International Telecommunication Union

Technical Aspects

of Lawful Interception

ITU-T Technology Watch Report 6

May 2008

In this report, Lawful Interception (LI) describes the lawfully authorized interception and monitoring of telecommunications pursuant to an order of a government body, to obtain the forensics necessary for pursuing wrongdoers. LI has existed from the times of shortrange telegraphy to today’s worldspanning Next-Generation Networks (NGNs). The report studies the technical concepts underlying LI, and describes existing standardization done in this field.

	ITU-T Technology Watch Reports are intended to provide an up-to-date assessment of promising new technologies in a language that is accessible to non-specialists, with a view to:
· Identifying candidate technologies for standardization work within ITU.

· Assessing their implications for ITU Membership, especially developing countries.
Other reports in the series include:

#1
Intelligent Transport System and CALM
#2
Telepresence: High-Performance Video-Conferencing
#3
ICTs and Climate Change
#4
Ubiquitous Sensor Networks
#5
Remote Collaboration Tools
#6
Technical Aspects of Lawful Interception
#7
NGNs and Energy Efficiency
Acknowledgements

This report was prepared by Martin Adolph (tsbtechwatch@itu.int) with Dr Tim Kelly. It has benefited from contributions and comments from Anthony M. Rutkowski.

The opinions expressed in this report are those of the authors and do not necessarily reflect the views of the International Telecommunication Union or its membership.

This report, along with other Technology Watch Reports can be found at
www.itu.int/ITU-T/techwatch.

Please send your comments to tsbtechwatch@itu.int or join the Technology Watch Correspondence Group, which provides a platform to share views, ideas and requirements on new/emerging technologies and to comment on the Reports.

The Technology Watch function is managed by the ITU-T Standardization Policy Division.

 ITU 2008
All rights reserved. No part of this publication may be reproduced, by any means whatsoever, without the prior written permission of ITU.
Technical Aspects of Lawful Interception
1
Interception (circa. 1844)
The establishment of the International Telecommunication Union (ITU) on 17 May 1865 (originally named International Telegraph Union
) was closely linked with the invention of the telegraph. Already, some 20 years earlier, Samuel Morse had sent the first public message over a 61 km telegraph line between Washington and Baltimore, and through that simple act, he ushered in the telecommunication age. Since those early days of electronic communications
, communicating parties have come to expect that their messages one to another will remain private. Indeed, ITU treaties provide the basic legal text, incorporated into the national legislation of many countries that establishes the principle of secrecy of telecommunications. But the ITU basic texts also provide the legal basis for lawful interception forensics in order to apply national laws and international conventions.
 It is the technical implementation of those two opposing requirements – secrecy and forensics – that is the topic of this report (See Box 1).

	Box 1: Lawful Interception and Wiretapping in different eras of telecommunication

	Telegraph era

Telecommunication technologies were first created around 1840, and one of the earliest instances of telegraphic interception reportedly occurred in 1867, when a Wall Street stockbroker collaborated with Western Union telegraph operators to intercept telegraph dispatches sent to Eastern newspapers by their correspondents in the West. The intercepted messages were then replaced by counterfeit ones which reported bankruptcies and other financial disasters supposedly befalling companies whose stock was traded on the New York Stock Exchange. When the share prices were driven down, the wiretappers then purchased their victim’s stock.

Telephone era

Magazine ad (1962) for easy telephone surveillance with Tel-O Record.

Digital network era

During the 1990s, law enforcement struggled with the large-scale conversion of telecommunications to digital formats and equipment, including internet platforms. This resulted significant new legislation, standards cooperation and products in nearly every country and region to provide the forensic capabilities that previously existed.

Adapted from various sources.
	[image: image1.jpg]\x@ (ﬂ

X4 %

phone

*

NOW

fje/e/o/zone

SURVEILLANCE
WORK MADE EASY

Makes telephone recordings automatically

No Attendant necessary

Adaptable to most any recorder

Can be used near or great distances from parent tele-

Now being used successfully by police and law enforce-
ment agencies nationally

An Electronic Transistorized control unit for automatically controlling

the manual operating functions of any standard sound recording
chine to record sound from telephone line. Unit will operate from

recording machine which has suffcient forque fo start in record position.
Wil work satisfactorily on any national or foreign telephone single or

mulfiple line system. Recorder runs only when telephone

Automatically starts when tele-
phone is answered or used for
calling. Automatically stops when
telephone call is complefed. May
be used on off premise extension
as distant s five miles from parent
phone by direct parallel connec-
tions. so be used fo detect
numbers called by the click meth-
od. Cannot be detected or heard
by parent phone. Operates from
self-contained power supply 115
volt A.C. 60 eycle.

See your industrial Eloctronic
Distributor or use the Readers
Service card for catalogue

and your nearest distributor.

Export Division: EMEC, Inc.
127 Grace St. Plainview, LI, N.Y.

in use.
DESIGN PATENT 30220601

NET PRICE

$79 %

NOTE: Not intendsd for automatic felephone answering.

In this report, Lawful Interception (LI) describes the lawfully authorized interception and monitoring of telecommu-nications pursuant to an order of a government body, to obtain the forensics necessary for pursuing wrongdoers. It is a need that has existed from the times of short-range telegraphy to today’s world-spanning Next-Generation Networks (NGNs).

LI and the question how to deal with this topic have recently been discussed in different ITU-T Study Groups. This report, the sixth in a series of ITU-T Technology Watch briefing papers, will focus on the technical concepts underlying LI, and describes existing standardization done in this field.
2
When is interception lawful?
For interception to be lawful, it must be conducted in accordance with national law, following due process after receiving proper authorization from competent authorities. Typically, a national Law Enforcement Agency (LEA) issues an order for LI to a specific network operator, access provider, or network service provider, which is obliged by law to deliver the requested information to a Law Enforcement Monitoring Facility (LEMF: See Figure 1).
	Figure 1: Organizational flow chart for Lawful Interception

[image: image2.emf]Law

Enforcement

Agency

(LEA)

Law

Enforcement

Monitoring Facility

(LEMF)

Network Operator (NWO),

Access Provider (AP),

Service Provider (SvP)

LI

Order

Requested

Information

Law

Enforcement

Agency

(LEA)

Law

Enforcement

Monitoring Facility

(LEMF)

Network Operator (NWO),

Access Provider (AP),

Service Provider (SvP)

LI

Order

Requested

Information

Source: Adapted from ETSI TS 101 331, Definition of interception.
See www.pda.etsi.org/pda.

In order to prevent investigations being compromised, national law usually requires that LI systems hide the interception data or content from operators and providers concerned. Whilst the detailed requirements for LI differ from one jurisdiction to another, the general requirements are similar: The LI system must provide transparent interception of specified traffic only, and the intercept subject must not be aware of the interception. Additionally, the service provided to other uninvolved users must not be affected during interception. The term subject, as used here, can refer to one person, a group of persons, or equipment acting on behalf of persons, whose telecommunications are to be intercepted. Lawful interception also implies that the subject benefits from domestic legal protection. However, protections are complicated by cross-border interception.
Decades ago, LI was typically performed by applying a physical ‘tap’ on the targeted telephone line, usually by accessing digital switches of service providers. As the infrastructure converted to new digital network and services formats, LI standards and systems were adapted to keep pace with the new deployments. In bringing about this transition, the principal concern of operators was the question of “who pays?” Different nations have chosen means appropriate to their environment.
3
Common architecture

LI may target two types of data: the actual contents of communications (CC) which may include voice, video or text message contents, and Intercept Related Information (IRI, Call Data (CD) in the United States). IRI consists of information about the targeted communication itself: signalling information, source and destination (telephone numbers, IP or MAC addresses, etc), frequency, duration, time and date of communications. On mobile networks, it may also be possible to trace the geographical origin of the call.
 Network operators have always been collecting some IRI for billing and network management purposes and so it is relatively easy for law enforcement agencies to gain access to this information, under subpoena.

The act of LI – independent of the type of communication to be intercepted – may logically be thought of as a process with three distinct steps:
1. Capture – CC and IRI related to the subject are extracted from the network.

2. Filtering – information related to the subject that falls within the topic of the inquiry is separated from accidentally gathered information, and formatted to a pre-defined delivery format

3. Delivery – requested information is delivered to the LEMF
Capture and filtering may be facilitated by the use of the latest speech technologies: Speaker identification, along with language and gender recognition, combined with real-time keyword-spotting, can be performed by specialized servers devoted to collecting, analyzing and recording millions of incoming calls as soon as they are intercepted. This can free operators to carry out more specialized tasks requiring a higher level of identification and analysis.

However, enabling secure private communications for its customers still remains the primary purpose of service providers. To prevent this service being adversely affected by LI, the network architecture requires that there be distinct separation between the Public Telecom Network (PTN) and the Law Enforcement
Network, with standardized interfaces that manage the hand-over of data between both networks. Three functions are responsible for the work within the PTN:
· The Administration Function (ADMF) receives interception orders from the LEA and hands them over to

· Internal Intercept Functions (IIF), which are located tactically within network nodes and generate the two desired types of information, CC and IRI.

· Meditation Functions (MF) take charge of delineation between the two networks. They implement Internal Network Interfaces (INI), which may be proprietary, to communicate within the PTN, and standardized interfaces, to deliver requested information to one or more LEMFs.
Figure 2 provides a more comprehensible overview of networks, functions, and interfaces within a generalised LI architecture.
For calls made over IP networks rather than the PSTN, things look slightly different
: Each call consists of one or more call-signalling streams that control the call, and one or more call-media streams which carry the call’s audio, video, or other content, along with information concerning how that data is flowing across the network. Together, these streams make up a so called “session”. As individual packets of data within a session might take different paths through the network, they may become hard to relate with each other. In Voice over Internet Protocol (VoIP) networks, a device named a Session Border Controller (SBC) plays the role of exerting influence over the data streams that make up one or more sessions.

The word Border in SBC refers to the demarcation line between one part of a network and another, which is a strategic point to deploy Internal Intercept Functions, as both targeted types of data – IRI and the corresponding CC – pass through it. This architecture is equally applicable to other IP-based services, where the IRI contains parameters associated with the

type of traffic from a given application to be intercepted. In the case of e-mail, IRI conforms to the header information of an e‑mail message. The header usually
contains the source and destination e-mail addresses and information about the time the e-mail was sent.
	Figure 2: Generalised view of the Lawful Interception architecture
[image: image3.emf]Internal

Intercept Function (IIF)

IRI

CC

Network Operator’s

Administration Function

(AF)

IRI

Meditation Function

(MF)

CC

Meditation Function

(MF)

LI Hand-over

Interfaces (HI)

Public Network

LEA

Network

Internal Network

Interfaces (INI)

HI1

HI2

HI3

Internal

Intercept Function (IIF)

IRI

CC

Network Operator’s

Administration Function

(AF)

IRI

Meditation Function

(MF)

CC

Meditation Function

(MF)

LI Hand-over

Interfaces (HI)

Public Network

LEA

Network

Internal Network

Interfaces (INI)

HI1

HI2

HI3

Source: Adapted from ETSI TS ES 201 158.

4
Standardization activities
Service providers and vendors are being asked to meet legal and regulatory requirements for the production of forensics in a variety of countries worldwide. Although requirements may vary from country to country
, most requirements remain common.

The principal global forums for specifying the requirements as well as specific standards are the European Telecommunication Standards Institute (ETSI) Technical Committee on Lawful Interception (TC LI) and the 3rd Generation Partnership Project (3GPP). New NGN LI standards are being developed through ETSI TISPAN in collaboration with TC LI and 3GPP. Most of the world uses these standards. Notable exceptions include the USA CALEA related standards, and the Russian Federation SORM specifications. In addition, Cable Television Laboratories develops generic standards of cable system use.
Common forensic standards are effectively encouraged by the international Convention on Cybercrime maintained by the Council of Europe which currently has 45 signatories – a number of which are outside Europe.
 For a majority of the signatories, their legislation requires technologies based on standards developed by TC LI and 3GPP SA WG3.

In RFC 2804, the Internet Engineering Task Force (IETF) feared that, by implementing interception functionality, a system would be less secure and more complex than it could be had this function not been present. It noted that, being more complex, the risk of unintended security flaws in the system would become larger.
 RFC 3924, which was published subsequently, describes Cisco’s Architecture for Lawful Intercept in IP Networks.

Lawful Interception intersects with technology, network management and operational aspects of all types of telecommunications, and could therefore be an item on the agenda of several Study Groups (SGs), Focus Groups and Global Standards Initiatives (GSI) within ITU-T. However, LI is treated with differing priorities and intensity with some groups deciding that it is out of scope. Some view LI as a national rather than an international matter while others fear that ITU efforts would be duplicative of work elsewhere, notably in ETSI TISPAN.
	Box 2: Lawful Interception Standards published by ETSI

	The purpose of standardizing of lawful interception in ETSI is to facilitate the economic realization of lawful interception that complies with the national and international conventions and legislation. Examples of standards include:

· ES 201 671 Handover Interface for the Lawful Interception of Telecommunications Traffic (revised).

· ES 201 158 Requirements for Network Functions

· TS 102 234 Service-specific details for Internet access services

· TS 102 233 Service-specific details for e-mail services

· TS 102 232 Handover Specification for IP Delivery

· TS 102 815 Service-specific details for Layer 2 Lawful Interception

· TS 101 331 Requirements of Law Enforcement Agencies

· TR 102 053 Notes on ISDN lawful interception functionality

· TR 101 944 Issues on IP Interception

· TR 101 943 Concepts of Interception in a Generic Network Architecture

Source: Adapted from www.portal.etsi.org/li/Summary.asp.

5
Market Watch
For companies providing LI technology and services, the increasing numbers of people worldwide with access to telecommu-nications, steadily advancing telecommu-nication technologies, and frequently-amended laws, are both a challenge and a blessing. The customers for LI services include LEAs, national security agencies, or - where a private corporate or government network facility is involved – the party responsible for this network.
The number of interception applications authorised by LEAs continues to increase worldwide (especially in countries that maintain extensive surveillance capabilities). Besides lawful interception systems, other network forensics facilities, such as data retention technologies for the collection and storage of intercept related information of all communications, have to be installed by service providers in a growing number of states worldwide. These network management and forensics solutions are developed and sold by a huge number of suppliers from different countries. Some of them have formed a global industry forum (the Global LI Industry Forum (GLIIF)) to promote worldwide awareness, responsible development and market growth for LI products and services. LI solutions on the market are necessarily compliant with either the ETSI Standards for most countries, plus SORM in Russia and CALEA in the U.S.
6
Conclusion
Information and communication technologies have supported Lawful Interception since the era of Morse’s telegraph. Interception is actively practiced worldwide with an increasing number of applications. Accurate international standards-based network forensics technologies for lawful interception, data retention and network management are needed to meet national requirements.
Glossary of abbreviations and acronyms used in the document
3GPP

3rd Generation Partnership Project

ADMF

Administration Function

AP

Access Provider

CALEA

Communications Assistance for Law Enforcement Act

CC

Contents of Communications

CD

Call Data

ETSI

European Telecommunications Standards Institute

ICT

Information and Communication Technology

IIF

Internal Intercept Function

INI

Internal Network Interface

IRI

Intercept Related Information

ITU

International Telecommunication Union

ITU-T

ITU Telecommunication standardization sector

LEA

Law Enforcement Agency

LEMF

Law Enforcement Monitoring Facility

LI

Lawful/Legal Intercept/Interception

MAC

Media Access Control

MF

Meditation Functions

NGN

Next-Generation Network

NWO

Network Operator

PSTN

Public Switched Telephone Network

PTN

Public Telecom Network

QoS

Quality of Service

SA

Services & System Aspects

SBC

Session Border Controller

SvP

Service Provider

TC LI

Technical Committee on Lawful Interception

TISPAN
Telecoms & Internet converged Services & Protocols for Advanced Networks

VoIP

Voice over Internet Protocol

WG

Working Group

Notes, sources and further reading

� 	To find out more about ITU’s history, see � HYPERLINK "http://www.itu.int/net/about/history.aspx" ��www.itu.int/net/about/history.aspx�.

� 	Of course, interception of messages predates the electronic age. In the Napoleonic wars, interception of semaphore signals was common, while in the Elizabethan era, breaking of secret codes and ciphers played a key role in the events that led to the execution of Mary Queen of Scots (see, for instance, Budiansky, S. (2000) “Battle of Wits”). But the intention here is to focus on lawful interception of telecommunications.

� 	The relevant text is, inter alia, in � HYPERLINK "http://www.itu.int/aboutitu/basic-texts/constitution/chapter6/chapter06_37.html" ��Article 37� of the ITU Constitution, which states:

Member States agree to take all possible measures, compatible with the system of telecommunications used, with a view to ensuring the secrecy of telecommunications.

Nevertheless, they reserve the right to communicate such correspondence to the competent authorities in order to ensure the application of their national laws or the execution of international conventions to which they are parties.

	In addition to Article 37 of ITU’s Constitution, as cited above, � HYPERLINK "http://www.itu.int/aboutitu/basic-texts/constitution/chapter6/chapter06_41.html" ��Article 41� grants priority treatment to government telecommunications.

� 	See Peter N. Grabosky and Russell G. Smith, “Crime in the Digital Age: Controlling Telecommunications and Cyberspace Illegalities,” 1998; �HYPERLINK "http://books.google.com/books?id=7_z4Ihh49wAC&hl=en"��www.books.google.com/books?id=7_z4Ihh49wAC&hl=en�.

� 	See � HYPERLINK "http://www.spybusters.com/History_1962_Wiretap_ad.html" ��www.spybusters.com/History_1962_Wiretap_ad.html�.

� 	See Newport Networks, “Lawful Interception Overview,” 2006; � HYPERLINK "http://www.newport-networks.com/whitepapers/lawful-intercept1.html" ��www.newport-networks.com/whitepapers/lawful-intercept1.html�.

� 	See A. Rojas, P. Branch, “Lawful Interception based on Sniffers in Next Generation Networks,” Australian Telecommunications Networks & Applications Conference 2004, Sydney, Australia, December 8-10, 2004; � HYPERLINK "http://www.caia.swin.edu.au/pubs/ATNAC04/rojas-branch-2-ATNAC2004.pdf" ��www.caia.swin.edu.au/pubs/ATNAC04/rojas-branch-2-ATNAC2004.pdf�.

� 	See SS8 Networks, “The Ready Guide to Intercept Legislation 2;” � HYPERLINK "http://www.ss8.com/ready-guide.php" ��www.ss8.com/ready-guide.php�.

� 	See Council of Europe, ETS No. 185, Convention on Cybercrime. Title 5 – Real-time collection of computer data. Articles 20 and 21. � HYPERLINK "http://www.conventions.coe.int/Treaty/EN/Treaties/Html/185.htm" ��www.conventions.coe.int/Treaty/EN/Treaties/Html/185.htm�. The Convention has been signed by 45 Member States and non-Member States, see � HYPERLINK "http://www.conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=185&CM=1&DF=9/2/2006&CL=ENG" ��www.conventions.coe.int/Treaty/Commun/ChercheSig.asp?NT=185&CM=1&DF=9/2/2006&CL=ENG�.

� 	See Susan Landau, "Security, Wiretapping, and the Internet," IEEE Security and Privacy, vol. 3, no. 6, pp. 26�33, Nov/Dec, 2005. Also see Vassilis Prevelakis and Diomidis Spinellis, “The Athens Affair,” IEEE Spectrum, July, 2007; � HYPERLINK "http://www.spectrum.ieee.org/print/5280" ��www.spectrum.ieee.org/print/5280�.

	Telecommunication Standardization Policy Division
ITU Telecommunication Standardization Sector

	[image: image4.wmf]

[image: image4.wmf][image: image5.wmf][image: image6.wmf][image: image7.wmf][image: image8.wmf][image: image9.wmf]