

THE IMPACT OF EU PRIVACY REGULATION IN THE US

<http://jurist.org/forum/2012/11/clark-asay-eu-privacy.php>

GEORGIA TECH RELEASES CYBER THREATS FORECAST FOR 2013

<http://www.homelandsecuritynewswire.com/dr20121115-georgia-tech-releases-cyber-threats-foreca>

RESEARCHER FINDS NEARLY TWO DOZEN SCADA BUGS IN A FEW HOURS' TIME

http://threatpost.com/en_us/blogs/researcher-finds-nearly-two-dozen-scada-bugs-few-hours-time

<http://blog.exodusintel.com/2012/11/25/what-does-a-flightless-bird-and-scada-software-have-in>

CYBERCITY ALLOWS GOVERNMENT HACKERS TO TRAIN FOR ATTACKS

<http://www.washingtonpost.com/investigations/cybercity-allows-government-hackers-to-train-for>

HACKER COULD BE MYSTERIOUS FOUNDER OF ANTIVIRUS STARTUP

<http://krebsonsecurity.com/2012/11/infamous-hacker-heading-chinese-antivirus-firm/>

HEWLETT-PACKARD DENIES KNOWLEDGE OF MONITORING PRODUCTS SOLD TO SYRIAN GOVERNMENT

http://www.computerworld.com/s/article/9233997/HP_says_its_products_sold_unknowingly_to_Syria

FRENCH NEWS OUTLET SAYS US BEHIND FLAME ATTACKS ON SARKOZY STAFF COMPUTERS

<http://arstechnica.com/security/2012/11/french-fried-us-allegedly-hacked-sarkozys-office-with>

http://threatpost.com/en_us/blogs/france-accuses-us-using-flame-malware-hack-presidents-netwo

http://www.theregister.co.uk/2012/11/21/us_flame_attack_elysee_palace_sarkozy/

<http://www.zdnet.com/us-used-malware-and-facebook-to-hack-french-presidents-team-7000007725/>

THE REAL IRANIAN THREAT: CYBERATTACKS

http://money.cnn.com/2012/11/05/technology/security/iran-cyberattack/?source=cnn_bin

SYRIA CUT OFF FROM INTERNET

http://www.cnn.com/2012/11/28/world/meast/syria-civil-war/index.html?hpt=te_t1

<http://www.nbcnews.com/technology/technolog/syria-drops-internet-1C7319908>

<http://www.zdnet.com/syria-suffers-internet-blackout-cut-off-from-the-outside-world-700000810>

<http://www.bbc.co.uk/news/technology-20546302>

EXCHANGE 2013 ENHANCED EMAIL RETENTION, ARCHIVING, LEGAL HOLD, AND EDISCOVERY

<http://www.networkworld.com/community/node/81828>

INTERNET EVIDENCE FINDER ADDS PICTURE AND VIDEO ANALYSIS

<http://www.forensicfocus.com/News/article/sid=1958/>

=====
LEGGI, DOTTRINA, GIURISPRUDENZA
=====

GARANTE PRIVACY: imprese ancora tutelate dal telemarketing

<http://www.garanteprivacy.it/web/guest/home/docweb/-/docweb-display/docweb/2094796>

FISCO: ARCHIVIO RAPPORTI FINANZIARI, SÌ ALLE MODALITÀ PER LA TRASMISSIONE DEI DATI, MA IL GAR

<http://www.garanteprivacy.it/web/guest/home/docweb/-/docweb-display/docweb/2099712>

=====
LINKS
=====

BLOGS & PORTALS

<http://www.forensicfocus.com/computer-forensics-blog>

<http://articles.forensicfocus.com/>

<http://www.forensicblog.org>

<http://windowsir.blogspot.com>

<http://computer-forensics.sans.org/blog>

<http://computer.forensikblog.de/en/>

<http://www.forensickb.com>

<http://www.forensicinnovations.com/blog>

<http://forensicsfromthesausagefactory.blogspot.com/>

<http://ericjhuber.blogspot.com/>

<http://consoleforensics.com/>

<http://www.forensicphotoshop.blogspot.com/>
<http://forensicmethods.com/>
<http://blog.digital-forensics.it/>
<http://f-interviews.com/>
[ITA] <http://pierluigiperri.com/>
<http://www.techandlaw.net/>
<http://xwaysclips.blogspot.it/>
<http://justaskweg.com/>
<http://memoryforensics.blogspot.it/>
<https://www.privacyinternational.org/>
<http://volatility-labs.blogspot.it/>
[ITA] <http://www.siig.it/>

PODCASTS

<http://www.cybercrime101.com> <--- NEW
<http://cyberspeak.libsyn.com>
<http://forensic4cast.com/>

WIKIS

<http://www.forensicwiki.org>
<http://www.forensicwiki.com>
http://www.forensicwiki.org/wiki/Scheduled_Training_Courses
http://www.forensicwiki.org/index.php?title=Upcoming_events
http://cyber.law.harvard.edu/cybersecurity/Cybersecurity_Annotated_Bibliography

TOOLS

<http://www.opensourceforensics.org/>
<http://www.cftt.nist.gov/>
<http://computercrimeinfo.com/info.html>
<http://www.mikesforensictools.co.uk/software.html>
<http://regripper.wordpress.com/>
<http://code.google.com/p/regripperplugins/>
<http://www.mobileforensicscentral.com/mfc/>
<http://forensiccontrol.com/resources/free-software/>
<http://winfe.wordpress.com/>

GOOGLE DIGITAL FORENSICS SEARCH

<http://www.google.com/cse/home?cx=011905220571137173365:7eskxxzhjj8>

=====
TOOLS
=====

DEFT 7.2

<http://www.deftlinux.net/2012/10/23/deft-7-2-ready-for-download/>

BLACKLIGHT 2012 R4

<https://www.blackbagtech.com/software-products/blacklight-1/blacklight.html>

RAPTOR - FORENSICS ACQUISITION

<http://forwarddiscovery.com/Raptor>

ANDROID FORENSICS by viaForensics

<https://github.com/viaforensics/android-forensics>

MEMORYZE FOR MAC

<http://www.mandiant.com/resources/download/mac-memoryze>

TABLEAU IMAGER 1.2

<http://www.tableau.com/index.php?pageid=products&model=TSW-TIM>

=====
PAPERS/TUTORIALS
=====

SOME PITFALLS OF INTERPRETING FORENSIC ARTIFACTS IN THE WINDOWS REGISTRY

<http://www.youtube.com/watch?v=MC9AlUPvgRU&feature=youtu.be>

NIST - DRAFT GUIDELINES ON HARDWARE-ROOTED SECURITY IN MOBILE DEVICES
<http://csrc.nist.gov/publications/PubsDrafts.html#SP-800-164>

ANDROID MALWARE FORENSICS: RECONSTRUCTION OF MALICIOUS EVENTS
<http://loccs.sjtu.edu.cn/typecho/usr/uploads/2012/05/727967809.pdf>

iCLOUD (IN)SECURITY - EXAMINING iOS DATA BACKED UP IN THE CLOUD
<https://viaforensics.com/android-forensics/icloud-insecurity-examining-ios-data-backup-cloud>.

ANDROID AND iOS FORENSICS: PIN CRACKING, BACKUP RECOVERY, AND MORE
<https://viaforensics.com/iphone-forensics/android-ios-forensics-pin-encryption-cracking.html>

DIGITAL PHOTOGRAPHY AND SOCIAL NETWORKING ANTI-FORENSICS
<http://integriography.wordpress.com/2012/11/11/photograph-anti-forensics/>

GEORGIA TECH - EMERGING CYBER THREAT REPORT 2013
<http://www.gtsecuritysummit.com/pdf/2013ThreatsReport.pdf>

iOS: UNDERSTANDING 'ERASE ALL CONTENT AND SETTINGS'
<http://support.apple.com/kb/ht2110>

WINDOWS 8 AND WINDOWS SERVER 2012 SECURITY EVENT DETAILS
http://www.microsoft.com/en-us/download/details.aspx?id=35753&WT.mc_id=rss_alldownloads_all

WINDOWS 8 FORENSICS
<http://computerforensics.champlain.edu/blog/windows-8-forensics>

HOW TO REPORT A COMPUTER CRIME: SQL INJECTION WEBSITE ATTACK
<http://nakedsecurity.sophos.com/2012/11/15/computer-crime-sql-injection/>

WHY SSD DRIVES DESTROY COURT EVIDENCE, AND WHAT CAN BE DONE ABOUT IT
<http://forensic.belkasoft.com/en/why-ssd-destroy-court-evidence>

=====
FORMAZIONE
=====

SEMINARI "DIGITAL INVESTIGATION 2012"
Aula 4 del Polo Cravino, Via Ferrata 1 - Pavia, dalle ore 16.00 alle ore 18.00.
- 12 Dicembre 2012: Cloud computing e cloud investigation (Davide Gabrini)
<http://www.tipiloschi.net/drupal/?q=Digital-Investigation-2012-UniPV-acquisizione-forense-dig>

=====
CONFERENCES & CFP
=====

CDCP 2013 - THE 6th ANNUAL COMPUTERS, PRIVACY AND DATA PROTECTION CONFERENCE
January 23-25, 2013, Brussels
<http://www.cdpconferences.org/callforpapers.html#top>

NINTH ANNUAL IFIP WG 11.9 INTERNATIONAL CONFERENCE ON DIGITAL FORENSICS
January 28-30, 2013 National Center for Forensic Science, University of Central Florida
Orlando, Florida, USA
Conference Deadlines:
Paper/Panel Submission: October 15, 2012
Notification of Acceptance: November 15, 2012

IMF 2013 - 7TH INTERNATIONAL CONFERENCE ON IT SECURITY INCIDENT MANAGEMENT & IT FORENSICS
March 12th - 14th, 2013
Nuremberg, Germany

FORENSICS EUROPE EXPO
April 24th - 25th, 2013
Upper West Hall, Olympia, London

<http://www.forensicseuropeexpo.com/>

ADFSL 2013 CONFERENCE ON DIGITAL FORENSICS, SECURITY AND LAW

June 10-12, 2013

Richmond, Virginia USA

CfP deadline: 19 February 2012

<http://www.digitalforensics-conference.org>

=====

Newsletter a cura del Consiglio dell'Associazione DFA - Digital Forensics Alumni.

INFORMATIVA AI SENSI DELL'ART. 13 DEL D.LGS. 196/2003

Digital Forensics Alumni in qualità di titolare del trattamento dei dati personali, informa c

=====