CSSF PROGRAMME SUMMARY

DROCE ANAME TITLE: Criminality Programma (Discussion of Criminal Naturalise Support to Criminal					
PROGRAMME TITLE: Criminality Programme (Disruption of Criminal Networks, Support to Criminal Justice Systems and Support to Police Reforms in Kenya)					
HMG Partners	National Crime Agency ,Crown Prosecution Service, Foreign &				
	Commonwealth Office				
COUNTRY/REGION:	East Africa				
PROGRAMME DURATION: April 2017-March 2020					
FY17-18 BUDGET:	ODA: £2,255,770	Non-ODA: N			N/A
PROJECT/COMPONENT		LEAD	IMPL	EMENTING	FY17-18 BUDGET
		DEPT	ORG	ANISATION	
Supporting Kenya and Tanzania law enforcement		FCO	NCA		£1,380,000
agencies to tackle multi-sectorial transitional					
organised crime, enabling better cooperation					
between the UK and the countries to combat					
serious and organised crime.					
Increase the capacity of the Kenya and Tanzania		FCO	CPS		£520,000
criminal justice systems to investigate, prosecute					
and adjudicate transnational and serious					
organised crime.					
Kenya Strategic Command and Leadership		FCO	UK C	ollege of	£355,770
Programme in support of the Police Reform			Polic	ing	
agenda to bring about a modern police force					
with clear command and control structures that					
works with local communities to address					
insecurity.					

WHAT SUPPORT IS THE UK PROVIDING?

The UK government is supporting countries in East Africa to strengthen border security, and to tackle irregular migration and organised crime (including narcotics smuggling, illicit wildlife trade, weapons trafficking, corruption and human trafficking). The part of the programme funded by East Africa CSSF focuses on building institutional capacity in East African countries. We are doing this through:

- training staff for example police officers in tracking and breaking criminal networks and prosecutors in managing the evidence to successfully prosecute terrorism cases
- Developing specialist skills and structures to tackle specific crime areas
- Strengthening systems including judicial and border management systems

This work is also designed to dovetail with our counterterrorism and migration work, reducing the threats from violent extremism and enabling more effective disruption of trans border criminal networks including people trafficking.

WHY IS UK SUPPORT NEEDED?

Criminality and organised crime in East Africa pose significant threats not only to the internal stability of the region, but also to UK interests including security and trade, both overseas and on the UK mainland. The UK brings uniquely relevant expertise and is ideally placed to support East African institutions because of our historic ties, strong current relationships and shared threats. It is important that we work alongside regional security forces to bring individuals to justice in a way that is compliant with UK values and compliant with human rights regulations.

WHAT RESULTS DOES THE UK EXPECT TO ACHIEVE?

Increased law enforcement capabilities and strengthened criminal justice systems are essential to ensuring serious organised crime threats to the UK can be tackled more effectively. Strengthened national and regional capabilities will enable countries in East Africa to disrupt crime threats through better quality intelligence, investigation, prosecution and courts. This should help to reduce the drivers of conflict in the region, as well as identify threats of violent extremism and smuggling and trafficking networks that harm UK interests. In short, we want to see more people who are posing a criminal threat to UK interests in the region brought to justice through processes which are compliant with UK and international norms.