
!"#"$%&'()*+,-".'*+-+%*./'.),(+*+,.+

!"#$%&$&%'()*+#,&"##'-&.'("#$/$"&0"

$&'!$%$,-/'1&2"#,$%-,$)&'3-*)4-,)4$"#

By

Philipp Amann and Joshua James

Presented At

56"'!$%$,-/'7)4"&#$0'("#"-406'8)&9"4"&0"

DFRWS 2015 EU'!+*/$&:'14"/-&.';<-4'=> 4.?'=@,6A

!7(BC'$#'.".$0-,".',)',6"'#6-4$&%')9'D&)E/".%"'-&.'$."-#'-*)+,'.$%$,-/'9)4"&#$0#'4"#"-406F'G2"4'#$&0"'$,')4%-&$H".'
,6"'9$4#,')I"&'E)4D#6)I'."2),".',)'.$%$,-/'9)4"&#$0#'$&'=JJK:'!7(BC'0)&,$&+"#',)'*4$&%'-0-."L$0#'-&.'I4-0,$,$)&"4#
,)%",6"4'$&'-&'$&9)4L-/'"&2$4)&L"&,F'M#'-'&)&?I4)9$,:'2)/+&,""4')4%-&$H-,$)&:'!7(BC'#I)&#)4#',"06&$0-/'E)4D$&%'
%4)+I#:'-&&+-/'0)&9"4"&0"#'-&.'06-//"&%"#',)'6"/I'.4$2"',6"'.$4"0,$)&')9'4"#"-406'-&.'."2"/)IL"&,F

http:/dfrws.org

Designing Robustness and
Resilience in Digital Investigations

Europol Unclassified - Basic Protection level / Europol Public Information

Dr. Philipp Amann, MSc

Dr. Joshua I. James

DFRWS EU 2015
25 March 2015

Overview

• What triggered the research?

• How did we do it?

• Key findings & recommendations

• Europol’s EC3 – ‘Walking the walk’

• Q & A

Challenges…

• Complex and changing requirements, and

rapid technological advancements

• Increasing volume, scope and sophistication
of cybercrime & global scope – CaaS

• Criminal abuse of legitimate services
providing anonymity and privacy

• …

Challenges…

• Attribution

• Access to and admissibility of electronic

evidence

• Cross-border cooperation

• Acquiring and retaining skills and expertise

• Staff turnover and ‘knowledge drain’

• …

Taking a step back…

• How can LE conduct digital investigations

effectively and efficiently?

• In LE, what is the role of robustness and
resilience when it comes to digital
investigations?

• What are the key elements in the context of a
digital investigation framework design that
can withstand changes but also adapt in a
controlled/planned manner?

Some definitions…

• Resilience – long-term capacity to adapt to

change and new risk environments, and
develop within certain boundaries

• Approach to addressing unexpected events
but also a practice that aims at actively
monitoring relevant factors and managing any
deviations

• Includes monitoring, situational awareness
and forward-looking analysis as key practices

Some definitions…

• Robustness – the ability resist change

• Important to ensure that the basic principles

of police work are maintained while adapting
to a changing environment

• Not all that can be done should be done (?)

Objectives

• Surveying and analysing the current state of

robustness and resilience practices

• Extracting key elements of robustness and
resilience

• Describing how to include these elements
when designing digital investigation
capabilities

Approach

• Literature research

• Structured online survey – 35 closed and open

questions – 72 recipients (LEAs), 21
responses ~ 29% response rate

• Stakeholder interviews

Key findings & Recommendations

Does your agency have a digital forensics strategy?

Key findings & Recommendations

Main standards or guidelines used in digital forensics?

13

7

5

4

4

3

1

Developed in-house

Association of Chief Police Officers (ACPO)

International Association of Computer Investigative Specialists (IACIS)

National Institute of Standards and Technology (NIST)

Council of Europe (Budapest Convention, Electronic Evidence Guide)

International Organization for Standardization (ISO)

RITS Computer Forensics group

Training and Education

Key findings & Recommendations

Continuous digital forensics
education/training plan in
place?

Use of e-learning to train digital
forensics staff?

Personal development portfolio
for staff?

Training and Education (cont’d)

Key findings & Recommendations

Mentoring system in place?

Hand-over between outgoing
and incoming digital forensics
staff?

Further education and training
considered during performance
evaluations?

Key findings & Recommendations

Do you use a reporting standard (incidents, case
description, final reports, etc.)?

Tool Support

Key findings & Recommendations

Do you use standardized digital
forensics tools?

Do you use open-source digital
forensics tools?

Key findings & Recommendations

Do you have a Quality Management System in place?

Key findings & Recommendations

Do you have a Knowledge Management Program in
place?

Key findings & Recommendations

Are the digital forensics software tools that your
agency uses ‘court-approved’?

Co-operation and PPPs

Key findings & Recommendations

Co-operation with academia?

Co-operation with the private
sector?

Key findings & Recommendations

Do you have a digital forensics R&D unit?

Average staff turnover

Key findings & Recommendations

Digital forensic examiners

Digital forensic investigators

Key findings & Recommendations

How would you rate your agency’s robustness and
resilience? (1 – Lowest 5 – Highest)

Key findings & Recommendations

Greatest challenges in conducting digital
investigations?

Key findings & Recommendations

�‡ Digital Forensics Strategy

�‡ Standardization

�‡ Forensic Discipline

�‡ Continuous Education and
Training

�‡ Research and Development

�‡ Co-operation

Strategic Level

�‡ Standardization

�‡ Continuous Education and
Training

�‡ Research and Development

�‡ Co-operation

�‡ Human Resources

Operational Level

Future Research

• Development of additional KPIs

• Digital forensics framework

EC3 – Who We Are and What We Do

26

European
Cybercrime
Centre

27

EC3 Core Services

European
cybercrime

info/intel focal
point

Support to
Member States'

cybercrime
investigations

Platform to pool
skills and

expertise & tool
support for MS

Collective voice
of European
cybercrime

investigators

�‡Digital Forensics and R&D

�‡Outreach to Public/Private Partners

�‡Strategic and Forward Looking

Assessments

�‡Training and capacity building

STRATEGIC

�‡Coordination of High Profile Operations

�‡On-the-Spot Operational Support

�‡Operational, Technical and Forensic
Analysis

�‡Digital IT Forensics Support

OPERATIONAL

EC3 Intelligence/Knowledge Products

�‡ Cyber Bits

�‡Trends: Modus operandi, tool or technique
used by cyber criminals. Emerging patterns
and crime series.

�‡Knowledge: Offer guidance and raise
awareness.

�‡Technology: Technical developments
having impact law enforcement work.

�‡Tools: Presentation of tailored tools to
support operational activities.

�‡ OSINT Dashboard

�‡ Strategic Assessments of
Operations

CYBER-INTEL

�‡ iOCTA

�‡ Project 2020: Scenarios for the
Future of Cybercrime

�‡ Police Ransomware Threat
Assessment, Review of Criminal
Forums, etc.

�‡ Strategic Assessments of
Operations (e.g. Onymous)

�‡ Quantitative Quarterly Report on
Cybercrime, CC Dependencies Map

�‡ ICANN Guide for Dummies,
Assessment of Bitcoin, Top 10
External Cyber Threats, etc.

STRATEGY

EC3 Projects, Products and Services

• Taxonomy and business case for the

exchange of information/intelligence between
LE and CERTs

• Anonymized cross-matching solution

• Design of standardized EU-wide training and
capacity building measures (ECTEG, UCD,
CEPOL,…) – Training Competency Framework

• Prevention and awareness

EC3 Projects, Products and Services

• Active stakeholder management, cross-domain

and cross-disciplinary (e.g. EC3AAN)

• EC3 Training Courses (Avila, Selm)

• Position papers on legislative issues

• Research and Development

• Malware analysis, Decryption, …

Thank you
philipp.amann@europol.europa.eu

