

Obscenity, Child Pornography & Child Abuse

CJ341 – Cyberlaw & Cybercrime Lecture #5

M. E. Kabay, PhD, CISSP-ISSMP
School of Business & Management


1

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Topics

- Obscenity and Child Pornography
- Obscene, Indecent Transmission
- Child Exploitation
- Pedophiles Groom Victims
- Role of the Internet
- Law Enforcement's Response
- Volunteer Groups
- Combating Child Pornography
- CPPA
- Virtual Child Porn
- PROTECT Act


2

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Obscenity and Child Pornography

- Obscenity difficult to define
 - ❑ Average person
 - ❑ Contemporary community standards
 - ❑ Prurient interest
 - ❑ Patently offensive depiction of sex acts
 - ❑ Lacking in serious value
- Problems for the age of the Internet
 - ❑ Which community? National and international differences prevalent
 - ❑ Whose standards? Differences in attitudes according to education, national origin, income


3

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Obscene, Indecent Transmission

- Obscenity not protected under 1st Amendment
- SCOTUS* 1973 ruling listed elements
 - ❑ Average person
 - ❑ Contemporary community standards
 - ❑ Appealing to prurient interest
 - ❑ Patently offensive depiction of sexual conduct
 - ❑ Lacking serious literary, artistic, political or scientific value
- All of these elements are subjective and debatable


4

* A common abbreviation for Supreme Court of the United States

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Obscenity cont'd

- Individual rights
 - ❑ May legally possess pornography / obscene materials privately in home
 - ❑ But see Dalton case (2001) below:
- Brian Dalton
 - ❑ Wrote pedophile fantasies in *private diary*
 - ❑ Trying to resolve his psychological deviancy
 - ❑ Journal found by probation officer during search
 - ❑ No evidence that the material was published or shared with anyone – BUT:
 - ❑ Dalton arrested, pleaded guilty, went to prison for 7 years


5

<http://www.politechbot.com/p-02223.html>
<http://www.politechbot.com/p-02326.html>

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Child Exploitation

- Cultural & historical differences in definition of childhood and attitudes towards children
- Work, slavery, marriage, prostitution
- Sexual contact with children defined as *pedophilia*
- Viewing or representing children in sexual poses or sexual contact is *child pornography*
- Internet has facilitated distribution
- Digital techniques of photographic modification and image creation playing increasing role in generating child porn


6

Copyright©2018M. E. Kabay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Pedophiles Groom Victims

- Friendship Phase
- Secrecy Phase
- Pornography Phase
- Physical Contact Phase


7

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Friendship Phase

- Pedophile creates impression of friendly relations
- Often pretends to be close in age to victim
 - E.g., in 2004, a 49 year-old Carbon County, PA man used Internet to arrange sexual tryst with what he believed was 12-year-old girl (arrested).
- Troll social sites such as *facebook.com* and *myspace.com*
- Use chat-rooms and e-mail

8

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Secrecy Phase

- Trick child into increasing secrecy of communications
- Build barriers between parents and child
- Increase existing conflicts
- Raise suspicion or fear of parents
- Made easier if child has unrestricted, unsupervised access to the 'Net and to e-mail/chat


9

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Pornography Phase

- Before or during physical-contact phase
- Porn used to desensitize child
- May send victim porn
- May also ask children to take and send pictures of themselves to abuser
- Increasingly sexual poses (partial, complete nudity; sexual activities)


10

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Physical Contact Phase

- Suggest meeting in realspace
- "Accidental" physical contacts
- Light touching progresses to more intimate and inappropriate contact
- Goal is variety of sexual encounters
- All sexual contact with minors is *statutory rape*
- Some statutory rapes involve violence
- Some pedophiles are murderers
- Pedophiles include both heterosexual and homosexual criminals


11

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Role of the Internet

- Enormous increase in availability of pictorial porn
 - Peer-to-peer networks
 - Huge digital collections
 - Encrypted files
- Social Web sites are "shopping centers for pedophiles"


12

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Law Enforcement's Response

- FBI, state police and local LEOs have child porn/exploitation units
- Perceived lack of resources for child-porn investigations
- But increasing number of trained specialists
 - ❑ Impersonate children online
 - ❑ Trap (but not *entrap*) criminals
 - ❑ Using specialized localization software
 - ❑ Honey pots attract child porn addicts
- But some "investigators" are actually pornographers


13

Copyright©2018M. E. Kobay, J. Tower-Pierce & P. R. Stephenson. All rights reserved.


FBI Innocent Images (2)

Use Our Resources

- For Law Enforcement
- For Communities
- For Researchers
- More Services

Visit Our Kids' Page

Apply for a Job

More About Crimes Against Children

The FBI also works to protect children in the offline world. Follow the links for details:

- Crimes Against Children Webpage
- Child Abduction Rapid Deployment Teams
- Family Child Abductions
- Non-Family Child Abductions
- Additional Resources

How You Can Help

Help us find missing children and wanted sexual predators through our "Most Wanted" website.

- Wanted for Crimes Against Children
- Kidnappings and Missing Persons
- Seeking Information
- Parental Kidnappings

Accessibility | eRulemaking | Freedom of Information Act/Privacy | Legal Notices | Legal Policies and Disclaimers | Links
 Privacy Policy | USA.gov | White House
 FBI.gov is an official site of the U.S. Federal Government, U.S. Department of Justice.

15

Copyright©2018M. E. Kobay, J. Tower-Pierce & P. R. Stephenson. All rights reserved.

Volunteer Groups

- Vigilante groups have sprung up because they perceive LEOs as too slow
- E.g., Perverted Justice Foundation
 - ❑ <http://pjfi.org/>
 - ❑ Praised by some law-enforcement organizations
 - ✓ Have contributed to many arrests (623 since 2004)
 - ❑ Criticized by others
 - ✓ Contributed to bullying without legal convictions
 - ✓ Some volunteers have violated laws
- Hackers
 - ❑ Recently hacking Dark Web child-porn sites

16

Copyright©2018M. E. Kobay, J. Tower-Pierce & P. R. Stephenson. All rights reserved.

Combating Child Pornography

- Making, storing and transmitting child porn is illegal under CPPA (18 USC §2251 et seq.)
- Serious issues raised by creation of *digital* child pornography
 - ❑ "Adult" models made to look like children; or
 - ❑ Photos of children edited to look like porn; or
 - ❑ Entirely digital creations involving no children
- SCOTUS considered question of harm to children vs free speech rights
 - ❑ Are children in general harmed or only those in picture/movie?
 - ❑ Current ruling holds burden of proof on LEOs that real children involved

17

Copyright©2018M. E. Kobay, J. Tower-Pierce & P. R. Stephenson. All rights reserved.

CPPA – Child Pornography Prevention Act 18 USC 2251(a), (b), (c) – Reversed by SCOTUS

- Illegal to communicate with minor
 - ❑ Employ, use, persuade, induce, entice or coerce
 - ❑ With intent to engage in sexually explicit conduct for the purpose of
 - ❑ Creating a visual depiction of such conduct
- Illegal to make, receive, exchange, buy, display, distribute, or reproduce child porn
- Knowing possession of 3 or more such items transmitted by computer was offense
- Criminal penalties included fines, imprisonment, and forfeiture of property
- Struck down by SCOTUS in 2002 (Ashcroft v Free Speech Coalition): violation of 1st Amendment

18

Copyright©2018M. E. Kobay, J. Tower-Pierce & P. R. Stephenson. All rights reserved.

More About Virtual Child Porn

- Can use specialized techniques to examine digital images
- Pixel examination can show inconsistencies between components of composites
- Image analysis techniques
 - ❑ Inconsistent shadows, reflections, glare
 - ❑ Accidental inclusion of backgrounds in poorly-trimmed cut-and-paste jobs
 - ❑ Edge effects such as excessively-sharp contours that don't show natural fuzziness of surfaces (e.g., arm hair missing)
- Large database of collected images available from US Customs Service

19

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

PROTECT Act: 18 USC §2256(B) Supp. 2004

- 2003 – SCOTUS ruling on federal child-porn statutes – violated 1st amendment
- In April 2003, Congress approved *Prosecutorial Remedies and Other Tools to End the Exploitation of Children Today* ("PROTECT") Act
- Explicitly criminalized creation, possession and distribution of images of
 - ❑ Real children engaged in sexual acts; or
 - ❑ "Digital image, computer image, or computer-generated image that is, or is indistinguishable from, that of a minor engaged in sexually explicit conduct."

20

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

Child Pornography Case at Norwich University

- Prof Peter R. Stephenson, PhD, CISSP, CISM, FICAF was CISO of NU as well as distinguished professor of digital forensics
- Investigated interesting case in late 2000s
- Student caught roommate viewing pornography in their room – told him to stop
- Irritated roommate downloaded thousands of images of porn (young boys in underwear) onto honest student's computer – and reported this innocent target to authorities for child pornography
- Victim investigated but not arrested (images were not child porn)
- CISO investigated & found evidence of innocence:
 - ❑ Images were downloaded to victim's desktop computer in one operation...
 - ❑ While owner of computer was in class...
 - ❑ With dozens of witnesses to confirm victim's presence at time
- Exonerated the accused; violator expelled for lying to Commandant

21

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.

DISCUSSION

22

Copyright©2018M. E. Kobay, J. Tower/Pierce & P. R. Stephenson. All rights reserved.