
E-Discovery Inventory and Request Checklist
The tasks outlined below are not meant to constitute a “must do” list for e-discovery. Rather, they are reminders to consider when devising or responding to data-inventory obligations and discovery requests. You will notice that this checklist contains a few redundancies, which are included only for completeness and clarity.

	[image: image1.png]

	[image: image2.png]

	Networks:

	(
	(
	Which networks (domains)

	(
	(
	Names (if any) given to servers, their makes, models, and serial numbers

	(
	(
	Aggregate amount of data to inventory

	(
	(
	Aggregate amount of data to collect

	(
	(
	Number and kinds of servers

	(
	(
	Database servers

	(
	(
	File servers

	(
	(
	File share folders

	(
	(
	Email servers

	(
	(
	Password-protected data

	(
	(
	Encrypted data

	(
	(
	Relevant time period for data

	(
	(
	How data inventoried and collected (e.g., imaging, storage media used)

	(
	(
	Geographic and physical locations of servers

	[image: image3.png]

	[image: image4.png]

	Individual PCs, workstations, laptops, home computers:

	(
	(
	Geographic and physical locations of owned/used devices

	(
	(
	Make, model, and serial numbers of owned/used devices

	(
	(
	Custodian(s) of computers, devices

	(
	(
	Operating system (e.g., Windows NT, Windows XP Pro, Mac OS X, Linux)

	(
	(
	Software applications (e.g., Microsoft Office Suite, Adobe Acrobat, Lotus Notes)

	(
	(
	Password-protected data

	(
	(
	Encrypted data

	(
	(
	Relevant time period for data

	(
	(
	How are the devices backed up, and how often?

	(
	(
	Files with viruses

	(
	(
	Listings of directories, including file folders, files, hidden files

	(
	(
	Computer forensics needed?

	(
	(
	Compressed files (e.g., .zip, .rar)

	[image: image5.png]

	[image: image6.png]

	Storage devices:

	(
	(
	Hard drives (including SAN and NAS drives), makes, models, serial #s

	(
	(
	CD and/or DVD drives

	(
	(
	USB “thumb” drives

	(
	(
	iPods

	(
	(
	floppy disk drives

	(
	(
	JAZ drives

	(
	(
	PDAs (“Personal Data Assistants,” e.g.,Treo, Blackberry, Palm Pilot, handheld “pocket PCs”)

	(
	(
	Compact flash memory cards (e.g., SF, CD, SD Memorystick)

	(
	(
	Backup and archival tapes (e.g., DLS, DAT)

	(
	(
	External hard drives

	[image: image7.png]

	[image: image8.png]

	Protocols, strategies:

	(
	(
	Computer forensics: imaging storage media; undeleting deleted files

	(
	(
	Anti-spoliation measures

	(
	(
	Litigation hold; Litigation Preparedness Plan; retention policies

	(
	(
	Data sampling (e.g., limited number of witnesses, time frames, document types; Robocopy, xxcopy)

	(
	(
	De-duplication using MD5 hash values; Access de-duping

	(
	(
	Special Master or court-appointed expert

	[image: image9.png]

	[image: image10.png]

	Production of data per Rule 26(a) disclosure requirements or in response to discovery requests:

	(
	(
	Discovery Plan (FRCP 26(f), 16(b), Form 35)

	(
	(
	Search terms and strategies (e.g., Boolean, content searches, dtSearch)

	(
	(
	Production file format (e.g., “native” or in PDF, TIFF or HTML; paper)

	(
	(
	Production media (e.g., on hard drives, DVDs or CDs; ftp to Web-hosted production folder)

	(
	(
	“Clawback” agreement to deal with privileged documents inadvertently produced (FRCP 26(f); Form 35)

	(
	(
	Emails with viruses

	[image: image11.png]

	[image: image12.png]

	People:

	(
	(
	Key witnesses, titles, job description

	(
	(
	Which computers, other devices with ESI owned/used?

	(
	(
	Geographic and physical locations of owned/used devices

	(
	(
	Make, model, and serial numbers of owned/used devices

	(
	(
	Custodian(s) of computers, devices

	(
	(
	Relevant time period for data

	(
	(
	How data inventoried and collected (e.g., imaging, storage media used)

	(
	(
	Who inventories and collects data?

	[image: image13.png]

	[image: image14.png]

	IT (Information Technology) Department:

	(
	(
	Y2K Plan

	(
	(
	Disaster Recovery Plan

	(
	(
	Hardware/software inventories (e.g., license compliance; Internet and file activity/usage)

	(
	(
	Backup software and storage media

	(
	(
	Backup procedures and protocols

	(
	(
	Number and educational background of IT personnel; certifications

	[image: image15.png]

	[image: image16.png]

	Email:

	(
	(
	Outlook/Exchange email: Outlook pst, ost and msg files; Exchange .edb database

	(
	(
	Exchange public folders

	(
	(
	Inbox, Outbox, Deleted Items, Sent Items, Calendar, Contacts, Notes, Tasks, and other Outlook/Exchange folders

	(
	(
	“Private” email accounts (e.g., America Online AOL Mail, Yahoo Mail, Microsoft Hotmail, Google gmail, ccMail)

	(
	(
	Other email systems (e.g., Groupwise, Lotus Notes/Domino, Eudora, Pegasus, Outlook Express)

	(
	(
	Password-protected emails

	(
	(
	Encrypted emails

	(
	(
	Emails with viruses

	
[image: image17.png]

	[image: image18.png]

	Other ESI source devices:

	(
	(
	Digital cameras

	(
	(
	GPS units

	(
	(
	Cell phones

	(
	(
	Retired (out-of-service) hardware

	(
	(
	Surveillance cameras

	(
	(
	Telephone records

	(
	(
	Bank records

	(
	(
	Credit card transactions

	[image: image19.png]

	[image: image20.png]

	Other data types:

	(
	(
	Voice mail

	(
	(
	Videos (e.g., .avi [Microsoft], .wmv [Microsoft], .mov [QuickTime], .swf [Flash])

	(
	(
	Sound files (e.g., .wav, .mp3, .au)

	(
	(
	Photos and graphics files (e.g., .gif, .tif, .bmp, .jpg, .ai, .png)

	(
	(
	Deleted data

	(
	(
	Outsourced data

	(
	(
	File metadata

	(
	(
	Log and user history files

	(
	(
	Websites (e.g., My Space, parties’ Web pages)

	(
	(
	“Old” websites preserved by the “WayBack Machine” (www.archive.org)

	(
	(
	SEC filings (Edgar)

	(
	(
	Court filings (Pacer)

	(
	(
	Temporary Internet and OS-generated files (e.g., history, caches, index.dat file)

	(
	(
	Instant messaging

	(
	(
	Legacy data (e.g., old Wang tapes)

	(
	(
	Faxes sent/received electronically

	(
	(
	Internet storage sites (e.g., Xdrive.com, Google Docs and Spreadsheets)

	(
	(
	E-commerce data

Copyright © by Legal Technology Group, Inc., Electronic Discovery Technologies Book by Tom Howe

All rights reserved. You are licensed to use this for your organization's cases only. Resale or distribution outside your organization is strictly prohibited.

