

Telecommunication Development Bureau (BDT)

Ref.: BDT/PKM/DM/076 Geneva, 12 July 2011

Contact: Mr. Sandro Bazzanella ICB4PAC Project Country Focal Points,
ITU-EC Project Manager Regulators, and other Stakeholders

Telephone: +41 22 730 6765

Telefax: +41 22 730 5545/730 5484

E-mail: Sandro.Bazzanella@itu.int

Subject: **Invitation to the ICB4PAC Workshop on Concepts and Techniques of Developing Cyber Crime Policy and Legislation 22-25 August 2011**

Dear Sir/Madam,

The International Telecommunication Union (ITU) is pleased to invite you to the workshop on **Concepts and Techniques for developing Cyber Crime Policy and Legislation** which will take place on **22-25 August, Apia, Samoa**. This event is supported by the Government of Samoa, and the European Union, through their financial contributions.

The objectives of this workshop are:

1. To provide capacity building on the key principles of Cyber security and crime;
2. To understand concepts and techniques of developing cyber policy and legislations;
3. To develop guidelines of developing cyber policy and legislation.

Mrs. Gisa Fuatai Purcell, ITU-EC Project Coordinator for the Pacific, is currently preparing the relevant information and will transmit it to your Administrations in due time. In the meantime, you may contact her directly should you require any further clarification or additional information concerning this forum (E-mail: fuatai.purcell@itu.int Tel.: + (679) 322 0285).

Pre-Registration and Fellowship

Pre-registration and fellowship requests will be carried out exclusively online.

You will find the online pre-registration form at the event web page:

http://www.itu.int/ITU-D/projects/ITU_EC_ACP/icb4pis/events/2011/samoa/samoa.html.

To request for a fellowship, you must first register online and **tick the appropriate box** on the online registration form. Upon acceptance of your registration, you will receive the fellowship request form by e-mail.

You are requested to fill it out, sign it and have it approved by a duly authorized officer of your administration who should sign and stamp it (official stamp of the administration).

Once completed, you may either scan it and e-mail it to BDT bdtfellowships@itu.int OR fax it to +41 22 730 5778.

The preliminary agenda is attached, and the participant information will be sent to you in due course.

I sincerely hope that you will be able to participate in this important meeting which will be essential to the success of the project.

Yours faithfully,

[Original signed]

Brahima Sanou
Director

Copy: Mrs. Eun-Ju KIM, Head, **ITU Regional Office for Asia and the Pacific**

Annex: Preliminary Agenda

Annex I – PRELIMINARY AGENDA

Concepts and Techniques for Developing Cyber Crime Policy and Legislation

**Apia, Samoa
22-25 August 2011**

The objectives are to provide capacity building on cyber crime, identify key issues, concepts and techniques for developing cyber policy and legislation.

Day 1 (Monday 22.8.2011)	
0900-0930	Opening Session – Welcome and MC TBC <ul style="list-style-type: none"> • Opening Prayer – TBC • Opening Remarks – Attorney General Mr. Leug Wai • Local Speaker- Opening Session Speech (TBC) • Key Note Address – Tuilaepa Sailele Hon. Prime Minister
0930-0945	COFFEE BREAK
0945-1130	<p>Session 1: BRINGING POLICIES LEGISLATION INTO CONTEXT – The role of policies and legislation in fighting cyber crime</p> <p>Objective: To understand the importance of policies and legislation in fighting cyber crime. The session will provide an overview about essential components of a comprehensive anti-cybercrime strategy.</p>
1130-1300	<p>Session 2: CONTINUATION OF SESSION 1</p> <p>Objective: Building upon the basis of session 1, session 2 will further develop the importance of policies and legislation.</p> <p>Presenters:</p> <p>Australia - Mr. Andrew Warnes</p> <p>Experience of Tonga in implementing and PNG in developing cyber crime legislation</p> <p>Presenter: 1) PNG – Mr. Ian Meling 2) TONGA - TBC</p>
1300-1430	LUNCH BREAK
1430-1530	Session 3: REGIONAL NEEDS

	Objective: The session will summarize the results of the assessment of legislation in the region and the conclusions from the previous workshops regarding the way ahead.
1530-1545	COFFEE BREAK
1545-1700	<p>Session 4: CONTINUATION: REVISE OUTCOMES OF THE PREVIOUS WORKSHOPS</p> <p>The session will cover the following topics followed by a presentation by PNG:</p> <ul style="list-style-type: none"> • Challenges of the fight against cyber crime • Jurisdictions involved and international cooperation • Capacity building required for Investigation of cyber crime • Summary of the review of international model laws as discussed in Vanuatu and outcomes of Tonga workshop
Day 2 (Tuesday 23.8.2011)	
0830-1030	<p>Session 5: BEST PRACTICE IN DRAFTING CYBER POLICIES</p> <p>Objective: To learn about key elements that must be included in a cyber policy. This session will address the common elements that must be addressed in a policy. It was agreed in Vanuatu that without policy there can be no legislation. Topics to be covered in this session include but are not limited to:</p> <ul style="list-style-type: none"> • Define cybercrime • Identify key stakeholders • Identify jurisdictions • Mutual assistance and cooperation at the regional and international level • Governments to coordinate with other countries in the tracking, investigation and prosecution of cyber criminals • Identify a body to be responsible for providing assistance to foreign entities for resolution of cyber crime cases • Review the topics to be addressed in a cyber policy as agreed in Vanuatu
1030-1045	COFFEE BREAK
1045-1230	<p>Session 6: CONTINUATION: BEST PRACTICES</p> <p>Objective: The expert will share best practices from other small developing islands.</p>
1230-1400	LUNCH BREAK
1400-1530	<p>Session 7: DRAFTING – CONCEPTS AND TECHNIQUES</p> <p>The participants will split up in working groups to develop the components of a model policy.</p>
1530-1545	COFFEE BREAK
1545-1700	<p>Session 8: DRAFTING (CONTINUED FROM SESSION 7)</p> <p>See above.</p>

Day 3 (Wednesday 24.8.2011)

0830-1000	Session 9: VALIDATION Objective: The participants will present the components of the model policy
1000-1100	COFFEE BREAK
1100-1230	Session 10: ELEMENTS OF CYBER LEGISLATION – CONCEPTS AND TECHNIQUES Objective: To learn the key terminology that needs to be included in developing cyber crime legislation with regards to: <ul style="list-style-type: none">• Substantive criminal law• Procedural law• International cooperation• Electronic evidence• Liability of Internet Service Providers
1230-1330	LUNCH BREAK
1330-1500	Session 11: CYBER LEGISLATION – DRAFTING The participants will split up in working groups to develop the basic structure and identify components of a comprehensive legal approach to address cyber crime
1500-1515	COFFEE BREAK
1515-1615	Session 12: CYBER LEGISLATION – CONTINUATION OF SESSION 11 Objective: To continue the work from session 11

Day 4 (THURSDAY 25.08.2011)

0830-1000	Session 13: CONTINUATION OF SESSION 12 Objective: To continue the work from session 12
1000-1100	COFFEE BREAK
1100-1200	Session 14: PRESENTATION AND DISCUSSION Objective: The participants will present the structure and components.
1200-1330	LUNCH BREAK

