
- 330 **Legal Challenges for Law Enforcement Cooperation**
UN Crime Commission, Vienna, April 2011
- 331 **Legal Issues of Fighting Cybercrime**
TAIEX Cybercrime Conference, Banja Luka, April 2011
- 332 **International Legal Instruments**
TAIEX Cybercrime Conference, Banja Luka, April 2011
- 333 **Recent Trends in Cybersecurity**
IDC Security Roadshow, Malta, April 2011
- 334 **Cyberwarfare - Legal Considerations**
German/Turkish Security Dialogue, Ankara, April 2011
- 335 **Cybercrime**
One-day Seminar, Hamburg, May 2011
- 336 **Cybercrime and Organized Crime**
TAIEX Cybercrime Conference, Moldova, May 2011
- 337 **EU Legal Instruments in the Fight against Cybercrime**
TAIEX Cybercrime Conference, Moldova, May 2011
- 338 **Legislation of Cybercrime Harmonization**
World Summit of the Information Society Forum, Geneva, May 2011
- 339 **Defense against Cyber Terrorism**
NATO DAT, Kiev, May 2011
- 340 **Cyberterrorism, Challenges and Legal Response**
NATO DAT, Kiev, May 2011
- 341 **Electronic Evidence**
ERA Conference, Barcelona, May 2011
- 342 **Cybercrime Legislation - The Importance of Harmonization**
HIPCAR, St. Kitts, May 2011
- 343 **Importance of Legislation covering Electronic Evidence**
HIPCAR, St. Kitts, May 2011
- 344 **Interception of Communication**
HIPCAR, St. Kitts, May 2011
- 345 **Electronic Evidence, 10 Principles**
OSCE, Belgrade, June 2011
- 346 **Electronic Evidence, 10 Principles**
OSCE, Belgrade, June 2011
- 347 **Protection of Fundamental Rights within Cybercrime Investigations**
London, June 2011
- 348 **E-Commerce and E-Transaction**
Paris, June 2011
- 349 **Role of Governments in Fighting Cybercrime**
HIPCAR, St. Kitts, June 2011
- 350 **The HIPCAR Harmonization Prozess in the Caribbean**
HIPCAR, St. Kitts, June 2011
- 351 **St. Kitts Cybercrime Legislation**
HIPCAR, St. Kitts, June 2011
- 352 **Role of Legislation and Regulations in Fighting Cybercrime**
HIPCAR, St. Kitts, June 2011
- 353 **Cybersecurity**
Kitzbuehl, June 2011
- 354 **Internetstrafrecht**
DAV, Hamburg, June 2011
- 355 **International Cooperation in Fighting Cybercrime**
New York, July 2011
- 356 **Cybercrime - Legislation and Enforcement**
HPCAR, Barbados, August 2011
- 357 **The HIPCAR Harmonization Prozess in the Caribbean**
HIPCAR, Barbados, August 2011
- 358 **Investigating Cybercrime - Focus on Interception of Communication**
HIPCAR, Barbados, August 2011
- 359 **Cybercrime - Relevance for Small Developing Islands**
AGs Office, Samoa, August 2011
- 360 **Cybercrime Legislation in Samoa**
AGs Office, Samoa, August 2011
- 361 **Harmonisation of Cybercrime Legislation in the Pacific**
ICB4PAC, Samoa, August 2011
- 362 **Challenges in Fighting Cybercrime**
ICB4PAC, Samoa, August 2011
- 363 **Importance of Policies in addressing Cybercrime**
ICB4PAC, Samoa, August 2011
- 364 **Relevance of Fighting Cybercrime for Businesses**
HIPCAR, Barbados, September 2011
- 365 **Cybercrime Investigation and Computer Forensics**
HIPCAR, Barbados, September 2011
- 366 **Recent Developments in Cybersecurity**
IDC Cybersecurity Roadshow, Vienna, September 2011

- 367 **Cybersecurity**
Handelsblatt, Berlin, September 2011
- 368 **Cybercrime in Asia - Status and Development**
Tokyo, September 2010
- 369 **Overview about Cybercrime Offences**
ITU/UNODC, Seoul, September 2011
- 370 **Economic Impact of Cybercrime**
ITU/UNODC, Seoul, September 2011
- 371 **Challenges of Fighting Cybercrime**
Seoul University, Seoul, September 2011
- 372 **Encryption and Anonymous Communication - Challenges for Investigations**
ITU/UNODC, Seoul, September 2011
- 373 **Cybercrime - How to protect vulnerable people**
Internet Governance Forum (IGF), Nairobi, October 2011
- 374 **Legal Aspects of Child Online Protection**
Internet Governance Forum (IGF), Nairobi, October 2011
- 375 **Cybercrime - Recent Trends**
Staatsministerium, Munich, Oktober 2011
- 376 **Practical Challenges in Cybercrime Investigations**
ERA, Zagreb, October 2011
- 377 **Introduction to Cybercrime**
ERA, Zagreb, October 2011
- 378 **Internet Crime**
Bar Association, Munich, October 2011
- 379 **Cybercrime**
RAK, Dusseldorf, October 2011
- 380 **Cybercrime - Economic Impact**
Chamber of Commerce, Istanbul, Oktober 2011
- 381 **Practical Challenges in Cybercrime Investigations**
ERA, Zagreb, October 2011
- 382 **Introduction to Cybercrime**
ERA, Zagreb, October 2011
- 383 **Cybercrime - Phenomena and Legal Response**
Police Academy, Germany, October 2011
- 384 **International Cooperation in Fighting Cybercrime**
AIDP, Istanbul, October 2011
- 385 **Defense against Terrorism**
NATO DAT, Algiers, October 2011
- 386 **Cybercrime, Cyberterrorism and Cyberwarfare - Legal Implications**
NATO DAT, Algiers, October 2011
- 387 **Harmonization of Cybercrime Legislation**
London Conference on Cyberspace, London, November 2011
- 388 **Public Private Partnership**
ERA, Trier, November 2011
- 389 **Cybercrime**
Euro Finance Week, Frankfurt, November 2011
- 390 **Hybrid Threats**
NATO, Brussels, November 2011
- 391 **Use of E-Evidence in Court**
ERA, Trier, November 2011
- 392 **Current Trends in Cybercrime Harmonization - Role of Model Laws**
ISPAC, Courmayeur, December 2011
- 393 **Cyberterrorism**
IISec 2011, Berlin, December 2011
- 394 **Cybercrime - Compliance**
Deutsche Bank, Frankfurt, December 2011
- 395 **Cybercrime - Current Challenges**
Duisberg Centren, Cologne, December 2011
- 396 **Cybercrime - Legislation and Enforcement**
HPCAR, Trinidad and Tobago, December 2011
- 397 **The HIPCAR Harmonization Prozess in the Caribbean**
HIPCAR, Trinidad and Tobago, December 2011
- 398 **The Need for a Comprehensive Approach towards Cybercrime**
ITU, Cairo, December 2011
- 399 **Involvement of Organized Crime in Cybercrime**
TAIEX, Istanbul, January 2012
- 400 **Financial Crimes in Cyberspace**
TAIEX, Istanbul, January 2012
- 401 **Cybercrime and Organized Crime - Challenges**
TAIEX, Kiev, Janaury 2012
- 402 **Cybercrime**
TAIEX, Kiev, Januar 2012
- 403 **Cybercrime, ID-Crime and Offences related to Cloud Computing**
Europol, January 2012
- 404 **Harmonization of Cybercrime Legislation**
UNODC, Panama, January 2012
- 405 **Proposed Amendments to the Cybercrime Legislation in Panama**
UNODC, Panama, January 2012
- 406 **Cybercrime Legislation - The Importance of Harmonization**
HIPCAR, Grenada, January 2012
- 407 **Importance of Legislation covering Electronic Evidence**
HIPCAR, Grenada, February 2012
- 408 **Interception of Communication**
HIPCAR, Grenada, February 2012
- 409 **Blocking of Content**
LfM, Bonn, February 2012
- 410 **Cybersecurity**
ITU, Botswana, February 2012
- 411 **Cybercrime Legislation**
ITU, Botswana, February 2012
- 412 **Harmonization of Cybercrime Legislation**
ITU, Botswana, February 2012
- 413 **Cybercrime - Phenomena**
HIPCAR, Trinidad and Tobago, March 2012
- 414 **Cybercrime - Challenges**
HIPCAR, Trinidad and Tobago, March 2012
- 415 **Cybercrime - Investigation and Computer Forensics**
HIPCAR, Trinidad and Tobago, March 2012
- 416 **Cybersecurity - Protection and Defense**
HIPCAR, Trinidad and Tobago, March 2012
- 417 **HIPCAR Model Legislative Text on Cybercrime**
CARICOM, Trinidad and Tobago, March 2012
- 418 **HIPCAR Model Legislative Text on Interception of Communication**
CARICOM, Trinidad and Tobago, March 2012
- 419 **HIPCAR Model Legislative Text on E-Evidence**
CARICOM, Trinidad and Tobago, March 2012
- 420 **HIPCAR Model Legislative Text on E-Transactions**
CARICOM, Trinidad and Tobago, March 2012
- 421 **HIPCAR Model Legislative Text on FOI**
CARICOM, Trinidad and Tobago, March 2012
- 422 **HIPCAR Model Legislative Text on Data Protection**
CARICOM, Trinidad and Tobago, March 2012
- 423 **Online Child Pornography**
TAIEX, Belarus, March 2012
- 424 **EU Legal Instruments in Fighting Child Pornography**
TAIEX, Belarus, March 2012
- 425 **Harmonization of legislation related to Cybercrime and Evidence**
HIPCAR, Grenada, April 2012
- 426 **Computer Forensics and Cybercrime Investigations**
HIPCAR, Grenada, April 2012
- 427 **Defense against Terrorism**
NATO DAT, Ankara, April 2012
- 428 **International Dimenson of Terorrist Use of the Internet**
NATO DAT, Ankara, April 2012
- 429 **Recent Trends in Cybercrime and Cybersecurity**
IDC, Bratislava, April 2012
- 430 **Legal Framework related to Child Online Protection**
Brunei, April 2012
- 431 **Introduction to Cybercrime**
Lawyers Association, Dusseldorf, Germany, April 2012
- 432 **Illicit Use of ICT and Child Online Protection**
ITU, Geneva, May 2012
- 433 **Effectiveness of International Regimes in the Fight against Cybercrime**
ISISC, Siracusa, May 2012
- 434 **The Proposed Directive on Attacks against Information Systems**
ERA, Milan, Italy, May 2012
- 435 **From Industrial Business Machine Crimes to Cybercrime - The History of Computer Crime and Cybercrime**
ERA, Milan, Italy, May 2012
- 436 **The Role of International Law in fighting Cybercrime**
Lawyers Association, NY, May 2012

- 437 **Internet Crimes**
University of Applied Science, Cologne, June 2012
- 438 **Challenges of Fighting Cybercrime**
Judges Academy, Trier, Germany, June 2012
- 439 **Harmonization of Cybercrime in Europe**
Judges Academy, Trier, Germany, June 2012
- 440 **Patent War**
Munich, Germany, June 2012
- 441 **Cooperation in Fighting Cybersecurity Incidents**
KAS, Kuala Lumpur, June 2012
- 442 **The Role of the Private Sector in Fighting Cybercrime**
ITU/HIPCAR, Port of Spain, Trinidad and Tobago, July 2012
- 443 **Elements of a Cybersecurity Strategy**
ITU/HIPCAR, Port of Spain, Trinidad and Tobago, July 2012
- 444 **Cybersecurity Strategy Incident Simulation**
ITU/HIPCAR, Port of Spain, Trinidad and Tobago, July 2012
- 445 **Cybercrime - Phenomena**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 446 **Cybercrime - Challenges**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 447 **The Importance of Legislation in Fighting Cybercrime**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 448 **Elements of a Cybercrime Policy and Strategy**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 449 **The Role of the Private Sector in Fighting Cybercrime**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 450 **Cybercrime Investigation Strategies**
ITU/ICB4PAC, Rarotonga, Cook Islands, July 2012
- 451 **Phenomena of Cybercrime and Challenges in Fighting Cybercrime**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 452 **Elements of a Cybercrime Training Agenda**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 453 **Impact of Cybercrime Legislation and Policy**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 454 **Critical Infrastructure Protection**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 455 **Cybercrime and Border Protection/Customs**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 456 **Impact of Cybercrime on Economic Growth**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 457 **Cybercrime and Child Online Protection**
ITU/ICB4PAC, Suva, Fiji, July 2012
- 458 **Internet-related Risks for Children**
ITU/ICB4PAC, Nadi, July 2012
- 459 **Role of the Private Sector in Fighting Cybercrime**
ITU/ICB4PAC, Nadi, July 2012
- 460 **Importance of Legislation in Fighting Cybercrime**
ITU/ICB4PAC, Nadi, July 2012
- 461 **Introduction to Cybercrime**
ITU/ICB4PAC, Nadi, July 2012
- 462 **Relevance of Procedural Law for Cybercrime Investigations**
UNODC, Panama, August 2012
- 463 **International Standards related to Cybercrime Criminal Procedural Law**
UNODC, Panama, August 2012
- 464 **Cybercrime Legal Drafting Techniques**
UNODC, Panama, August 2012
- 465 **Cybersecurity Incidents**
Alpbach Forum, Alpbach, Austria, August 2012
- 466 **Cybersecurity Incident Simulation**
Handelsblatt, Berlin, Germany, September 2012
- 467 **Bringing Cybersecurity into context**
Handelsblatt, Berlin, Germany, September 2012
- 468 **Phenomena of Cybercrime**
Jakarta, Indonesia, September 2012
- 469 **Challenges of Fighting Cybercrime**
Jakarta, Indonesia, September 2012
- 470 **Cybercrime Policy and Legislation**
Jakarta, Indonesia, September 2012
- 471 **Law 10175**
Manila, Philippines, September 2012
- 472 **Cybersecurity Indident Simulation**
Manila, Philippines, September 2012
- 473 **Introduction to Cybersecurity**
Manila, Philippines, September 2012
- 474 **Cybersecurity and Cybercrime Policy and Legislation**
Manila, Philippines, September 2012
- 475 **Introduction to Cybercrime**
Male, Maldives, October 2012
- 476 **Cybersecurity Policy and Legislation**
Male, Maldives, October 2012
- 477 **Cybercrime Investigations - Special Training for Investigators**
Male, Maldives, October 2012
- 478 **Cybersecurity**
Bandong, Indonesia, October 2012
- 479 **Cybercrime**
ERA, Trier, Germany, October 2012
- 480 **Risk of Cybercrime**
Cologne, Germany, October 2012
- 481 **Copyright Law**
Dusseldorf, Germany, October 2012
- 482 **VAT Fraud**
Stockholm, Sweden, October 2012
- 483 **Cybercrime - Substantive Criminal Law**
Oldenburg, Germany, October 2012
- 484 **Cybercrime - Procedural Law**
Oldenburg, Germany, October 2012
- 485 **Cybercrime, Terrorist use of the Internet and Warfare**
Garmisch, Germany, October 2012
- 486 **Cloud Computing**
Dusseldorf, Germany, November 2012
- 487 **Legal Aspects of Social Networks**
Cologne, Germany, November 2012
- 488 **Cybercrime Training for Judges and Prosecutors**
ERA, Trier, Germany, November 2012
- 489 **European Criminal Law**
Munster, Germany, November 2012
- 490 **Cybercrime**
Aachen, Germany, November 2012
- 491 **Cybercrime and Public Private Partnership**
Stuttgart, Germany, December 2012
- 492 **Crime Reduction Systems in the Fight against Cybercrime**
Brussels, Belgium, December 2012
- 493 **The Role of Defense Lawyers in Cybercrime Investigations**
Frankfurt, Germany, December 2012
- 494 **Cybercrime Law and Policy**
Port Morsby, Papua New Guinea, December 2012
- 495 **Cybercrime Investigations**
Port Morsby, Papua New Guinea, December 2012
- 496 **Need for National Legislation and Harmonization**
Beirut, Libanon, December 2012
- 497 **EU and APC Developments with regard to ID-related Crimes**
Vienna, Austria, January 2013
- 498 **Botnets**
Brussels, Belgium, January 2013
- 499 **Cyberwarfare**
Cologne, Germany
- 500 **Cybersecurity aspects related to the work of Customs**
Vanuatu, February 2013
- 501 **Cybercrime Investigation Techniques**
Vanuatu, February 2013
- 502 **Policy and Legislation related to Cybercrime and Cybersecurity**
Vanuatu, February 2013
- 503 **Role of FIUs in Fighting Cybercrime**
Vanuatu, February 2013
- 504 **Cybersecurity Police Training**
Vanuatu, February 2013
- 505 **Cybercrime - What students need to know**
Vanuatu, February 2013
- 506 **Cybercrime: Awareness Raising**
Kiribati, February 2013

- 507 **Cybercrime Investigation Strategies**
Kiribati, February 2013
- 508 **Cybercrime Training for ICT Specialists**
Kiribati, February 2013
- 509 **Child Online Protection**
Kiribati, February 2013
- 510 **Cybercrime - What students need to know**
Kiribati, February 2013
- 511 **Child Online Protection**
Kiribati, February 2013
- 512 **Introduction to Cybercrime Investigations**
Samoa, March 2013
- 513 **Advanced Cybersecurity Investigations**
Samoa, March 2013
- 514 **Latest Trends in Cybercrime Offences**
Samoa, March 2013
- 515 **Cybercrime Mock Court**
Samoa, March 2013
- 516 **Judges Training**
Tonga, March 2013
- 517 **Cybercrime**
Tonga, March 2013
- 518 **Child Online Protection**
Tonga, March 2013
- 519 **Cybercrime Investigation Techniques**
Tonga, March 2013
- 520 **Introduction to Cybercrime**
Tuvalu, March 2013
- 521 **Child Online Protection**
ITU, Tuvalu, March 2013
- 522 **The ICB4PAC Standards**
ITU, Tuvalu, March 2013
- 523 **Cyber-Laundering**
ERA, Lisbon, Portugal, April 2013
- 524 **Cybercrime**
Cologne, Germany, April 2013
- 525 **The importance of Cybersecurity and Cybercrime Legislation**
ITU, Panama City, Panama, April 2013
- 526 **Harmonizing Cybercrime Legislation**
ITU, Windhoek, Namibia, April 2013
- 527 **Challenges of fighting Cybercrime**
ITU, Windhoek, Namibia, April 2013
- 528 **Electronic Evidence**
Supreme Court, Tartu, Estonia, May 2013
- 529 **European Criminal Law**
University of Munster, Munster, Germany, May 2013
- 530 **Challenges related to E-Evidence**
Supreme Court, Tartu, Estonia, May 2013
- 531 **Non-State Actors in relation to Cybercrime and Cybersecurity**
ICICS, Siracusa, Italy, May 2013
- 532 **Harmonization of Cybercrime Legislation**
ITU, Lusaka, Zambia, May 2013
- 533 **Challenges of Fighting Cybercrime**
ITU, Lusaka, Zambia, May 2013
- 534 **Collective Cyber Defense**
NATO, Tallinn, Estonia, June 2013
- 535 **Electronic Evidence**
ERA, Seville, Spain, June 2013
- 536 **Cybercrime - An Introduction**
St. Vincent, June 2013
- 537 **Global Harmonization of Cybercrime Legislation**
St. Vincent, June 2013
- 538 **HIPCAR**
St. Vincent, June 2013
- 539 **Phenomena and Legal Response to Cybercrime**
Kigali, Rwanda, July 2013
- 540 **HIPSSA**
Kigali, Rwanda, July 2013
- 541 **Special Training on Cybercrime**
Kigali, Rwanda, July 2013
- 542 **Development of Cybercrime**
St. Lucia, July 2013
- 543 **Phenomena and Challenges of Cybercrime**
St. Lucia, July 2013
- 544 **Investigating Cybercrime**
St. Lucia, July 2013
- 545 **Cybercrime Legislation in Namibia**
Windhoek, Namibia, July 2013
- 546 **Special Cybercrime Training for Prosecutors**
Windhoek, Namibia, July 2013
- 547 **Special Cybercrime Training for Legal Offices**
Windhoek, Namibia, July 2013
- 548 **Cybercrime and Challenges of Fighting Cybercrime**
Kingston, Jamaica, July 2013
- 549 **Cybercrime and the Importance of Legislation**
Kingston, Jamaica, July 2013