

Susteen's DataPilot Secure View for Forensics

(b)(6)

Senior Instructor

Federal Law Enforcement Training Center
Mobile Device Investigations Program

DataPilot Secure View for Forensics

- Forensic Software Kit – acquire available data based on mobile device capabilities and tools technology
- Large number of supported devices
- Limited by current technology
- Does not support all mobile devices
- One option – Guidance Software vs Access Data

DataPilot Secure View for Forensics

- Recommends at least 50% powered device
- Manual Setup as well as Auto Detect
- Presently will also read Memory Cards
- SIM Card Reader in the Alpha testing stage

DataPilot Secure View for Forensics

Things to Remember

1. Maintain power to the device
2. If possible seize all cables and accessories
3. This is an active examination – Data changes due to the nature of wireless networks

DataPilot Secure View for Forensics

- Understand the basics of wireless technology
 - Push Technology vs Pull Technology
- Keep the mobile device off the network –
Stronghold bag
- Kept software updated – Patches, Bug Fixes,
New Capabilities

Pages 6 through 51 redacted for the following reasons:

(b)(7)e

DataPilot Secure View for Forensics


(b)(7)e

Pages 53 through 63 redacted for the following reasons:

(b)(6), (b)(7)e