

CYBER CRIME INCIDENT REPORT IN MIZORAM

- Zosangliana, MPS
Additional SP, CID (Crime)

1. Pornography/ Cyber Defamation/ Intimidation Case:

- a) Mobile phone hmangin nasa takin zaithiam sex video chu thehdarh a ni. Hei hi 292/500 IPC R/W 67/72 IT Act 2000 R/W section 6 of indecent representation of Women Protection Act, 1986 a hrem theih a ni.
- b) Mobile phone hmangin Aizawl ah zaithiam sex video niawm anga lang, tute emawin an ti chhuak a. He video ah hian hmeichhe hmel close up a lan dawnin an cut zel a, khawilai blue film atangin zaithiam thlalak nen hian edit chawpin nasa takin thehdarh a ni. Professional blue film edit chawp hmang hian he zaithiam hi tih hmingchhiat a ni.

Hremna dan: Section 292/500 IPC R/W 67/72 IT Act 2000 R/W 6 the indecent presentation of Women Protection Act 1986.

- c) Mobile phone leh computer ah thlalak tenawm tak mipa leh Hmeichhia mudun (inpawl) lai thlalak pho lan niin Aizawl leh Mizoram hmun dangah nasa taka vawrh darh a ni. He thlalak ah hian Mizo zaithiam leh sawrkar hotu hming tih lan a ni.

Hremna dan: Section 501(b)/509 IPC r/w 67/72 IT Act 2000

- d) Mobile phone no. pakhat hmangin naupang nasa taka tibuaiin a hlauhawm zawng leh a rapawm zawnga SMS thawnin chhiatna thleng tur thilte in vau thin a ni.
- e) Mobile phone hmangin minu (pasal neilai) te hmangaih biahthu te hlanin, nupa inkar ah harsatna a thlen phah a ni.

Mobile phone hmangin call ninawm tak tak hmangin mi tihbuai thin ani bawk.

2. Cyber Defamation Case :

Internet a misual.com website ah ‘chiahpuam’ chungchang pawisa chheprel angin Aizawl a chhungkaw pakhat chu puh a ni a.

An in puhna chu hetiang hian a ni.

Iyana say: Nov 12, 2008 10:30 Pm

Police hotuten pawisa chheprelh chungchang report zel turin mipuite an ngen a, mahse tuna ka thu hriat mi 3 chuangin police hnenah an report tawh, a hnua awmze nei ta lo misual.com ah tarlan sak tur leh mipuite in tanpuina min ngen sak turin min tih avangin ka han tarlang a ni e. Nov. ni 2 zan dar 7 vel khan Mr X fapa chiahpuam collector zinga mi chuan pawisa chheprelh ni ngeia rin chu a nupui pa (Pu zawn) inah a thukru a, saiip var pakhat chu an inah an zawn lut a bag 1 an ak bawk a, a hnua chuan motor ah he bag var lian hi phurh a ni ta ni. Sawrkar hotute meuh in chiahpuam pawisa hi an lo chheprelh ta mai nge?

3. Email Scams:

Thil sual titute chuan a victim hnen ah pawisa tam tak a man thu a hrilh a, email/mobile hmangin a thawn a, chumi a lakchhuah nan chuan pawisa a ngaih thu a hrilh a, a victim in pawisa a dah veleh a bo vang vang a ni. Hremna dan Section 420 IPC.

- a) Ni 31st July2009 vel khan message pakhat dawn ani a, chutah chuan mobile number chuan the Shell Mobile Draw UK ah 3,00,000/- GPB Lottery a man thu hriattir a ni a. Hemi atan hian hming, address leh mobile Number te Mr.Scott via Emial uk deptt @ live.com ah thawn tura hriattir a ni a. A rawn thawntu hi AD- Demo message Centre +91982051914 a ni.
- b) He instruction ang hian e-mail thawn ani a. Mr scott a chuan contact tur te a lo hrilh a.
- c) Fill up tur te tih zawh anih hnuni Paul Smith a Email ah an thawn ta a. Paul Smith a chuan instruction thui tak siamin, lawmman an dawn chu Mr.Mark (Special diplomat) in a rawn pek tur thu leh flight timing te a rawn ziak a.
- d) Mr Mark chuan mobile No.+91654318130 hmangin a rawn bia a, cheng Rs 39,000 chu ICICI Bank ah Unique Enterprises AC/No. 107905000166 a deposit turin a ti a. Hetiang chiah hian tih nghal a ni.
- e) E-Mail check a ni a, RBI registration no. te, Prize winning certificate te leh Mark David a ID te chu download theih ani a. RBI registration na a tan hian Rs. 1,58,000/- a ngaih thu leh rang taka Unique Enterprise Account ah bawk dah tura tih leh a ni a, chutiang chiah chuan dah luh leh a ni.
- f) Mobile in zuk contact leh a ni a, UK-Tax Department in 100% delivery nei tur chuan Rs. 3,65,000/- a ngaihthu leh chumi tello chuan pawisa a lak theih loh thu a rawn sawi leh ta a, heta tang hian inbumna a ngaiin deposit a ni ta lo a ni. Hei vang hian a victim hian Rs nuai 2 dawn a chan ta a ni.

4. Phishing:

Bank leh financial institution atanga information pawimawh dik lo taka lakchhuah.(Hremna Dan-419, 420 & 468 IPC 43 & 66 IT ACT)

Mi Bank Account atangin a neitu phalna lovin Bank Account dangah pawisa transfer a ni.

Thilsual titu chuan mi Bank Account lei tur a zawng a, a hmuh chuan bank account kaihhnawih zawng zawng te eg. Pass Book, ATM Card (Pin No nen) a la thin a. Heng account an lei ah te hian mi Bank account te hack in pawisa tam tham tak an transfer ta thin a, heng pawisa te hi ATM ah Debit card hmangin an la chhuak thin a ni. Hetiang ang thil ah hian Mizo zirlai tam tak an awk tawh a, phaiah te lehkha zira an kalin an account te an hrалh ta mai thin a, hei vang hian harsatna an tawk mek a ni. Tunah pawh Mizo tam tak hetiang avang hian an buai mek a ni.

5. Music Piracy:

Hei hi mi tam tak chuan rukrukna ah kan ngai lo mai thei. Mahse music a neitu phalna lova copy thin emaw download thin kan tam viau mai thei, sual ah pawh kan ngai lo mai thei bawk. Khawvel ram zau zawk ah phei chuan music piracy avang hian sum tam tak siam a ni mek a ni. Mizoramah pawh hian buaipui tham a ni ve ta. Thawk khat lai khan zaithiam pakhat chuan complaint thehlut in a music video a phalna tello a copy tam tak siam in hrалh chhuah a nih thu a sawi a, a copy siam tu te hi Court in pawisa tam tak chawi turin a ti nghe nghe a ni. Chuvangin Music piracy lakah hian kan inven tan a ngai in kan thangharh a hun ta.

Tute nge mawhphur: A copy siam tu(Music pirate) leh a leitu hi hrem ve ve theih an ni.

A hrem theihna dan te: Section 43 &66, IT Act, Section63 of copyright Act.

6. Software Piracy:

Hei pawh hi mi tam tak chuan sual ah kan ngai lo mai thei, mi rinawm tak kan tih pawhin software mi siam sa hi, a siamtu phalna lova copy emaw neih mai hi pawi a tikher lovang a, a pawi a ni tih pawh a hre kher lovang. Khawvel in tuna hian a buaipui nasa hle a, Mizoram ah pawh hian pirated software deuh vek hman a ni a, hei pawh hi thilsual a nih thu leh a pawizia kan inzirtir loh vang a ni a.

Hemi chungchang hi Company pakhat chuan Mizoram Sawrkar hnuai a Deptt hrang hrang ah pirated software (Microsoft Office) hman a nih thuah complaint a thehlut tawh nghe a. Hei pawh hi hriat loh vang bawk a ni a. Hemi chungchang ah hian enquiry te lak niin, tun ah hi chuan software kan hman te pawh phalna (License) nei te ta chauh hman a ni chho ve ta ani.

SEMINAR ON CYBER CRIME LEH MIZO SOCIETY

Hetah pawh hian a pirated software siamtu leh a leitu hi hrem ve ve theih a ni. Hrem na dan chu Section 43 &66, IT Act, Section63 of copyright Act.

7. **E-Mail Fraud:**

E-mail account password vawn him that tawk loh avangin password hi midangin an hre thei a, chutiang ho chuan thilsual tih nan mi e-mail account kha an hmang ta thin a ni. Hetiang hremna dan chu Section 43 &66, IT Act a ni.

Kumin May ni 20 khan Reverend pakhat chuan SP Aizawl hnenah FIR a submit a. He FIR-a a lan dan chuan mi tu tih hriat loh ten a Email Password (HOTMAIL) chu lo thlak sakin, a Email Account hmang chuan a thian hrang hrang mi engemaw zah hnenah; amah chu London a zina, a wallet ti bo vek leh hotel bill pawh pek tur nei tawh lo anga in sawi in, pawisa US Dollar 2500 chu Western Union kal tlanga puk tir turin an lo dil tih a hrechhuak a, hemi chungchangah hian action la turin police hnenah a rawn thlen ta a ni.

He thu hriat a nih rual rual hian SP Aizawl leh SP CID(Crime) te remruat na hnuiah enquiry kalpui nghal a ni a. A complainant hian he thil a hriatchhuah dan chu, a thianpa pakhat phai lam a awm chuan hetia Email hmanga pawisa puk a rawn dil takah chuan hrethiam lovin, mobile phone-in a rawn zawt chiang a, a ni lah in chutiang lampang engmah a lo hriat si loh avangin, a Email Account chu mi tu tih hriat loh ten, a hmingin a thiante hnenah dawta pawisa puk dil nan an lo hmang tih a hrechhuak ta a ni.

Hemi ni la la hian phailam a mi Email dawngtu a thianpa hi phone in biak pawh nghal a ni a, he a Email dawn hi SCRB email ah rawn thawn nghal turin hrilh a ni a, He Email hi a rawn thlen rual rualin SCRB CID(Crime) ah analyze nghal a ni a. He email enfiah hnuah hian IP Address :41.219.193.1 chu chhui bing tura lak hran a ni a, Tin, heti rual hian he Email dawngtu pawh hi pawisa engmah thawn si lova, lo reply a, pawisa thawn tura an tih na hmun te hriat lo tum turin thurawn pek a ni bawk a.

Email atanga lak chhuah IP address chu software pakhat hmangin Internet-ah trace a ni ta a. He trace report atang hian he IP hi dial-pool32.lg.starcomm.net (41.219.193.1) Location : Lagos (6.450N, 3.467E), Network : NET41. * Lagos, Nigeria. (AFRICA) ta a nih tih hriat a ni a, amaherawhchu, anni hi Nigeria rama Server pakhat ve mai an ni a, a tawi zawngin han sawi ila; an server kal tlang hian mi tu ten emaw he thil sual hi an ti tih chiang takin a hriat theih a ni. Tin, a lan dan chuan, heng thilsual tih tumtu te hi Foreigners (Nigerian) an ni niin a hriat theih bawk a ni.

A Email password an thlak sak thei dan pawh hi inbumna hmang bawkin a ni a, a email ah hian spam message Microsoft atanga thawn ni awm takin Microsoft logo te leh an credentials te hmangin a complainant hi Email an thawn phawt a, chu Email ah chuan Username leh password chhutna tur te siam in, dawtin a email

SEMINAR ON CYBER CRIME LEH MIZO SOCIETY

verify turin an ti a, tichuan a username leh password, a contact list leh a credentials zawng zawng te chu an chhuh sak ta vek a, a password leh a secret question te thlengin an thlak sak ta a. Tichuan a Email Account a contact list te chu dawt a sum puk dil nan an hmang ta a ni.

Dan ang chuan he case hi IPC leh IT Act hnuiah case registered theih a ni a, amaherawhchu vanneih thlak takin, mi tumah in sum hi an lo thawn hman lova, buaina lian a thlen hman loh avangin regular case register ani ta lo a ni.

Heng Cyber Crime kan tarlan te hi Mizoram ah ngei a lo thleng ve ta a, rei lo te ah chuan hei aia nasa hi a la thleng loving tih sawi theih a ni lova, a tuartu kan nih lohna turin mitin te fimkhur turin kan inchah a ni.