

Cybercrime and attacks against democracy: the role of the Budapest Convention

Alexander Seger
Executive Secretary
Cybercrime Convention Committee
Council of Europe
Strasbourg, France
alexander.seger@coe.int

www.coe.int/cybercrime

Cybercrime in the election process: threats

Elections rely on computer systems at all stages.

Types of interference:

- ▶ **Attacks against the confidentiality, integrity and availability of election computers and data**
 - Compromising voter databases or registration systems (e.g. hacking systems, deleting, changing, adding data)
 - Tampering with voting machines to manipulate results
 - Interference with the function of systems on election day (e.g. distributed denial of service attacks)
 - Illegal access to computers to steal, modify, disseminate sensitive data (e.g. related to election campaigns) for information operations
- ▶ **Information operations with violations of rules to ensure free, fair and clean elections**
 - Data protection rules
 - Rules on political finances
 - Rules on media coverage of electoral campaigns
 - Rules on broadcasting and political advertising

Budapest Convention on Cybercrime: scope

Criminalising conduct

- Illegal access
- Illegal interception
- Data interference
- System interference
- Misuse of devices
- Fraud and forgery
- Child pornography
- IPR-offences

+

Procedural tools

- Expedited preservation
- Production orders
- Search and seizure
- Interception
- Limited by safeguards (article 15)

+

International cooperation

- Extradition
- MLA
- Spontaneous information
- Expedited preservation
- MLA for accessing computer data
- MLA for interception
- 24/7 points of contact

Procedural powers and international cooperation for ANY CRIME entailing evidence on a computer system!

Note: work on Protocol to Budapest Convention underway

Budapest Convention: Reach

140+

Budapest Convention
 Ratified/acceded: 60
 Signed: 4
 Invited to accede: 7
 = 71

Other States with laws/draft laws largely in line with Budapest Convention = 20+

Further States drawing on Budapest Convention for legislation = 50+

Indicative map only

Cybercrime and other offences in the election process: the role of the Budapest Convention

Attacks against the confidentiality, integrity and availability of election computers and data

- Compromising voter databases or registration systems
- Tampering with voting machines to manipulate results
- Interference with the function of systems
- Illegal access to computers to steal, modify, disseminate sensitive data for information operations

Budapest Convention

Substantive criminal law provisions

- Article 2 Illegal access
- Article 3 Illegal interception
- Article 4 Data interference
- Article 5 System interference
- Article 6 Misuse of devices
- Article 7 Forgery
- Article 8 Fraud
- Article 11 Attempt, aiding, abetting

Information operations with violations of rules to ensure free, fair and clean elections

- Data protection rules
- Rules on political finances
- Rules on media coverage of electoral campaigns
- Rules on broadcasting and political advertising

Procedural powers and international cooperation to secure electronic evidence and prosecute offenders

- Articles 16, 17, 29 and 30 for data preservation
- Article 18 Production orders
- Article 19 Search and seizure
- Etc. (incl. cooperation with service providers)

Cybercrime and other offences in the election process: the role of the Budapest Convention

Conclusions

- ▶ Interference with elections involves cybercrime and/or electronic evidence
- ▶ Institutions responsible for elections need to understand risks and measures to be taken
- ▶ Invest in cybersecurity measures to protect systems used for elections and election campaigns
- ▶ Prosecute cybercrime related to elections (chapter I Budapest Convention)
- ▶ Secure electronic evidence and cooperate to identify and prosecute offenders (chapters II and III Budapest Convention)
 - Apply procedural powers to secure evidence
 - Interagency cooperation (involve specialised cybercrime and computer forensic units in investigations)
 - International cooperation to secure evidence in other jurisdictions
 - Cooperation with service providers (see work on Protocol to Budapest C.)