
Fighting Cybercrime,

Fighting for Integrity

in Cyberspace

Geronimo L. Sy

Department of Justice

09 October 2012 Manila

Premises

Ç Emergence of cybercrime

Ç Substantial difference
between physical and
virtual worlds

Ç Reach, accessibility and
convenience

Ç Permanence

Ç The need for law or
regulation

Intõl Cybercrime
Conference

(2007)

Data
Privacy Act

Cybercrime

Cybersecurity

Ç Twin computer forensics laboratories, 2001 - 2003

Ç 2004 - 1st cybercrime conviction (PNP - CIDG)

Ç 2006 - 2nd cybercrime conviction (NBI)

Revised Penal

Code

Revised Penal

Code

Revised Penal

Code

Special Penal

Laws

Special Penal

Laws

Cybercrime

 1932 1960s 2000 2012

 (E - Commerce Act)

REPUBLIC ACT NO. 10175

CYBERCRIME PREVENTION ACT OF 2012

SEC. 4(c)(4). Libel . ñ The unlawful or prohibited acts of libel

as defined in Article 355 of the Revised Penal Code, as

amended committed through a computer system or any

other similar means which may be devised in the future .

RA 10175

EJUSDEM GENERIS

Of the same kind

In the construction of laws, wills and other
instruments, when certain things are enumerated, and
then a phrase is used which might be construed to
include other things, it is generally confined to things
ejusdem generas

Section 1. It shall be unlawful for any person, not being
authorized by all the parties to any private
communication or spoken word, to tap any wire or
cable, or by using any other device or arrangement, to
secretly overhear, intercept, or record such
communication or spoken word by using a device
commonly known as a dictaphone or dictagraph or
dictaphone or walkie - talkie or tape recorder, or
however otherwise described :

 RA 4200: Anti - Wire Tapping Act of 1965

SEC. 5. Other Offenses . ñ The following acts shall
also constitute an offense :

(a) Aiding or Abetting in the Commission of
Cybercrime . ð Any person who willfully abets or aids
in the commission of any of the offenses enumerated
in this Act shall be held liable .

(b) Attempt in the Commission of Cybercrime . ñ Any
person who willfully attempts to commit any of the
offenses enumerated in this Act shall be held liable .

Ç Penalty is one (1) degree lower

RA 10175

SEC. 6. All crimes defined and penalized by the
Revised Penal Code, as amended, and special laws, if
committed by, through and with the use of
information and communications technologies shall
be covered by the relevant provisions of this
Act : Provided, That the penalty to be imposed shall be
one (1) degree higher than that provided for by the
Revised Penal Code, as amended, and special laws, as
the case may be.

RA 10175

Expressio unius est exclusio
alterius

The expression of one thing is the
exclusion of another

SEC. 4(c)(2). Child Pornography . ñ The unlawful or

prohibited acts defined and punishable by Republic Act No.

9775 or the Anti - Child Pornography Act of 2009 , committed

through a computer system . Provided, That the penalty to be

imposed shall be one (1) degree higher than that provided

for in Republic Act No. 9775 .

RA 10175

RA 8484: Access Devices Regulation Act of 1998

Section 17 . Liability under the Revised
Penal Code and other laws. ð
Prosecution under this Act shall be
without prejudice to any liability for
violation of any provision of the
Revised Penal Code or any other law.

SEC. 7. Liability under Other
Laws. ñ A prosecution
under this Act shall be
without prejudice to any
liability for violation of any
provision of the Revised
Penal Code, as amended, or
special laws .

RA 10175

òFor instance, I told him, if a woman commits adultery
using a computer, she would be guilty of a cybercrime

and her penalty would be one degree higher.ó

òTo use my previous example of the case of the woman
accused of adultery, because of Section 6, if a married
womanõs e- mail to her lover were submitted as
evidence, her penalty if convicted automatically

becomes one degree higher .ó

- from òThe Cybercrime Law was brought to you by 7 senators & 12
congressmen,ó an online article by journalist Raissa Robles

SEC. 12 . Real- Time Collection of Traffic Data. ñ Law
enforcement authorities, with due cause, shall be
authorized to collect or record by technical or
electronic means traffic data in real - time associated
with specified communications transmitted by means
of a computer system .

Traffic data or non - content data refers to any
computer data other than the content of the
communication including, but not limited to, the
communicationõs origin, destination, route, time,
date, size, duration, or type of underlying service .

RA 10175

Registration Log in

SEC. 19 . Restricting or
Blocking Access to Computer
Data. ñ When a computer
data is prima facie found to
be in violation of the
provisions of this Act, the
DOJ shall issue an order to
restrict or block access to
such computer data .

RA 10175

transcendent, time critical,

clear and present danger rule,

patently illegal acts

Luneta incident

How to make IED's

creating panic or fear

terrorism

mass suicide

quarantine

public health

warrantless arrest

checkpoint search

HDO

prima facie versus probable cause

Not open - ended, 3 days

ex parte

Notification process

Attributable

Publication

Appeal

SEC. 20 . Noncompliance . ñ Failure to comply with the
provisions of Chapter IV hereof specifically the orders from
law enforcement authorities shall be punished as a
violation of Presidential Decree No. 1829 with
imprisonment of prision correctional in its maximum
period or a fine of One hundred thousand pesos
(Php100 ,000 .00) or both, for each and every
noncompliance with an order issued by law enforcement
authorities .

RA 10175

Is there more?

We have too many laws.

The problem is implementation.

But what is implementation?

How do we make
implementation work?

Understand and assess needs .

Framework or approach.

Hard work .

Structure.

People.

Feedback .

Cybersecurity refers to the collection of
tools, policies, risk management
approaches, actions, training, best
practices, assurance and technologies
that can be used to protect the cyber
environment and organization and userõs
assets .

SEC. 4(a)(6)

Cyber - squatting . ñ The

acquisition of domain

name over the Internet in

bad faith to profit,

mislead, destroy

reputation, and deprive

others from the

registering the same, if

such a domain name is:

RA 10175

SEC. 4(c)(1). Cybersex . ñ The willful engagement,

maintenance, control, or operation, directly or indirectly, of

any lascivious exhibition of sexual organs or sexual activity,

with the aid of a computer system, for favor or

consideration .

RA 10175

Special Laws

RA 10175 ð Cybercrime Prevention Act of 2012

RA 9995 - Anti - Photo and Voyeurism Act of 2009

RA 9725 - Anti - Child Pornography Act of 2009

RA 9208 - Anti - Trafficking in Persons Act of 2003

RA 8792 - E- Commerce Act of 2000

RA 8484 - Access Device Regulation Act of 1998

ǒOffenses Under RA 10175 and Budapest Convention on Cybercrime (BCC)

Offenses under Budapest Convention on Cybercrime Offenses under RA 10175

Offenses against the confidentiality, integrity and

availability of computer data and systems

a.Illegal Access

b. Illegal Interception

c.Data Interference

d.System Interference

e.Misuse of Devices

Offenses against the confidentiality, integrity and

availability of computer data and systems

a.Illegal Access
b. Illegal Interception
c.Data Interference
d.System Interference
e.Misuse of Devices
f.Cyber - squatting

Computer - related Offenses

a. Computer - related Forgery

b. Computer - related Fraud

Computer - related Offenses
a. Computer - related Forgery
b. Computer - related Fraud
c. Computer - related Identity Theft

Content - related Offenses

a.Offenses related to child pornography

Content - related Offenses
a. Cybersex
b. Child Pornography
c. Unsolicited Commercial Communications
d. Libel

Offenses related to infringements of copyright and

related rights

a. Offenses related to infringements of

copyright and related rights

Ancillary liability and sanctions

a.Attempt and aiding or abetting

Other Offenses

a. Aiding or Abetting in the Commission of

Cybercrime

b. Attempt in the Commission of Cybercrime

 All crimes defined and penalized by the Revised Penal
Code, as amended, and special laws, if committed by,
through and with the use of ICTs

 Liability under Other Laws

 Implementation - Criminal
Justice Response

Ç Q and A Guide on Cybercrime

Ç Joint Investigation Manual for Law Enforcement and
Prosecutors

Ç Electronic Evidence Guide (specialized forms)

Ç Accession to Convention on Cybercrime (COC)

Ç Build a network of monitors, investigators,
prosecutors, public defenders, judges

Procedure for Detection and Filing of
Complaints

Detection

NBI/PNP

Cybercrime Unit

Sources of Detection

(No cut - and- dried approach)

- Private Complaints Directed thru System Audit or Use

of Available Detection Tools/Systems \

- By NBI/PNP Cybercrime Unit by Chance monitoring

using Tools for Detection/ Digital Evidence/ Real Time

Collection of Data

*Traffic Data refer only to the communicationõs origin,

destination, route, time, date size, duration, or type of

underlying service, but not content, nor identities . (Sec.

12)

- Request from other countries for mutual Assistance

(Sec. 23)

Investigation Conducted by

Cybercrime Unit PNP/NBI or

Case Build Up Undertaken by a

Joint Investigative Task Force

Composed of Special

Investigators & Designated

Prosecutors and Cyber and

Digital Forensic Experts

Offenses Covered by the Investigation (Secs.

4 ð 6)

ÅOffenses against the confidentiality, integrity

and availability of computer data and

systems

ÅComputer - related Offenses

ÅContent - related Offenses

ÅOther Offenses : Aiding or Abetting in the

Commission of Cybercrime, Attempt in the

Commission of Cybercrime

ÅAll crimes defined and penalized by the

Revised Penal Code, as amended, and special

laws, if committed by, through and with the

use of information and communications

technologies

Preservation of Data 6 mos . from

transaction and may be extended for 6

mos . (Sec. 13)

Data Collection (Sec. 12). Secure for Court

Warrant for Release of Data

Search and Seizure

1.Secure warrant for search and seizure

2.Secure and obtain copy of the

computer system and computer data

3.Conduct forensic analysis or

examinations

Disclosure of Data Secure court warrant

against service provider to disclose or

submit subscriberõs information, traffic

data or relevant data in his/its

possession or control within seventy -

two (72) hours from receipt of the order

on the basis of valid complaint for

investigation and disclosure

Investigation
Search and Seizure

1.Secure warrant for search and

seizure

2.Secure and obtain copy of the

computer system and computer data

3.Conduct forensic analysis and

examination (Sec. 15)

All computer data, including content and

traffic data, examined under a proper

warrant shall, within forty - eight (48)

hours after the expiration of the period

fixed therein, be deposited with the

court in a sealed package (Sec. 16)

Review/ Consolidation

of Evidence and

Preparation of

Complaints by Task

Force

Upon expiration of the periods as

provided in Sections 13 and 15 , service

providers and law enforcement

authorities, as the case may be, shall

immediately and completely destroy the

computer data subject of a preservation

and examination . (Sec. 17)

Once the computer data preserved,

transmitted, or stored by a service provider

is used as evidence in a case, the mere

furnishing to such service provider of the

transmittal document of the investigators to

the Office of the Prosecutor shall be

deemed a notification to preserve the

computer data until the termination of the

case.

Implementation - Societal response

Internet safety for children

Civility in cyberspace

Restorative justice

Crowd - sourcing

Accreditation

Way Forward

Collaboration with all stakeholders

Oversight on law enforcement agencies

Focus on syndicates and organized crime

