

Way to new challenges

Yves Vandermeer

MSC Computer Forensics and Cybercrime Investigations

PhD researcher

yves.vandermeer@ecteg.eu

When ?

- Since 2001, informal working group starting with a few members from EU Law Enforcement
- Since 2009, renamed in European Cybercrime Training and Education Group
- Since Nov 2016, became officially International Non Profit Association

Why ?

- Need for a more sustainable model
- Quality improvement
- Need for flexibility
- Avoiding competition
- Addressing tasks and responsibilities into training governance model

What ?

- International non-profit organisation
 - Support law enforcement and judicial authorities efforts in the fight against cybercrime and any form of crime facilitated by new technologies;
 - Improve the technical capabilities by making available **high-quality training material**, developed by law enforcement experts, in partnership with academia and the private sector.
- In pursuing these goals, the association maintains an **international experts network** to contribute to the training development and to assist in their deployment by national and international authorities.

Activities .

- coordination, prioritization and funding, to **create and update training** identified by partners at European level with the quality standards;

Activities ..

- Implementation and management of an **IT system to provide access and distribute developed training courses**, gather statistical data and allow communication among members;
- Ensuring **quality control, coherence and complementarity** at European level of training courses during their development and in their implementation at national and international level;

Activities ...

- Consultation with national and international actors involved in the fight against cybercrime, the **establishment of standards and procedures**;
- Encourage the sharing of specific expertise developed by the members, through the **promotion of available training materials** and workshops for **the development of learning methods** in the cyber domain;

Structure

Board :
1 chair
1 secretary
1 treasurer
Europol
CEPOL

- Group P :
- Police
- Police Academy
- Europol
- CEPOL
- Interpol
- Eurojust

Group A :
University
High School

Group M :
Organisations
Centre of Excellence
Industry

Membership:

- A law enforcement agency from an EU member state or member of Europol or from the European Economic Area, including Norway and Switzerland.
- An university or high school, delivering academic titles and engaged in training in new technologies of interest for one or more law enforcement agencies of the European Union or the European Economic Area.

The application with letter of support from a law enforcement agency, which benefited from the training.

Membership:

On member proposal :

- A commercial company active in the field of information technology.
- An individual, because of its particular expertise in the fight against cybercrime and its contribution to the training of specialized law enforcement services. Board will establish the group to which the candidate is to be assigned prior to the submission to the vote of the General Assembly.

Membership:

On member proposal :

- An international organization, active in the domain of training against crime linked to new technologies.
- A national organisation, a national of a member of the European Union or member of Europol or the European Economic Area countries, including Norway and Switzerland, which shares the objective of fighting against cybercrime and which runs training activities.

Core Documents

- Statutes of the association (24-11-2016)
- Standards of ECTEG training package development
 - Specify criteria to be eligible as ECTEG sub-project
 - Quality
 - Integration and synergy with existing projects
 - Involvement of experts from members
 - ECTEG values
 - Responsibilities and financial management
 - Co-funding and partnership rules
- Standards of application to get ECTEG materials
 - Specify criteria to be granted when applying to get ECTEG materials
 - Quality of the delivery
 - Trust between ECTEG members and applicants
 - What's mandatory in terms of feedback

ECTEG course packages

Full courses packages available for free **LEA only**

- trainer manual
- trainer presentations
- student manual
- practicals / fake suspect artefacts ..
(including virtual machines)
- exams

ECTEG course packages

ECTEG course development standards

- Integration in the ECTEG framework
- Synergy with other projects (education, R&D)
- Modularity
- Education instead training only
- Knowledge and practical
- No tool dependant
- Exercises using open source tools
- International experts on topics
- English, localised whenever needed and possible
- Pilot courses

How to become ECTEG member ?

- Formal request from the authority of the candidate member
 - Identification of the entity (address, logo)
 - Signed
 - Describing request to be member of ECTEG
 - Agreeing to send a representative to the 2 meetings / year
 - In case of identified unit, specify it too
- In case required, provide letter of support from one existing member
- Scan into a PDF document and sent to contact@ecteg.eu

Membership approval by the board

- Depending of the statutes
- Will inform candidate when candidature is accepted and require to provide the name of who will be the delegate attending meetings
- Will inform candidate about the group where he/she will be inserted
- Will inform delegate about next general assembly date and location
- Will inform members about the candidature

Approval by the general assembly

- Next meeting (26-27 Oct 2017 @ Lisbon)
- Candidate member representative attend the meeting
- Candidature submitted to General Assembly vote

Contact

- contact@ecteg.eu
- Twitter : @ecteg
- Facebook page
- Website : www.ecteg.eu

