Chapter 15: Expert Testimony in High-Tech Investigations

Objectives

Explain guidelines for giving testimony as a technical/scientific or expert witness

Describe guidelines for testifying in court

Explain guidelines for testifying in depositions and hearings

Describe procedures for preparing forensics evidence for testimony

Preparing for Testimony

Preparing for Testimony

Technical or scientific witness

· Provides facts found in investigation

· Does not offer conclusions

· Prepares testimony

Expert witness

· Has opinions based on observations

· Opinions make the witness an expert

· Works for the attorney

Preparing for Testimony (continued)

Confirm your findings with documentation

· Corroborate them with other peers

· Social networking and professional organizations will help to locate peers

Check opposing experts

· Internet

· Deposition banks

· Curriculum vitae, strengths, and weaknesses

Preparing for Testimony (continued)

When preparing your testimony consider the following questions:

· What is my story of the case?

· What can I say with confidence?

· What is the client’s overall theory of the case?

· How does my opinion support the case?

· What is the scope of the case? Have I gone too far?

· Have I identified the client’s needs for how my testimony fits into the overall theory of the case?

Documenting and Preparing Evidence

Document your steps

· To prove them repeatable

Preserve evidence and document it

Do not use formal checklist

· Do not include checklist in final report

· Opposing attorneys can challenge them

Collect evidence and document employed tools

Maintain chain of custody

Documenting and Preparing Evidence (continued)

Collect the right amount of information

· Collect only what was asked for

Note the date and time of your forensic workstation when starting your analysis

· Check your clock with time.gov

Keep only successful output

· Do not keep previous runs

Search for keywords using well-defined parameters

Keep your notes simple

List only relevant evidence on your report

Define any procedures you use to conduct your analysis as scientific

· And conforming to your profession’s standards

Monitor, preserve, and validate your work

Validate your evidence using hash algorithms

Reviewing Your Role as a Consulting Expert or an Expert Witness

Do not record conversations or telephone calls

Federal information requirements

· Four years of experience

· Ten years of any published writings

· Previous compensations

Learn about all other people involved and basic points in dispute

Brief your attorney on your findings and opinion of the court’s expert

Find out if you are the first expert asked

Creating and Maintaining Your CV

Curriculum vitae (CV)

· Lists your professional experience and education

· Supports your role as an expert

Show you continuously enhance your skills

Detail specific accomplishments

List basic and advanced skills

Include a testimony log

· Do not include books you have read, because you may not agree with everything in those books

Preparing Technical Definitions

Prepare definitions of technical concepts

Use your own words and language

Some terms

· Computer forensics

· Hash algorithms

· Image and bit-stream backups

· File slack and unallocated space

· File timestamps

· Computer log files

Some terms (continued)

· Folder or directory

· Hardware

· Software

· Operating system

Preparing to Deal with the News Media

Some legal actions generate interest from the news media

Reasons to avoid contact with news media

· Your comments could harm the case and create a record that can be used against you

· You have no control over the context of the information a journalist publishes

· You can’t rely on a journalist’s promises of confidentiality

Testifying in Court

Procedures during a trial

· Your attorney presents you as a competent expert

· Opposing attorney might attempt to discredit you

· Your attorney leads you through the evidence

· Opposing attorney cross-examines you

Understanding the Trial Process

Typical order of trial

· Motion in limine (pretrial motion to exclude evidence)
· Empaneling the jury

· Opening statements

· Plaintiff

· Defendant

· Rebuttal

· Closing arguments

· Jury instructions

Providing Qualifications for Your Testimony

Demonstrates you are an expert witness

· This qualification is called voir dire
Attorney asks the court to accept you as an expert on computer forensics

Opposing attorney might try to disqualify you

· Depends on your CV and experience

Example Voir Dire

See page 547

General Guidelines on Testifying

Delivery and Presentation

Be conscious of the jury, judge, and attorneys

If asked something you cannot answer, say:

· That is beyond the scope of my expertise

· I was not requested to investigate that

Be professional and polite

Avoid overstating opinions

Guidelines on delivery and presentation:

· Always acknowledge the jury and direct your testimony to them

Delivery and Presentation

Movement

· Turn towards the questioner when asked

· Turn back to the jury when answering

Place microphone six to eight inches from you

Use simple, direct language to help the jury understand you

Avoid humor

Build repetition into your explanations

Use chronological order to describe events

If you’re using technical terms, identify and define these terms for the jury

Cite the source of the evidence the opinion is based on

Make sure the chair’s height is comfortable, and turn the chair so that it faces the jury

Dress in a manner that conforms to the community’s dress code

Don’t memorize your testimony

For direct examination

· State your opinions

· Identify evidence to support your opinions

· Relate the method used to arrive to that opinion

· Restate your opinion

Preparing Testimony

Prepare your testimony with the attorney who hired you

· How is data (or evidence) stored on a hard drive?

· What is an image or a bit-stream copy of a drive?

· How is deleted data recovered from a drive?

· What are Windows temporary files and how do they relate to data or evidence?

· What are system or network log files?

Using Graphics

Graphical exhibits illustrate and clarify your findings

Your exhibits must be clear and easy to understand

Graphics should be big, bold, and simple

The goal of using graphics is to provide information the jury needs to know

Review all graphics with your attorney before trial

Make sure the jury can see your graphics, and face the jury during your presentation

Avoiding Testimony Problems

Recognize when conflict-of-interest issues apply to your case

Avoid agreeing to review a case unless you’re under contract with that person

Avoid conversations with opposing attorneys

You should receive payment before testifying

Don’t talk to anyone during court recess

Make sure you conduct any conferences with your attorney in a private setting

Understanding Prosecutorial Misconduct

If you have found exculpatory evidence, you have an obligation to ensure that the evidence isn’t concealed

Initially, you should report the evidence to the prosecutor handling the case

· Be sure you document the communication

If this information isn’t disclosed to the defense attorney in a reasonable time

· You can report it to the prosecutor’s supervisor or the judge

Testifying During Direct Examination

Techniques

· Work with your attorney to get the right language

· Be wary of your inclination to be helpful

· Review the examination plan your attorney has prepared

· Provide a clear overview of your findings

· Use a systematic easy-to-follow plan for describing your methods

· Practice testifying

· Use your own words when answering questions

· Present your background and qualifications

· Avoid vagueness

· When you’re using graphics in a presentation, keep in mind that you’re instructing the jury in what you did to collect evidence

Testifying During Cross-examination

Use your own words

Keep in mind that certain words have additional meanings

Opposing attorneys sometimes use the trick of interrupting you

Be aware of leading questions

Never guess when you do not have an answer

Be prepared for challenging, pre-constructed questions

· Did you use more than one tool?

Rapid-fire questions

Sometimes opposing attorneys declare that you aren’t answering the questions

Keep eye contact with the jury

Sometimes opposing attorneys ask several questions inside one question

Attorneys make speeches and phrase them as questions

Attorneys might put words in your mouth

Be patient

Most jurisdictions now allow the judge and jurors to ask questions

Avoid feeling stressed and losing control

Never have unrealistically high self-expectations when testifying; everyone makes mistakes

Preparing for a Deposition

Deposition differs from trial testimony

· There is no jury or judge

Opposing attorney previews your testimony at trial

Discovery deposition
· Part of the discovery process for a trial (Links Ch 15b, 15c)

Testimony preservation deposition
· Requested by your client

· Preserve your testimony in case of schedule conflicts or health problems

Guidelines for Testifying at Depositions

Some recommendations

· Stay calm, relaxed, and confident

· Maintain a professional demeanor

· Use name of attorneys when answering

· Keep eye contact with attorneys

· Try to keep your hands on top of the table

· Be professional and polite

· Use facts when describing your opinion

· Being deposed in a discovery deposition is an unnatural process

Guidelines for Testifying at Depositions (continued)

If you prepared a written report, the opposing attorney might attempt to use it against you

If your attorney objects to a question from the opposing attorney

· Pause and think of what direction your attorney might want you to go in your answer

Be prepared at the end of a deposition to spell any specialized or technical words you used

Recognizing Deposition Problems

Discuss any problem before the deposition

· Identify any negative aspect

Be prepared to defend yourself

Avoid

· Omitting information

· Having the attorney box you into a corner

· Contradictions

Be professional and polite when giving opinions about opposite experts

To respond to difficult questions that could jeopardize your client’s case

· Pause before answering

Keep in mind that you can correct any minor errors you make during your examination

Discovery deposition testimony often doesn’t make it to the jury

· It might be presented to the jury, usually as part of an attempt to discredit the witness

Guidelines for Testifying at Hearings

Testifying at a hearing is generally comparable to testifying at a trial

A hearing can be before an administrative agency or a legislative body or in a court

Often administrative or legislative hearings are related to events that resulted in litigation

A judicial hearing is held in court to determine the admissibility of certain evidence before trial

· No jury is present

Preparing Forensics Evidence for Testimony

Preparing Forensics Evidence for Testimony

Use ProDiscover Basic to extract e-mail folders

· And FTK Demo to extract and analyze e-mail metadata and messages

Preparing Explanations of Your Evidence-Collection Methods

To prepare for court testimony

· You should prepare answers for questions on what steps you took to extract e-mail metadata and messages

You might also be asked to explain specific features of the computer, OS, and applications (such as Outlook)

· And explain how these applications and computer forensics tools work

Last modified 
11-15-10 4 pm
CNIT 121 – Bowne
Page 3 of 6

