Computer Crimes and Abuses

By: Saad Shwaileh

Outline

- Introduction.
- Computer crime and computer Abuse ?
- Types of Computer Crimes.
- Laws and Acts about Computer Crimes.
 - In USA
 - In KSA
- Facts and Surveys!
 - School of Cyber Laws
 - Computer Security Institute (CSI)

Introduction

- Computer Crimes:
 - 1st half of the year!
 - Mondays + Fridays + Saturdays.
 - Mostly in September.
- 97 % victims are Female employees.
- Difference between Comp. Crimes & Abuse ?
- What is most crime happen?
 - Data Theft!

What is a Computer Crime & Abuse

- Unethical, illegal, or criminal activity
- Directed to any information architecture.
- Crimes happens on Computers or Network.
- Computer Crimes Electronic Crimes.
- Computer Crimes: forgery, theft, fraud.
- Computer Abuse: bad use of computer.

Types of Computer Crimes

Cyber Crime

Cyber Stalking

Computing Virus

Fraud and Identity Theft

Cyber Terrorism

?

Information Warfare

Laws and Act of Computer Crimes in USA

- To reduce the impacts of computer crimes.
- In 1984, US Congress introduced:
 - The Computer Fraud and Abuse Act.
 - Modified in 2001 by USA PATRIOT:
- 1. Maximum penalty for violations =10 years 1st time, 20 years 2nd time of offense.
- Increase the punishment governmental Unothorized access to more than \$ 5000.
- 3. including damage to foreign computers Having violations to more than \$ 5000.

Laws and Act of Computer Crimes in KSA

- Saudi Legislation Body, "Al-Shoura "
- Websites defacing + data theft cause a fine of \$ 130 thousand or even a maximum one year prison sentence.
- Same punishment using the internet or electronic tools for defamation or even to accessing others private networks.

Laws and Act of Computer Crimes in KSA

- 3. Websites pornographic content
 - Defaming humanity.
 - Information promoting drug.
 - Punishment = 5 years in prison!
- 4. Hacking Governmental Networks Access
 - Spreading or Sharing terrorism-related knowledge.
 - Punishment = \$1.3 million and ten years in the prison

Facts and Surveys! School of Cyber Laws (ASCL) - India

- 6266 incidents of computer crime and abuse.
- Two years (2001 2003)
- All organizations participated survey.
- Most impact on IT organization why?
- Least on some other organizations :

Contd ...

Facts and Surveys! School of Cyber Laws (ASCL) - India

Facts and Surveys! Computer Security Institute (CSI)

- In 2005, another survey done by
 - Computer Security Institute (CSI).
- Reported important statistics:
- 1. Financial losses resulting from hacking some security centers decreased to 61%
 - average loss of \$ 204,000 per respondent from \$ 526,000 in 2004.

Contd...

2. About 32% of overall financial losses – by virus attacks!

- 3. The unauthorized access
 - dramatically increased to 24%.
- 4. Theft of proprietary information Doubled.

Conclusion

Computer crimes – result of bad use of computer.

- Types of Computer Crimes
 - What is left?
- Strict Global and Local laws.

Statistics and Facts.

Questions and Answers