

RIT Information Security Office Computer Incident Response Process (Laptop or Desktop)


For more information, Contact:

Jim Moore, Sr. Information Security Forensics Investigator, direct: (585) 475-5406, e-mail: jhmiso@rit.edu infosec@rit.edu

Revised 11/16/15 Version 3.11