V0.1.5.0 19:32 hrs 20-Oct-03

DRAFT
The XML Lawful Interception Technical Committee (LI-XML)
Project Specification
Communication Subscriber Data Handover Interface (SDHI)
Communication Subscriber Information Access Specification
1
Objective
Develop a specification for the production at a Communication Subscriber Data Handover Interface (SDHI), by telecommunication or Internet service providers, of structured information concerning a subscriber in response to a structured request which includes if necessary, authorization from a court and/or law enforcement authority. This specification includes required access to retained subscriber communications data pursuant to national Codes of Practice, although in most cases, the information is kept by communication services providers as part of normal commercial business practice for accounting, billing, and marketing purposes.

2
Description

2.1
During the course of law enforcement investigations or judicial proceedings, emergency situations, or other government mandated conditions, a critical need arises for information concerning subscribers of telephone, Internet or other communication services at a well-defined interface. Such information is usually sought in two distinct circumstances. The first is a request for basic information concerning a subscriber based on a name, number, or other identifier - for which no formal authorizing instrument is generally needed. The second is a request for expanded information pursuant to a subpoena or warrant, which may demand call detail or billing records, mobile user location information, communication or access logs, or other typically privileged information held by the service provider.

This process can be described as two kinds of query > response actions:
	Request for Basic Subscriber Information
	>
	Production of Basic Subscriber Information

	Order for Expanded Subscriber Information
	>
	Production of Expanded Subscriber Information

2.2
Law enforcement authorities also may use collection and analysis systems that assist in the understanding of the relationships among parties in an investigation. To accomplish this task, these systems generate requests for subscriber information and use the resulting data furnished by telecommunication service providers.

2.3
The retention and access to the subscriber data is increasingly being mandated in conjunction with national Codes of Practice for communication services providers. See, e.g., United Kingdom, Home Office, Retention Of Communications Data Under Part 11: Anti-Terrorism, Crime & Security Act 2001, Voluntary Code Of Practice. Rapid and efficient access to retained data among many diverse providers is a major emerging need.

2.4
These Subscriber Data Handover Interface standards will include legacy transition schema such as PDF images and delimited field flat files, as well as accommodate the diverse legal systems of country authorities and providers.
2.5
The specification also encompasses:
· authenticating and acknowledging requests

· prioritizing requests

· authenticating and acknowledging records produced

· accounting and billing
3
XML schema deliverables

3.1
REQUEST FOR SUBSCRIBER INFORMATION

Requests for Basic and Expanded Subscriber Information are identical, except that some manner of additional authorization – typically a judicial warrant or subpoena – is required for the more extensive records scope of Expanded Subscriber Information. This scope varies significantly among different national and even local jurisdictions as a function of governmental practices and criminal, civil, and privacy law. It should be noted that a single judicial warrant or subpoena may apply to multiple subscribers, and therefore generate multiple requests under this specification. Both types of requests generally must have an official governmental basis, although in many jurisdictions, subscriber information may be made available commercially by communication services providers.
3.1.1
A Request for Subscriber Information is constituted by a document/schema that is transferred from a requestor to a provider for the production of one Basic or Expanded Subscriber Information document/schema. A one-to-one mapping requests and produced information is assumed, although subpoenas, warrants and other forms of authorizing instruments may contain multiple requests.
3.1.2
A request will contain one or more identifying characteristics of the subscriber or their services
· subscriber name
· subscriber status (current, former, limbo, roamer, prepaid, transient)
· subscriber postal address
· subscriber street address
· subscriber contact telephone number

· subscriber contact eMail address

· subscriber contact fax

· subscriber account number

· subscriber date of birth

· subscriber identity reference
· subscriber identity reference type (e.g., Social Security Number, driver’s license)*

· subscriber credit account or reference

· type

· number

· name

· expiration date

· postal address

· subscriber other identifiers maintained

· dealer name (where an intermediary party exists)

· dealer postal address

· dealer telephone number

· dealer account number for subscriber

· billed party name

· billed party address

· billing account
· previous billing address
· installation address

· service account or published reference identifier(s)
· E.164 telephone number
· Mobile Subscriber ISDN (MSISDN)
· International Mobile Subscriber Identifier (IMSI)

· Urban Fleet Member Identifier (UFMI)

· Internet Protocol address

· Internet domain name
· ENUM Fully Qualified Domain Name (FQDN) identifier

· Uniform Resource Identifier (URI)
· File Transfer Protocol (FTP)

· Session Initiation Protocol (SIP)

· H.323

· Electronic Mail address
· Internet Message Access Protocol (IMAP)

· Post Office Protocol (POP) identifier

· Telephone

· Fax

· Modem

· Lightweight Directory Access Protocol (LDAP)

· Hypertext Transfer Protocol Secure (HTTPS)

· Other URI

· Instant Messenger name
· PKI public key identifier
· Object Identifier (OID)
· other maintained service account or published reference identifiers
· service equipment identifier(s)

· equipment vendor and model

· physical serial number

· International Mobile Equipment Identifier (IMEI)
· Electronic Serial Number (ESN)

· Mobile Identification Number (MIN)

· Network media access identifier (MAC)

· digital certificate

· other maintained equipment identifiers

3.1.3
A request will contain one or more identifying characteristics of the requestor and their capabilities
· requestor organization name

· requestor organization division

· requestor postal address

· requestor street address

· requestor individual point of contact
· requestor contact identifier(s) (e.g., telephone number, fax number, eMail address)
· requestor authenticating identifier or certificate
· requestor communication identifier (e.g., IP address, Calling Line Identifier)
· requestor request identifier (e.g., case number)
· requestor delivery address(es) for the produced information (IP address, URL, fax number, telephone number, eMail address)
· requestor public PKI key

· requestor capabilities for handling the produced information (default is XML schema)

· requestor specification of the desired information [complex]
· requestor billing party name (entity to which invoice production invoice is to be sent)
· requestor billing party organization division

· requestor billing party postal address

· requestor billing party identifier(s) (e.g., telephone number, fax number, eMail address)

· requestor billing invoice category or reference
3.3.4 A request will contain one or more identifying characteristics of concerning the request itself

· request identifier assigned to the request by the requestor

· request identifier assigned to the request by the provider
· date prepared

· date submitted

· priority for obtaining the desired information (e.g. UK has five urgency levels)

· security classification level

· digital signature

· encryption key

· authentication status

· acknowledgement status

3.3.5 A request for expanded information (and in some jurisdictions a request for any subscriber information) will additionally contain one or more identifying characteristics of an authorizing instrument

· authorization identifier

· authorizing body name

· authorizing body jurisdiction

· authorizing body physical address

· authorizing body contact identifier(s) (e.g., telephone number, fax number, eMail address)
· authorizing official name (i.e., judge’s name)
· authorizing body administrative or clerical contact name
· authorizing body administrative or clerical contact identifier(s) (e.g., telephone number, fax number, eMail address)

· date prepared

· date approved

· security classification level

· digital signature

· encryption key

· authentication status

3.3 PRODUCTION OF BASIC SUBSCRIBER INFORMATION

 3.3.1
Subscriber information, including contact references

· subscriber name
· subscriber status (current, former, limbo, roamer, prepaid, transient)
· subscriber postal address
· subscriber street address
· subscriber contact telephone number

· subscriber contact eMail address

· subscriber contact fax

· subscriber account number

· subscriber date of birth

· subscriber identity reference

· subscriber identity reference type (e.g., Social Security Number, driver’s license)*
· subscriber credit account or reference

· type

· number

· name

· expiration date

· postal address

· subscriber other identifiers maintained

· dealer name (where an intermediary party exists)

· dealer postal address

· dealer telephone number

· dealer account number for subscriber

· billed party name

· billed party address

· billing account
· previous billing address
· installation address

· service account or published reference identifier(s)
· E.164 telephone number
· Mobile Subscriber ISDN (MSISDN)
· International Mobile Subscriber Identifier (IMSI)

· Urban Fleet Member Identifier (UFMI)

· Internet Protocol address

· Internet domain name
· ENUM Fully Qualified Domain Name (FQDN) identifier

· Uniform Resource Identifier (URI)
· File Transfer Protocol (FTP)

· Session Initiation Protocol (SIP)

· H.323

· Electronic Mail address

· Internet Message Access Protocol (IMAP)

· Post Office Protocol (POP) identifier

· Telephone

· Fax

· Modem

· Lightweight Directory Access Protocol (LDAP)

· Hypertext Transfer Protocol Secure (HTTPS)

· Other URI

· Instant Messenger name
· PKI public key identifier

· Object Identifier (OID)
· other maintained service account or published reference identifiers
· service equipment identifier(s)

· equipment vendor and model

· physical serial number

· International Mobile Equipment Identifier (IMEI)
· Electronic Serial Number (ESN)

· Mobile Identification Number (MIN)

· Network media access identifier (MAC)

· digital certificate

· other maintained equipment identifiers

3.3.2
Data production timestamp

3.3.3
Authentication and acknowledgement

3.3.4
Accounting and billing information

3.4.
PRODUCTION OF EXPANDED SUBSCRIBER INFORMATION

3.4.1
Subscriber information, including contact references

[same as 3.3.1, above]
3.4.2
Telephony call record data

All numbers (or other identifiers e.g. name@bt) associated with call
· source (switch, subscriber database, archive)

· physical/presentational/network assigned Caller Line Identity (CLI)
· CLI type (physical, presentational, network assigned)
· Dialed Number Identifier (DNI)

· International Mobile Subscriber Identifier (IMSI)

· International Mobile Equipment Identifier (IMEI)
· IMEI type (physical, presentational, network assigned)
· Urban Fleet Member Identifier (UFMI)

· Conference/exchange/divert numbers

· Date and time of start of call

· Duration of call/date and time of end of call

· Type of call (incoming, outgoing, conference, forwarded, bearer)
· Location data at start and/or end of call (lat/long reference or other)
· Geographic location of end user device
· Cell site data during call
· Cell site location

· IMSI/MSISDN/IMEI mappings

For GPRS & 3G

· date and time of connection

· International Mobile Subscriber Identifier (IMSI)

· IP address assigned

· Mobile data exchanged with foreign operators

· IMSI & Mobile Station Integrated Services Digital Network (MSISDN)

· sets of GSM triples

· sets of 3G quintuples

· global titles of equipment communicating with or about the subscriber

3.4.3
Short Message Service (SMS), Enhanced Messaging Service (EMS) and Multimedia Messaging Service (MMS) data

· Calling number

· Calling number IMEI

· Called number

· Called number IMEI

· Date and time of sending

· Delivery receipt

· Location data when messages sent and received (lat/long reference)

3.4.4
eMail data

· Log-on

· authentication user name

· date and time of log-in/log-off

· IP address logged-in from

· Sent email

· authentication user name

· from/to/cc email addresses

· date and time sent

· Received email

· authentication user name

· from/to email addresses

· date and time received

3.4.5
ISP data

· Log-on

· authentication user name

· date and time of log-in/log-off

· IP address assigned

· Dial-up

· CLI

· number dialed

· Always-on

· ADSL end point
· MAC address
· ISP tunnels

· authentication user name

· date and time of log-in/log-off

· IP address assigned

3.4.6
Web activity logs

· Proxy server logs (date/time)

· IP address used

· URL's visited

· services

3.4.7
Presence and Availability Management (PAM) data
· Current PAM data

· Changes occurring to PAM (date/time)
· Source of changes to PAM data
3.4.8
Prepay Service
· Activation (date/time)

· Method of activation

· Call data associated with prepay use
3.4.9
Stored Content
· Stored message access and retrieval
· Length of time messages are stored

· Access code

3.4.10
Instant Message Service
· Service Type
· Identifier

· Session date/time
3.4.11
Other services

· Extensible mechanism for identifying and capturing usage details associated with any other provided service
3.4.12
Collateral Data

· Retention relative to data to which it is related

· Data needed to interpret other communications data (for example -the mapping between cell mast identifiers and their location)
· translation of dialing (as supported by IN networks)

· ENUM mappings

3.4.13
Time
· Data production timestamp

· Uncertainty of data timestamp values
3.4.14
Authentication and acknowledgement

3.4.15
Accounting and billing information
4
Existing relevant XML specifications

4.1
XML Standards for "Global" Customer Information Management

 http://www.oasis-open.org/committees/ciq/ciq.html

· extensible Name and Address Language (xNAL)

· extensible Name Language (xNL)

· extensible Address Language (xAL)

· extensible Customer Information Language (xCIL)

· extensible Customer Relationships Language (xCRL)

4.2
XML Signature TC

4.3
LegalXML Integrated Justice TC

http://www.oasis-open.org/committees/tc_home.php?wg_abbrev=legalxml-intjustice
4.4
Election Services TC

http://www.oasis-open.org/committees/tc_home.php?
5
Requirements

Product vendor identified support requirements: ATIS Systems GmbH, ETI, i2, JSI Telecom, Magenta, Nice, Orion Scientific, Pen-Link, Racal, Raytheon, Siemens, Spectronics, SyTech.

Government identified support requirements: U.S. Dept of Justice, U.S. Executive Office of US Attorneys, Administrative Office of United States Courts , U.S. National Center for State Courts, U.K. Home Office, Netherlands PIDS, Germany RegTP.
