

EU Safer Internet program

24 March 2010
Octopus conference / Strasbourg

Dr. Michael Busch
European Commission
Information Society and Media Directorate General /
Unit E.06 (Safer Internet & eContent)
Luxembourg

The Safer Internet program

Overall aim

"to promote a safer use of the internet and other online technologies, particularly by children, and to fight illegal and harmful content ranging from child abusive images to racism".

The Safer Internet program **Hotlines**

Europe-wide network:

Network of Hotlines
to fight illegal content
in 24 European countries

INHOPE Members – a growing global network

Australia	ACMA 1999	Italy	STC Italy 2003
Austria	Stoplevel 1999	Japan	Internet Association Japan 2007
Belgium	Child Focus 2001	Latvia	Secretariat of Special Assignments Minister for Electronic Government Affairs 2008
Bulgaria	ARC Fund 2006	Lithuania	Communications Regulatory Authority of the Republic of Lithuania 2008
Canada	cybertip.ca 2005	Luxembourg	LISA Stoplevel 2008
Chinese Taipei	ECPAT Taiwan 2005	Netherlands	Meldpunt 1999
Cyprus	CNTI 2008	Poland	NASK 2006
Czech Republic	Our Child Foundation 2007	Portugal	FCCN 2007
Denmark	Red Barnet 2002	Russia	Friendly RuNET Foundation 2009
Finland	STC Finland 2002	Russia	National Internet-Safety Node in Russia 2009
France	AFA 1999	Slovenia	Spletno Oko 2007
Germany	ECO 1999	South Africa	Film Publication Board 2009
Germany	FSM 1999	South Korea	KISCOM 2003
Germany	jugendschutz.net 1999	Spain	Protegeles 2002
Greece	SafeNet 2004	United Kingdom	Internet Watch Foundation 1999
Hungary	MATISZ 2005	United States of America	Cybertipline 1999
Iceland	Barnaheill 2001		
Ireland	ISPAI 1999		
Italy	HOT 114 2006		

The Safer Internet program

Activities related to law enforcement

Hotlines

- **Hotlines co-operate with Law Enforcement**
- **Hotlines do pre-investigative tasks (assess the reported content - identify illegal content)**
- **Hotlines facilitate efficient Law Enforcement cross-border operations by signposting reports to the country of origin**
- **European members process about 110,000 reports annually. About 30,000 reports are forwarded to police agencies**

The Safer Internet program **Activities related to law enforcement**

The Commission is supporting police investigation in online child sexual abuse, examples:

- **European Financial Coalition against child sexual abuse content on the Internet (3rd March 2009)**
- **INHOPE Law Enforcement Conference Helsinki 3rd – 4th September 2009**

The Safer Internet program
Activities related to law enforcement
Tools to support police investigations

**Development of technological tools
which support police investigation, ex.:**

- **Facilitate analysis of evidence material on seized computers etc.**
- **Match victims, offenders or details of crime scenes in different pictures or videos**
- **Facilitate investigations in order to rescue the victims**

The Safer Internet program
Activities related to law enforcement
Tools to support police investigations
Peer-to-peer networks

- **Only few tools exist to help Law Enforcement in fighting p2p paedophile exchanges**
- **MAPAP (Measurement and Analysis of P2P activity Against Paedophile content) project:**
 - **provide accurate information on paedophile activity in currently running p2p systems**
 - **design methods and tools to support Law Enforcement dealing with paedophile exchanges**

The Safer Internet program
Activities related to law enforcement
Tools to support police investigations
Peer-to-peer networks

Analysis of P2P activity Against CSA content

Analysis of eDonkey, collected data:

- **89.000.000 users (IP)**
- **275.000.000 unique files**
- **117.000.000 keywords**
- **Main funding: 2 out of 1000 are CSA queries**
- **Automatic detection tools for filtering and inspection are being evaluated by police**
- **User behaviours and maps**

The Safer Internet program Activities related to law enforcement Tools to support police investigations MAPAP results

Total number of queries by country

CSA queries with respect to the total number of queries entered by users

Dark grey a high fraction - Light grey low fraction.

**The Safer Internet program
Activities related to law enforcement
Tools to support police investigations
Call for proposals 2010**

Deadline: 27 May 2010

Funding: 50% of costs (up to 75% for public bodies, SMEs and non-profit organisations)

Aim: develop operational technological tools for police investigation, aiming at identifying and facilitating the analysis of evidence material found in P2P networks

The tools shall help to cope with the sheer volume of illegal material found on P2P networks identifying and improving ways of distinguishing likely illegal material, or by linking different pieces of evidences together

The Safer Internet program

Activities related to law enforcement

Tools to support police investigations

Co-operation with Interpol

INTERPOL - International Child Sexual Exploitation Image Database – ICSEDB - Expansion and Enhancement Project
(01/09/2009 - 31/08/**2012**)

Objectives

- Connect a further 30 countries to the database
- Enhance database performance & efficiency

Goals - to increase

- The number of identified victims & Offenders
- The number of trained investigators and workstations

First feedback shows considerable increase of identified victims

INTERPOL ICEDB - Running Technical Projects

Connection Status

- = Pilot and pre EC Project Countries Connected
- = EC Project Countries Accredited & Connected
- = EC Project Countries Awaiting Accreditation & Connection

The Safer Internet program
Activities related to law enforcement
CIRCAMP police network

A network to facilitate exchange of information and best practice between Law Enforcement agencies.

Main issues:

Cooperation between Law Enforcement bodies and Internet Service Providers

Cooperation with the banking and credit card sector when investigating in commercialised child sexual abuse image dissemination

The Safer Internet program

Activities related to law enforcement

CIRCAMP police network

CIRCAMP has created and keeps updated a "worst of"-list of most serious child sexual abuse material.

CIRCAMP suggested at Interpol General Assembly in Singapore (11-15 Oct. 2009) that Interpol distributes the list to all 189 National Contact Bureaus.

Resolution AG-2009-RES-05: unanimously approved by member countries present – says:

- members to promote use of all technical tools available, including access-blocking of websites to intensify the fight against child sexual abuse images on Internet;**
- members to provide INTERPOL with updated lists of child sexual abuse websites for dissemination to INTERPOL members.**

CIRCAMP made the list available to Interpol on 6.11.09. It will in turn be made available to any ISPs willing to implement in their systems.

The Safer Internet program

If measures against sexual exploitation and abuse of children on the internet intend to be effective they have to go beyond Law Enforcement actions.

They must be multi-faceted and involve many actors starting with children themselves.

The Safer Internet program

Further Actions (selection)

- **Awareness-raising**
- **Self-regulation/multi-stakeholder events**
- **Increasing the knowledge base on children's use of technology**
- **International co-operation**

The Safer Internet program **Awareness-raising**

Europe-wide network:

Awareness Network in 25 European countries and Helplines to inform and empower children and parents

The Safer Internet program **Awareness-raising**

**Safer Internet Day 10 February 2009:
Commission launched campaign
against cyber bullying**

**Video clip "*Internet is fun! Keep it fun,
keep control! Block bullying online!*"
in all 23 EU languages + Norwegian +
Icelandic**

The Safer Internet program **Awareness-raising**

Video clip

**200 TV channels, 200 websites and
social networking sites participated**

Broadcasted more than 16.500 times

**Viewed on Internet more than
1.300.000 times**

The Safer Internet program

Self-regulation

Social Networking Sites

“Safer Social Networking Principles for the EU”, signed by 18 leading social networking companies on 10 February 2009, initiated by the Commission.

September 2009:

- **20 companies have signed**
- **19 companies have submitted self-declarations on how they implement the “Principles”**

9 February 2010 at Safer Internet Day:

- **Commission presents results of testing the functioning of youth protection measures implemented by the SNS companies**

The Safer Internet program

Self-regulation

Signatories to the Principles

- **Arto, Bebo, Dailymotion, Facebook, Giovani.it**
- **Google, Hyves, Microsoft Europe, MySpace**
- **Nasza-klasa.pl, Netlog, One.It**
- **Piczo, Skyrock**
- **StudiVZ, Sulake/Habbo**
- **Yahoo!Europe, ZAP.lu**
- **Tuenti and Rate**

The Safer Internet program

Self-regulation

The Safer Social Networking Principles for the EU

The Safer Social Networking Principles for the EU = a self-regulatory agreement to ensure the online safety on minors using social networking services

7 Principles covering:

- Awareness raising**
- Age-appropriate services**
- Empowering users**
- Mechanisms for reporting conduct and/or content that violates the Terms of Service**
- Response to notifications of illegal content or conduct**
- Safe approach to personal information and privacy**
- Assessment of means for reviewing illegal or prohibited content/conduct**

The Safer Internet program

Self-regulation

Self-regulation: Mobile phones

European framework for safer mobile use by younger teenagers and children

Signed by 16 leading mobile providers and content providers on 6 February 2007, initiated by the Commission.

2nd implementation report April 2009:

- **90% of national codes of conduct adopted**
- **26 mobile operators have signed up serving around 550 million customers (96% of all EU mobile customers)**

The Safer Internet program Multi-stakeholder events Safer Internet Forum 2009

October 22-23 in Luxembourg

The SI Forum: annual conferences bringing EU and international stakeholders together for discussing current developments

**SI Forum 2009 focused on:
Promoting Internet Safety in Schools**

The SI Forum was preceded by

- **European Teachers' Panel**
 - **European Youth Panel**
- on Internet Safety on 21 October 2009**

The Safer Internet program
Activities related to law enforcement
Research into offenders and victims

POG (Understanding the Process of Online Grooming and victim selection) project - the largest study on online grooming in Europe:

- **Describe behaviour of offenders and young people who are 'groomed'**
- **How is ICT used for online grooming?**
- **How are young people selected for abuse online?**
- **Support development of awareness and preventative initiatives**
- **Contribute to online sex offender risk assessment**

The findings will help LE (and other target groups) to understand the paedophile activities better.

International activities

Safer Internet Day

9th February 2010

Main topic: **Think before you post!**

Encourage youngsters to think about potential consequences of what they post online about themselves and about their friends and family, especially pictures and videos

Central event in the European Parliament, Strasbourg

- **Round table** on the topic **“Think before you post!”** – Commissioner Reding, Vice-President of the EP Angelilli
- Youngsters
- SNS representatives (Facebook, Netlog, Tuenti, MySpace, Skyrock, Dailymotion, VZnet Netzwerke)
- NGOs
- Researchers
- European Data Protection Supervisor

Safer Internet Day 2010

- SID Celebrated in +/- 65 countries
- More than 36 SID committees

Albania, Argentina, Armenia, Australia, Brazil, Canada, Chile, Costa Rica, Croatia, Dominican Republic, Egypt, Estonia, Hong Kong, India, Israël, Japan, Kenya, Macedonia, Malaysia, Malta, Mauritius, Moldova, New Zealand, Paraguay, Qatar, Russian Federation, Senegal, Serbia, Singapore, South Korea, Switzerland, Taiwan, Turkey, Ukraine, USA, Venezuela

For more information:

<http://ec.europa.eu/saferinternet>

The screenshot shows a web browser window titled "Safer Internet - Projects HOME - Microsoft Internet Explorer provided by European Commission". The address bar displays the URL http://ec.europa.eu/information_society/activities/sip/projects/index_en.htm. The page content includes:

- Projects**: A sidebar menu with options like Thematic Networks, Preparatory actions, Report templates, Safer Internet Day, Mobile Sector, Public Consultation, Forum, Eurobarometer, Communication activities, Contact, Registration form, and Safety tips.
- in hope**: The INHOPE network of hotlines where the public can report illegal content, and
- insafe**: The INSAFE network of national nodes performing awareness-raising activities and running helplines.
- Projects funded**:
 - (2003-2004)
 - (1999-2002)
 - (1998)
- Text**: "Each network has a co-ordinator who fosters the European-wide networking between nodes which cover a particular country." and "The Commission has also encouraged cooperation of awareness nodes, hotlines and helplines at local level and therefore 'combined nodes' composed of an awareness node, a hotline and a helpline have already been created in some countries."
- Map**: A map of Europe with various countries highlighted in yellow, representing the project coverage areas. Labels include: Island, Norge, Sverige, Esti, Lätvija, Lietuva, R., Rossija, Danmark, United Kingdom, Nederland, Belgien, Deutschland, Polska, Belarus', Ukraina, France, Österreich, Slovensko, Moldova, Portugal, España, Andorra, Monaco, San Marino, Mikronesien, Bulgarien, Rumänien, Österreich, Schweiz, Slowakei, Slowakei, Italien, Bulgarien, Türkei, Kypros, Kibris, Malta, Azerbaycan, and Hırvatistan. An inset map shows Açores (P), Madeira (P), Canarias (E), and Guyane (F).
- List of running projects**: A heading at the bottom of the main content area.

