
-1-

الجريمة الإلكترونية
في المجتمع الخليجي وكيفية مواجهتها
Cybercrimes in the Gulf
 Society and How to Tackle Them

إعـــــداد
مجمع البحوث والدراسات

أكاديمية السلطان قابوس لعلوم الشرطة
نزوى ـــ سلطنة عمان

البحث الفائز بالمركز الأول في المسابقة

2016م

مسابقة جائزة الأمير نايف بن عبدالعزيز للبحوث الأمنية
 لعام)2015م(

-2-

-3-

شكر وتقدير

بســم الله الرحمــن الرحيــم، والحمــدلله رب العالمــن، والصــاة والســام علــى أشــرف الأنبيــاء
والمرســلين.

يشــرفني بــأن أتقــدم بالشــكر والتقديــر للقيــادة العامــة للشــرطة والجمــارك الموقــرة علــى الدعــم
المســتمر والمتابعــة الحثيثــة للوصــول بجهــاز شــرطة عُمــان الســلطانية إلى المكانــة الــي تليــق بــه بــن
أقرانــه مــن أجهــزة الشــرطة في العــالم، وأن يكــون حاضــراً في منصــات التتويــج الأولى، وتحقيــق

النتائــج المتقدمــة في كافــة المجــالات الأكاديميــة والعســكرية والرياضيــة والثقافيــة.
والشــكر موصــولًا لقيــادة أكاديميــة الســلطان قابــوس لعلــوم الشــرطة الــي كانــت الداعمــة

الأساســية في التوجيــه والإرشــاد لتحقيــق المركــز الأول في هــذا البحــث الأكاديمــي .
كمــا نتقــدم بالشــكر إلى هيئــة التحكيــم الــي اختــارت هــذا البحــث مــن ضمــن البحــوث
الــي حصلــت علــى المركــز الأول وفــاز بالمركــز الأول علــى البحــوث الأخــرى كأشــخاص إعتباريــة.

كذلــك لا يفوتنــا أن نتقــدم بالشــكر والعرفــان للأمانــة العامــة لــدول مجلــس التعــاون الخليجــي
الــي منحــت الجائــزة لمجمــع البحــوث والدراســات بأكاديميــة الســلطان قابــوس لعلــوم الشــرطة

نتيجــة لفــوزه بالمركــز الأول للأشــخاص الاعتباريــة.
كمــا نتقــدم بالشــكر والتقديــر أيضــاً لــكل مــن ســاهم في إعــداد وإنجــاز هــذا البحــث تحــت
عنــوان الجريمــة الإلكترونيــة، والــذي تم إعــداده مــن قبــل مجمــع البحــوث والدراســات ممثــاً في كل

مــن :
المقدم / سعيد بن سالم البادي

المقدم / زايد بن حمد الجنيبي
الدكتور/ يوسف الشيخ يوسف حمزة

الدكتور / محمود أحمد العطاء
 والله ولي التوفيق ، ، ،

 مدير مجمع البحوث والدراسات

-4-

-5-

المحتويات
شكر وتقدير ... 3
المحتويات .. 5
الملخص .. 7
المقدمة .. 9

المبحث الأول .. 19
 المطلب الأول ... 19
 الفرع الأول ... 20
 الفرع الثاني ... 24
 المطلب الثاني ... 27
 الفرع الأول ... 27
 الفرع الثاني ... 30
المبحث الثاني .. 32
 المطلب الأول .. 32

 المطلب الثاني .. 41
المبحث الثالث .. 47
 المطلب الأول .. 47
 المطلب الثاني ... 52
المبحث الرابع ... 58
 المطلب الأول ... 60
 المطلب الثاني ... 66
 المطلب الثالث ... 75
المبحث الخامس ... 79
 المطلب الأول .. 79
 المطلب الثاني ... 88
 المطلب الثالث ... 92

الخاتمة ... 99

-6-

المراجع العربية .. 105
المرجع الإنجليزية .. 108
ملحق رقم)1(..111
ملحق رقم)2(..133
ملحق رقم)3(..151
ملحق رقم)4(..165
ملحق رقم)5(..169
ملحق رقم)6(..177
ملحق رقم)7(..181
ملحق رقم)8(.. 187
ملحق رقم)9(.. 197

-7-

الجريمة الإلكترونية في المجتمع الخليجي وكيفية مواجهتها
الملخص

العالم مجتمعات تواجه كافة الــي الأمنية التحديات وأخطر أبــرز من الإلكترونية الجريمة تعد
والخــاص العام القطاع نطاق مؤسسات والاتــصــالات على المعلومات تقنية استخدامات في مجــال
والأفراد. والجرائم الإلكترونية نوعان: الأول: الجرائم الموجهة ضد جهاز الحاسب الآلي أو أنظمة تقنية
المعلومات والاتصالات، والنوع الثاني: تلك الجرائم التي يكون فيها الحاسب الآلي وسيلة لارتكاب
جرائم الاحتيال وسرقة الهويات وبطاقات الائتمان والأرصدة المالية والتزوير والاختلاس وسرقة حقوق
الملكية الفكرية والإبتزاز والسلوك الانحرافي والاستغلال الجنسي للأطفال، إضافة إلى الترويج للأفكار

المتطرفة ودعم وتمويل الإرهاب.
ظلت معدلات الجريمة الإلكترونية تتصاعد منذ عقد التسعينات وتضاعفت الجرائم وخسائرها
المالية بعد أن بلغ عدد مستخدمي الإنترنت 40% من سكان العالم في عام 2014 وقدرت الخسائر
المالية – 450 مليار دولار وعدد الضحايا 556 مليون، وأصبحت الجريمة الإلكترونية مهددا حقيقياً

لأمن المعلومات ومصدر خطورة على الأمن القومي وعلى الأمن والسلم الدوليين.
تناولت الدراسة الموضوع في خمسة مباحث، إضافة إلى استراتيجية موحدة)مقترحة(منفصلة

وذلك كما يلي:
المبحث الأول: ماهية الجريمة الإلكترونية وتطورها وأسبابها، وتناول هذا المبحث تعريفات الجريمة

الإلكترونية ونشأتها وأنواعها وتطوراتها وآثارها.
المبحث الثاني: واقع الجريمة الإلكترونية وحجم الخسائر عام 2013 دوليا وفي دول مجلس التعاون

لدول الخليج العربية.
المبحث تم الــدولي والإقليمي في مواجهة الجريمة الإلكترونية في هــذا التعاون الثالث: المبحث
تسليط الضوء على مبادرات نشأة الجهود الدولية التي أسفرت عن اتفاقية مجلس أوربا لمواجهة الجريمة
والندوات لإيجاد المؤتمرات المكثفة في الدولية والإقليمية الجهود الإلكترونية عام 2001 وتواصلت

المعالجات والحلول لهذه الظاهرة.
الوطنية والإقليمية والدولية ودورهــا في حماية الأمن المراكز والآلــيــات الأخــرى الــرابــع: المبحث

.)CERTS(السيبراني، بصفة خاصة ومراكز فرق الاستجابة لطوارئ الحاسب الآلي
المبحث الخامس: مدى تأثير برامج التواصل الاجتماعي على مجتمع دول مجلس التعاون لدول الخليج العربية.

الاستراتيجية: استراتيجية موحدة لمواجهة الجريمة الإلكترونية في دول مجلس التعاون لدول الخليج العربية.
الخاتمة: توصلت الدراسة إلى نتائج واقعية وقدَّمت مجموعة من التوصيات البناءة.

-8-

Combating Cybercrime in Gulf Society
Abstract

Cybercrime is the most significant and dangerous security challenges facing
all global societies in the field of information and communication technology ,
affecting all through public and private corroborations and individuals.

There are two types of Cybercrime: First: Crimes against computer devises
or information and communication systems. Second: Crimes committed by using
computer such as: fraud, credit card theft, forgery, embezzlement, blackmailing,
hackering, cyber attack, theft of intellectual property rights, children sexual abuse,
promotion of fanatic believes, support and financing of terrorism.

Rate of cybercrime is continually increasing since the nineteenth of the past
century, and the financial losses of the crime has been doubled after users of
internet had become 40% of the world population on 2013. Financial global losses
estimated on 2013 was 450 billion dollar , number of victims was 556 million, and
cybercrime now is the major and real threat to information security and source of
danger to national security and international security and peace.

This study addresses the subject in five sub-chapters plus separated unified
strategy for combating cybercrime in Gulf Cooperation Council Countries as follows:

Sub- chapter one: Identification of Cybercrime Development and Reasons:
This sub-chapter reviews definitions of cybercrime, first recognition of the

crime, types and development.
Sub-chapter two: Current status of Cybercrime and amount of Losses

Internationally and in the Cooperation Council of the Arab States of the Gulf.
Sub-chapter three: International Cooperation Combating Cybercrime:
This sub-chapter highlighted the initiatives of establishing international efforts

that resulted the Council of Europe Convention on Cybercrime 2001, international
and regional intensive efforts continued, conferences and symposiums seeking
for solutions for this phenomenon.

 Sub-chapter four: National, Regional, and International Centers and other
mechanism, and it’s role in protection of cyber security, especially Computer
Emergency Response Teams (CERTs).

Sub-chapter Five: Effect of social networking software on Gulf Cooperation
Council Countries (GCCC)

Strategy: Unified Strategy for combating Cybercrime in the Gulf Cooperation
Council Countries (GCCC).

Conclusion: Convenient results where reached and collection of
recommendations where provided.

-9-

المـقــــدمــــة
في مكان أي مــن ارتكابها وإمكانية للحدود العابرة الإلكترونية الجــريمــة لطبيعة اعــتــبــاراً
العالم لأحداث نتائجها في مكان آخر، وسرعة وسهولة إخفاء أدلتها، هذا التداخل في دوائر
فيها وضبط التحقيق تعقيدات القانونية، إضافة إلى لمباشرة الإجــراءات المكاني الاختصاص
أدلتها ومرتكبيها، كل ذلك يجعل دراستها ومواجهتها في المجتمع الخليجي أو غيره من المجتمعات
أمــراً لا ينفصل عن التعرف بشكل عام على ماهيتها ومفهومها وأسبابها وتطوراتها ودوافعها
وآثارها والجهود الدولية والإقليمية لمواجهتها والحد منها، فهي مشكلة عالمية تتأثر بها منطقة
الخليج العربي بقدر معين مثل بقية أقاليم ودول العالم. وسوف نتناول ذلك بالقدر المناسب

من التفصيل.
فالجريمة الإلكترونية نوعان: الأول: الجرائم الموجهة ضد جهاز الحاسب الآلي أو أنظمة
الثاني: النوع تعطيلها, أو تدميرها أو اتلافها بقصد الأخــرى والاتــصــالات المعلومات تقنية
الجرائم التي يكون فيها الحاسب الآلي وسيلة ارتكاب جرائم الاحتيال وسرقة الهويات وبطاقات
الائتمان والأرصدة المالية والتزوير والاختلاس وسرقة حقوق الملكية الفكرية والابتزاز والسلوك

الانحرافي والاستغلال الجنسي للأطفال.
وقد مرت الجريمة الإلكترونية Cybercrime في تطورها بعدة مراحل منذ رصدها في
الإحصائيات لأول مرة فالفترة من 1971 إلى 1990 تضمنت ابرز الجرائم التي تم رصدها
وضبطها على نطاق العالم وهي قليلة جدا ويتراوح عددها بين جريمة واحدة إلى ثلاثة في العام
, وأشهرها في عام 1988 عندما تم استخدام الحاسب الآلي لسرقة 70 مليون دولار من بنك
شيكاغو الوطني الأولFirst National Bank of Chicago)1(. وفي ذات العام
1988 تم لأول مــرة تكوين فريق طــوارئ الحاسب الآلي)CERT()2(في معهد هندسة

البرمجيات بجامعة كارنيجي ميلون الأمريكية لمواجهة الجريمة الالكترونية بأشكالها المختلفة.
وفي عــام 1989 تبنت اللجنة الــوزاريــة لمجلس أوربــا التوصية رقــم R)89(9 الخاصة

 WAVEFRONT. Consulting Group. Certified Information Security Consults . Brief History of :1 أنظر المصدر التالي
Cybercrime. 2012 ; www.warefrontcg.com أنظر الملحق رقم)2(ص أ-ك.

 Computer Emergency Response Team (CERT) Created in1988at Carnegie Ireton University .USA 2

ويعد هذا الفريق النواة الأولى للفرق المماثلة المنتشرة في جميع أنحاء العالم ومن بينها دول مجلس التعاون لدول الخليج العربية.

-10-

بمواجهة جرائم الحاسب الآلي)3(.
الآلي الحاسب الــواســع لاستخدام الانتشار بعدم إلى1990 من 1971 الفترة وتميزت

والإنترنت وقلة عدد المستخدمين بالمقارنة مع السنين التالية.
في عقد التسعينات ارتفع معدل الجرائم الالكترونية نسبيا وكان أشهرها عام 1994عندما
كان عدد مستخدمي الانترنت حول العالم 25.454.590 مليار)4(اخترق طالب أمريكي
عمره 16 سنة اسم الشهرة data stream)نهر البيانات(أجهزة الكمبيوتر في معهد أبحاث
 NASAوكالة ناسا Korean Atomic Research Institute الطاقة الكوري
ووكــالات حكومية أمريكية أخــرى وتم اعتقاله في انجــلــرا)5(. وفي عام 1995 تمكنت عصابة
روسية محترفة من سرقة عشرة ملايين دولار من مصرف سيتي بنك City bank باستخدام
الكمبيوتر وتحويلها إلى حسابات في فنلندة واسرائيل)6(, وفي ذلك العام -1995- وصل عدد

المستخدمين للإنترنت إلى 44.838.900 بزيادة 76.2% عن العام السابق.)7(
وتمــيــز عــقــد التسعينات بـــأن عـــددا مــن الحــكــومــات أصــــدرت تــشــريــعــات لمــواجــهــة الجــريمــة
العام الإنــرنــت منذ اســتــخــدام إحــصــائــيــات وتــوفــرت بعض Cybercrime الالــكــرونــيــة
فــقــط وكـــان عــدد الــعــام 14.161.570 ذلـــك 1993 حــيــث كـــان عـــدد المستخدمين في
سكان العالم 5.578.865.11 مليار وتضاعف عدد المستخدمين ليصل عام 1999 إلى
مليار العالم إلى 6.05.478.010 أن وصــل عــدد سكان بعد مليون 280.866.670

نسمة)8(في ذلك العام.
أعــداد ارتفاع الفترة من عــام 2000 إلى 2014 بتطورات كثيرة ومتسارعة في وحفلت
مستخدمي الإنترنت وارتفاع معدلات الجرائم وضخامة الخسائر المالية وتواصل الجهود الدولية
والإقليمية والوطنية لمواجهة الجريمة الالكترونية. فقد أصدر مجلس أوربا في عام 2001 اتفاقية

Council of Europe (committee of Ministers) 1989. 	3
Number of Internet Users (2014) Internet Live stats 	4

Number of Internet Users (2014) Internet Live stats :المصدر 	5
 www.Intemetliveststs internet-users- :الموقع 	

المرجع السابق ، ملحق رقم)3(. 	6
أنظر المرجع السابق، Number of Internet Users (2014) ملحق رقم)3(. 	7

المرجع السابق ، ملحق رقم)3(8

-11-

 Council of Europe Convention on)9(الإلــكــرونــيــة للجريمة أوربـــا مجلس
Cybercrime وكان للتأخير في التصديق على الاتفاقية وإنفاذها آثار سلبية بالغة أهمها

استفحال الجريمة الإلكترونية وضخامة الخسائر المادية و تعقيدات المواجهة.
وفي عام 2002 بلغ عدد سكان العالم 6.280.853.820 ووصل مستخدمي الانترنت
إلى 662.663.600 بزيادة 32% عن العام 2001)10(وأصدرت منظمة التعاون الاقتصادي
 Guidelines for 11(مرشدا لأمن نظم المعلومات والشبكات()OECD(والتنمية

the Security of Information Systems and Networks
بداية منذ الالكترونية والجــرائــم للإنترنت المستخدمين أعــداد المستمر في التصاعد ورغــم
الألفية الثالثة, لم تتفاعل حكومات العالم بالقدر المطلوب لحماية الأمن السيبراني، علما بأن
كــل المجتمعات حــول الــعــالم صــارت تعتمد بشكل أســاســي على شبكات الحــاســب الآلي في
القطاع العام و الخاص وعلى مستوى الأفراد, إلا انه في السنين القليلة الماضية أصبحت حماية
أمن المعلومات والاتصالات والشبكات ومواجهة الجريمة الإلكترونية تشكل أولوية في سياسات

العديد من الحكومات.
 Cyber attacks 2007 بعد الهجمات الإلكترونية الشهيرة على دولة استونيا عام

وقعت على الاتفاقية في تاريخ إجازتها 2001/11/23 في مؤتمر بودابست 26 دولة من الدول الأعضاء، في مجلس أوربا 	9

البالغ عددها 47 دولة بالإضافة إلى أربعة دول غير أعضاء في مجلس أوربا وهي: الولايات المتحدة الأمريكية، اليابان،
كندا، جنوب أفريقيا وذلك وفقاً لنص المادة)37(من الاتفاقية التي تجيز انضمام الدول غير الأعضاء في مجلس أوربا، وفي
آخر إحصائية بتاريخ 2014/10/5 وقعت على الاتفاقية 45 من الدول الأعضاء من أصل 47 دولة وبقيت دولتان لم
توقعا هما روسيا وسان مارينو. ويلاحظ تأخر الدول الأوربية الغربية الأعضاء في مجلس أوربا كثيراً في التصديق على الاتفاقية
وإنفاذها، وكشف التحليل الذي أجريناه أن 10 دول أعضاء بنسبة 23.25% قد وقعت على الاتفاقية في الفترة من
2004 إلى 2005 وأن 13 دولة بنسبة 30.4% صدقت على الاتفاقية وأدخلتها حيز النفاذ في الفترة من 2006 إلى
2009، و13 دولة صدقت على الاتفاقية وادخلتها حيز النفاذ في الفترة من 2010 إلى 2014 بنسبة 30.2% ، أما
الدول الأربعة غير الأعضاء في مجلس أوربا والتي وقعت على الاتفاقية عند إجازتها بتاريخ 2001/11/23، فقد صدقت
عليها الولايات المتحدة الأمريكية في 2006/9/29 وانفاذها في 2007/1/1 وصدقت عليها اليابان في 2012/7/3
وانفاذها في 2013/3/1 وصدقت عليها كندا في 2012/11/30 وانفاذها في 2013/3/1 أما استراليا فقد صدقت

على الاتفاقية في 2012/11/30 وكان انفاذها في 2013/3/1.
Number of Internet Users (2014) Internet Live stats :أنظر المصدر السابق 	10

منظمة التعاون الاقتصادي والتنمية هي منظمة اقتصادية دولية تأسست عام 1961 من الدول الأوروبية وأمريكا وكندا 	11
وتضم في عضويتها 34 دولة منهم 21 من أصل 28 دولة هم أعضاء الاتحاد الأوربي ماعدا بلغاريا، كرواتيا، قبرص،

لاتفيا، استونيا، مالطا، رومانيا.
Orgnization for Economic Co-operation and Development (OECD). 	

-12-

on Estonia انتبهت الكثير من الدول لهذا الخطر الذي يدمر البنيات التحتية للمعلومات
وتقنية الاتصالات والشبكات ويعطل كل المرافق الحيوية الاقتصادية والمالية والتعليمية والصحية
والاجتماعية في القطاع العام أو الخاص.)12(وتجدر الإشارة إلى أن عدد سكان العالم عام 2007
الذي حدثت فيه الهجمات الإلكترونية على جمهورية استونيا- قد بلغ 6.673.105.940
نسمة وبلغ عدد مستخدمي الإنترنت 1.373.040.542 بزيادة %18.6 عن العام السابق ,
وفي عام 2007 بلغت تقديرات خسائر الجريمة الإلكترونية320مليون دولار. وبدأت الدول في
 Cyber Security التفكير الجاد والخطوات التنفيذية لإعداد استراتيجيات الأمن السيبراني
العالم، ثم نشرها وفي انجــاز عدد من الاستراتيجيات على نطاق Strategies وبالفعل تم
مقدمتها استراتيجيات 18 دولة من دول الاتحاد الأوربي البالغ عددها 28 دولة. واستراتيجيات
18دولة أخرى حول العالم من بينها الولايات المتحدة الأمريِكية واستراليا وكندا والهند واليابان.

ويــاحــظ أن دول الــشــرق الأوســـط ليست مــن بــن الـــدول الــي أعــدت استراتيجيات -
منشورة ومعلومة للمجتمع الدولي- لمواجهة الجريمة الإلكترونية وحماية الأمن السيبراني, وسوف
عليها مشروع يعتمد الــي والمرتكزات المــبــادئ المــذكــورة الاستراتيجيات بعض نستخلص من

استراتيجية دول مجلس التعاون لدول الخليج العربية المقترح)13(.

احصائيات استخدام الانترنت:
وتأكيداً لأهمية وضرورة إعداد استراتيجية خاصة بدول مجلس التعاون لدول الخليج العربية
لعام 2014م عن بإيجاز آخر الإحصائيات يلي فيما نستعرض الإلكترونية، الجريمة لمواجهة
العربية إضافة الى واقــع الجريمة العالم وبصفة خاصة في دول الخليج استخدام الانترنت حــول
العالمي للاقتصاد مــاديــة ضخمة مــن خسائر عنها نتج ومــا Cybercrime الإلكترونية

بدأت الهجمات الإلكترونية على استونيا Cyberia attacks يوم 27 إبريل 2007 إلى 17 مايو 2007 وشمل الهجوم 	12

البث الإذاعي والتلفزيوني، المنظمات والمؤسسات والبرلمان والمصارف والوزارات والمؤسسات الصحفية وأجهزة مواقع
وعلى خلفية الخلافات بين روسيا واستونيا اتهمت الأخيرة روسيا بتدبير هذه الهجمات الإلكترونية وثار جدل كثير حول
هذه الاتهامات التي رفضتها روسيا، ويعد الهجوم الإلكتروني على استونيا ثاني أكبر حادثة في هذا المجال على المستوى
الدولي بعد الهجمات التي استهدفت أنظمة الكمبيوتر بالولايات المتحدة الأمريكية عام 2003 واستمرت لمدة ثلاث
سنوات وأطلقت عليها الحكومة الأمريكية الفيدرالية “مطر التيتان” Titan Rain واتهمت فيها الصين ولكن ظل

الفاعل مجهول.
13 أنظر الملحق رقم)1(ص أ-م ، تحت عنوان استراتيجية موحدة لمواجهة الجريمة الإلكترونية في دول مجلس التعاون

لدول الخليج العربية.

-13-

global economy. تقدر سنويا بأكثر من 445 مليار دولار.
لقد بلغ عدد سكان العالم في 1 يوليو 2014م 7.243.784.121 وبلغ عدد مستخدمي
الإنترنت حول العالم يوم 30 نوفمبر 2014م الساعة 5:19/ 3.018.627.352 مليار -
أي حوالي 3 مليار نسمة. وبلغ عدد المواقع الإلكترونية في نفس اليوم 1.130.644.628
وعدد البريد الإلكتروني الذي تم إرساله في نفس اليوم 169.260.000 مليون ، أما في دول
مجلس التعاون الخليجي لدول الخليج العربية، أفادت الإحصائية في 1 يوليو 2014م أن عدد
مستخدمي الإنترنت في المملكة العربية السعودية 17.397.179 مليون بنسبة 59.24% من
عدد السكان البالغ 29.368.428 مليون والترتيب العالمي رقم)30(، وعدد المستخدمين
في دولة الإمــارات العربية المتحدة 8.807.226 مليون بنسبة 93.24% من عدد السكان
البالغ 9.445.624 مليون والترتيب العالمي رقم)46(. عدد مستخدمي الإنترنت في الكويت
مليون 3.479.371 الــبــالــغ الــســكــان عـــدد مــن %86.86 بنسبة مــلــيــون 4.022.010
العالمي رقــم)84(، وعــدد مستخدمي الإنــرنــت في سلطنة عمان 2.584.316 والترتيب
مليون بنسبة 65.82% من عدد السكان البالغ 3.926.492 مليون والترتيب العالمي رقم
)89(. عــدد مستخدمين الإنترنت في دولــة قطر 2.267.916 مليون ، بنسبة 96,65
% من عدد السكان والترتيب العالمي رقم 93، أما مملكة البحرين فعدد مستخدمي الإنترنت
فيها 1.297.500 مليون بنسبة 96.53% من عدد السكان البالغ 1.344.000 مليون

والترتيب العالمي رقم 115.)14(
مشكلة البحث:

تكمن مشكلة البحث في تفاقم الجريمة الإلكترونية وتعدد أنواعها وازدياد حجم خسائرها
العامة والحيوية المجــالات المعلومات في كافة لأمــن مــهــدداً حقيقياً وأضــرارهــا بحيث أصبحت
بالقطاع العام والخــاص والأفـــراد، بل مصدر خطورة على الأمــن القومي وعلى السلم والأمن

الدوليين بسبب استخدام الإنترنت في النشاطات الإرهابية.
وتشكل العوامل التالية مشكلة البحث وتجعلها اكثر تعقيدا:
- الرغبة في جمع المعلومات وتعلمها ولو بطرق غير مشروعة.

-الاستيلاء على المعلومات المحفوظة في الحاسب الالي أو المنقولة عبر شبكة الانترنت أو
المرجع السابق: .Number of Internet Users (2014) – Internet Live Stats وأنظر الإحصائيات في الملحق رقم)4(ص ب. 	14

-14-

تغييرها أو حذفها أو الغائها نهائيا من النظام.
- قهر النظام وإثبات التفوق على وسائل التقنية وإثبات قدرة الجاني وتفوقه بكسر الحواجز

الأمنية للأنظمة الالكترونية واختراقها.
-إلحاق الأذى بأشخاص أو جهات إعتبارية.

-تحقيق أرباح او مكاسب مادية.
-تهديد الأمن القومي العسكري والاقتصادي والاجتماعي.

-إرتفاع معدلات الجرائم الالكترونية عالميا وفي دول الخليج العربي.
-صعوبة مكافحة الجرائم الالكترونية على المستوى الوطني والــدولي بسبب سهولة إخفاء

معالم الجريمة وصعوبة الحصول على الدليل المادي.
الافكار بــث ذالــك ويشمل ، الاجتماعي التواصل لشبكات السلبية -الاســتــخــدامــات
الفاضحة والاحتيال والابــتــزاز والتزوير وانتهاك الاباحية المــواد الهدامة والمنحرفة وعــرض

الحقوق الخاصة والاستغلال الجنسي للأطفال .
-تعد الآثار السلبية لاستخدام مواقع التواصل الاجتماعي أحد مكونات مشكلة البحث

لاسهامها في نشر الفساد بالاستلاب الثقافي والتاثير على القيم الدينية والاخلاقية.
 و يزدار حجم الجريمة الإلكترونية بازدياد عدد مستخدمي الإنترنت حول العالم ،وبالاطلاع
يناير يــوم 5 الثانية لمستخدمي الإنــرنــت المــوقــع الإلــكــروني للرصد المستمر على مــدار على
2015م الساعة س20 دق 10 ث 15 كان عدد المستخدمين 3.041.365.800 وأن
النسبة الــيــوم، وكانت هــذه العالم لديهم اتصال بالإنترنت في هــذا حــوالي 40% من سكان
بلغت 1% فقط في عام 1995 وأن عدد مستخدمي الإنترنت ازداد عشرة مرات في الفترة من
1999- 2013، وكان الوصول إلى المليار الأول من المستخدمين عام 2005 والمليار الثاني
عام 2010 والمليار الثالث في الربع الأخير من عام 2014.)15(ومن المؤكد أن هذا الارتفاع
الهائل والمتسارع في أعداد مستخدمي الإنترنت ينعكس سلباً على ارتفاع أعداد مرتكبي جرائم
الإنترنت وزيارة حجمها. وفي عام 2013 قدرت خسائر النشاطات الاقتصادية العالمية بأكثر
من 450 مليار دولار)16(وبلغ عدد ضحايا الجريمة الإلكترونية 556 مليون بواقع 1.5 مليون

المصدر: Internet Live Stats. Internet Users وأنظر الملحق رقم)3(ص أ-ط. 	15
http;// www.internetlivestats.com

 Net Losses; Estimating the Global cost of Cybercrime. Economic Impact of Cybercrime11. Report Summary. Intel 	16
Security. 2014. www.macfee.com وأنظر الملحق رقم)4(ص ب.

-15-

ضحية في اليوم وبمعدل 18 ضحية كل ثانية، وأن أكثر من 232.4 مليون بطاقة هوية تمت
سرقة بياناتها وأن أكثر من 600.000 حساب في الفيس بوك يتم الاشتباه فيها ومراقبتها

يومياً.)17(
أهمية الدراسة:

تكسب الدراسة أهميتها من أهمية التحديات الأمنية والتقنية والقانونية المصاحبة لاستخدامات
تقنية المعلومات والحاسب الآلي والإنترنت ومن خطورة الوضع الراهن للجريمة الإلكترونية على
البنيات التحتية لأنظمة تقنية المعلومات والاتصالات وتهديد الاختراقات والهجمات المستمرة
لكل المــصــالح على نــطــاق مؤسسات القطاع الــعــام والخـــاص والأفــــراد، ممــا يحتم ضـــرورة إيجــاد
المعالجات والحلول العلمية والعملية للحماية من الجريمة الإلكترونية والحد من إرتفاع معدلاتها

وآثارها التي أكدتها كل الدراسات المتخصصة التي دقت ناقوس الخطر.
حدود الدراسة:

نظرا لان الجريمة الالكترونية عابرة للحدود والقارات بحيث يمك ارتكابها في اي مكان في
العالم وتنتج اثارها واضــرارهــا في بلد آخــر، لذلك تتسع حــدود الدراسة لتشمل اوضــاع هذه
الضاهره حول العالم ودور التعاون الدولي والاقليمي في مكافحتها وكشفها وضبط مرتكبيها .

أهداف الدراسة.
تتمثل أهداف الدراسة في الآتي:

11 وآثــارهــا وتطورها . وأســبــابهــا وأساليبها الإلــكــرونــيــة وحجمها للجريمة الحـــالي الــواقــع إبـــراز
وخسائرها على نطاق العالم بشكل عام وفي منطقة الخليج العربي بصفة خاصة.

22 عرض متطلبات رفع كفاءة وفاعلية أساليب ووسائل مواجهة الجريمة الإلكترونية دولياً وفي .
دول مجلس التعاون لدول الخليج العربية من حيث التقنيات المتطورة والكفاءات البشرية
المؤهلة وإنشاء مراكز الاستجابة لطوارئ الحاسب الآلي وإعداد البرامج التنفيذية للحد من
الجريمة الإلكترونية برصد التهديدات والمخاطر والتحذير المبكر منها، إضافة إلى تشريعات

مواكبة ونظام عدالة جنائية على قدر عالي من التأهيل والكفاءة.
33 التأكيد على ضرورة التعاون الإقليمي الدولي لمواجهة الجريمة الإلكترونية..
44 وضع استراتيجية موحدة لدول مجلس التعاون لدول الخليج العربية لمواجهة الجريمة الإلكترونية .

 Cybercrime statisics and Trends.2014 Report.www.go-qulf.com :أنظر المرجع التالي 	17

-16-

تستند على الأهداف والمبادئ الأساسية التي اتفقت عليها استراتيجيات دول العالم التي
تم إعدادها في الفترة من 2008 إلى 2013.

فروض الدراسة:
- انتشار الجريمةالالكترونية في دول مجلس التعاون لكونها جريمة عابرة للحدود..

-الوضع الاقتصادي والمالي والتجاري لدول الخليج يشكل بيئة مغرية للجريمة الالكترونية.
-الارتفاع الكبير والمتلاحق في أعداد مستخدمي الانترنت يؤدي إلى ارتفاع معدلات الجريمة

الالكترونية وتعدد أشكالها وأنماطها .
-اإتفاع خسائر وأضرار الجريمة الالكترونية يرتبط بازدياد اعداد مستخدمي الانترنت لأغراض

غير مشروعة.
-تواجه الأجهزة الأمنيه والاجهزة المختصة الاخرى صعوبات على المستوى الدولي و الإقليمي

في التعامل مع الجريمة الالكترونيه .
-من الممكن الوقاية من الجريمة الالكترونية ومكافحتها بوسائل عديدة.

-تفشي الاستخدامات السلبية لشبكات التواصل الاجتماعي.
-تأكيد الدور الهام للتعاون الدولي و الإقليمي لمواجهت الجريمة الالكترونية.

-احتمالات تاثير شبكات التواصل الاجتماعي على مجتمع دول مجلس التعاون ايجابا وسلبا.
البرامج إعــداد الوطنية والإقليمية والدولية في التقنية والآلــيــات الأخــرى المــراكــز -تأكيد دور

التنفيذية وحماية الأمن السيبراني.
-أهمية إعداد إستراتيجية موحده لمواجهة الجريمة الكترونية في دول مجلس التعاون لدول الخليج

العربي.
 تقوم الدراسة باختبار كل الفرضيات السالف ذكرها للوصول الى تفسير ظاهرة الجريمة
الالكترونية في المجتمع الخليجي وتفسير العلاقة بين المتغيرات مما يسهم في تحديد نتائج البحث.

تساؤلات الدراسة:
لتنفيذ عمليات المواجهة التقنية والتشريعية والأمنية للجريمة الإلكترونية على النطاق الدولي

والإقليمي، تقدم الدراسة الإجابة على التساؤلات حول الموضوعات التالية:
التعريف بماهية الجريمة الإلكترونية وأسبابها وآثارها.––

-17-

توضيح حجم ظاهرة الجريمة الإلكترونية بارتفاع معدلاتها وخسائرها وتهديداتها عالمياً وفي ––
دول مجلس التعاون لدول الخليج العربية بصفة خاصة.

إبــراز الصعوبات والتعقيدات وأوجــه القصور بشأن التصدي للجريمة الإلكترونية وكشف ––
أدلتها وملاحقة مرتكبيها وضبطهم.

بيان كيفية إعداد البرامج التنفيذية لمواجهة الجريمة الإلكترونية وأساليب تقييم هذا البرامج.––
مدى تأثير برامج التواصل الاجتماعي على مجتمع دول مجلس التعاون لدول الخليج العربية.––
مدى إمكانية تضامن الجهود الدولية والإقليمية لمواجهة الجريمة الإلكترونية.––

الدراسات السابقة:
 اســتــنــد هـــذا الــبــحــث بشكل أســاســي عــلــى الـــدراســـات الــســابــقــة الحــديــثــة الـــي أعــدتهــا
العالم وتناولت تطورات الجريمة الالكترونية عالميا وحجمها البحوث والدراسات حول مراكز
وإحصاءاتها ومعدلات إرتفاعها وخسائرها المادية وأضرارها الاجتماعية والأخلاقية والاقتصادية،

وقد تم إدراج هذه الدراسات كمصادر في قائمة المراجع .
 اما الدراسات العربية التي تناولت موضوع البحث بالتحديد تكاد ان تكون نادره ومع
ذلك تمت الاستفادة في البحث من دراسات عربية ذات صلة بالموضوع أشرنا إليها في قائمة

المراجع باللغة العربية.

منهج الدراسة:
المنهج الوصفي التحليلي:

يتم من خلال هذا المنهج تحديد ماهية ظاهرة الجريمة الإلكترونية وطبيعتها وأسبابها واتجاهاتها
وآثارها والعلاقة بين المتغيرات وتحليل الروابط وسبر أغوار مشكلة البحث والتعرف على حقيقتها

وحجمها وأفضل الوسائل والمعالجات لمواجهتها وايجاد الحلول لها.

خطة البحث: تم تقسيم الدراسة إلى خمسة مباحث كما يلي:
ماهية الجريمة الإلكترونية وتطورها وأسبابها. المبحث الأول: 	

واقع الجريمة الإلكترونية وأساليب مواجهتها. المبحث الثاني: 	

-18-

التعاون تأثيرها على مجتمع دول مجلس التواصل الاجتماعي ومــدى 	�برامج المبحث الثالث:
لدول الخليج العربية.

التعاون الدولي والاقليمي لمواجهة الجريمة الإلكترونية. المبحث الرابع: 	
التقنية والآليات الاخــرى الوطنية والاقليمية ودورهــا في حماية الأمن المبحث الخامس: 	�المراكز

السيبراني.

الخاتمة: وتشمل: النتائج- التوصيات.
لمواجهة موحدة استراتيجية الــتــالي: العنوان تحت منفصلة استراتيجية إلى بالإضافة

الجريمة الإلكترونية في دول مجلس التعاون لدول الخليج العربية.)مرفقة(.

-19-

المبحث الأول
ماهية الجريمة الإلكترونية وتطورها وأسبابها وآثارها

لا شك أن التقدم الحضاري الــذي اجتاح العالم في العصر الحديث أثـّـر في كافة مناحي
الحياة الانسانية من سلوكيات وغيرها وقد طال هذا التأثير نوعية الجريمة والمجرم وأصبح ملموساً

لدى كل المختصين والمهتمين بعلم الإجرام والمجرمين.
ومن نتائج التطور الحضاري الذي اجتاح العالم الحديث تقنية المعلومات التي تعتبر العامل
الأساسي الذي أحدث ثورة هائلة في مجال الاتصالات واستخدامات الحاسب الآلي والإنترنت
للأغراض المختلفة، وفي نفس الوقت ساهمت في إنتاج وتطوير كثير من السلوكيات التي تعتبر
إجراما وفقاً لقوانين وقواعد التجريم ولا شك أن لها الأثر البالغ على حياة أفراد مجتمعات العالم

وعلى القطاع العام والخاص.
وعلى ما تقدم سنحاول التعرف على هذا النوع من الإجــرام وذلك من خلال البحث في

ماهية الجريمة الإلكترونية وتطورها.)18(
نتناول موضوعات هذا المبحث في مطلبين:

المطلب الأول: ماهية الجريمة الإلكترونية وتطورها.

المطلب الثاني: أسباب الجريمة الإلكترونية وآثارها.

المطلب الأول
ماهية الجريمة الالكترونية وتطورها

نقسم هذا المطلب إلى فرعين:
الفرع الأول: ماهية الجريمة الإلكترونية. 	
الفرع الثاني: تطور الجريمة الإلكترونية. 	

- http:llhussain-algafri-blogspot.com 	18

-20-

الفرع الاول
ماهية الجريمة الالكترونية

أولًا: تعريف الجريمة الالكترونية في الفقه.
البعض عليها يطلق إذ الإلكترونية، للجريمة موحدة تسمية على الجنائي الفقه يتفق لم
الجريمة الإلكترونية وهناك من يسميها الجريمة المعلوماتية، ويذهب أخرون إلى تسميتها بجرائم
إساءة استخدام تكنولوجيا المعلومات والاتصال ويطلق عليها آخرون مسمى جرائم الكمبيوتر

والإنترنت.
وبما أن إيجاد تعريف للجريمة الإلكترونية كان محلًا لاجتهادات الفقهاء، فقد ذهبوا في ذلك
مذاهب مختلفة ووضعوا تعريفات شتى وبالتالي فلا نجد تعريفاً محدداً للجريمة الإلكترونية. وهناك
اختلاف بين الباحثين في تعريف الجريمة الإلكترونية، فمنهم من يتناول التعريف من الجانب
التقني »فنياً« ومنهم من يتناوله من الزاوية القانونية. فالذين يتناولونه من الجانب التقني يذهبون
الى القول بأن الجريمة المعلوماتية ما هي إلا »نشاط إجرامي تستخدم فيه تقنية الحاسب الآلي

بطريقة مباشرة أو غير مباشرة كوسيلة أو هدف لتنفيذ الفعل الإجرامي المقصود«.)19(
تعريف يتطلب الإلكترونية الجــرائــم تعريف أن إلى فيذهبون القانوني الاتجـــاه أنــصــار أمــا
المــفــردات الــضــروريــة المتعلقة بــارتــكــاب جــرائــم الحــاســب الآلي وهــي »الحــاســب الآلي ـ برنامج

الحاسب الآلي ـ البيانات ـ الممتلكات ـ الدخول ـ الخدمات ـ
 الخدمات الحيوية«)20(. وفريق آخر من الفقهاء أيضاً يعرف جريمة الحاسب الآلي » أو
بواسطة شبكة أو أو عليه بواسطة الحاسب الآلي تقع الــي بأنها »الجريمة الإلكترونية الجريمة

الإنترنت)21(.
ويرى أنصار الجانب الفقهي بأن هذه الجريمة تتسم بالسرعة وتطور وسائل ارتكابها وينعدم
فيها العنف المادي ضد الإنسان بالمقارنة مع الجرائم التقليدية أثناء تنفيذها، وهي عابرة للحدود

د. محمد الامين البشري ـ التحقيق في جرائم الحاسب الآلي ـ بحث مقدم إلى مؤتمرات القانون والكمبيوتر والانترنت ـ 	19
كلية الحقوق والشريعة ـ جامعة الامارات 21 ـ مايو2005 ـ ص 6 .

د. عبدالفتاح بيومي حجازي ـ مكافحة جرائم الكمبيوتر والأنترنت في القانون العربي النموذجي ـ دار الفكر الجامعي ـ 	20
الإسكندرية 2006 ـ ص 20 .

د. محمد عبدالرحيم سلطان العلماء ـ جرائم الإنترنت والاحتساب عليها ـ بحث مقدم لمؤتمر القانون والكمبيوتر والانترنت 	21
ـ جامعة الامارات ـ مايو 2005 ـ ص 5.

-21-

ومن سماتها أيضاً أن أدلتها سهلة الإتلاف. كما أن الجهات التي تتولى تعقبها والتحقيق فيها
تواجه صعوبات وتعقيدات كثيرة وتنقصها أحياناً الخبرة وعدم كفاية القوانين الخاصة بمعالجتها.

)22(

 وهناك من يأخذ على هذا التعريف قصوره في عدم الاشارة إلى بيئة وقوع الجريمة الإلكترونية
وهي الشبكة العالمية للمعلومات »الإنترنت » كما هو الحال عند تعطيل الشبكة عن العمل أو

العمل على إبطاء سرعتها أو إتلاف المواقع عليها)23(.
واتجاه آخر من الفقه يتخذ وسيلة ارتكاب الجريمة كأساس لوضع التعريف للجريمة الإلكترونية
كما هو الحــال عند الفقيه الألمــاني تاديمان الــذي عرفها بأنها »هي كل أشكال السلوك غير

المشروع أو الضار بالمجتمع والذي يرتكب باستخدام الحاسب الآلي »)24(.
وفي نفس الاتجاه عرفت بأنها »الجرائم التي يكون قد وقع في مراحل إرتكابها بعض عمليات
فعلية داخل نظام الحاسوب وبعبارة أخرى هي تلك الجرائم التي يكون دور الحاسوب فيها إيجابياً
أكثر منه سلبياً«)25(. كذلك تعرف بأنها » كل نشاط إجرامي يؤدي فيه نظام الحاسب الآلي

دوراً لتمامه على أن يكون هذا الدور على قدر من الأهمية)26(.
وهناك اتجاه آخر من الفقه يركز على الجانب الموضوعي في تعريفه للجريمة الإلكترونية فيرى
أن الجريمة الإلكترونية لا يكفي لإطلاق هذا الوصف عليها بمجرد استخدام الحاسب الآلي فيها
ولكن يشترط أن يقع الفعل داخل نظام الحاسب الآلي لاحتسابها جريمة إلكترونية.)27(ولذلك
عرفوا الجريمة الإلكترونية بأنها » نشاط غير مشروع لنسخ أو تغيير أو حذف أو الوصول الى
المعلومات المخزنة داخل الحاسب أو التي ترسل عن طريقه »، كما عرفوها بأنها »غش معلوماتي

ينصرف إلى كل سلوك غير مشروع يتعلق بالمعلومات المعالجة ونقلها »)28(.
د. محمد عبدالرحيم سلطان العلماء ـ المرجع السابق ـ ص 5. 	22

د. المدرس المساعد ـ عادل يوسف عبدالنبي الشكري ـ الجريمة المعلوماتية وأزمة الشريعة الجزائية، مركز دراسات الكوفة، 	23
htt;// www.iasj.net. 13-10-2015;1100 .1132008، ص 112 ـ

د. المدرس المساعد ـ عادل يوسف عبدالنبي الشكري ـ المرجع السابق ـ ص 113 	24
د. عبدالفتاح بيومي حجازي ـ المرجع السابق ص 24 . 	25

د. نائلة عادل محمد فريد فودة ـ جرائم الحاسب الاقتصادية ـ دراسة نظرية تطبيقية ، دار النهضة العربية ، القاهرة ، 	26
2004، ص25 ـ26.

د. عبد الفتاح بيومي حجازي ـ المرجع السابق ـ ص25. 	27
 www.bayt.comptth//: 2015/1/1 الوقت 1634

د. علي عبد القادر القهوجي ـ الحماية الجنائية لبرامج الحاسوب ـ دار الجامعة الجديدة للنشر ـ الإسكندرية 1997 ـ ص 	28

-22-

وفريق أخر من الفقه يركز على الجانب المعرفي - لا على الوسيلة أو الموضوع - للجريمة
الفنية أو المعرفة باستخدام الحاسب الألي الإلكترونية وذلك لكونها مرتبطة بالجوانب المعرفية
ولذلك عرف أنصار هذا لاتجاه الجريمة الإلكترونية بأنها » أية جريمة يكون متطلباً لاقترافها أن
تتوفر لدى فاعلها معرفة بتقنية الحاسب الآلي »كما عرفها الدكتور هشام فريد رستم بأنها »

أي فعل غير مشروع تكون المعرفة بتقنية المعلومات أساسية لمرتكبه«.)29(
كما عرفت في تفس الاتجاه بأنها)كل سلوك غير مشروع أو غير أخلاقي أو غير مصرح به
يتعلق بالمعالجة الآلية للبيانات أو نقلها«.)30(وقد أنتقد هذا التعريف حيث يرى منتقدوه بأنه
يوسع من نطاق الجريمة الإلكترونية لأنه ساوى بين السلوك غير المشروع قانوناً والمعاقب عليه

والسلوك الذي يستحق اللوم أخلاقيا فقط.)31(
ويرى جانب من الفقه أن الجرائم التي لها ارتباط بالمعلومات هي ذاتها التي تسمى الغش
المعلوماتي وهذه يقصد بها كل فعل أو امتناع عمدي ينشأ عن الاستخدام غير المشروع للتقنية

المعلوماتية ويهدف إلى الاعتداء على الأموال المادية أو المعنوية.)32(
بواسطة ترتكب الــي القانونية “الاعـــتـــداءات بأنها Masse الفرنسي الفقيه عرفها وقــد
المعالجة بالمعلومات يتعلق)33(وهي » كل سلوك غير مشروع المعلوماتية بغرض تحقيق ربــح“

ونقلها »)34(.

ثانياً: تعريف الجريمة الالكترونية في التشريعات الخليجية.
الأنظمة هــذه بعض أن أي بينها، تــفــاوتــاً نجــد الخليجية والتشريعات الأنــظــمــة بــدراســة
والتشريعات عرف الجريمة الالكترونية والبعض الآخر لم يتطرق لتعريفها مكتفياً بتسمية الأفعال

التي يجرمها ووضع لها العقوبات التي يراها مناسبة لها.
 فالمشرع القطري عرف الجريمة الالكترونية ـ في القانون رقم 14 لسنة 2014م الصادر

د. عبدالفتاح بيومي حجازي ـ المرجع السابق ص 25. 	29
المدرس المساعد / عادل يوسف عبد النبي الشكري ـ المرجع السابق ـ ص 113. 	30

د. عبدالفتاح بيومي حجازي ـ المرجع السابق ص 26. 	31
د. محمد سامي الشوا ـ ثورة المعلومات وانعكاساتها على قانون العقوبات ـ مطابع الهيئة المصرية العامة للكتاب، مصر، 	32

2003 ، ص 19.
د. محمد سامي الشواء ـ المرجع السابق ـ ص19. 	33

شمس الدين إبراهيم أحمد ـ وسائل مواجهة الاعتداءات على الحياة العربية ـ القاهرة ـ2005 ـ ص1 ـ ص100. 	34

-23-

الذي الباب الأول المــادة الأولى من العاشرة من الفقرة بتاريخ 15/ 9/ 2014 وذلــك في
تقنية استخدام وسيلة ينطوي على فعل)أي بأنها: ـ أحكامه تطبيق للتعاريف في خصصه
المعلومات أو نظام معلوماتي أو الشبكة المعلوماتية، بطريقة غير مشروعة، بما يخالف أحكام

القانون(.)35(
الفقهية بل نص القطري تعريف الجريمة الإلكترونية للاجتهادات وبذلك لم يترك المشرع
عليه صراحة منعاً لتلك الاجتهادات التي قد تتوسع في تعريفها أو تضيقه حسب رؤية الفقيه

الذي يتناوله بالتعريف.
وهذا ما ورد أيضاً في النظام السعودي لمكافحة جرائم المعلوماتية والذي لم يترك تعريف
الجريمة المعلوماتية كما سماها المشرع السعودي للاجتهادات الفقهية بل نص على تعريفها صراحة
في الفقرة الثامنة من المادة الأولى من النظام الصادر بالمرسوم الملكي رقم: م/ 17 بتاريخ: 8 / 3
/ 1428 هـ والتي عرفها بأنها:)أي فعل يرتكب متضمنًا استخدام الحاسب الآلي أو الشبكة
المعلوماتية بالمخالفة لأحكام هذا النظام(.)36(ويتضح كما جاء في التعريف الذي أورده المشرع
السعودي أن الجريمة الإلكترونية هي كل فعل ضار يأتيه الفرد أو الجماعة عبر استعماله الأجهزة

الإلكترونية، ويكون لهذا الفعل أثر ضار على غيره من الأفراد)37(.
المتحدة ومملكة العربية ــارات الإمــ ودولـــة عــمــان مــن سلطنة تشريعات كــل بالبحث في
البحرين نجد أن المشرع العماني أصدر قانون مكافحة جرائم تقنية المعلومات الصادر بالمرسوم
السلطاني رقم 2011/12 وقد كان خالياً من النص على تعريف مصطلح الجريمة الالكترونية
مكتفياً بتسمية الافعال التي أعتبرها مجرمة ووضع لها العقوبات التي يراها مناسبة لها وذلك في

المواد من)3 إلى 29(من ذات القانون.
أما المشرع الإماراتي فقد أصدر القانون الاتحادي رقم 2006/2 الخاص بمكافحة جرائم
تقنية المعلومات ولم يتطرق إلى تعريف محدد للجريمة الالكترونية وقد ألغي هذا القانون بموجب
المرسوم الاتحادي رقم 2012/5 في شأن مكافحة جرائم تقنية المعلومات والذي لم يورد أيضاً
تعريفاً للجريمة الالكترونية أو جريمة تقنية المعلومات كما سماها المشرع الإماراتي)38(. وبذلك

نص الفقرة العاشرة من المادة رقم)1(من القانون القطري رقم 14 لسنة 2014 م . 	35
نص الفقرة الثامنة من المادة رقم)1(من نظام مكافحة جرائم المعلوماتية السعودي . 	36

http://droituni.blogspot.com/2013/11 تم النشر قبل 25th November 2013 ـ 2015/1/3 الوقت 957. 	37
القانون الإماراتي الاتحادي رقم http://www.aecert.ae/laws-ar.php 2012/5 2014/12/21 الوقت 1640. 	38

-24-

فأن المشرع الإماراتي ساير المشرع العماني إذ لم ينص على تعريف مصطلح الجريمة المعلوماتية
وحدد الأفعال التي اعتبرها جرائم إلكترونية في المواد من)2 إلى 44(من ذات القانون، كما
أن التشريع البحريني سلك اتجاه القانونين العماني والإماراتي ولكنه نص على تجريم الأفعال التي
تعد جريمة معلوماتية في القانون رقم 2014/60 الصادر في 2014/9/30 بشأن جرائم تقنية
المعلومات)39(، وعَّرف الأفعال المكونة للجرائم الإلكترونية في المواد من)2 إلى 10(، والمواد

من)19 إلى 21(من ذات القانون.
أما التشريع الكويتي لم نعثر على ما يشير إلى صدور قانون في شأن الجريمة الالكترونية حتى

الآن.
ثالثاً: �تعريف الجريمة الالكترونية في اتفاقية مجلس أوربا للجريمة الإلكترونية لعام 2001:

تم التوقيع على هذه الاتفاقية في 23 نوفمبر 2001 في بودابست وتضم في عضويتها 45
دولة أوربية و17 دولة من خارج أوربــا حتى تاريخ 2014/10/5، وعرفت الاتفاقية جرائم
الحاسب الآلي في الفصل الثاني بأنها الجرائم ضد السرية والنزاهة وتوافر البيانات وأنظمة الحاسب
الآلي في المواد من 2 إلى 12 حيث تم بالترتيب تعريف الدخول غير المشروع، الاعتراض غير
القانوني، التدخل في البيانات، التدخل في النظام، إساءة استخدام أجهزة. ثانياً: الجرائم ذات
المتعلقة الجــرائــم ثالثاً: بالغش، المتعلقة والجــرائــم بالتزوير، المتعلقة الجــرائــم بالحاسوب: الصلة
بالمحتوى: الجرائم المتعلقة بالمواد الإباحية عن الأطفال. رابعاً: الجرائم المتعلقة بانتهاك حقوق
الطبع والحقوق المجاورة: الجرائم المتعلقة بالتعدي على حقوق المؤلف والحقوق المجاورة، خامساً:

المسؤولية الإضافية: المحاولة والعون والتحريض والمسؤولية المؤسسية في المادة)12(.

الفرع الثاني
تطور الجريمة الالكترونية

من المعلوم أن هناك صعوبة في تحديد بداية معينة لنشوء الجرائم الإلكترونية ، حيث أن
الحواسيب الإلكترونية كانت موجودة منذ فترة بعيدة ، ولكن تختلف عما هي عليه الحواسيب
الحالية سواء من حيث الشكل أو السرعة والدقة والتطور الحالي الذي يعتبر نتاج لتطور كبير

عبر سنين عديدة.
القانون رقم 2014/60 الصادر في30/ سبتمبر /www.legalaffairs.govptth 2014//:.2014/12/21 الساعة 1800 . 	39

-25-

 إلا أن البعض يرجع حــدوث أول جريمة متصلة بالحاسوب إلى عــام ١٨٠١م ، عندما
أقدم صاحب مصنع للنسيج في فرنسا ويدعى جوزيف جاكوارد Joseph Jacquardعلى
تصميم لوحة إلكترونية وكانت أول نموذج للوحة الحاسوب الحالي، لتقوم هذه اللوحة بتكرار
مجموعة من الخطوات المستخدمة لحياكة أنواع من المنسوجات، الأمر الذي أثار مخاوف بعض

العاملين في المصنع من تأثير تللك اللوحة على وظائفهم مما دفعهم إلى تخريب تلك اللوحة.
البداية الحقيقية لظاهرة الجرائم الالكترونية الى عام ١٩٥٨م بينما يرجع البعض الآخر
حينما بدأ معهد ستانفورد الدولي للأبحاث في الولايات المتحدة الامريكية رصد حالات ما سمي

في ذلك الحين بإساءة استخدام الحاسوب، بصورة منظمة.
انتشار الحواسيب والاعــتــمــاد عليها في الــقــرن العشرين، ومــع التسعينيات مــن وخــال
شتى مجال الحياة والأعمال اليومية الخاصة والعامة، بدأت الجريمة الإلكترونية في النمو والبروز
أكثر فأكثر، حيث سجل ظهور عدة حالات للجريمة ذات صلة بالحواسيب، كان من أبرزها
تقع إلكترونية أول سرقة اعتبرت والــي عــام ١٩٦٦م، الأمريكي مينيسوتا بنك جريمة سرقة
على بنك)40(. وبعد ذلك توالت بعض المقالات الصحفية في الظهور متناولة بعض الحالات
التي أطلق عليها آنذاك جرائم الحاسوب Computer Crime أو الجرائم ذات الصلة

 Computer-related Crime)41(بالحاسوب
ورغم استمرار تطور ظاهرة الجريمة الإلكترونية خلال حقبة السبعينيات، إلا أن الحالات
التي سجلت في تلك الفترة الزمنية كانت قليلة، وقد تعود اسباب تلك القلة إلى كون مكمن
الخطر كان داخليًا، ويكاد أن يكون خطرا ينحصر بين العاملين على الأنظمة الحاسوبية نفسها
مباشره ولم يكن هناك الأنظمة بصورة تلك الــوصــول إلى حيث كانوا هم فقط من يستطع
اتصال بتلك الأنظمة من العالم الخارجي، كما أن سبب قلتها ايضاً يعود إلى عدم الابلاغ
عن الكثير من تلك الجرائم لكون الشركات والوكالات كانت تحرص على عدم اهتزاز الثقة بها
وبأنظمتها الحديثة ،)42(وأعقبت تلك الحقبة الزمنية إجراء دراســات ومقالات صحفية بشأن
محمد بن نصير محمد السرحاني: مهارات التحقيق الجنائي الفني في جرائم الحاسوب والإنترنت ـ دراسة مسحية على 	40
درجة على الحصول لمتطلبات استكمالا العليا الدراسات الى كلية مقدمة رسالة الشرقية: بالمنطقة الشرطة ضباط
http://www.creativity. الماجستير في العلوم الشرطية، جامعة نايف العربية للعلوم الأمنية كلية الدراسات العليا، ص 12 ـ

ps 2014/12/27 الوقت1600.

محمد بن نصير محمد السرحاني ـ المرجع السابق ـ ص12ـ/http://www.creativity.ps 2014/12/27 الوقت 1600. 	41
http://hussain-alghafri.blogspot. د. حسين بن سعيد الغافري ـ جهود سلطنة عمان في مواجهة الجرائم المتعلقة بشبكة الانترنت ـ 	42

com/2011/07/blog-post-9603.html 21/12/2014 الساعة 1853 .

-26-

الجريمة الإلكترونية من قبل كثير من الباحثين الصحفيين.
وفي السبعينيات أيضاً شهد العالم بداية لظهور بعض التشريعات والقوانين التي تجرم بعض
الممارسات ذات الصلة بإساءة استخدام الحاسوب وقـرُّرت لها عقوبات محددة كما حصل في
السويد والتي اعُتبرت بذلك أول دولة يصدر فيها قانون يجرم بعض الأفعال والممارسات المرتبطة

بالحواسيب)43(.
أما في عقد الثمانينيات فقد حدث تغيراً ملحوظاً في التعامل مع ظاهرة الجريمة الإلكترونية
وذلك من جانب الباحثين والعامة على السواء بسبب ارتفاع مؤشر عدد القضايا ذات الصلة
بإساءة استخدام الحاسوب ولا سيما بعد اهتمام الصحافة وإبرازها لتلك القضايا حيث أصبح
النقد الــدولي كقضايا الاخــراق وقرصنة البرمجيات والتلاعب في أنظمة يــؤرق المجتمع بعضها
الإلكتروني وانتشار العديد من أنواع الفيروسات)44(. كما شهد ذلك العهد الانطلاقة الأولى
للقوانين والتشريعات الخاصة بحماية البرامج الحاسوبية والتي أطلق عليها قوانين حماية الملكية

الفكرية واعتبرت من القوانين الاكثر وضوحا ونضجاً.
وكذلك في تلك الفترة الزمنية ظهر الاهتمام العربي بظاهرة الجريمة الإلكترونية وتمثل ذلك
العربية ذات الشأن بالجريمة الإلكترونية العلمية والمؤلفات الــدراســات العديد من في صــدور
وعقد الندوات المختلفة ذات الصلة بذلك حيث عقدت في 1986م ندوة أمن المعلومات في

الحاسبات الآلية والتي تبناها مركز المعلومات الوطني التابع لوزارة الداخلية السعودية)45(.
وشهدت التسعينيات والسنوات الأولى من القرن الحادي والعشرين تحولات في مجال الجريمة
الإلكترونية حيث ارتبط ذلك بتحول شبكة الإنترنت في ذلك الوقت من شبكة أكاديمية إلى
شبكة تعنى بخدمة المجالات التجارية والفردية حيث بلغ مستخدميها في عام 1996 ما يقارب
40 مليون مستخدم ، وفي عام 2014 تجاوز عدد المستخدمين أكثر من ثلاثة مليار مستخدم
الامر الذي أدى إلى خلق عبء كبير على المختصين بمكافحة الجريمة الإلكترونية ولذلك وُجد
مفهوم جديد عرفها)بالجرائم العابرة(، حيث يستطيع المجرمون تنفيذ مخططاتهم الاجرامية في

عبدالله حسين آل حجراف القحطاني ـ تطوير مهارات التحقيق الجنائي في مواجهة الجرائم المعلوماتية ـ دراسة تطبيقية في هيئة 	43
التحقيق والادعاء العام بمدينة الرياض، رسالة ماجستير، الرياض، 1435ـ2014م، ص30.

 repository.nauss.edu.sa30ptth//:/2014/12 الوقت 1700

عبدالله حسين آل حجراف القحطاني، المرجع السابق، ص30ـ repository.nauss.edu.saptth//: 2014/12/30 الوقت1730 	44
عبدالله حسين آل حجراف القحطاني، المرجع السابق، ص31ـ repository.nauss.edu.saptth//: 2014/12/30 الوقت1730 	45

-27-

دول متعددة دون الاكتراث بأية حدود دولية)46(. وفيما يتعلق بالجهود الدولية لمواجهة الجريمة
الإلكترونية، سيتم تناولها بالتفصيل المناسب في المبحث الرابع.

المطلب الثاني
أسباب الجريمة الالكترونية وآثارها

لكي نتعرف على أسباب الجريمة الالكترونية وآثارها نقسم هذا المطلب إلى فرعين حيث
سنخصص الفرع الاول لأسباب الجريمة الالكترونية والفرع الثاني سنبين من خلاله الآثار التي

تنتج عن الجريمة الالكترونية.

الفرع الأول
أسباب الجريمة الالكترونية

لا شك أن مرتكبي الجريمة الإلكترونية يختلفون عن مرتكبي الجريمة التقليدية ، ويرجع ذلك
المؤثرات ذلــك من التعليمي وغــر السن والجنس والمستوى لاختلاف الاشخاص من حيث
الخارجية، كما أن الأسباب أو الدوافع التي تدفعهم لارتكاب الجريمة هي أيضاً تختلف، حيث
والبغضاء والانتقام السلوك الإجــرامــي كالمحبة والشفقة الــي توجه لــإرادة العوامل المحركة أنهــا
وكسب المال، فهي القوة النفسية التي تدفع الإرادة لارتكاب الجريمة ابتغاء تحقيق غاية معينة ،
ولذلك فإن الجريمة الالكترونية تختلف عن الجريمة التقليدية ، وتبعاً لذلك فأن الأسباب والدوافع
التي تدفع الجناة لارتكاب الفعل غير المشروع لها تختلف عن الاسباب والعوامل التي تدفع
الجناة لارتكاب الفعل غير المشروع للجريمة التقليدية)47(. ويأتي في مقدمة أسباب ودوافع الجريمة
الإلكترونية، ثمة أسباب ودوافع تتمثل في الرغبة أو الولع بجمع المعلومات التي قد تكون محفوظة
في أجهزة الحاسب الآلي أو منقولة عبر الشبكة العالمية للمعلومات كما قد تكون الأسباب
والدوافع الرغبة في الاضرار بالغير من جهات معينة وأشخاص وكذلك الرغبة في الربح والكسب
الدوافع الشخصية التعدي على الحواسيب ونظم المعلومات إضافة إلى الــذي قد يدفع إلى

عبدالله حسين آل حجراف القحطاني: المرجع السابق، ص 32 ـ repository.nauss.edu.saptth//: 2014/12/31 الوقت 700 	46
http://hussain-alghafri.blogspot. د. حسين بن سعيد الغافري ـ جهود سلطنة عمان في مواجهة الجرائم المتعلقة بشبكة الانترنت 	47

com/2011/07/blog-post-9603.html 2014/12/21 الساعة 1853 .

-28-

للجاني لإبراز الذات التي قد تكون سبباً في ارتكاب الجريمة المعلوماتية)48(. ونذكر بعضاً من
تلك الاسباب والدوافع فيما يلي:

1ـ الرغبة في جمع المعلومات وتعلمها.
وأولئك الذين يرتكبون هذه الجرائم يقدمون عليها بغية الحصول على الجديد من المعلومات
وقد أشار الأستاذ ليفي في أحد مؤلفاته الخاصة بقرصنة الأنظمة)HACKERS(إلى
)أن أخلاقيات هؤلاء القراصنة ترتكز على مبدأين أساسين هما الأول: أن الدخول إلى أنظمة
الحاسب الآلي يمكن أن يعلمك كيف يسير العالم ، والثاني أن جمع المعلومات يجب أن يكون
غير خاضع للقيود()49(. ومن وجهة نظر هؤلاء القراصنة فإن جميع المعلومات المفيدة بوجه عام
يجب أن تكون غير خاضعة للقيود وبعبارة أخرى أن تتاح حرية نسخها وجعلها تتناسب مع
الوصول أن هدفهم من يعلنون الأنظمة قراصنة أن ما نجد استخدامات الأشخاص. وكثيراً
في يتعاونون فهم فقط. التعلم هو الالكترونية والحواسيب للشبكات ودخولهم للمعلومات
البحث على شكل جماعات ويتقاسمون المعلومات والخــرات التي يحصلون عليها ويستفيدون

منها في أنشطة هادفة ولو بطرق غير مشروعة.)50(

2ـ الاستيلاء على المعلومات.
الاقدام على ارتكاب هذا الجرم بواسطة تقنية المعلومات بهدف الحصول على المعلومة ذاتها
والاستيلاء عليها والتصرف فيها يتمثل ذلك في الحصول على المعلومة المحفوظة في الحاسب
الآلي أو المنقولة أو تغييرها أو حذفها أو إلغائها نهائياً من النظام. ويختلف الدافع لهذا التصرف
فقد يكون دافع تنافسي أو سببه الابتزاز أو الحصول على مزايا ومكاسب اقتصاديه ، كثيراً ما

يكون هدف هذه الجرائم ذو طابع سياسي أو اقتصادي.

3ـ قهر النظام وإثبات التفوق على تطور وسائل التقنية.
النظام وإثبات قدرة ارتكاب هذه الجرائم هو قهر الدافع وراء في بعض الأحيان يكون
الجاني وتفوقه على تعقيدات وتطور وسائل التقنية الحديثة، حيث يمضي كل وقته أمام شاشات
أجهزته لكسر الحواجز الامنية للأنظمة الإلكترونية واختراقها ليثبت براعته في القدرة على تحدي

48	 http://accronline.com/article-detail.aspx?id=7509 ـ 2014/12/20 الساعة 2014 .
د. حسين بن سعيد الغافري ـ مرجع سابق ـ ص 4ـ http://hussain-alghafri.blogspot.com 21/12/2014 الساعة 1853. 	49
د. حسين بن سعيد الغافري ـ مرجع سابق ـ ص 4ـ http://hussain-alghafri.blogspot.com 21/12/2014 الساعة 1853. 	50

-29-

أي تطور جديد في عالم التقنية والتكنولوجيا. ويرتفع مؤشر الزيادة لدى فئات صغار السن من
مرتكبي هذه الجرائم .)51(

4ـ إلحاق الأذى بأشخاص أو جهات.
وتقنية العالمية المعلومات الجريمة عبر شبكة ارتــكــاب على يقدمون الذين المجرمين بعض
المعلومات بصورة عامة يتركز الدافع من ورائها على إلحاق الأذى بأشخاص محددين أو جهات
معينة ، وغالبا ما تكون تلك الجرائم مباشرة تتمثل في صــورة ابتزاز أو تهديد أو تشهير كما
حصل في القضية التي تم ضبطها بإمارة دبي بدولة الإمارات العربية المتحدة عندما أقدم الجاني
فيها ويلقب »بقرصان صور الفتيات« بالسطو على البريد الإلكتروني لمجموعة من الفتيات بتلك
الدولة والاستيلاء غير المشروع على صورهن الشخصية وتعمد نشرها على موقع خاص بشبكة
الإنترنت مع مجموعة الصور الإباحية. وكما يمكن أن تكون هذه الجرائم غير مباشرة وتتمثل
في الحصول على البيانات والمعلومات الخاصة بتلك الجهات أو الأشخاص لاستخدامها فيما

بعد في ارتكاب جرائم مباشرة.)52(

5ـ تحقيق أرباح ومكاسب مادية.
هناك بعض الجرائم الإلكترونية التي ترتكب يكون الدافع منها تحقيق أرباح ومكاسب مادية
كاستخدام شبكة الإنترنت للإعلان عن صفقات تجارية غير مشروعة كصفقات المخدرات
للجمعية المصرية المستشار الإعــامــي أعــده هشام بشير بالبشر وقــد ورد في بحــث ــار والاتجـ
لمكافحة جرائم الإنترنت أن عصابات الإجــرام المنظم استغلت التكنولوجيا الحديثة في تيسير
شئون الاتجــار في البشر ويــرى الباحث أن الاتجــار بالبشر عبر الإنترنت هو تجــارة الإلكترونية
حيث أن تعريف التجارة الإلكترونية تلك التعاملات التي تتم الكترونيا عبر شبكة المعلومات

العالمية)الإنترنت()53(.

http://hussain-alghafri.blogspot.com 21/12/2014 الساعة 750 . 	51
http://hussain-alghafri.blogspot.com 21/12/2014 الساعة 823 . 	52

 د. حسين بن سعيد الغافري ـ مرجع سابق ـ ص 4.

http://www.google.comwww.dhd4train.com%2Fdata%2Flearn-with-us%2Fcrim 2/12/22-14 الساعة904. 	53

-30-

6ـ تهديد الأمني القومي والعسكري.
بعض الجــرائــم الالــكــرونــيــة الهـــدف منها أســبــاب ودوافـــع سياسية كتهديد الأمـــن القومي
والعسكري ومــن ذلــك ظهر مــا يعرف بالتجسس الإلــكــروني والإرهـــاب الإلــكــروني والحــرب

المعلوماتية كما هو الحاصل بين الدول المتقدمة إلكترونياً)54(.

الفرع الثاني
 آثار الجريمة الالكترونية

شهد العالم في الفترة الأخــرة ارتفاعا ملحوظاً في مؤشر عدد الجرائم الإلكترونية صاحبه
تطور نوعي في المستوى الحرفي للجناة الذين ارتكبوا تلك الجرائم التي لا تعترف بحدود معينة
لبلد معين ، ومع هذه الطبيعة العالمية لهذه الجرائم التي تؤثر على الاقتصاد العالمي فإن ذلك
التأثير الناجم عنها يفوق بكثير الآثار الاقتصادية التي تنجم عن الجرائم التقليدية.)55(وأظهرت
بــالاشــراك مع نتائج دراســـة تم نشرها في 2013/05/30 أجــراهــا بنك إتــش إس بي ســي
المتحدة العربية الإمـــارات نيلسن)أن الجرائم الإلكترونية في دولــة العالمية الــدراســات مجموعة
كبدت اقتصاد الدولة خلال عام 2012 خسارة بلغت نحو 420 مليون دولار()56(. وأشارت
العالمي يونيو 2014 إلى أن جرائم الإنترنت تكلف الاقتصاد دراســة جديدة نشرت في 9
نحو 445 مليار دولار كل عام، وأن الأضرار التي لحقت بقطاع الأعمال نتيجة سرقة حقوق
الملكية الفكرية تتسبب بخسارة الأفراد لحوالي 160 مليار دولار)57(. كما ذكر التقرير الصادر
عن مركز الدراسات الاستراتيجية والدولية CSIS أن الجريمة الإلكترونية تضر بالتجارة والقدرة
على التنافس والابتكار. وهناك دراسة ترعاها شركة البرمجيات الأمنية)مكافي(، تشير تقديراتها
إلى أن الخسائر وصلت إلى450 مليار دولار، في حين أن الحد الأقصى لتقديرات الخسائر
أنــه بلغ إجمــالي خسائر الولايات قد يبلغ 575 مليار دولار.)58(كما ذكــرت الــدراســة أيضاً

http://hussain-alghafri.blogspot.com 21/12/2014 الوقت: 840 ـ د/ حسين بن سعيد الغافري ـ مرجع سابق ـ ص 4. 	54
http://accronline.com/article-detail.aspx?id=7509 2014/12/22الوقت: 945 	

55	 http://www.aldaawah.com/?p=7833 ـ الدكتور نبيل صلاح محمد العربي، أستاذ مساعد بكلية الاقتصاد والإدارة –
جامعة القصيم دراسة بعنوان “اقتصاديات الجرائم المعلوماتية “.

بتاريخ نشر ـ الإلكترونية المصرفية الخدمات في الإقليمية الفجوة وراء والخصوصية الأمنية المخاوف حول تقرير 	56
 http://www.alkhaleej.a2013/05/30 ـ المصدر :)دبي - عبير أبو شمالة(ـ

http://aitnews.com/2014/06/09 ـ 2014/12/24 ـ الوقت 1023. 	57

http://aitnews.com/2014/06/09 ـ 2014/12/24 ـ الوقت 1023. 	58

-31-

المتحدة والصين واليابان والمانيا 200 مليار دولار سنوياً، كما بلغت الخسائر المرتبطة بالبيانات
الشخصية كبيانات بطاقات الائتمان، 150 مليار دولار. وفي بيان لجيم لويس، العامل لدى
CSIS ذكر إن الجريمة الإلكترونية تبطئ وتيرة الابتكار العالمي بتقليل معدل العائد للمبدعين
المتقدمة.)59(وهناك الــدول العمالة ولا سيما في آثــار خطيرة على والمستثمرين وكما أنها لها
تأثيرات للجريمة الالكترونية على مستوى الفرد الذي قد يتعرض لها والتي تؤثر على الجانب

المادي لديه ربما نوجز بعضاً منها فيما يلي:
عمليات والتهديد- الابتزاز به- الخاصة الائتمان بطاقة الشخصية- سرقة الهوية سرقة
احتيال- تحويل أو نقل حسابه المصرفي- نقل ملكية الأسهم- زيــادة الفواتير بتحويل فواتير

المجرم للضحية.)60(

http://aitnews.com/2014/06/09 ـ 2014/12/24 ـ الوقت 1023. 	59
الكاتبة/ منى شاكر فراج العيسلي: مقال بعنوان تأثير الجريمة الالكترونية على النواحي الاقتصادية ـ 	60

www.shatharat.net/vb/showthread.phpptth//: 2014/12/24 الوقت 1727 .

-32-

المبحث الثاني
واقع الجريمة الإلكترونية ووسائل مكافحتها

مقدمة:
نستنتج واقع الجريمة الإلكترونية من المراحل التي مرت بها نشأتها في بداية عقد السبعينات
من القرن الماضي ومن التطورات التكنولوجية المتلاحقة في أنظمة تقنية المعلومات والاتصالات
الدولة أجهزة والإنــرنــت في نشاطات الآلي الحاسب أجهزة استخدام المتسارعة في والــزيــادة
والقطاع الخاص والأفراد، حيث وصل عدد مستخدمي الإنترنت إلى أكثر من ثلاثة مليار في
1 يوليو 2014 بنسبة 40% من عدد سكان العالم، وبناء على ما تقدم ارتفعت معدلات
الجريمة الإلكترونية وتضاعف حجم الخسائر وأصبح لابد من إيجاد الحلول لمواجهتها والحد منها.

نتناول موضوعات هذا المبحث في مطلبين كما يلي:
المطلب الأول: حجم الجريمة الإلكترونية ونطاقها.
المطلب الثاني: وسائل مكافحة الجريمة الإلكتروني.

المطلب الأول
حجم الجريمة الإلكترونية ونطاقها

مع تحقق الاندماج الكبير بين الحوسبة والاتصالات وولادة المدلول الشامل لتقنية المعلومات
فقد شهدت حقبة سبعينات القرن الماضي الانطلاقة الحقيقية للدراسات والبحوث المتخصصة

في مجال تقانة المعلومات، فقد أجريت دراسات مسحية وأبحاث عديدة أهمها:)61(
الــي رصــدت المتحدة 1973 الــولايــات لــأبحــاث في العالمي دراســـة معهد استاتفورد أ-	
)160(حالة لإساءة استخدام أجهزة تقانة المعلومات منذ عام 1958 وشملت الدراسة
استبيان المعهد عام 1969 الموجه إلى 72 مدعياً عاماً حيث أشار 40 منهم بوصول

190 جريمة إلى علمهم وتمت ادانة 337 متهم.
دراسة مكتب المحاسبة العامة) الولايات المتحدة الأمريكية 1976(التي رصدت 74 ب-	

جريمة.
محمود العطا: دور التشريعات والإجراءات الأمنية في التصدي للإجرام المعلوماتي، رسالة دكتوراه)بحث غير منشور(، 	61

جامعة الرباط الوطني، الخرطوم، السودان 2007، ص30

-33-

دراسة معهد الاجرام وقانون العقوبات الاقتصادي في المانيا عام 1977، والتي اعتمدت ج-	
على تقرير تجميعي نشره مستشار للأمن الالماني عام 1973 حيث تضمنت الدراسة

عدد 31 جريمة ارتكبت بواسطة أجهزة تقانة المعلومات.
دراسة معهد كولفيلد للتقنية Coalfield بأستراليا)75- 1985(حيث قام القسم د-	
المختص بأبحاث إساءة استخدام الحاسوب التابع للمعهد بهذه الدراسة في الفترة من

1975- 1985 ورصدت الدراسة 150 حالة.
دراسة المكتب المركزي للشرطة اليابانية)طوكيو 1972(والتي رصدت 36 حالة. هـ-	

تقانة المتخصصة والمتعمقة حــول جــرائــم أجــهــزة الــدراســات العديد مــن كما ظــهــرت و-	
المعلومات وكان من أشهرها جرائم الكمبيوتر للباحث Bigots Bacau عام 1978،
للباحث الأمريكي D.B.Parker عام وكذلك دراســة الاجــرام بواسطة الكمبيوتر

 .1978
الــدراســات إلى البحث في الأبعاد والمضامين القانونية لظاهرة الاجــرام الموجه كــان اتجــاه
على للاعتداء المستهدفة والأنشطة الشخصية بالبيانات للاهتمام بالإضافة المعلومات، إلى
الحياة الخاصة، حيث توج هذا الاهتمام بولادة حزمة من التشريعات الخاصة بحماية الخصوصية
المعلوماتية ، بإيراد بعض الدول لهذه الحماية في دساتيرها كما هو الحال في الدستور الاسباني

1978 والدستور البرتغالي 1976.)62(
 Cyberفي العام 1995 أنشئ في الولايات المتحدة الامريكية معهد الفضاء السيبراني
Law Institute في جامعة جورج تاون حيث يوجد به عدد كبير من المتخصصين في هذا

المجال يعملون على تحديد كيفية التعامل مع مشكلات الفضاء الإلكتروني.)63(
تلاحق إصدار القوانين الخاصة بتنظيم استخدام أجهزة تقنية المعلومات في معالجة البيانات
ومواجهة الاعتداء عليها، وفي هذا الإطار نشأت مفاهيم ونظريات جديدة للمعاملات المتصلة

بالشبكة العالمية للمعلومات، منها على سبيل المثال:
تشريعات الملكية الفكرية التي تضم العلامات التجارية والملكية الفنية والأدبية للمصنفات أ-	

الرقمية وحماية براءات الاختراع على المنتجات الرقمية.

يونس عرب: جرائم الكمبيوتر والإنترنت، منشورات اتحاد المصارف العربية، الاردن، 2002، ص27. 	62
يونس عرب: النظام القانوني للخصوصية الرقمية، منشورات اتحاد المصارف العربية، الاردن، 2002، ص35. 	63

-34-

تشريعات جرائم الكمبيوتر ومن ثم تطورها لتشمل جرائم شبكة المعلومات العالمية ضمن ب-	
مفهوم أشمل هو أمن المعلومات.

تشريعات الخصوصية أو قواعد حماية تجميع ومعالجة وتخزين وتبادل البيانات الشخصية. ج-	
تشريعات المحتوى الضار الخاصة بحماية الشبكة من الدخول غير المشروع بما في ذلك د-	

الاقتحام الفيروسي.
الإلكترونية والتعاقدات الإلــكــروني التسوق تشمل الــي الإلكترونية التجارة تشريعات هـ-	

والتوقيع الإلكتروني.
الحكومية والأنظمة والــضــرائــب والاتــصــالات والجــمــارك والــتــجــارة الاستثمار تشريعات و-	

المرتبطة بالمشروعات التقنية ذات الصلة بتقانة المعلومات.
التشريعات المالية والمصرفية ذات الصلة بالمال الإلكتروني وتقنيات الخدمات المصرفية في ز-	

بيئة الشبكة العالمية للمعلومات.
يتضح من كثافة هذه التشريعات أن هناك مجالًا خصبا للتعاملات قد يتعرض للاعتداءات،
وقد بدأ الفقه وتبعه التشريع والقضاء، في محاولات لتنظيم تلك المسائل لمواكبة التطورات في
مجال المعلوماتية وقد بدأت ملامح التنظيم القانوني الدولي والمقارن لتقنية المعلومات في الظهور

في إطار الحماية القانونية للمعلومات والاداء الرقمي.

حجم استخدام) شبكة الانترنت(عالمياً:
من خلال الطرح السابق يمكننا التأكيد بأن الجريمة الإلكترونية ترتبط ارتباطاً مباشراً بشبكة
بأنه كــل شخص يمكنه الانــرنــت تعريف مستخدم الانــرنــت، وقــد جــرى العالمية المعلومات

الوصول للإنترنت في المنزل باستخدام الحاسب الآلي أو جهاز الهاتف الجوال.
وفقاً لموقع Internet Live Stats. com فإن40% من سكان العالم يستخدمون
الانترنت)64(، وقد بلغ عدد المستخدمين للإنترنت وفقا للموقع 2925249355 مستخدم
بنسبة نمو تعادل 7.9% بينما بلغ نمو السكان 1.14% مما يؤكد زيادة نسبة معدلات استخدام
الإنترنت. ويترتب على زيادة استخدام الإنترنت منطقياً زيادة في نسبة المخالفات التي ترتكب

من جراء هذا الاستخدام والتي قد تصل حد الفعل المجرم.

Inerrant Live Stat - www.Internet Live Stats- com 2014 إحصائية استخرجت في سبتمبر 	64

-35-

فقد المستخدمة للإنترنت، الــدول بقائمة الخاصة الحـــرة)65(الموسوعة ووفقاً لإحصائيات
ضمت القائمة عدد 212 دولة تستخدم الإنترنت بمجموع سكان يعادل 40% من سكان
العالم يستخدمون الإنترنت بعدد مستخدمين بلغ 2925249355 مستخدم وهذا ما أكدته

إحصائية لايف انترنت في ذات الفترة التاريخية.)66(
بنسبة السكان بعدد في عــام 2012تــصــدرت الصين قائمة الــدول الأكثر استخداماً
مستخدمين بلغ 568192066 فرداً من السكان، ولكن برغم ذلك كان ترتيبها رقم 102
بالنسبة للاستخدام العالمي للإنترنت، بينما تصدرت مصر قائمة الدول العربية في عدد السكان
بالنسبة رقــم 99 ترتيبها وكــان بلغ مجموعهم 36881376، للإنترنت حيث المستخدمين
للاستخدام العالمي للإنترنت وقد تصدرت المملكة العربية السعودية قائمة الدول الخليجية في
عدد السكان المستخدمين للإنترنت حيث بلغ مجموعهم 14328632، وكان ترتيبها رقم

79 بالنسبة للاستخدام العالمي.)67(
باستنباط نسبة السكان المستخدمين للإنترنت في الدول أعلاه نجد أن النسبة في الصين
تبلغ 42.3% وبلغت النسبة في مصر 44.1% بينما بلغت النسبة في المملكة العربية السعودية

.%54
لموقع www.Internet Live Stats-com يلاحظ نسبة النمو المضطردة في ووفقاً
استخدام الإنترنت بواسطة السكان في العالم، حيث بلغت نسبة زيادة المستخدمين في العام

2014)68(في بعض الدول كالتالي:
الصين نسبة الزيادة في الاستخدام السكاني بلغت %4. 	-1

أفغانستان نسبة الزيادة في الاستخدام السكاني بلغت %10. 	-2
أثيوبيا)نموذج أفريقي(نسبة الزيادة في الاستخدام السكاني بلغت %16. 	-3

السلفادور نسبة الزيادة في الاستخدام السكاني بلغت %7. 	-4
فرنسا)نموذج أوربي(نسبة الزيادة في الاستخدام السكاني بلغت %3. 	-5

Inerrant Live Stat - www.Internet Live Stats- com .2014 إحصائيات لايف انترنت سبتمبر 	65
Inerrant Live Stat - www.Internet Live Stats- com .2014 الموسوعة الحرة سبتمبر 	66
Inerrant Live Stat - www.Internet Live Stats- com .2014 الموسوعة الحرة سبتمبر 	67

Inerrant Live Stat - www.Internet Live Stats- com .2014 إحصائية يوليو 	68

-36-

 world meters RTS مــؤســســة بــواســطــة الإنــرنــت تــقــديــرات مستخدمي تــقــديم تم
algorithm التي قامت بمعالجة بيانات مفصلة من خلال تحليلات إحصائية بعد أن تم جمعها

من المصادر التالية:)69(
.I.T.U تقرير الاتحاد الدولي للاتصالات أ-	

شعبة الأمم المتحدة للسكان التقرير نصف السنوي للعام 2014. ب-	
.IAMAI تقرير جمعية الانترنت الجوال في الهند ج-	

تقرير البنك الدولي النصف السنوي للعام 2014. د-	
تقرير وكالة المخابرات المركزية الأمريكية. هـ-	

نخلص إلى أن زيادة نسبة الاستخدام للإنترنت بالنسبة للدول أو السكان بنسب مضطردة
المجــرم، الفعل الــذي قد يصل إلى حد الرشيد زيــادة احتمالات الاستعمال غير يترتب عليه
لاسيما وأن الظروف مواتية لزيادة استخدام الانترنت والوصول إلى الانترنت عبر وسائط أجهزة
الكبير في التطور الفرص مع متناول الجميع، وتتعزز هذه التي أصبحت في المعلومات تقنية
أجيال الهواتف النقالة الذكية، بالإضافة إلى المنافسة في سوق الاتصالات بين المشغلين مما يزيد

اهتمام الناس بهذه الخدمات.
الملحق رقم)3(يمثل قائمة بالدول المستخدمة للإنترنت على مستوى العالم عام 2014،
رقــم 102 ترتيبها جــاء بينما المستخدمين الــســكــان بــعــدد القائمة الــصــن تــصــدرت حيث
التي الــدول قائمة التوالي وايسلندا على الفوكلاند بينما تصدرت جــزر العالم، على مستوى
يستخدم مواطنوها الإنترنت بنسبة تتجاوز 96% من السكان يليهم في الترتيب مجموعة الدول
الإسكندنافية)النرويج والسويد والدنمارك(التي يستخدم مواطنوها شبكة الإنترنت بنسبة تزيد

عن %95.
إشكال وأنماط الجريمة الإلكترونية في مجتمع دول مجلس التعاون الخليجي:

يلاحظ أن معدلات الجرائم الإلكترونية في ارتفاع مستمر عالمياً، ووتيرة أسرع في المجتمعات
الخليجية، وذلك ناتج عن:

التحسن المستمر في سرعات الاتصال بالإنترنت. أ-	
ب-	�انتشار أجهزة الحاسوب الشخصي Laptop وأجهزة الاتصال التلفوني النقالة الذكية.

Inerrant Live Stat - www.Internet Live Stats- com مستخرجة بتاريخ 8 يناير 2015. 	69

-37-

	�زيادة استخدام البرمجيات سواء في الشركات الكبرى وأنشطة الأعمال، أو تطبيقات ج-
الوسائط الاجتماعية.

تنفيذ برامج وخدمات الحكومة الإلكترونية والأنشطة المصرفية عبر الإنترنت. د-	
ووفقاً للدراسة المسحية التي قدمتها شركة كاسبر سكاي المتخصصة في أمن المعلومات حول
مخاطر أمن المعلومات في الشركات العالمية)70(، فإن الهجمات الإلكترونية هي السبب الرئيسي
في تسرب البيانات السرية من المنشآت، حيث ذكرت الدراسة أن 18% من المنشآت الخليجية
الــدراســة بأن النوع من الهجمات، واشـــارت بياناتها بعد تعرضها لمثل هــذا تعاني من تسرب
 Fishing Attack التهديدات الإلكترونية في تزايد مستمر عالمياً، وتحديداً هجمات التصيد
هي أكثر التهديدات التي تواجه الشركات والأعمال بصورة متكررة، والهدف الأساسي لهذه
الهجمات هي تصيد البيانات للحصول على الرقم السري وتفاصيل الدخول وبيانات البطاقة

الائتمانية وغيرها الخاصة بالشركات والمصارف والمؤسسات الرسمية وغيرها.
في العام 2010 ذكر تقرير Norton Symantec المتخصص في رصد الجريمة الإلكترونية،
أن خسائر الجرائم المعلوماتية في العالم تقدر بحوالي 144 مليار دولار، وذكر التقرير اللاحق في
العام 2011 إن عدد البالغين الذين تعرضوا لهجمات وتهديدات ومخاطر عن طريق الانترنت
التقرير أن خسائر الانترنت العالم، وذكــر ذات بـ 432 مليون شخص حول يقدر عددهم
والجــرائــم المعلوماتية وصلت إلى 388 مليار دولار حــول العالم، والــذي تجــاوز قيمة الخسائر

للجرائم التقليدية الأخرى كتجارة المخدرات التي بلغت 280 دولار.
وكشف تقرير نورتن سيماتتيك في العام 2012 أن خسائر دول مجلس التعاون الخليجي
من جراء جرائم المعلوماتية بلغت 850 مليون دولار، بينما تجاوزت الخسائر لذات دول الخليج
في العام 2013 مبلغ 900 مليون دولار، وكشف التقرير نفسه أن خسائر الجرائم المعلوماتية

في المملكة العربية السعودية بلغت 527 مليون دولار.)71(
هــذه الأرقــام والإحصائيات تنبئ بمخاطر كبيرة، وتعطى مــؤشــرات، وتلفت أنظار صناع
القرار للتحرك لمواجهة هذه الجرائم وخطورتها، كما أن الهجمات الإلكترونية التي تعرضت لها كل
من المملكة العربية السعودية ودولة قطر في الأعوام 2012/ 2013 على التوالي باستهداف

AR- Wikipedia- org. Indie :إبريل 2014- موقع Cybercrime. Kaspersky.com 	70
Norton Symantec.2013 Norton Report 	71

-38-

شركة أرامكو السعودية للنفط وشركة رأس غاز القطرية، وفي عام 2013 اطلقت هجمات على
مواقع إلكترونية سعودية حكومية أدت إلى تعطيل بعض المرافق مؤقتاً منها وزارة الداخلية وهذه

الهجمات تمثل جرس إنذار وتنبيه للحكومات في دول مجلس التعاون الخليجي.)72(
وفي تقرير نورتن سيمانتيك Norton Symantec للعام 2013 فقد وردت كلًا من المملكة
العربية السعودية ، ودولة الإمــارات العربية المتحدة من دول مجلس التعاون الخليجي، ضمن الـ 24

دولة الأولى في العالم التي تزيد فيها التهديدات المقلقة بتسرب البيانات.)73(
وفي دراســة أخــرى لكاسبر سكاي، إشــارة إلى أن دولــة الإمــارات العربية المتحدة أحتلت
طليعة دول الشرق الأوسط) وليس الخليج فحسب(الأكثر استهدافاً وعرضة للجرائم المالية
بـ %29.3، تقدر بنسبة السعودية العربية المملكة تليها بـ %38.8 تقدر بنسبة الإلكترونية
تليهم خليجياً دولة قطر بنسبة 9.64% ، والكويت بنسبة 6.92% ، وصنف التقرير المملكة
العربية السعودية ضمن التصنيف)عالي المخاطر(في مجال التعرض للتهديدات والمخاطر المتعلقة

بالاتصالات وتقنية المعلومات والشبكات المعلوماتية.)74(
تتيح إحصائيات الجريمة الإلكترونية، واكتشافاتها ومكافحتها إمكانية تحليل الواقع، وعمل
مقارنات ومقاربات محلية وإقليمية ودولية، ومن ثم تحديد نقاط الضعف والقوة، وكذلك يمكن
تحديد الفرص، كما تتيح أيضاً إبراز التهديدات وتحديد ابرز الفجوات، سواء كانت أمنية أو
تشريعية وغير ذلك، مع التركيز على تحديد التهديدات والمخاطر التي تواجه المجتمع الخليجي
بتطوره المتسارع نحو التحول إلى مجتمع المعرفة، واقتصاد المعرفة، المعتمد على تطبيقات تقنية

الاتصالات والمعلومات.
بــالأدوات تتعامل التي الخليجية الشركات)www.Meed.com(فإن ميد لمجلة ووفقاً
عن صــادرة تقارير على بناء وذلــك المنظمة الإلكترونية الجريمة لعصابات هدفاً ستبقى المالية
جمعية التجارة الإلكترونية المتخصصة في رصد ومتابعة الجرائم الإلكترونية ومراقبتها والتحذير من
مخاطرها.)75(لاسيما وأنه وفقاً للمجلة فقد شن القراصنة من خارج السعودية في مايو 2013
هجمات منسقة على مواقع الكترونية حكومية مما أدى الى تعطل موقع وزارة الداخلية بصورة

مؤقتة.
www.reuters.com.article/17May 2013 - وكالة رويتر. 	72

73	 Norton Symantec 2014 / تقرير العام 2013.
AR- Wikipedia- org. Indie- Cybercrime. Kasper. com مستخرجة بتاريخ 2014/9/23. 	74

 www.Meed.com/sector/Markets/ commodities/ 28 May 2014 	75

-39-

من التقارير أعلاه يلاحظ تنامي التهديدات الأمنية الالكترونية على منطقة الخليج حيث
بلغت نسبة زيادة التهديدات في العام 2013 بلغت 50% مقارنة بالعام 2012 ويتوقع زيادة
مماثلة في العام 2014 وتأكيداً لذلك ما ورد عن شركة مكافي)McAfee(المتخصصة في
الحلول الأمنية الإلكترونية ومكافحة الفيروسات أن العام 2013 شهد تدفقاً كبيراً للهجمات

الإلكترونية على الإمارات العربية والمملكة السعودية من مصادر قرصنة اسرائيلية.)76(
أظــهــر تقرير مختص بجــرائــم الإنـــرنـــت)77(أن الهجمات الإلــكــرونــيــة في عــالم الأعــمــال في
العام 2012 وأن عدد المتحدة تسببت في خسائر فاقت 422 مليون دولار في الإمـــارات
أن معظم مــع ملاحظة مليون شخص بلغ 1.5 قــد الــكــرونــيــة الأشــخــاص ضحايا جــرائــم
الشركات تكتمت على ما يحدث عليها من اختراقات وقد بلغت تكلفة الهجمات الإلكترونية

على الأفراد السعوديين 527 مليون دولار في العام 2013.
أكدت دراسة شركة الخليج للحاسبات الآلية G.BM في يونيو 2013)78(على ما ورد
في التقارير السالف ذكرها، حيث ذكرت أن خبراء تكنولوجيا المعلومات في دول مجلس التعاون
الخليجي يؤكدون أن منطقة الخليج تشكل هدفاً رئيسيا للجرائم الإلكترونية كما ذكرت الدراسة

أن زيادة شبكات التواصل الاجتماعي يصاحبه ازدياد في مخاطر الأمن الإلكتروني.
في ابريل 2014 كشفت Kasper Skylab عن خريطة للعالم يتم بها تتبع التهديدات
الــدول استهدافاً من جــراء تلك الإلكترونية المختلفة وأعــدادهــا)79(وتوضح من خلالها أكثر

التهديدات وقد كانت المحصلة كالتالي:
	�احتلت المملكة العربية السعودية المرتبة الأولى عربيا والمرتبة العشرون عالمياً من حيث أ-

التهديدات.
ب-	�جاءت دولة الإمارات العربية في المرتبة الثانية عربياً والمرتبة الثانية والعشرون عالميا من

حيث التهديدات.
وكانت سلطنة عمان في المرتبة الثالثة عربياً والمرتبة السادسة والخمسون عالمياً. ه-	 	

76	 www.Alarabiya .net/ar/techonlgy. 31 Jan 2013 موقع العربية

 cost of cyber crime study repent. H.P Enterprise security. www.Jlegt- com. 28 Jan 2014 	77

 www.artnews.com/26 June 2013 	78

 Cyber Threat Map. 28 May 2014 AR- Wikipedia- org. Indie- 	79

-40-

 Cyber Threat بتاريخ 28 مايو 2014 أطلقت كاسبر سكاي خدمة تفاعلية جديدة
Map تظهر الحوادث الإلكترونية التي تحدث في العالم في ذات لحظة وقوع الحادثة)80(، ويهتم
الإلكترونية بالتهديدات خاصاً اهتماماً Kasper Sky. Cyber stat. comمــوقــع
للتهديدات الموقع تصنيفاً ومسبباتها وتحديد البرمجيات الخبيثة الأنشط من غيرها، كما يقدم

الأكثر انتشاراً وقوائم الدول الأكثر تهديداً.
قامت دولة الإمارات العربية المتحدة بتقوية أمنها الإلكتروني، وترتب على ذلك أن أحتلت
العام العالم في مستوى على الرابعة والمرتبة ، الخليجي التعاون دول مجلس الأولى في المرتبة
2012 في مجال الأمن الإلكتروني وفقاً لتقرير صادر عن المعهد الدولي للتنمية الإدارية)81(، بينما
كان ترتيب دولة الإمــارات في العام 2011 في المرتبة الخامسة والثلاثين، ووفقاً لتقرير مؤشر

الأمن الإلكتروني العام الصادر عام 2013 فقد احتلت سلطنة عمان المركز الأول.
نخلص الى نتيجة مفادها ارتفاع معدلات الجرائم الإلكترونية في دول مجلس التعاون الخليجي
حيث ذكر نائب القائد العام لشرطة دبي بأن الجرائم الالكترونية والاقتصادية تعتبر ابرز الظواهر
الإجرامية الحديثة على المجتمعات الخليجية، وتحديداً المجتمع الإماراتي، حيث لم يكن هذا النوع
من الجرائم معروفاً أو موجوداً قبل 40 عاماً، لاسيما وقد أشار نائب القائد لشرطة دبي خلو
مضابط الشرطة من هذا التصنيف الجرمي، كما أشار إلي مضاعفة أعــداد هذه الجرائم خلال
العام وبلغ الإحصاء 436 في العام 2008 في بلاغاً الماضية، حيث كانت 278 السنوات
2009، وتصاعدت الى 445في العام 2010 وتصاعد العدد في العام 2011 الى 588 بلاغاً
، وزادت نسبة الجريمة كذلك في الأعــوام 2012 وبلغ عدد الجرائم 772 ، وفي العام 2013

تجاوز العدد 1000 بلاغ.)82(
وكذلك الحال في بقية دول الخليج العربي حيث تزداد نسبة الجريمة بصورة متسارعة وكذلك
يلاحظ أن أنماط الجريمة الإلكترونية في دول مجلس التعاون الخليجي تنصب غالباً في الجرائم
المالية حيث تستهدف الشركات والمؤسسات الاقتصادية والمالية، و يستهدف القراصنة بعض
المواقع الرسمية والحكومية للدول، وهناك أيضاً الرسائل غير المرغوبة التي تتم عبر وسائل التواصل

الاجتماعي حيث بلغت 79% في المملكة العربية السعودية.)83(
Kasper Sky.com/news=9074/24 sepal- 2014 	80

 www.nxme.net /information 	81
جريدة الاتحاد الإماراتية، بتاريخ 23 فبراير 2013. 	82

Symantec- Internet Security Threats. 	83

-41-

المطلب الثاني
وسائل مكافحة الجريمة الإلكترونية

لتحديد تحديات الجريمة الإلكترونية، ينبغي أولًا أن نحدد الفرق بين الجرائم التي ترتكب
بواسطة شبكة المعلومات العالمية، بالمعنى الفني الدقيق، وبقية الجرائم التي تستخدم فيها الشبكة
من ويتبين لارتكابها. المعلومات كــأداة تقانة أجهزة من أجهزة أي أو للمعلومات، العالمية
تتولد عنها تحديات الــي تتميز وتتسم بمجموعة من الخصائص أنهــا بالجريمة الطبيعة الخاصة

عديدة يترتب عليها صعوبة التعامل مع هذه الجرائم وضبطها.

وسائل مكافحة الجريمة الإلكترونية:
	�إصدار التشريعات المواكبة لتطورات الجريمة الإلكترونية وانسجام التشريعات الوطنية -1
مع الاتفاقيات والقواعد الدولية والقوانين المقارنة ذات الصلة لتمكين أجهزة العدالة
النطاق الوطني والإقليمي والــدولي بالصورة التي تسهم الجنائية من أداء دورهــا على

بالمكافحة الفعالة للجريمة الإلكترونية.
	�رفع كفاءة الأجهزة التقنية المختصة برصد التهديدات والمخاطر والتبليغ بالإنذار المبكر -2

وتزويدها بأحدث المعدات.
�تدريب وتأهيل الفنيين والمهندسين العاملين في مجال الأدلة الرقمية وترشيد وتطوير أدائهم. 	-3
تدريب وتأهيل المختصين بأجهزة العدالة الجنائية على كيفية التعامل مع الأدلة الرقمية. 	-4

	��إتباع كافة وسائل التوعية الأمنية للحد من مخاطر الجريمة الإلكترونية. -5
للجرائم من خلال الاستخدام المكافحة الإلكترونية اساليب إتباع الفني بالدور ويقصد
والاتــصــالات الآلــيــة الحــاســبــات نظم في المتمثلة والإلــكــرونــيــة التكنولوجية للوسائل الأمــثــل

متلازمتين.
صعوبة مكافحة الجرائم الإلكترونية:

من أهم صعوبات مكافحة الجرائم الإلكترونية:
عدم كفاية القوانين ومواكبتها للتطورات التقنية في كثير من الدول. أ-	

احجام الكثير من الجهات التبليغ عن تلك الجرائم. ب-	
سهولة إخفاء معالم الجريمة. ج-	

-42-

عدم وجود دليل مادي واضح. د-	
صعوبة الوصول إلى الدليل في بعض الأحيان. هـ-	
وجود كم هائل من المعلومات بتعيين فحصها. و-	

أولًا: الصعوبات على المستوى الوطني:
به الأجــهــزة الأمنية في مكافحة الجرائم الــذي تقوم الــدور الــي تواجه الصعوبات تتعدد

الإلكترونية على المستوى الوطني، وأهم هذه الصعوبات تتمثل في:
أ- عدم كفاية القوانين الحالية: هذا التطور المتلاحق في مجال تقنية المعلومات والاتصالات
يقابله استغلال الجناة لهذه التقنية المتطورة بابتكار أساليب جديدة لارتكاب الجرائم الإلكترونية،

ولذلك يتطلب الأمر مواكبة القوانين لهذه التطورات واستيعابها.
ب- أحجام الكثير من الجهات عن التبليغ عن تلك الجرائم: يهدف هذا الأحجام من
قبل هذه الجهات إلى عدم الإساءة لطبيعة عمل المنشأة، وعدم بيان عجزها عن تحقيق الأمان
الكافي للمعلومات، وبالتالي لأصول الأموال التي تتعامل معها، وقد يكون لذلك مردود سيء

لدى العملاء الذين ربما يلجأ كثير منهم لسحب أموالهم ووقف تعاملاتهم مع المنشأة.
ج- سهولة إخفاء معالم الجريمة: ويتمثل ذلك في عدم معرفة مصدر مرتكب الفعل، بحيث
إذا تم ارتكاب الفعل وظهرت نتيجته بعد فترة زمنية، مثل قيام شخص ما بزرع برنامج فيروسي

يكتشف بعد تحقق آثاره التدميرية والسالبة.
د- عدم وجــود دليل مــادي واضــح: الدليل المــادي الــذي يتوافر قد يكون في الغالب أوراق
متحصلة من الطابعة من خلال الجهاز والدليل هنا يكون الأوراق المتحصلة وليس ما يحويه الجهاز

في حد ذاته.
هـ- صعوبة الوصول إلى الدليل في بعض الأحيان: الدليل في الجريمة الإلكترونية عبارة عن
معلومات قد تحاط بوسائل فنية لحمايتها، وتلك الوسائل قد تكون عائقاً أمام عملية البحث

والتحري والاطلاع.
و- وجود كم كبير من المعلومات يتعين فحصها: يتطلب البحث عن معلومات تفيد في
كشف أدلة جريمة معينة البحث في كم كبير من الملفات والبرامج المخزنة والتي قد يكون لها

ارتباط بمعلومات خاصة بارتكاب الجريمة.

-43-

ثانياً: الصعوبات على المستوى الدولي:
يمكن تفصيل الصعوبات على المستوى الدولي كالتالي:

اختلاف مفاهيم الجريمة لاختلاف التقاليد القانونية وفلسفة النظم القانونية. أ-	
ب-	�عدم التناسق في القوانين الإجرائية فيما يتعلق بالتحري والتحقيق في الجرائم الإلكترونية.

عدم وجود الخبرة الكافية لدى الأجهزة الأمنية والعدلية لتمحيص عناصر الجريمة. ج -	
عدم كفاية الاتفاقيات الدولية والثنائية في مجال تسليم المجرمين. د-	

التدابير الأمنية في التعامل مع الجريمة الإلكترونية:
تشتمل الإجراءات الأمنية على مجموعة من التدابير، وبالضرورة يجب التمييز بين مرحلة ما

قبل وقوع الجريمة ومرحلة ما بعد وقوعها.

أولًا: تدابير مرحلة ما قبل وقوع الجريمة الإلكترونية)أمن المعلومات(:
تشمل كــافــة الإجــــراءات الــي تتخذ وبمــشــاركــة كــافــة القطاعات وهــو مــا يطلق عليه أمن

المعلومات، والقواعد التي تحكم أمن المعلومات تشمل:
تحديد المعلومات الهامة. أ-	

ب- تحليل المخاطر والتهديدات.
تحليل القابلية للعدوان. ج- 	

تطبيق الإجراءات المضادة. د- 	
التقييم ودراسة الأساليب والإجراءات المضادة. هـ-	

ثانياً: تدابير مرحلة ما بعد وقوع الجريمة الإلكترونية:
تعتبر المواجهة السريعة للجريمة الإلكترونية ضرورة هامة، حيث أنه كلما استغرقت المواجهة
وقتاً طويلًا، ترتب على ذلك مشكلات قد تعوق الكشف عن الجريمة، يتم استعراض كيفية

مواجهة تلك الجرائم الإلكترونية من خلال:
تحديد فريق التصدي لمكافحة الجريمة. أ-	

تحديد أسلوب عمل فريق التصدي لمكافحة الجريمة. ب-	

-44-

ثالثاً: الحماية والتأمين بالوسائل التقنية:)84(
ويتم ذلك على أربعة مستويات هي:

تأمين وحماية الحاسبات الشخصية والحاسبات الخادمة. أ-	
تأمين وحماية شبكة الربط بالإنترنت. ب-	

تأمين المعلومات المتداولة. ج-	
الحماية من التهديدات والاختراقات. د-	

رابعاً: التأمين بوضع السياسة الأمنية:)85(
ويتم ذلك عبر المحاور التالية:

أمن الأفراد. أ-	
التأمين الطبيعي. ب-	

تحديد الهياكل التنظيمية المساندة)كيان الأمن(. ج-	
تصنيف المصادر العملياتية والبيانات والمعلومات. د-	

تحديد مستويات الدخول وأحقيات التعامل. هـ-	
تأمين عمليات التشغيل. و-	

	�تأمين التطبيقات والشبكات والخدمات)كالبريد الإلكتروني ونقل الملفات والتجارة ز-
الإلكترونية ... وغيرها(.

والبرمجة والتصميم والتحليل البيانات)تجميع وتشتمل النظم تطوير مراحل 	�تأمين ح-
والتشغيل والصيانة والدعم الفني(.

إدارة وتحليل المخاطر وتحديد خطط استمرارية العمل. ط-	
الالتزام بتشريع تأمين الحماية للبيانات على المستوى القومي. ى-	

الحاسبات تأمين وحماية على ينصب التقنية بالوسائل والتأمين للحماية الأول المستوى
للتأمين المستويات أهــم الباحث الخــادمــة وهــي تمثل مــن وجــهــة نظر الشخصية والحــاســبــات

والحماية، حيث يمكن حماية هذه الحاسبات الشخصية والخادمة بالأساليب التالية:

العلوم سلسل المواجهة، وأساليب القادم التحدي الإنترنت وتأمين حماية بغدادي: وقائي د. الشربجي، أحمد د. 	84
والتكنولوجيا، الهيئة المصرية العامة للكتاب، القاهرة، 2010، ص156.

المرجع السابق، ص158. 	85

-45-

أ- الحماية المادية: وهي ما يعرف بالحماية الطبيعية، كأن يتم وضع الأجهزة في غرف مؤمنة

بعيداً عن مخاطر العابثين والمتصنتين وغيرهم، وذلك إما بحراسة فعلية أو بأقفال إلكترونية أو
بغيرها.

البطاقة أو للمستخدم، البصمة استخدام الحماية بتعريف هوية المستخدم: وتشمل ب-

الذكية للدخول وغيرها من أدوات تعريف هوية المستخدم كاستخدام كلمة المرور.
يتم الــي الأمنية الثغرات سد بهــدف التشغيلية البرامج وتعديل بالتحصين الحماية ج-

اكتشافها في برامج التشغيل.
د- الحماية بأغلاق الأجهزة والشاشات غير المستخدمة: من أهم واجبات إجراءات السياسة

الأمنية ضرورة التنبيه على المستخدمين بأغلاق أجهزتهم عند خروجهم من المكاتب.
ينبغي مراعاة الآتي عند وضع السياسة الأمنية لشبكات المعلومات:
الهدف الأساسي هو تقديم سياسة متكاملة للتأمين والحماية. أ-	

التأمين والحماية من أهم الخدمات التي يوفرها النظام. ب-	
	�سياسة التأمين والحماية يجب أن تكون ديناميكية متغيرة مع كل استحداث لأساليب ج-

الاختراق.
نخلص إلى أن الوقاية من الجريمة الإلكترونية تتطلب الآتي:)86(

 Strong Passwords .استخدام كلمات مرور لا يمكن الوصول إليها أ-	
تأمين جهاز الحاسوب الخاص من خلال: ب-	

 Fire wall.)1- تفعيل برامج الحماية مثل :)الجدران النارية
anti virus .2- استخدام مضادات الفيروسات

Anti Spyware .3- التحديث المستمر لبرامج مكافحة التجسس
ضبط التعامل مع وسائل التواصل الاجتماعي. ج-	

تحديث منظم التشغيل للحاسوب الخاص بصورة دائمة منعاً للاختراق والتجسس. د-	
إيجاد أقصى درجات الحماية للبيانات. هـ-	

Royal Canadian Touted Police- www.ramp-grc/Cyber-tips conceals- Eng. Hem 	86
 Get Cyber Saps :لمزيد من المعلومات يراجع

-46-

	�تأمين الشبكة اللاسلكية الخاصة)Wi-Fi(وتحديث الاعــدادات الخاصة بها، مع و-
تجنب إجراء المعاملات المالية عليها.

	�حماية البيانات المتعلقة بالبريد الإلكتروني في مجالات استخدام المعاملات المالية وغيرها. ز-
تجنب الأخطاء الناتجة عن عدم معرفة التعامل مع الحاسوب. ح-	

الاتصال بالجهات الرسمية عند وقوع المستخدم ضحية لتجسس أو اختراق. ط-	

التعاون الدولي في مواجهة الجريمة الإلكترونية:
ويتم المختلفة، بالوسائل الإلكترونية الجريمة والإقليمية في مكافحة الدولية الجهود تسهم

تناول هذا الجانب بالتفصيل المناسب في المبحث الرابع.

-47-

المبحث الثالث
مدى تأثير شبكات التواصل الاجتماعي على مجتمع دول

مجلـس التعـاون لدول الخليج العربية

نتناول موضوعات هذا المبحث في مطلبين كما يلي:
المطلب الأول: ماهية شبكات التواصل الاجتماعي وأنواعها ومميزاتها ونماذجها.

استخدامات شبكات التواصل الاجتماعي وآثارها. المطلب الثاني: 	

المطلب الأول
ماهية شبكات التواصل الاجتماعي

وأنواعها ومميزاتها ونماذجها

تعريف شبكات التواصل الاجتماعي:
تناول كثير من فقهاء تقنية المعلومات مفهوم الشبكات الاجتماعية المرتبطة بالمعلوماتية،
والاقتصادي وغيرهم والإداري والاستراتيجي القانوني والاجتماعي الفكر فقهاء تناولها كما

بالتعريف كل من خلال نظرتهم وتخصصهم.
فقد تناولها فايز الشمري بالتعريف بأنها نظام المعلومات العالمي الذي يتصل ببعضه بواسطة

عناوين متفردة معتمدة على بروتوكول الانترنت أو لواحقه وتوابعه الفرعية)87(.
كما عرفها علي عسيري بأنها وسيط ناقل للمعلومات بين أجهزة الكمبيوتر المتصلة به

بواسطة أنظمة تحكم في البيانات وبروتوكولات وعناوين خاصة)88(.
وعرفها عبد الله الغامدي بأنها مجموعة من الحواسيب مرتبطة ببعضها لتكون شبكة عالمية

وشبكات اتصال)89(.
وهناك تعريف مشعل القدهي على أنها عبارة عن مئات الملايين من الحاسبات الآلية حول

فايز الشمري: استخدامات شبكة الإنترنت في الإعلام العربي ، مجلة البحوث الأمنية كلية الملك فهد العدد التاسع عشر شعبان 	87
1422هـ .

علي بن عبدالله عسيري: الآثار الأمنية لاستخدام الشباب للإنترنت ، مركز الدراسات والبحوث – جامعة نايف العربية 	88
للعلوم الأمنية، الطبعة الأولى 1425 هـ

عبدالله بن أحمد الغامدي: تردد المراهقين على مقاهي الانترنت وعلاقته ببعض المشكلات لدى عينة من طلاب المرحلة 	89
الثانوية بمكة المكرمة ، رسالة الماجستير – جامعة أم القرى، 1429هـ .

-48-

العالم مرتبطة ببعضها يمكن إرسال الرسائل الالكترونية بينها في لمح البصر بالإضافة إلى تبادل
الملفات والصور والأحداث)90(.

تشمل الــي الاجتماعي التواصل شبكات مميزات استنباط يمكن السابقة التعاريف من
وتتضمن :

أنه نظام عالمي خارج حدود المنطقة والدولة .-11
إنه عالم افتراضي تقني . -22
أنه يعتمد على بروتوكولات لنقل المعلومات .-33
الاتصال يتم من خلال عناوين خاصة وأجهزة إلكترونية .-44

التواصل الاجتماعية بأنها لشبكات من خــال ما ذكــر أعــاه يمكننا أن نستنبط تعريفاً
بيئة الأفـــراد في التواصل بين تتيح)الإنــرنــت(الدولية المعلومات المــواقــع على شبكة مجموعة
مجتمع افتراضي يجمعهم الاهتمام أو الانتماء لبلد أو مدرسة أو فئة معينة في نظام عالمي لنقل

المعلومات.
يتبين من خلال التعريف أعــاه أن شبكات التواصل الاجتماعي تتميز عن غيرها من 	

المواقع في الشبكة الإلكترونية بعدة ميزات أبرزها:
أن هدف المواقع الاجتماعية خلق جو من التواصل في مجتمع افتراضي تقني يجمع مجموعة -11

من الأشخاص من مناطق ودول مختلفة على موقع واحــد تختلف وجهاتهم ومستوياتهم
وتتفق لغتهم التقنية.

أن الاجتماع يكون على وحدة الهدف سواء التعارف أو التعاون أو التشاور أو لمجرد الترفيه -22
فقط وتكوين علاقات جديدة أو استطلاع واكتشاف.

أنــه يرسل ويستقبل كتابة وحديثاً حيث -33 إن الشخص في هــذا المجتمع عضو فاعل بمعنى
يتجاوز دور الاستماع والاطلاع فقط، أما دور صاحب الموقع)Administration(هو

الرقيب والموجه للتواصل الإيجابي.

مشعل عبدالله القدهي: المواقع الاباحية على شبكة الانترنت وأثرها على الفرد والمجتمع، مدينة الملك عبد العزيز للعلوم 	90
والتقنية .

-49-

أنواع الشبكات الاجتماعية)91(:
المقدمة، للخدمة تبعاً إنشائها أو للهدف من الشبكات الاجتماعية وفقاً يمكن تقسيم

حيث يمكن تقسيمها إلى الأنواع التالية:
أو مجموعة أشخاص أفـــراد أو أ- �شبكات شخصية: وهــي شبكات لشخصيات محــددة

.)Facebook(أصدقاء تمكنهم من التعارف وإنشاء صداقات بينهم، مثل
ب- شبكات ثقافية: تختص بفن معين وتجمع المهتمين بموضوع أو علم معين .

ج- شبكات مهنية: تهتم وتجمع أصحاب المهنة المتشابهة لخلق بيئة تعليمية أو تدريبية فاعلة،
 .)LinkedIn(مثل

كما يمكن تقسيم الشبكات الاجتماعية أيضاً وفقاً للخدمات وطريقة التواصل إلى
الأنواع التالية:

شبكات تتيح التواصل الكتابي. أ-	

شبكات تتيح التواصل الصوتي. ب-	
	 شبكات تتيح التواصل المرئي. 	 ج- 	

هناك أيضاً تقسيم ثالث يقسم الشبكات الاجتماعية إلى:
من وتتكون .)Internal Social Networking(خاصة: داخلية شبكات أ-
مجموعة من الناس تمثل مجتمع مغلق أو خــاص يمثل الأفــراد داخــل شركة أو مؤسسة تعليمية
للدخول هـــــؤلاء الأشــخــاص دون غــرهــم ــوة التحكـم في دعـــ ويــتــم أو أي تجــمــع أو منظمة
للموقع والمشاركة فيه من تدوين وتبادل الآراء وملفات ومناقشات مباشرة وغيرها مثل شبكة

.)LinkedIn)
وهــي .)Extern at Social Networking) عــامــة: خــارجــيــة شبكات ب-
شبكات متاحة لجميع مستخدمي الانترنت بل صممت لجذب المشتركين المستخدمين للشبكة
)face book(بالمشاركة في الأنشطة بمجرد التسجيل في الموقع وتقديم أنفسهم مثل شبكة

و)Twitter(وغيرها.

http://www.alukah.net/culture/0/59302 91

-50-

مميزات شبكات التواصل الاجتماعي:
تتميز شبكات التواصل الاجتماعي بعدة مميزات منها)92(:

1- العالمية: حيث تلغي الحواجز الجغرافية والمكانية وتعبر الحدود الدولية بلا استئذان حيث
يستطيع الفرد التواصل أينما كان موقعه بكل سهولة مع الآخرين.

2- التفاعلية: فالفرد في شبكة التواصل الاجتماعي مستقبل وقارئ ومشارك في آن واحد،
هذه الميزة تلغي الجانب السلبي في وسائل الأعلام التقليدية التي لا تتيح المشاركة المباشرة.

المرسل أو الخــدمــة لتلقي المستقبل يستخدمها أن يمكن حيث الاستعمالات: تعدد -3
للتواصل مع الآخرين.

4- سهولة الاستخدام: شبكات التواصل الاجتماعي تستخدم بالإضافة للحروف وبساطة
اللغة فإنها تستخدم الرموز والصور وغيرها التي تسهل عملية التفاعل بين المستخدمين.

5- التكلفة الاقتصادية: شبكات التواصل الاجتماعي اقتصادية في الجهد والوقت والمال
فهي في معظم برامجها مجانية الاشتراك والتسجيل حيث يستطيع الجميع امتلاك جزء من شبكة

التواصل الاجتماعي وليست حكراً على أصحاب الأموال أو حكراً بجماعة دون غيرها.

نماذج وصور شبكات التواصل الاجتماعي:
يمكن أن نشير إلى بعض نماذج وصور لشبكات التواصل الاجتماعي الموجودة على الإنترنت
والتي تتميز بسعة الانتشار وخاصة على مستوى دول منطقة الخليج العربي محل البحث، فهي

تشمل)93(:

 Face book أولًا: الفيس بوك
يعد موقع الفيس بوك أحد أشهر المواقع على شبكة الإنترنت ورائد التواصل الاجتماعي
حيث يعتبر منبر للتعبير ويتعامل به كل قطاعات المجتمع شيباً وشباباً وبمختلف الأعمار، وهو
والملفات المعلومات تبادل من المستخدمين يمكنهم بين تكوين علاقات على يساعد موقع
والصور الشخصية ومقاطع الفيديو والتعليقات وكل هذا يتم في عالم افتراضي يقطع حاجز

الزمان والمكان.

 http://www.alukah.net/publications-competitions/0/404 	92
 http://lljk599.blogspot.com/2014/04/blog-post-6251.html 	93

-51-

 twitter ثانياً: تويتر
موقع تواصل اجتماعي يقدم خدمة تسمح لمستخدميه بإرسال تحديثات Tweets عن
حالتهم من خلال رسائل أو رسائل قصيرة S.M.S أو برامج المحادثة الفورية وغيرها، حيث
مباشرة من قــراءتهــا الآخــريــن المستخدم ويمكن للأصدقاء التحديثات في صفحة تلك تظهر

صفحتهم الرئيسية أو من ملف المستخدم وكذلك يمكن استقبال الردود والتحديثات.

Web blogs ثالثاً: المدونات
 هي مواقع شخصية على الإنترنت تساعد الأفراد على التفاعل من خلال المشاركة والتعلم

عبر تبادل الأفكار والمعلومات، من مميزاتها:
سهولة الإنشاء حيث هناك الكثير من البرامج الجاهزة التي تساعد في التصميم. أ-	

ب-	 سهولة التدوين والنشر.
كسر حواجز الزمان والمكان حيث يمكن التدوين في أي وقت. ج-	

إمكانية حفظ الحقوق للأفكار والتحديثات. د-	
إمكانية التفاعل مع الآخرين Feed back من خلال الردود المباشرة. هـ-	

و-	 التوفير في الوقت والجهد في التدوين والتوزيع مع المحافظة على البيئة.
إمكانية التدوين بطريقة منظمة تمكن من الحصول على المعلومات بكل سهولة. ز-	

إمكانية استخدام الصوتيات والمرئيات. ح- 	
مساحة حرة للاستخدام. ط- 	

 WhatsApp رابعاً: واتسب
موقع إنشاء للمستخدم تسمح إلكترونية شبكة عن عبارة الاجتماعي، للتواصل موقع
خاص به مع إمكانية ربطه بالمواقع الأخرى التابعة للأصدقاء وهو برنامج يعمل على الهواتف
الذكية، وما يميزه أنه يتيح إمكانية التعديل على المواد التي يتم تداولها ويسمح للمستخدمين

بالمشاركة المباشرة.

-52-

المطلب الثاني
استخدامات شبكات التواصل الاجتماعي

الايجابية الاستخدامات منها الاجتماعي التواصل لشبكات عديدة استخدامات هناك
ذات الأثر الايجابي ومنها أيضاً الاستخدامات السالبة أو ذات الأثر السلبي.)94(

أولًا: الاستخدامات الايجابية لشبكات التواصل الاجتماعي:
يمكن الاستفادة من شبكات التواصل الاجتماعي في الجوانب الايجابية التالية:

1- استخدامات الاتصالات الشخصية:
وهو الاستخدام الأكثر شيوعاً حيث يمكن من خلالها تبادل المعلومات والملفات الخاصة والصور
ومقاطع الفيديو، كما أنها مجال رحب للتعارف والصداقة، وخلق مجتمع يتميز بوحدة الأفكار والرغبات

وإن اختلفت أعمارهم وأماكنهم ومستوياتهم العلمية.
2- الاستخدامات التعليمية:

هناك دور هام تلعبه شبكات التواصل الاجتماعي في مجال تطوير التعليم الإلكتروني وتعمل على
إضافة الجانب الاجتماعي له بمشاركة كل الأطراف في منظومة التعليم كالمدرسة أو الجامعة والمنزل.

3- الاستخدامات الحكومية:
اتجهت كثير من الدوائر والوحدات الحكومية للتواصل مع الجمهور متلقي الخدمة الحكومية
من خلال موقع التواصل الاجتماعي بهدف قياس وتطوير الخدمات حيث تتميز هذه الخدمة
بقلة تكلفتها والوصول المباشر للمستفيد مع إمكانية التعامل والتفاعل Feed back بين

الأطراف.
4- الاستخدامات الإخبارية:

التواصل الاجتماعي مصدر أصيل من مصادر الأخبار لكثير من حيث أصبحت شبكات
روادها.

5- الاستخدامات الدعوية:
الــبــاب للتواصل والــدعــوة مــع الآخــريــن بمختلف الــتــواصــل الاجــتــمــاعــي فتحت شبكات
انتقال ايجابي معتقداتهم ولغاتهم وأصبح للكثير من الدعاة مواقعهم الالكترونية وهو ما يمثل

-alrahma-fe-shahr-alla h/page/lesson14. http://www.almaaref.org/books/contentsimages/books/zad-almobalegh /zad 	94
 	htm

-53-

للتواصل العالمي بعيداً عن الوسائل التقليدية حيث تتميز الدعوى عن طريق شبكات التواصل
الاجتماعي بالعالمية والفورية مع التوفير في الجهد والوقت والتكاليف.

ثانياً: الاستخدامات السلبية لشبكات التواصل الاجتماعي.
كما لشبكات التواصل الاجتماعية جوانب ايجابية عديدة قابلة للتطوير والتوظيف الفعال

هناك أيضاً الجوانب المظلمة والسالبة في هذه الشبكات الاجتماعية.
هناك بعض صور الاستخدامات السالبة تشمل على سبيل المثال:

بث الأفكار الهدامة والدعوات المنحرفة والتجمعات المخالفة للقيم والقانون. -11
عرض المواد الإباحية والفاضحة الخادشة للحياء العام.-22
التشهير والمضايقة وبث الإشاعات.-33
التحايل والابتزاز والتزوير.-44
انتهاك الحقوق الخاصة والعامة. 	-55
الاستغلال الجنسي للأطفال.-66

تجارب ناجحة للاستخدامات الايجابية للشبكات الاجتماعية.
هناك تجارب ناجحة للاستخدامات الايجابية للشبكات الاجتماعية منها:

1- التجارب الاجتماعية: كتلك التي يتم فيها التواصل بين الأفراد في الدولة أو على مستوى
الأســـرة والقبيلة في تــواصــل يعزز قــوة المجتمع. ويــاحــظ أن الاتجـــاه الــعــام لاســتــخــدام الشبكة

الاجتماعية دون عصبية أو ازدراء للآخرين.
2- الــتــجــارب العلمية: تــؤكــد الــتــحــديــات المــعــاصــرة عــلــى أهمــيــة تــوظــف أجــهــزة الــرقــابــة في
المعلومات مجتمع مكوناً الشبكة عــر المعلومات تدفق يؤكد والــواقــع والتعلم التعليم أنشطة

.)Information community)
3- التجارب الدعوية: هناك الكثير من الدعاة أتجه للتواصل مع الآخرين من خلال الشبكات
الاجتماعية وإمكانياتها وتوظيفها، وهذه التجارب تحسب إيجاباً لصالح الشبكات الاجتماعية

والتي يمكن ملاحظة نموها السريع المضطرد.
للتواصل بين الشبكات الاجتماعية شبكات عالمية السابق نخلص إلى أن الطرح من خلال
أجهزة متعددة في نظام عالمي لنقل المعلومات، وتتميز أيضاً الشبكات الاقتصادية أنها عالمية

-54-

خارج حدود الزمان والمكان ويمكن الاستفادة منها في خدمات التواصل الشخصي أو التعليمي
أو الدعوي أو الإخباري أو الحكومي أو الرسمي.

مستخدمو مواقع التواصل الاجتماعي الإلكترونية في دول مجلس الخليج العربي:
وفقاً لموقع مركز الرياض للمعلومات والدراسات الاستشارية فقد صدر تقرير المركز المالي
الكويتي)95(حول مواقع التواصل الاجتماعي الالكترونية في دول مجلس التعاون الخليجي، تناول
الاتجاهات العامة لاستخدام مواقع التواصل الاجتماعي، كما أبرز التقرير محفزات النمو والفرص
والتحديات الرئيسية لهذا القطاع. وفقاً للتقرير فقد تصدرت المملكة العربية السعودية والأمارات
قائمة مجموعة دول مجلس التعاون الخليجي الأكثر استخداماً لمواقع التواصل الاجتماعي، وقد
بلغ مجموع مستخدمي موقع Facebook وحده أكثر من)16(ستة عشر مليون مستخدم
في دول الخليج العربي وأصبحت الشركات في الخليج العربي أكثر إدراكاً للتسوق عبر وسائل

التواصل الاجتماعي وكذلك في مجال الترفيه الإلكتروني.
 كما أشار التقرير إلى أن نسبة السكان الشباب دون سن 35سنة تبلغ 67%من مجموع
عدد سكان دول مجلس التعاون وهي نسبة تزيد عن المتوسط العالمي، مما يترتب على ذلك إسهام
هذه الشريحة السكانية الشبابية في تسريع وانتشار الاستخدام لوسائل التواصل الاجتماعي مع
وضع في الاعتبار انتشار الهواتف النقالة الذكية وانتشار الإنترنت بسرعة متزايدة وبمعدل نمو
سنوي مركب يبلغ 15%، لاسيما وأن التقرير يشير إلى توقع زيادة الإنفاق الحكومي على قطاع

تقنية المعلومات.
وعلى الرغم من أن استخدام الشباب لمواقع التواصل الاجتماعي كان في البداية لأغراض
الدردشة وإقامة العلاقات والصداقات وتفريغ الشحنات العاطفية، إلاّ أنه وبمرور الوقت تطورت
العلاقات بين الشباب ومواقع التواصل الاجتماعي وصار الاستخدام في مجالات تبادل وجهات
النظر وتحسين الأوضاع الاجتماعية والاقتصادية والسياسية كما يتم النقل فيها للإحداث لحظة

بلحظة مما يمكن أن نؤكد بأن مواقع التواصل الاجتماعي كانت سبباً في:
11 إتاحة الفرصة للشباب للتواصل بشكل أكبر. -
22 ساهمت في إضافة النضج إلى تعاملات وتصرفات الشباب. -
33 ساهمت في إعطاء الشباب الفرصة للتعبير عن آرائهم.-

 http://www.alriyadh.com/980890:وأنظر الملحق رقم)6(ص ب، والموقع الإلكتروني التالي 	95

-55-

الكويت أصبحت من أن نوفمبر 2013م(الكويتية)25 الأنباء وقــد نشرت صحيفة
التواصل مواقع الاجتماعي حيث تحولت التواصل لوسائل استخداماً الخليجية الــدول أكثر
الاجتماعي إلى مشروعات تجارية واستثمارية مما جعل البعض يفكر في فرض ضرائب على تلك

المشروعات وخاصة المشروعات التي تستخدم برنامج للتواصل.)96(

الآثار السلبية لاستخدام مواقع التواصل الاجتماعي وتفشي الفساد الأسري:
تعددت وتنوعت الدراسات التي تهتم بتحليل ظاهرة وأسباب الفساد الأسري، وقد أشارت
تلك الدراسات إلى كثير من التسهيلات التي قدمتها تقنيات التواصل الاجتماعي، وساهمت

بها في نشر الفساد من خلال:
الاستلاب الثقافي واختلاط القيم الأخلاقية.-11
تفشي تقنيات العولمة ذات التأثير على الأخلاقيات. -22
عدم السيطرة على استخدامات أجهزة تقنية المعلومات.-33

ولا شك أن النقاط أعلاه ذات تداخل كثيف فيما بينها وذات صلة وثيقة بموضوع تفشي
التقنية تتداخل الالــكــرونــيــة، حيث الاجتماعي التواصل مــواقــع مــن خــال الأســـري الفساد
التواصل مواقع المحــور في الجنسية هي الصور بل وصــارت الخصوصيات أدق مع المعلوماتية

الاجتماعي وهو ما يندرج تحت ما يعرف بالاستغلال والتحرش الجنسي.
وعلى الرغم من الإيجابيات الهائلة لشبكة الانترنت بصورة عامة والايجابيات العديدة لمواقع
التواصل الاجتماعي، إلا أن المخاطر الناجمة عن هذه الشبكات بالغة الحدة والعمق خاصة
بالنسبة لصغار السن أو ما يعرف بفئة الأحــداث محــدودي المعرفة قليلي الخــرة لاسيما وأن
الأحداث وصغار السن يتميزون بالميل للمخاطرة والرغبة في التقليد والانجذاب للجنس الآخر
والسعي نحو المغامرة واثبات الذات، و الشبكة العالمية للمعلومات ومواقع التواصل الاجتماعي
الالكترونية تتضمن العديد من المخاطر التي يكون لها أعمق الأثر على فئة صغار السن، ومن

أبرز تلك المخاطر:
دخول المواقع الإباحية.-11
المعاكسة من خلال البريد الإلكتروني.-22

 	http://www.kolalwatn.net/news136120 	96

-56-

الاطلاع غير المصرح على أسرار الغير. -33
اللهو غير البريء.-44
الاطلاع على المطبوعات الممنوعة.-55
التأثر بالأفكار المتطرفة والهدامة. -66
اكتساب الخبرات السالبة.-77
الميل نحو الانعزال.-88
الإجرام الإلكتروني. -99

وبحلول منتصف العام 2014م كان هناك ما يزيد عن 71 مليون مستخدم نشط لوسائل
التواصل الاجتماعي من بين 135مليون مستخدم للإنترنت في العالم العربي متضمناً مجتمعات
دول مجلس التعاون الخليجي . وقد باتت هذه المواقع الاجتماعية وسائل أساسية للخدمات

التي تقدم سواء عبر القطاع الخاص أو القطاع الحكومي.)97(
ووفقا لنتائج تقرير الإعلام الاجتماعي العربي السادس الصادر عن برنامج الحوكمة والابتكار
ــراك المواطنين ــــإدارة الحــكــومــيــة)98(والـــذي جــاء تحــت عــنــوان “إشــ في كلية محمد بــن راشـــد ل
استخدام وسائل فإن الاجتماعي”، الإعــام إمكانيات العربي: العالم العامة في والخدمات
التواصل الاجتماعي تزايد بشكل مضطرد في العالم العربي، إذ ارتفعت أعداد مستخدميها منذ
مايو 2014 بنسبة 49% لموقع فيسبوك و54% لموقع تويتر و79% لموقع لنكد إن. وكشف
التقرير أن دولة الإمارات تمتلك أعلى نسبة انتشار لمستخدمي لنكد إن بالنسبة لعدد السكان
والتي وصلت إلى 22.4% بينما تتصدر قطر ترتيب نسبة انتشار فيسبوك مع 61% من سكانها
ينشطون على الموقع وتليها الإمارات بفارق بسيط بنسبة 58%، أما على موقع تويتر فتمتلك
السعودية أكبر عدد من المستخدمين يمثلون 40% من إجمالي مستخدمي الموقع النشطين في
العالم العربي ولكن الكويت تحتل المرتبة الأولى في نسبة الانتشار مع 11.4% من سكانها

يمتلكون حسابات نشطة على تويتر.
نستنتج من ذلك التنامي المستمر لوسائل الاتصال الاجتماعي في المنطقة العربية، وبصفة

http://www.mbrsg.ae/getattachment/9cea0fcc-9e43-4fba-9f47-ea6d9d16ca8c/Arab-Social-Media-Outlook 2014. 	97
 	aspx

 http://arabic.arabianbusiness.com/politicseconomics/society/2014/jun/25/364833/#.VK5jWujTHAw 	98

-57-

خاصة في المنطقة الخليجية والتأثيرات التي يمكن أن تحدثها في مختلف أوجه حياة المواطن في
دول مجلس التعاون الخليجي وبصفة خاصة فئة الشباب، الأمر الذي يتطلب تكاتف جميع
مؤسسات التنشئة الاجتماعية ومؤسسات المجتمع المدني ووسائل الإعلام للتصدي لهذا الجانب.

-58-

المبحث الرابع
التعاون الدولي والاقليمي لمواجهة الجريمة الإلكترونية

مقدمة:
 أدت التطورات المتلاحقة في علوم الحاسب الآلي وتقنية المعلومات وشبكة الانترنت
إلى نقلة علمية وتطبيقية حضارية إيجابية هائلة في كافة مجــالات الحياة ، ومع الاستخدام
المكثف لشبكة الإنترنت ، برزت ظاهرة الجريمة الإلكترونية بأنواعها المختلفة في عقد التسعينات
الــدولي مــدى الحاجة من القرن الماضي, وارتفعت معدلاتها بشكل متسارع وأدرك المجتمع
الماسة لتعاون دولي وإقليمي فعال يكبح جماح الجريمة الإلكترونية ويحد من مخاطرها الاقتصادية
العالم الكبير في عدد مستخدمي شبكة الإنترنت حول والاجتماعية والأمنية بعد الارتفاع
الــذي كان في علم 1993 أربعة عشرة مليون و161570مستخدم فقط وتضاعف هذا
الــعــدد في عــام 2014 إلى 213 ضعف ليصل الي أكثر مــن ثلاثة مليار مستخدم ، وفقا
لجهاز الرصد الإلكتروني الدقيق المستمر على مدار الثانية والدقيقة والساعة ، وقد رصدنا عدد
مستخدمي الانترنت حول العالم يوم 2014/10/10 الساعة 1405 بتوقيت عمان وكان
ألــف(,وقمنا)إثــنــان مليار وتسعمائة ستة وثمــانــون مليون وثمانمائة ــعـــدد2986800000 الـ
بالرصد مرة أخرى - أثناء إعداد هذه الدراسة - في الساعة 19-5 يوم 30 نوفمبر 2014
وكان العدد 3018627352) ثلاثة مليار وثمانية عشرة مليون وستمائة وسبعة وعشرون
ألــف وثلاثمائة واثــنــان وخمسون مستخدم (وتلاحظ من خــال الــرصــد الإلــكــروني دخول
420 مستخدم جديد كل دقيقة وبمعدل 7 في الثانية ، ومن المؤكد أن هذا الارتفاع المذهل في

أعداد المستخدمين يصاحبه ارتفاع كبير في معدلات الجريمة الإلكترونية بأنواعها المختلفة.)99(
 transnational crime وتعد الجريمة الإلكترونية من أكثر الجرائم عبورا للحدود الوطنية
أشخاص بهــا يتأثر ولكن معينة دولــة بهــا شخص في يقوم الإلكترونية الهجمات أن حيث
الــذي يرسل إلى email طبيعيون أو معنيون في دول مختلفة, بل حتى أن البريد الإلــكــروني
أشخاص في نفس الدولة من شأنه أن يشكل دليلا الكترونيا Electronic evidence في

99	 أنظر الملحق رقم)3(للاطلاع على احصائية عدد مستخدمي الانترنت حول العالم لعام 2014
 Number of Internet Users (2014) – Internet Live Stats

 www. Internet world states.com :وأنظر الموقع 	

-59-

مكان ما في دولة ما وقد يتم إرساله كمعلومات وبيانات إلى عدة دول، وفي نفس الوقت تأكد
أن الدليل الإلكتروني سريع الــزوال volatile بالطمس والاخفاء والتدمير المعتمد، ولذلك
فإن التدابير المطلوبة على المستوى الوطني للحفاظ على المعلومات والبيانات المخزنة إلكترونيا

ضرورية كذلك للعمل بها في إطار التعاون الدولي.
نتناول موضوعات التعاون الدولي والإقليمي لمواجهة الجريمة الإلكترونية في المطالب التالية:

المطلب الأول: اتفاقية مجلس أوربا للجريمة الإلكترونية
 Council of Europe Convention on Cybercrime

المطلب الثاني: الجهود و المؤتمرات الدولية و الإقليمية لمواجهة الجريمة الإلكترونية.
العربية الخليج لــدول التعاون لــدول مجلس الـــدولي التعاون المطلب الثالث: � جهود

لمواجهة الجريمة الإلكترونية.

-60-

المطلب الأول
اتفاقية مجلس أوربا للجريمة الإلكترونية

Council of Europe Convention on Cybercrime
الإيجابيات وسلبيات التباطؤ في التصديق والنفاذ

وإن كان موضوع بحثنا “ الجريمة الإلكترونية في المجتمع الخليجي و كيفية مواجهتها” الا
أن اتفاقية مجلس أوربا)100(للجريمة الإلكترونية تعد أول مبادرة عالمية وأبرز وأنجح ثمرات التعاون
الدولي في هذا المجال حتى الآن , وأنه لابد من دراسة مضمونها بشيء من التفصيل المناسب
وتعزيز جهود لدعم الــرائــدة الاتفاقية هــذه استصحاب و استلهام و محــاورهــا للوقوف على
دول مجلس التعاون لدول الخليج العربية في مكافحة الجريمة الإلكترونية بالاستفادة من تجارب
و تعاون المنضمين للاتفاقية , حيث أن طبيعة الجريمة الإلكترونية أنها عابرة للحدود الوطنية
للتكتلات أو منفردة للدول بالغة الخطورة , ولابــد العالمية الأمنية المــهــددات وأصبحت من
الإقليمية من دراسة تجارب المجتمع الدولي في هذا المجال لوضع الاستراتيجيات والخطط والتدابير

اللازمة لمواجهة الجريمة الإلكترونية التي تستفحل بسرعة كبيرة.
أقرت اللجنة الوزارية لمجلس أوربا في دورتها رقم 109 بتاريخ 8 نوفمبر 2001 الاتفاقية
الأوربية للجريمة الإلكترونية وتم فتح التوقيع للانضمام إلى الاتفاقية في مؤتمر دولي في بودابست
– المجر - في 2001/11/23, وفي هذا التاريخ وقعت على الاتفاقية 26 دولة من الدول

توجد ثلاثة مجالس أوربية هي: 1- مجلس أوربا 2- المجلس الأوربي 3- مجلس الاتحاد الأوربي. 	100
فيما يلي نبذة مختصرة توضح اختصاصات هذه المجالس والفرق بينها: 	

أولا: مجلس أوربا: هو منظمة دولية مكونة من 47 دولة أوربية تأسست في عام 1949 ومقر المجلس مدينة ستراسبورغ 	
الفرنسية. العضوية في المجلس مفتوحة لكل دول أوربا الديمقراطية التي تضمن حقوق الانسان والحريات للجميع ، ومن
أبرز انجازات المجلس: الميثاق الأوربي لحقوق الانسان في عام 1950والذي بموجبه تم تأسيس المحكمة الأوربية لحقوق

الإنسان. وتجدر الاشارة إلي أن مجلس أوربا لا علاقة له بالاتحاد الأوربي.
ثانيا: المجلس الأوربي: هو قمة لرؤساء الدول ورؤساء الحكومات الثمانية والعشرين الأعضاء في الاتحاد الأوربي ويعقد 	
اجتماعين على الأقل كل سنة في شهري يوليو وديسمبر، ويختص المجلس بتعيين رئيس المفوضية الأوربية ويجري التصديق

على قرار التعيين بالتصويت عليه في البرلمان الأوربي.
ثالثا: مجلس الاتحاد الأوربي: يتكون المجلس من وزراء حكومات الدول الأعضاء في الاتحاد ويشكل المجلس مع البرلمان 	
التي ترأس المجلس، الدولة التشريعية للاتحاد الأوربي. للمجلس رئيس وأمين عام ، ويرأس المجلس وزير الذراع الأوربي
ويعتبر الأمين العام الممثل الأعلى لسياسة الدفاع والخارجية المشتركة. ويجتمع المجلس أربعة مرات في العام وتعرف هذه
الاجتماعات باجتماعات قمة رؤساء الاتحاد الأوربي حيث يتم في هذه الاجتماعات توجيه المجلس الأوربي ووضع

سياساته العليا .

-61-

الأعضاء في مجلس أوربا Council of Europe البالغ عددها 47 دولة , وعملا بالمادة
)37(من الاتفاقية التي تنص على انضمام الدول غير الأعضاء اليها , وقعت على الاتفاقية

في ذات التاريخ أربعة دول غير أعضاء في المجلس وهي:
11 الولايات المتحدة الأمريكية..
22 اليابان..
33 كندا..
44 جنوب أفريقيا..

استعراض لاتفاقية مجلس أوربا للجرائم الالكترونية لسنة 2001:
الديباجة:

تصدرت الاتفاقية ديباجة معبرة عن رغبة الدول الأعضاء في مجلس أوربا و الدول الأخرى
الموقعة على الاتفاقية عن رغبتهم و حماسهم للتعاون الدولي بشأن مكافحة الجريمة الالكترونية
من خلال إقرار سياسة جنائية مشتركة تهدف إلى حماية المجتمع من الجريمة الإلكترونية وتعزيز
التعاون الدولي, وإذ تدرك التغيرات العميقة التي أحدثتها الرقمية digitalization والتقارب
هذه اســتــخــدام مــن والــقــلــق الآلي الحــاســب لشبكات المستمرة والــعــولمــة Convergence
الشبكات والمعلومات الإلكترونية لارتكاب جرائم جنائية, واعترافا بالحاجة للتعاون بين الدول
والقطاع الخاص في مكافحة جرائم الإنترنت لحماية المصالح المشروعة في استخدام و تطوير

تقنيات المعلومات.)101(
التوقيع عليها اتفاقية الجرائم الإلكترونية وفتح أوربــا اعتبارا لكل ما تقدم، أجــاز مجلس

للأعضاء ولغير الأعضاء في المجلس بتاريخ 11/23/ 2001 في بودابست - المجر.

تتكون الاتفاقية من أربعة فصول كما يلي:
تناول الفصل الأول استخدام المصطلحات، ولأغراض هذه الاتفاقية تم تعريف المصطلحات
التالية في المادة)1(كما يلي)102(: أ- نظام الكمبيوتر Computer System ب- بيانات

101لمزيد من التفاصيل حول ديباجة الاتفاقية ، أنظر :
Convection on Cybercrime , Budapest , 23 Nov. 2001 , Council of Europe .

102 للاطلاع على التعريفات أنظر نص المادة)1(من الفصل الأول من اتفاقية مجلس أوربا للجريمة الإلكترونية .

-62-

الكمبيوتر Computer Data ج- مزود الخدمة Server Provide - د- بيانات حركة
 Traffic data المرور

الفصل الثاني: التدابير التي يتعين اتخاذها على المستوى الوطني:
Measures to be taken at the national level

 Substantive يتكون هذا الفصل من ثلاثة أقسام: القسم الأول: القانون الجنائي الموضوعي
Criminal Law المــواد)2-13(القسم الثاني: قانون أصول المحاكمات المــواد)14-

21(والقسم الثالث: الاختصاص القضائي المادة)22(.

International Co-operation الفصل الثالث: التعاون الدولي
العامة المــبــادئ المــواد)23- 30(تناول القسم الأول اشتمل هــذا الفصل على قسمين:
المتعلقة بالتعاون الدولي ويشمل ذلك تسليم المجرمين والمساعدات المتبادلة واجــراءات طلبات
المساعدات المتبادلة في غياب الاتفاقيات الدولية الواجبة التطبيق. واختص القسم الثاني في
المواد)31-35(بالمساعدات المتبادلة بشان التدابير المؤقتة والمساعدات المتبادلة فيما يتعلق

بسلطات التحقيق ومكافحة استخدام شبكة الإنترنت لارتكاب الجرائم الإلكترونية.

الفصل الرابع: نصت الاتفاقية علي الأحكام الختامية في المــواد)36-48(وتعد المادة
)37(: الانضمام للاتفاقية من أبرز ما ورد في الأحكام الختامية، وقد نصت الفقرة)1(على
أن:)الاتفاقية مفتوحة للتوقيع عليها من الــدول غير الاعضاء بمجلس اوروبــا التي لم تشارك
إعــدادهــا وإجـــازتهـــا(. وتــنــص الــفــقــرات 2، 3، 4 على شـــروط انضمام الـــدول غــر الأعــضــاء

للاتفاقية.)103(
البروتوكول الاضافي لاتفاقية مجلس اوروبا للجريمة الإلكترونية:

صدر هذا البروتوكول في ستراسبورغ – فرنسا - في 28 نوفمبر 2003 واشتمل على
أربعة فصول جاء الفصل الأول بعنوان: الأحكام العامة)المــواد 1، 2(- الفصل الثاني:
بشأن التدابير التي يجب اتخاذها على المستوى الوطني)المواد 3-7(- الفصل الثالث: حول
العلاقة بين الاتفاقية والبروتوكول)المادة 8(أما الفصل الرابع: عن الأحكام الختامية في المواد

.)16-9(
أنظر المذكرة الاخبارية حول مشاركة الدول غير الأعضاء في مجلس أوربا في معاهدات المجلس . 	103

-63-

الأهداف الاساسية لاتفاقية مجلس أوربا للجريمة الالكترونية)104(:
11 الأساسية, - المحلية الجنائية القوانين في الجرائم عناصر بين والانسجام التوافق تحقيق

والشروط المتطلبة ذات الصلة في مجال الجريمة الإلكترونية.
22 تزويد قوانين الاجراءات الجنائية المحلية - في دول الاتحاد الأوربي و غيرها - بصلاحيات -

ضرورية للتحقيق وتوجيه الاتهام في الجرائم الإلكترونية وغيرها من الجرائم التي ترتكب
باستخدام أنظمة الحاسب الآلي والتعامل مع الأدلة ذات العلاقة بالطابع الإلكتروني.

33 إعداد نظام فعال وسريع للتعاون الدولي. -

أوربا مجلس لاتفاقية والانفاذ والتصديق التوقيع من الدول موقف إحصائية
للجريمة الإلكترونية:

في آخر إحصائية بتاريخ 2014/10/5 عن موقف الدول من التوقيع على الاتفاقية و
التصديق عليها و دخولها حيز النفاذ, وقعت بقية الدول الأعضاء في مجلس أوربا الـ 29 على
الانضمام للاتفاقية في تواريخ متفاوتة بعد 23 /2001/11 ويلاحظ أن الحماس للتوقيع لم
يكن بالقدر المطلوب الذي ورد في ديباجة الاتفاقية حيث وقعت آخر دولتين أعضاء في مجلس
أوربا في عام 2013 وهما موناكو في 2013/2/25 واندروا Andorra في 2013/4/23
 San وحــى تاريخ هــذه الاحصائية لم توقع على الاتفاقية دولتان هما روسيا وســان مارينو
 Marino أما الدول غير الأعضاء التي انضمت إلى الاتفاقية حتى تاريخ 2014/10/5 بلغ
عددها 13 دولة إضافة إلى الأربعة دول السالفة الذكر التي وقعت عند فتح الاتفاقية للتوقيع

بتاريخ 2001/11/23.)105(

تحليل موقف الدول الموقعة على الاتفاقية:
الــدول الأوربية الغريبة الأعضاء في مجلس أوربــا كثيرا في التصديق على الاتفاقية تأخرت
 Ratification , علما بأن تسعة من دول أوربا الشرقية بالإضافة إلى مالطا هي الأسبق
في التصديق على الاتفاقية خلال الفترة من 2002/6/20 إلى 2005/5/1 وهي: استونيا

أنظر المذكرة التفسيرية لاتفاقية مجلس أوربا للجريمة الإلكترونية: 	104
 Council of Europe- Explanatory Report to the Convection on Cybercrime , (ETS No.185) Introduction, No. 111, The

Convection , p.3.

أنظر إحصائية موقف التوقيع والتصديق والنفاذ لاتفاقية مجلس أوربا للجريمة الإلكترونية حتى 10/5 / 2014، ملحق رقم)7(ص 	105
أ-د

-64-

– هنغاريا – ليتوانيا - رومانيا - سلوفينيا - ماكدونيا - بلغاريا - مالطا, والخمسة
الأوائل من هذه الدول التزمت بإدخال الاتفاقية حيز النفاذ في التاريخ المحدد في الاتفاقية وهو

2004/7/1 ودخلت الاتفاقية حيز النفاذ في سلوفينيا وماكدونيا في 2005/1/1.
تكنولوجيا المتقدمة الكبرى الصناعية الغربية الــدول عــدم حمــاس يتضح كذلك تقدم مما
للتصديق على الاتفاقية وإدخالها حيز النفاذ في الوقت المحدد بعد التوقيع عليها كما فعلت دول

أوربا الشرقية, ومثال ذلك أنظر الجدول أدناه:

النفاذالتصديقالتوقيعالبلد
23/11/200110/1/20061/5/2006فرنسا

23/11/20019/3/20091/7/2009ألمانيا

23/11/20015/6/20081/10/2008إيطاليا

23/11/200125/5/20111/9/2011المملكة المتحدة

التوقيع والتصديق والنفاذ لاتفاقية مجلس أوربــا للجريمة وقد كشف تحليل)106(إحصائية
الإلكترونية أن 10 دول أعضاء بنسبة 23.25% قد وقعت على الاتفاقية في الفترة من 2004
إلى 2005 وأن 13 دولة بنسبة 30.4% صدقت على الاتفاقية وأدخلتها حيز النفاذ في الفترة
من 2006 إلى 2009 أما الدول الأعضاء التي صدقت على الاتفاقية وأدخلتها حيز النفاذ

في الفترة من 2010 إلى 2014 بلغ عددها 13 دولة بنسبة 30,4 % .
أما الدول الأربعة غير الأعضاء في مجلس أوربا التي بادرت بالتوقيع على الاتفاقية في مؤتمر
للتصديق على الاتفاقية بتاريخ 2001/11/23، فهي الأخــرى لم يكن حماسها بودابست
وادخالها حيز النفاذ بالمستوى المطلوب، وفيما يلي موقف هذه الدول الذي يؤكد ما ذهبنا اليه:

النفاذالتصديقالتوقيعالدولة
23/11/200129/9/20061/7/2006الولايات المتحدة الأمريكية

23/11/20013/7/20121/11/2012اليابان

23/11/200130/11/20121/3/2013كندا

___لم تصدق حتى الآن23/11/2001جنوب أفريقيا

قام بتحليل الاحصائيات فريق البحث بمجمع البحوث والدراسات بأكاديمية السلطان قابوس لعلوم الشرطة. 	106

-65-

أما استراليا فقد صدقت على الاتفاقية في 11/30/ 2012 وأدخلتها حيز النفاذ في 3/1/
.2013

قصدنا بهذا التحليل لموقف الدول الاعضاء في مجلس أوربا Council of Europe من
اتفاقية الجريمة الإلكترونية أن نسلط الضوء على مدى التباطؤ المقصود من غالبية الــدول في
التصديق على الاتفاقية وانفاذها حيث أن 30% من الأعضاء صدقوا عليها و نفذوها بعد
مرور 5 إلى 8 سنوات من فتحها للتوقيع وأن 30% أخرى من الاعضاء صدقوا عليها وأدخلوها
حيز النفاذ بعد مرور9 إلى 13 سنة من فتحها للتوقيع في 2001/11/23 , أي أن %60
من الأعضاء الموقعين على الاتفاقية أدخلوها حيز النفاذ بعد فترة تراوحت بين 5 سنوات إلى
13 سنة. مما يؤكد أن التوقيع على الاتفاقية كان بالنسبة لبعض الدول عبارة عن تظاهرة دوليه

للعلاقات العامة أعقبها تقاعس متعمد في التصديق عليها وانفاذها.
لتعاون دولي في الــرغــم مــن أن الاتفاقية تعد رائـــدة في مجالها وتعد نمــوذجــا يصلح وعلى
أن عدم إلا Global Cooperation on Cybercrime الإلكترونية الجريمة مواجهة
التصديق على الاتفاقية وإدخالها حيز النفاذ في أقرب وقت ممكن أدى إلى تعطيل فعلي لهذا
الــدولي المنشود لفترة تصل إلى عشرة سنوات تقريبا وهي الفترة التي استفحلت فيها التعاون
الجريمة الإلكترونية بكل أنواعها وأدت إلى خسائر مادية كبيرة جدا على نطاق العالم بما في
ذلك منطقة الخليج العربي، حيث وصلت الخسائر العالمية في عام 2013 إلى أكثر من 450
مليار دولار)107(وتهديدات بخسائر أكبر, وجاءت الانتباهة لهذا الخطر الداهم متأخرة جدا
بعد عام 2010, وفي رأينا أن أعضاء اتفاقية دول مجلس أوربا للجريمة الاليكترونية، إضافة إلى
الدول الأخرى المؤثرة الأعضاء في الاتفاقية من غير الأعضاء في مجلس أوربا كالولايات المتحدة
الأمريكية وكندا واليابان واستراليا، قد أسهمت كل هذه الدول في تعطيل تفعيل هذه الاتفاقية
الهامة بوصفها أول وأهم مبادرة عالمية للتعاون الدولي لمواجهة الجريمة الاليكترونية، حيث أن
التحرك الدولي المكثف لتفعيل الاتفاقية بدأ أكثر حماسا وفاعلية اعتبارا من عام 2010 بعد
أن طالت الهجمات البنيات التحتية وبلغت الخسائر مئات المليارات من الــدولارات ولازالت
التهديدات مستمرة بهجمات تسبب أضرار جسيمة للبنيات التحتية في القطاع العام والخاص
ومعلومات وبيانات الأفراد وتخلف آثاراً سلبية على الاقتصاد العالمي والأعوام التالية، ولذلك
يفترض أن تتحمل هذه الدول تداعيات التباطؤ المتعمد في التصديق على اتفاقية مجلس أوربا

الجريمة الإلكترونية وانفاذها ومواجهة المخاطر والتهديدات في الوقت المناسب.

 Cyber Crime Statistics and Trends. 2014 Report. www.go.gulf.com :أنظر المرجع التالي 	107

-66-

المطلب الثاني
الجهود والمؤتمرات الدولية والاقليمية

لمواجهة الجريمة الاليكترونية
مقدمة:

تكمن أهمية الجهود الدولية والاقليمية لمواجهة الجريمة الإلكترونية في أنها وضعت الأساس
 Council 2001/11/23 الذي تم بموجبه توقيع اتفاقية مجلس أوربا للجريمة الإلكترونية في
هذا في دولــيــة مــبــادرة أول بوصفها of Europe convection on Cybercrime
الشأن, وتواصلت هذه الجهود في مؤتمر الامم المتحدة العاشر لمنع الجريمة والعدالة الجنائية عام
2005والمؤتمر الثاني عشر عام 2010 الذي أدرج “جرائم الانترنت “ في جدول أعماله لأول
مرة في تاريخ مؤتمرات الأمم المتحدة لمنع الجريمة والعدالة الجنائية منذ انعقاد أول اجتماع لها في
 ,)108(G-8 جنيف عام 1955م. وتواصلت الجهود في مؤتمرات قمة دول مجموعة الثمانية
وغيرها من المؤتمرات واللقاءات الدولية والإقليمية التي تهدف لإرساء قواعد قوية لبناء استراتيجية
عالمية فعالة لمكافحة الجريمة الاليكترونية ,ولذلك لا غنى لدول مجلس التعاون الخليجي العربية
وغيرها من دول العالم غير الأوربية من استصحاب الجهود الدولية في هذا المجــال واستيعابها
والاستفادة من التجارب والخبرات العالمية ولاستخلاص طرق منهجية لإعداد استراتيجية محكمة

وفعالة ترسم خارطة الطريق لمكافحة الجريمة الإلكترونية.
ونظراً لكثافة الجهود الدولية في مكافحة الجريمة الإلكترونية، نستعرض بإيجاز أهم النماذج

لهذه الجهود على سبيل المثال وليس الحصر:
خلفية تاريخية لجهود مجموعة الدول الثمانية G-8 لمكافحة الجريمة الإلكترونية:

عام 1997: أنشأت مجموعة الدول الثمانية G-8 فريق فرعي للجرائم الإلكترونية الفائقة
التقنية.

108	 مجموعة الدول الثمانية G-8 أو مجموعة الدول الصناعية الثمانية الكبرى في العالم وتضم الولايات المتحدة الأمريكية - اليابان
- المانيا - روسيا الاتحادية - ايطاليا - المملكة المتحدة فرنسا وكندا, يمثل مجموع اقتصاد هذه الدول الثمانية 65% من اقتصاد
العالم وأغلبية القوة العسكرية حيث تمثل هذه الدول 7 من 8 مراكز الأكثر اتفاقاً على التسلح في العالم , وتتضمن أنشطة المجموعة
مؤتمرات على مدار السنة وقمة سنوية للدول الأعضاء ويتم تمثيل الاتحاد الأوربي في القمة السنوية برئيس الدولة الأوربية التي تتولى

الرئاسة الدورية للاتحاد الأوربي.
وتجدر الاشارة إلى أن هذه المجموعة أنشأتها الولايات المتحدة الأمريكية لأول مرة سنة 1974بعد الأزمة النفطية عام 1972وماتبعها
من ركود اقتصادي أدى لتبلور مفهوم تجمع الدول الصناعية الكبرى فتكونت المجموعة لأول مرة من خمسة دول هي: الولايات
المتحدة الأمريكية والمملكة المتحدة وألمانيا الغربية واليابان وفرنسا و انضمت إيطاليا في اجتماع قمة 1975م وانضمت كندا في
.(G8) قمة 1977 وعرفت وقتها بمجموعة السبعة وفي عام 1997 تمت دعوة روسيا للانضمام وصارت تدعى مجموعة الثمانية

-67-

The G-8 Subgroup High-Tech Crime وفي اجتماع عقد في واشنطن عام
1997اعتمدت مجموعة الدول الثمانية G-8عشرة مبادى لمكافحة جرائم الحاسوب, وكان

الهدف ألا يحصل المجرم على ملذات آمنة في أي مكان في العالم .

قمة مجموعة G-8 في 10 /2004/11م:
الــعــدل والــداخــلــيــة في الـــذي ضــم وزراء G-8 الثمانية الـــدول في اجتماع قمة مجموعة

واشنطن في 2004/11/10م , صدر بيان مشترك تضمن ما يلي:
الإرهابية الاستخدامات لمكافحة العالمية الــقــدرات لبناء المحلية القوانين تعزيز مواصلة “
والإجرامية للإنترنت, ويجب على جميع الدول أن تواصل تحسين القوانين التي تجرم إساءة استخدام
الشبكات الحاسوبية والتي تسمح بسرعة التعاون في التحقيقات المتصلة بالإنترنت, ومع دخول
اتفاقية مجلس أوربا للجريمة الإلكترونية حيز النفاذ في 2004/7/1, يجب علينا - يقصد البيان
الدول الأعضاء في الاتفاقية- اتخاذ خطوات لتشجيع اعتماد المعايير القانونية التي تتضمنها على

قاعدة واسعة “)109(.

بيان مجموعة G-8عام 2005:
في بيان صادر عن اجتماع مجموعة دول G-8 في عام 2005 تم التأكيد على الهدف
وهو: “التأكيد على أن وكالات إنفاذ القانون تستجيب بسرعة لتهديدات الجريمة الإلكترونية

والحوادث الخطيرة” .)110(

اجتماع مجموعة G-8 – موسكو عام 2006:
 G-8 وفي اجتماع موسكو في عام 2006 لوزراء العدل والداخلية لدول مجموعة الثمانية
، تمت مناقشة الجريمة الإلكترونية وقضايا الفضاء الإلكتروني “Cyberspace” وصدر بيان

موسكو الذي تم فيه التأكيد على الآتي:
“.... أنه من الضروري اتخاذ مجموعة من التدابير لمنع الأعمال الاجرامية المحتملة, بما في
ذلك مجال الاتصالات السلكية واللاسلكية والعمل ضد بيع البيانات الخاصة والمعلومات المزيفة
وتطبيقات الفيروسات وبرامج الكمبيوتر الضارة الأخرى, سنوجه خبراءنا لتعميم مناهج موحدة

http://www.CybercimeLaw.net/G8.html : على الموقع الاليكترونيG-8 نظر مركز معلومات 	109
أنظر الموقع الاليكتروني السابق. 	110

-68-

لمكافحة الجريمة الإلكترونية , وسوف نحتاج للقواعد القانونية الدولية لهذا العمل, وسوف نطبق
كل ذلك لمنع الارهابيين من استخدام مواقع الكمبيوتر والإنترنت لتوظيف الارهابيين الجدد

وتوظيف الجهات الفاعلة غير القانونية الأخرى.)111(
اجتماع قمة دول الثمانية G-8 في سانت بطرسبرغ عام 2006:

صدر إعلان القمة بشأن مكافحة الإرهــاب وتضمن ما يلي: “نؤكد من جديد التزامنا
بالتعاون مع شركائنا الدوليين لمكافحة التهديد الإرهابي بما في ذلك:

-	 تنفيذ وتحسين الاطار القانوني الدولي لمكافحة الإرهاب.
-	 misuse cyberspace التصدي بفاعليه لمحاولات اساءة استخدام الفضاء الإلكتروني

لأغراض إرهابية بما في ذلك التحريض على ارتكاب أعمال إرهابية, وعلى التواصل مع
الإرهابيين وصنع الخطط الإرهابية وتجنيد وتهريب الإرهابيين “)112(

 - 23-25مايو في G-8 الثمانية مجموعة لدول والداخلية العدل وزراء اجتماع
ميونخ - المانيا - 2007:

 national legal الوطنية القانونية العمل من خلال الاطــر أتفق الأعضاء على: “
frameworks لتجريم أشكال معينة بشأن استخدام الإنترنت لأغراض إرهابية “.)113(

قمة G-8 في ايطاليا عام 2009م:
وبالتزامن مع هذه القمة التقى وزراء العدل والداخلية في روما في 28-30مايو 2009
وأصــدرت القمة بيانا تضمن جرائم الإنترنت والأمــن السيبراني وإشــارت إلى تقرير صدر عن
مجموعة رومــا/ ليون قدم لمفوضية الأمم المتحدة لمنع الجريمة والعدالة الجنائية – وأشــار البيان
 Social الاجتماعية الشبكات استعمال إســـاءة “ عــن أسفر التكنولوجي التقدم أن إلى
 The النطاقات وخــدمــات Encryption Services التشفير وخــدمــات Networks
الأخـــرى المــتــطــورة الجـــديـــدة الإجــرامــيــة الهــجــمــات وأن ,Domain Name System
Criminal attacks على أنظمة المعلومات تشكل تحديات إضافية تواجه انقاذ القانون “.

G-8 Information Center : أنظر الموقع الاليكتروني السابق 	111
أنظر الموقع الاليكتروني السابق. 	112

 UN Commission on Crime Prevention and Criminal :أنظر الموقع السابق لمفوضية الأمم المتحدة لمنع الجريمة والعدالة الجنائية 	113
Justice

-69-

قمة دول G-8 في دوفيل فرنسا 2011:
صدر إعلان قمة G-8 في دوفيل فرنسا في 26 مايو 2011 واختص الجزء الثاني من
الاعــان بقضايا الإنترنت في البنود من 4 الى 22 وأكــد الإعــان على أن شبكة الإنترنت
أصــبــحــت ضــروريــة في كــافــة انحـــاء الــعــالم لمجتمعاتنا واقــتــصــاديــاتهــا ونمــوهــا, وهـــي مــصــدر فريد
للمعلومات والتعليم للمواطنين ولتعزيز الحرية والديمقراطية وحقوق الانسان , كما أن شبكة
أنها المستهلك, كما مع العلاقات ولتطوير التجارة لتسيير أساسية أداة أصبحت الإنــرنــت
بالنسبة للحكومات أداة للإدارة أكثر كفاءة وتعد الشبكة محركاً رئيسياً للاقتصاد العالمي والنمو

والابتكار والانفتاح والشفافية.
 The Global Digital وأكـــد إعـــان دوفــيــل عــلــى أهمــيــة الاقــتــصــاد الــرقــمــي الــعــالمــي
Economy كمحرك اقتصادي قوى ومحرك للنمو والابتكار, وتناول الاعلان حماية الملكية
البيانات الشخصية والخصوصية وأمن الشبكات ومكافحة اساءة استخدام الفكر به وحماية
الإنترنت للإتجار في الأطفال والأغراض الأخرى غير المشروعة، والتشجيع لاستخدام الإنترنت
لأغراض التنمية لاسيما التعليم والرعاية الصحية في البلدان النامية, ودعا الاعلان إلى تعزيز

التعاون داخل وبين جميع المحافل الدولية التي تتناول حركة الإنترنت.)114(

مؤتمرات الجريمة الإلكترونية الدولية والإقليمية:
بعد أن ارتفعت معدلات ارتكاب الجرائم الإلكترونية بشكل ملحوظ ومتسارع على نطاق
العالم في الخمس سنوات الأخيرة 2009 إلى 20014- ولما كانت غالبية الأضرار والتهديدات
تقع على كاهل الدول المتقدمة اقتصاديا وتكنولوجيا, مرة أخرى انتبه المجتمع الدولي لضرورة اتخاذ
 Council of Europe كل التدابير اللازمة لتفعيل اتفاقية مجلس أوربا للجريمة الإلكترونية
 Convention on Cybercrimeمن أجل تحقيق أهدافها في مكافحة الجريمة الإلكترونية
الثمانية G-8 التي أشرنا إليها, عقدت ,وبالإضافة إلى مؤتمرات واجتماعات دول مجموعة
في الــفــرة الأخـــرة منذ عــام 2010وحــــى هــذا الــعــام 2014عــشــرات المــؤتمــرات وورش العمل
والسمنارات في شأن مواجهة الجريمة الإلكترونية, ونظراً لتحديد حيز البحث، سنكتفي بالإشارة
الى مــؤتمــرات الأمــم المتحدة وهــي محــدودة جــداً في هــذا الشأن وبعض المــؤتمــرات الأخــرى التي

عقدت عام 2014 فقط لتأكيد مدى كثافة هذا الحراك الدولي لمكافحة الجريمة الإلكترونية.

 G-8information Centre ,Deauville Declaration ,2011 في دوفيل – فرنسا، 26 مايو G-8 أنظر إعلان قمة دول 	114
 http://www.g8.utoronto.ca/summit/2011/deaurille/2011-lmternet-en-html

-70-

مؤتمرات الأمم المتحدة لمنع الجريمة والعدالة الجنائية:
عقدت الأمم المتحدة حتى الان 12مؤتمرا دولياً لمنع الجريمة ومعاملة المجرمين وكان المؤتمر
الأول قد عقد في جنيف عام 1955, غير أن موضوع الجريمة الإلكترونية ناقشته الأمم المتحدة

لأول مرة في مؤتمر الأمم المتحدة العاشر لمنع الجريمة والعدالة الجنائية عام 2000.
عقد مؤتمر الامم المتحدة العاشر لمنع الجريمة والعدالة الجنائية لعام 2000 في فيينا- النمسا
من 15 إلى 17 أبريل 2000 وحضر المؤتمر ممثلو 119 دولة منهم 76 وزيراً ومسؤولًا رفيع
المستوى , ومن أبرز الموضوعات التي ناقشها المؤتمر التعاون الدولي في مكافحة الجريمة المنظمة
عبر الوطنية “التحديات الجديدة في القرن الحادي والعشرين وصدر إعلان المؤتمر وهو يتضمن

لأول مرة: “تأكيدا للحاجة إلى التصدي للموجة المتزايدة من الجرائم الحاسوبية ..”)115(

مؤتمر الأمم المتحدة الثاني عشر لمنع الجريمة والعدالة الجنائية عام 2010:
عقد هذا المؤتمر في سلفادور- البرازيل من 12-19أبريل 2010 تحت عنوان: استراتيجيات
شاملة لتحديات عالمية: “نظم منع الجريمة والعدالة الجنائية وتطورها في عالم متغير “ وتضمن
العنكبوتية” الشبكة أو الإنــرنــت بينها: “جــرائــم بنود كــان من ثمانية المؤتمر أعمال جــدول

والتعاون الدولي في مكافحة الجريمة.
الأمم مؤتمر أعمال تتابع جــدول المتحدة للأمم الجــنــائــيــة)116(والعدالة الجريمة منع لجنة

المتحدة لمنع الجريمة عام 2015 الذي يتضمن الجريمة المنظمة العابرة للحدود الوطنية:
 عقدت اللجنة دورتهــا الثانية والعشرين في فيينا 22-26 إبريل 2013وكــان البند)8(
من جدول الأعمال: متابعة نتائج مؤتمر الأمم المتحدة الثاني عشر لمنع الجريمة والعدالة الجنائية
والاعمال التحضيرية للمؤتمر الثالث عشر الــذى سيعقد عام 2015 والــذي يضمن جدول
أعماله: التعاون الدولي, بما ذلك التعاون على الصعيد الاقليمي لمكافحة الجريمة المنظمة العابرة

للحدود الوطنية.
كما أصدرت الجمعية العامة للأمم المتحدة القرار 184/67بتاريخ 20 ديسمبر 2012الذي
أجاز جدول الأعمال لمؤتمر الامم المتحدة الثالث عشر لمنع الجريمة والعدالة الجنائية المقرر عقدة
في الدوحة في الفترة من: 12 إلى 19 إبريل 2015 تحت شعار »إدماج منع الجريمة والعدالة

أنظر وثائق المؤتمر في الموقع الإلكتروني لمفوضية الأمم المتحدة لمنع الجريمة والعدالة الجنائية. 	115
هذه اللجنة تابعة للأمم المتحدة.	 	116

-71-

الجنائية في جــدول أعمال الأمــم المتحدة الاوســع من أجــل التصدي للتحديات الاجتماعية
والاقتصادية وتعزيز سيادة القانون على الصعيدين الوطني والدولي ومشاركة الجمهور«, وقررت
اللجنة عقد ورشة عمل في إطار المؤتمر الثالث عشر القادم بشأن » تعزيز تدابير منع الجريمة
والعدالة الجنائية للتصدي للأشكال المتطورة للجريمة مثل الجريمة السيبرانية والاتجار بالممتلكات

الثقافية, بما في ذلك الدروس المستفادة والتعاون الدولي.

مؤتمر قمة الأمن السيبراني - مملكة البحرين 20 -22أكتوبر 20014:
ناقشت هذه القمة الموضوعات التالية:

-	 بحث سبل إعادة الأمن واستراتيجية تكنولوجيا المعلومات.
-	 إعادة تعريف المخاطر.
-	 تنفيذ أفضل الممارسات لتحقيق مدونه التهديدات.
-	 تخفيف مخاطر أدوات التواصل الاجتماعي الجديدة.
-	 استراتيجية مواجهة التهديدات المتنقلة.
-	 الاستغلال الجنسي للأطفال)117(.

المتحدة الامريكية الولايات مؤتمر قمة الأمن السيبراني مينابولس, مينيسوتا,
21-22اكتوبر 2014:

للتهديدات المــضــادة الــتــدابــر الــعــام والخـــاص لمناقشة القطاعين المــؤتمــر ممثلين مــن شـــارك
الإلكترونية)118(, وتعزيز أمن القطاع العام والخاص في مواجهة الجريمة الإلكترونية وقياس مدى
تأمين برامج الحاسب الآلي ضد الهجمات وتطوير تحقيقات الشرطة ومهارات التحقيق التقنية

والأدلة العلمية والاستراتيجيات الشاملة لمواجهة الجريمة الإلكترونية)119(.
أكتوبر 3-1 سنغافورة الاليكترونية للجريمة الثاني بول واليورو الانتربول مؤتمر

:2014
 INTERPOL/EUROPOL Cybercrime Conference 2014 1-3 October 2014

دعمت عقد هذا المؤتمر أحد الجهات الاعتبارية الدولية الفاعلة في مكافحة الجريمة الاليكترونية
 CSEC 2014 Cyber security Summit, Kingdom of Bahrain, October 20-22,2014 	117

Cyber Security Summit 2014,Minneapolis,Minnesta, USA .October 21-22,2014. 	118
أنظر ورقة العمل التالية التي قدمت لمؤتمر قمة الأمن السيبراني في مينيسوتا المشار اليه: 	119

 Developing Police Force Cybercrime investigation Skills and Techniques-Digital Forensics Technology and

Comprehensive Cybercrime Strategies.

-72-

وتعرف بـ “الجهود الدولية في الجريمة الإلكترونية “ وتسمى اختصارا”GLACy”120((وقد
أسهمت بدعمها بتمكين خبراء في الجريمة الإلكترونية من أكثر عشرين دولة من المشاركة في
المؤتمر الذي يهدف إلى تسهيل مهمة الوحدات المتخصصة في مكافحة الجريمة الإلكترونية في
.International Networking الاتصال بين بعضها البعض من خلال الشبكة الدولية

عقد المؤتمر تحت شعار “تحقيقات الجرائم الإلكترونية دورة كاملة “وشارك فيه ممثلون
الدولية من مختلف القانون والقطاع الخــاص والأوســاط الاكاديمية والمنظمات انفاذ لسلطات
أنحاء العالم , وناقش المؤتمر “تحقيقات الجرائم الاليكترونية وأحدث التقنيات المستهدفة من هذه

التحقيقات بهدف تعزيز التعاون في مجالات الجريمة الإلكترونية التالية:
-	 الوقاية والكشف.
-	 التحقيق، تقنيات التعقب والمصادرة والطلب الشرعي.
-	 الملاحقة والمحاكمة.

مؤتمر الأمن السيبراني/ جامعة نيويورك للتكنولوجيا 18سبتمبر 2014:
شارك في هذا المؤتمر خبراء الانترنت والشركات والحكومات وناقش المؤتمر الموضوعات التالية:

-	 البنية الأمــن والإنــرنــت حماية أنظمة الاجنبية - المؤسسة الابتكارات في الخصوصية -
التحتية الحساسة والمنظمات والأفراد من الهجمات الإلكترونية)121(.

موريشيوس جزر عاصمة لويس بور في القدرات لبناء)GLACY) مؤتمر
11-14أغسطس2014:

	GLACY :Capacity Building in Mauritius – Conference and workshops

وقام ”GLACY الإلكترونية الجريمة الدولية في المؤتمر تحت رعاية “الجهود هــذا عقد
مجلس أوربا للجريمة الإلكترونية بدعم سلسله من نشاطات بناء القدرات في الفترة من 14-11

أغسطس 2014وناقشت ورش العمل والمؤتمر الموضوعات التالية:
-	 اتفاقية مجلس أوربا للجريمة الإلكترونية.

»G l AC Y” اختصار للاسم التالي : Global Action on Cybercrime وهي مشروع مشترك لمكافحة الجريمة الاليكترونية بين 	 	120
الاتحاد الاوربي European Union ومجلس أوربا Council of Europe كذلك يشارك في المشروع “مركز اليورو بول لمكافحة الجريمة
الاليكترونية Europol. The European Cybercrime Centre Ec3 at وتستضيف الانتربول المؤتمر في مجمعها العالمي في سنغافورة .

 Cyber security Conference, New York University Technology,18sept-2014. 	121

-73-

-	 مدى إمكانية حصول سلطات انفاذ القانون على المعلومات.)122(
	 (Law enforcement access to data)

-	 استراتيجيات تدريب منسوبي سلطات انفاذ القانون ومنسوبي السلطات القضائية.
-	 حماية الطفل.
-	 إعادة النظر في القانون الجنائي لمواكبة مقتضيات مكافحة الجريمة الإلكترونية.
-	 التعاون الدولي.

والأدلة الإلكترونية الجريمة بشأن القضائي التدريب حول دولية عمل ورشة
الإلكترونية في بوخاريست–رومانيا 2-3 يونيو2014:)123(

تم عقد هذه الورشة تحت رعاية »الجهود الدولية في الجريمة الإلكترونية «GLACY”بالمشاركة
مع مجموعة الدول الاوربية الشرقية , وقد تبنى مجلس أوربا Council of Europe مفهوماً
المفهوم العام في مجــال الجريمة الإلكترونية, وتم اختبار هــذا القضاة وأعضاء الادعــاء لتدريب
في جنوب شرق أوربــا وقد جرى تطوير عدد من مــواد التدريب وذلــك بعقد دورات أساسية
 Basic Coursesوأخرى متقدمة Advanced Courses ودورات في الأدلة الإلكترونية
 Electronic Evidence Guide وكان الهدف من ورشة العمل دعم تأصيل هذا المفهوم
في دورات تدريب القضاة المحلية في الدول المستفيدة من التدريب تحت رعاية شراكة دول شرق

أوربا لمكافحة الجريمة الإلكترونية

EU/COE EASTERN PARTNERSHIP FACILITY المعروفة اختصارا

”GLACY وكذلك دعم الجهود الدولية في الجريمة الإلكترونية)EAP)ب

عقدت)GLACY(مؤتمرا خاصاً في مقر مجلس أوربا في استراسبورغ في 19 -20 يونيو2014 وقد تم عقد هذا المؤتمر 	122
بدعم اليابان المتواصل لنشاطات مجلس أوربا لمكافحة الجريمة الإليكترونية ومنها “ مشروع الأخطبوط لمكافحة الجريمة الاليكترونية
(Project Cybercrime @ Octopus(“ويهدف المؤتمر لمناقشة ضمانات المادة)15(من اتفاقية مجلس أوربا للجريمة
الإلكترونية لشأن تمكين سلطات انفاذ القانون من المعلومات, وقد كان المؤتمر مفتوحاً لمشاركة ممثلي منظمات المجتمع

المدني ومقدمي خدمات الانترنت والصحافة الاجتماعية.
 GLACY/Cyber crime @EAP:/International Workshop on mainstreaming judicial training on Cybercrime and 	123

 electronic evidence, Bucharest,Romania,2-3June 2014.

-74-

القانون تنفيذ سلطات أعضاء تدريب استراتيجيات في دولية عمل ورشة
والحصول على مواد التدريب “لاهاي- هولندا 12- 16مايو 2014:

GLACY Cybercrime @EAP: International Workshop on Law
Enforcement Training Strategies and Access to Training Materials. The
Hague, Netherlands 12-16 May 2014

كانت هذه الورشة مخصصة لممثلي معاهد التدريب التابعة لأجهزة الادعاء العام المختصة
في مــكــافــحــة الجــريمــة الإلــكــرونــيــة, إضــافــة إلى ممــثــلــي وحــــدات مــكــافــحــة الجــريمــة الالــيــكــرونــيــة

لتدريب المحلية الاستراتيجيات تطوير إلى الــورشــة وهــدفــت ,Cybercrime Units
تطويرها الــي تم التدريب مــواد الحــصــول على مــن القانون وتمكينهم انــفــاذ منسوبى سلطات

بواسطة “ المجموعة الأوربية للجريمة الإلكترونية للتدريب والتعليم “)124(

ورشة عمل دولية في تشريعات الجريمة الإلكترونية مكسيكيو سيتي 21مارس
-2 أبريل 2014:

الإلكترونية، للجريمة أوربــا مع مجلس بالتعاون العمل ورشــة المكسيكية الحكومة نظمت
وتهدف إلى استقطاب دول أمريكا اللاتينية للانضمام إلى اتفاقية المجلس الأوربي لمكافحة الجريمة
الإلكترونية , شارك في الورشة 200من ممثلي السلطات القضائية والادعاء العام والسلطات
التنفيذية وممثلي القطاع الخاص من المكسيك بالإضافة إلى ممثلين من الارجنتين, شيلي, كولمبيا

, كوستاريكا, دومينكان, بنما, بروجوى، وبيرو.
ورشة عمل تشريعات الجريمة الإلكترونية في غرب إفريقيا أكرا /غانا 18-21مارس 2014:

عــقــدت هـــذه الــورشــة بــدعــم مــن مجــلــس أوربــــا للجريمة الإلــكــرونــيــة بهـــدف تحقيق المــوازنــة
والانسجام بين تشريعات غرب أفريقيا بشأن مكافحة الجريمة الاليكترونية وقد استضاف الورشة

»مركز كوفي عنان الدولي للتدريب على حفظ السلام »)125(في أكرا – غانا .
السنغال 24- داكـــار - الإلكترونية GLACY في الجــريمــة لمكافحة الدولية الجــهــود مؤتمر

27مارس 2014:
عقد المؤتمر بدعم مجلس أوربا للجريمة الإلكترونية وبمشاركة الاتحاد الاوربي وأكثر من 100

ممثل وخبراء الجريمة الإلكترونية عن أكثر من 30 دولة .)126(
European Cybercrime Training and Education Group (ECTEG) 	124

Coif Annan International Peace Keeping Training Centre in Accra, Ghana, from 18 to 21 March2014. 	125
GLACY Conference : Getting started ,24-27March 2014 Dakar , Senegal 	126

-75-

المطلب الثالث
جهود التعاون الدولي والإقليمي لدول مجلس التعاون لدول الخليج العربية

لمواجهة الجريمة الإلكترونية خلال هذا عام 2014
تكثفت هذه الجهود في العام 2014 وبرزت في شكل مؤتمرات لطرح ومناقشة قضايا الأمن
السيبراني ونذكر فيما يلى بعضها على سبيل المثال لتأكيد اهتمام هذه الدول بمواجهة الجريمة

الإلكترونية ومواكبتها للجهود الدولية في هذا المجال.

 - والمشتركة الوطنية التهديدات السيبراني)127(للأمن العالمي أبوظبي مؤتمر
الحماية والتعليم 25مارس 2014:

 New York Institute تم عقد هذا المؤتمر بمشاركة وتمويل من معهد نيويورك للتكنولوجيا
 of Technology والكلية العالمية للتكنلوجيا في أبوظبي وناقش المؤتمر التهديدات الاقتصادية
التجارب واســتــعــراض والــتــدريــب الحماية الإلــكــرونــيــة ووســائــل للجريمة والامــنــيــة والاجتماعية

والخبرات المكتسبة في مجال مكافحة الجريمة الإلكترونية.
وتجدر الاشــارة إلى أنه في إطار الاعــداد لهذا المؤتمر ,عقدة ورشة عمل في ذات الموضوع

بتاريخ 15 يناير 2014 وسمنار في نفس التاريخ وكلاهما في أبوظبي .

 Cyber Defence:2014ــارس 23-24م مسقط السيبراني: الأمن مؤتمر
Summit- Mascat 2014

المتزايد بالنظر إلى الاستخدام السيبراني الأمــن أهمية لمناقشة المؤتمر في مسقط عقد هــذا
المعلومات والاتصال, حيث صارت الحاجة ملحة لمواجهة الجريمة الإلكترونية في لتكنولوجيا
المــؤتمــر لجــان على مستوى خـــراء الأمــن انبثقت مــن هــذا الــوقــايــة منها, وقــد المنطقة وكيفية
الإلكتروني من الجهات الحكومية كــوزارة الدفاع وغيرها إضافة إلى المصارف وشركات صناعة
النفط والغاز لتحديد التحديات الأمنية على الانترنت وكيفية مواجهتها, وإيجاد الحلول لهذه

التحديات والتهديدات لصناعة النفط والغاز)128(.

 Global Cyber Security Conference in Abu Dhabi: National and Corporate Threats, Protection, And Education, March 	127
25,2014.

الجهة التي نظمت المؤتمر هي: 	128
Naseba , Saver Complex , 3rd Floor , 89 Amidala –Horus – Main Road , India .

-76-

 Regional Cyber securityالسيبراني للأمن الثالث الاقليمي المؤتمر
 Summit مسقط 20-21أبريل 2014:

استضافت سلطنة عمان ممثلة في هيئة تقنية المعلومات العمانية)OCERT(المؤتمر
الاقليمي الثالث للأمن السيبراني بالتعاون مع الاتحاد الدولي للاتصالات)ITU(في الفترة
من 20-21 أبريل 2014 في فندق البستان – مسقط , وتولى إدارة المؤتمر المركز العماني
الوطني للسلامة المعلوماتية. وناقشت المؤتمر حماية البنيات التحتية الحساسة للمعلومات الوطنية
واستهدفت المؤتمر ربط القطاعات العامة والخاصة والأكاديمية بأجندته بمشاركة 250متخصصاً
و28 متحدثاً في مجالات تكنولوجيا المعلومات والاتصالات والأمن السيبراني من منطقة الشرق
الأوســط وقد تمت مناقشة وصياغة توجهات استراتيجية وخطط لمواجهة التهديدات الناشئة

للقطاع العالمي والاقليمي.)129(

السنوي الاجتماع يترأس عمان بسلطنة المعلوماتية للسلامة الوطني المركز
التعاون الاسلامي في الوطنية للأمن السيبراني بدول منطقة للمراكز السادس

بروناي دار السلام 20- 22أكتوبر 2014:
حضر المؤتمر ممثلو دول منظمة التعاون الاسلامي ورؤساء المراكز الوطنية للأمن السيبراني
والسلامة المعلوماتية بالدول الأعضاء, الجدير بالذكر أن منظمة التعاون الاسلامي تعد ثاني

أكبر تجمع عالمي بعد الأمم المتحدة حيث تضم في عضويتها 57 دولة.
عقد المؤتمر السنوي العام تحت شعار المخاطر الأمنية السيبراني المتجددة والفرص المتاحة,

وشارك في المؤتمر عدد من الخبراء والمختصين في مجال الأمن السيبراني من مختلف دول العالم.
ناقش الاجتماع خطة العمل والمبادرات التي تبنتها الدول الأعضاء في مجال الأمن السيبراني
وتم اتخاذ القرارات المناسبة لتعزيز الأمن السيبراني بدول منظمة التعاون الاسلامي ,كما تم إقرار
عقد الاجتماع السنوي القادم بالتعاون مع منظمة المراكز الوطنية للأمن السيبراني بدول شرق
آسيا والــي تضم في عضويتها أكثر من عشرين دولــة وسيتم عقد مؤتمر مشترك خلال العام
القادم يضم أعضاء كلا المنظمتين في العاصمة الماليزية كولالمبور وذلك لتعزيز التعاون والتنسيق

الدولي في مجال الأمن السيبراني)130(.

لمزيد من التفاصيل أنظر أوراق عمل ووثائق المؤتمر الإقليمي للأمن السيبراني مسقط 20-21 أبريل 2014 	129
http://www.reqional cybersecuritysummit.com

cyberdetencesummit-com المصدر: الموقع الإلكتروني للمركز الوطني للسلامة المعلوماتية 	130

-77-

مؤتمر الأمن السيبراني- الدوحة 1- 3 ديسمبر2014:
نظمت المؤتمر شركة »تانجينت لينك« البريطانية (Tangent Link UK(تحت رعاية
شركة “معلوماتية” القطرية أحد المزودين الرائدين لخدمات وحلول تكنولوجيا المعلومات في دولة
قطر, وسوف “معلوماتية “ أهمية مراقبة التهديدات وضرورة تبني نهج استباقي لإدارة أهداف
الأمن السيبراني لمؤسسات القطاعين العام والخاص, وحماية مصالح حاملين الأسهم في بيئة رقمية

عالمية.
بعض مؤتمرات الجريمة الإلكترونية التي ستعقد خلال عام 2015)للمتابعة(:

مؤتمر الأمن السيبراني الدولي الخامس لإنفاذ القانون والصناعة والخبراء الأكاديميين
- نيويورك 5-8 يناير 2015: تستضيف هذا المؤتمر وكالة التحقيقات الفيدرالية الامريكية
The Federal Bureau of Investigation (FBI) بمشاركة جامعة فورد هام الأمريكية
على القيادية المناصب ممــتــازة لأصــحــاب فرصة المــؤتمــر ويعد ,Fordham University
 cyber threats analysis الإلكترونية الجــريمــة مــهــددات تحليل مجــال في العالمي المستوى
 ,Enforcement law القانون والبحوث research وانــفــاذ operations والعمليات

)131(Create a more secure world ًوذلك لتوحيد الجهود من أجل عالم أكثر أمنا

المؤتمر الدولي الأول حول مكافحة جرائم الإنترنت: 9- 15-2 الرياض - المملكة
العربية السعودية:

 First International Conference Anti- Cybercrime (ICA2015)
يعقد هذا المؤتمر تحت رعاية خادم الحرمين الشريفين الملك عبدالله بن عبدالعزيز, ويهدف
المؤتمر إلى رفع مستوى مكافحة جرائم الإنترنت عن طريق استخدام التقنيات الحديثة والاستفادة

من التجارب المحلية والدولية في مجال الإنترنت والأمن السيبراني.
وتشمل أجندة المؤتمر الموضوعات التالية:

-	 الخصائص والآثار والاتجاهات الحديثة للجريمة الإلكترونية.
-	 الوعى العام بجرائم الانترنت-الجرائم الإلكترونية والارهاب, ملامح مجرمي جرائم الإنترنت

 - الإنترنت مكافحة جرائم قوانين الإلكترونية - الجريمة مكافحة مفاهيم وتحديات -

 www. fbi.gov./news/stories/20 :لمزيد من المعلومات حول المؤتمر أنظر الموقع الإلكتروني التالي 	131

-78-

تقنيات ووسائل الكشف عن جرائم الإنترنت - دور أمن المعلومات في جرائم الانترنت-
حماية البنية التحتية للمعلومات الإلكترونية - تأمين المعاملات الإلكترونية - جمع الأدلة

الجنائية الرقمية والتعامل معها - تجارب الدول الأخرى في جرائم الإنترنت.)132)
 2015Global Cyberspace- هولندا العالمي لاهاي- السيبراني الفضاء مؤتمر

 Conference 16-17April 2015
أعــلــن وزيـــر خــارجــيــة هــولــنــدا أن أكــثــر مــن 100 دولـــة مــدعــوة لمــؤتمــر الــفــضــاء الافــراضــي
المؤتمر أن يحضر المتوقع المــدني ومــن المجتمع الشركات ومنظمات إلى ممثلي بالإضافة الــدولي

1300مشارك.
المؤتمر الدولي السابع للطب الشرعي الرقمي والجرائم الإلكترونية سيول- كوريا
2015The International Conference on Digital Forensics / الجنوبية

Cybercrime -October 6-8 -2015 Seoul ,South Korea
سهلت شبكة الإنترنت ارتكاب الجرائم الإلكترونية بتوفيرها طرق الهجمات على أجهزة
الحاسوب مع إمكانية عدم التعرف على هوية الجاني, وقد أدت التعقيدات المتزايدة في تقنيات
الاتصالات والبنيات التحتية للشبكات إلى صعوبة التحقيق في الجرائم الاليكترونية, نظراً لأن
داخــل كميات ضخمة من واخفائها دفنها يتم المشروعة غــر النشاطات هــذه الأدلـــة على

مجلدات البيانات والتي يجب فحصها جميعاً للحصول على الأدلة وكشف الجريمة.
 Cybercrime الـــرقـــمـــي والــتــحــقــيــق في الجــــرائــــم الإلـــكـــرونـــيـــة الـــشـــرعـــي الـــطـــب ويـــعـــد
وتأكيد القومي والأمــن القانون لإنفاذ البالغة الاهمية ذات المجــالات من Investigation
المعلومات Information Assurance وهذا المجال متعدد التخصصات, يشمل القانون -

علوم الكمبيوتر- التمويل- تحليل البيانات - الشرطة.
ما تقدم ذكره يشكل محاور أجندة المؤتمر الذي يجمع بين الممارسين والباحثين من مختلف

المجالات ويوفر فرص العمل والمشاركة الفكرية بين الحضور.

http://wikcfp.com/cfp/servlet/even: أنظر موقع موسوعة ويكيبيديا الإلكتروني 	132

-79-

المبحث الخامس
المراكز التقنية والآليات الأخرى الوطنية والإقليمية والدولية
ودورها في إعداد البرامج التنفيذية وحماية الأمن السيبراني

والسياسات الاستراتيجيات تتم من خلال السيبراني للأمن الفاعلة الحقيقية الحماية إن
الوسائل الوطنية والإقليمية والدولية بوصفها أحد التنفيذية البرامج تندرج منها التي والخطط
آليات وتقييمها وتنفيذها البرامج هذه إعــداد ويتطلب الإلكترونية، الجريمة لمواجهة الرئيسية
تتمثل في إنشاء مراكز متخصصة وطنية وإقليمية ودولية، سنتناول موضوعات هذا المبحث في

ثلاثة مطالب كما يلي:
المطلب الأول: المراكز الوطنية الخليجية لحماية الأمن السيبراني: فريق الاستجابة لطوارئ الحاسب

.Computer Emergency Response Team (CERT) الآلي
المطلب الثاني: المركز الإقليمي للأمن السيبراني للمنطقة العربية.

المطلب الثالث: التحالف الخليجي لحماية الأمن السيبراني)آلية مقترحة(.

المطلب الأول
المراكز الوطنية الخليجية لحماية الأمن السيبراني

فرق الاستجابة لطوارئ الحاسب الآلي
Computer Emergency Response Teams (CERTs)

مواكبة للجهود الدولية والإقليمية في حماية الأمن السيبراني الوطني، تم تأسيس مراكز وطنية
لهذا الغرض في عدد كبير من دول العالم وفي غالبية دول مجلس التعاون لدول الخليج العربية،
ونقدم فيما يلي تعريفاً موجزاً بهذه المراكز وأهدافها ودورها في حماية الأمن السيبراني ومواجهة

الجريمة الإلكترونية.)133(
دولة الإمارات العربية المتحدة:

 Computer Emergency Responseالآلي الحاسب لــطــوارئ الاستجابة مركز
 Centre Team (ae CERT)أنشأت هيئة تنظيم الاتصالات بدولة الإمــارات العربية
المتحدة مركز الاستجابة لطوارئ الحاسب الآلي عام 2007م لتحسين معايير وممارسات أمن

يتم عرض المراكز الوطنية لحماية الأمن السيبراني حسب الترتيب الأبجدي للدول. 	133

-80-

المعلومات وحماية البنية التحتية لتقنية المعلومات من مخاطر اختراقات الإنترنت)134(.
الرؤية:

أن يكون هذا المركز في طليعة المراكز الموثوقة التي تنسق العمل من أجل مكافحة جرائم
الإنترنت في المنطقة.

المهمة:
دعم البنية التحتية للاتصالات ونظم المعلومات والمحافظة عليها من تهديدات الجرائم الأمنية 	

على الإنترنت.
بناء ثقافة آمنة ومحمية في مجال جرائم تقنية المعلومات في دولة الإمارات العربية المتحدة. 	

الأهداف:
يهدف فريق الاستجابة لطوارئ الحاسبات في الدولة إلى:

تعزيز قانون مكافحة جرائم تقنية المعلومات والمساعدة في استحداث قوانين جديدة. 	
تعزيز الوعى حول أمن المعلومات على مستوى الدولة. 	

بناء خبرات وطنية في مجال أمن المعلومات وإدارة الطوارئ وتحرى الأدلة في الحسابات. 	
إنشاء مركز اتصال موثوق للإبلاغ عن جرائم تقنية المعلومات في الدولة. 	

إنشاء مركز وطني لجمع المعلومات عن التهديدات والمخاطر وجرائم تقنية المعلومات. 	
تشجيع إنشاء ومساعدة فرق الاستجابة لحوادث أمن الحاسبات)CERTs(في القطاعات 	

المختلفة.
التنسيق مع الفرق المحلية والدولية للاستجابة لحوادث أمن الحاسبات ومع المؤسسات ذات 	

الصلة.
أن يصبح المركز عضواً فعالًا في المؤسسات والمنتديات الأمنية المعروفة.)135(

Global Cyber Security Index(GCI) 2014:ترتيب الدول العالمي للأمن السيبراني

)ITU(الــدولي للاتصالات نتيجة لدراسة مشتركة بين الاتحــاد العالمي الترتيب تم هــذا
ومؤسسة الأبحاث «ABIresearch“ للتعرف على مدى مقدرات دول العالم في مجال الأمن

www. .)CERT ae(المصدر: الموقع الإلكتروني لمركز الاستجابة لطوارئ الحاسب الآلي بدولة الإمارات العربية المتحدة 	134
aeccert.ae/about-us-ar.p

أنظر الموقع الاليكتروني السابق. 	135

-81-

السيبراني«Cyber Security Capabilities» ، وبما أن للأمن السيبراني مجالات تطبيق
واسعة تتقاطع في كثير من الصناعات والقطاعات، لذلك يعتمد ترتيب الدول على تحليل مدى

تطورها في خمسة محاور وهي:
11-”Legal Measures“ المعايير التشريعية
22-”Technical Measures) المعايير التقنية
33-”Organizational Measures»المعاير التنظيمية
44-”Capacity Building“ بناء القدرات
55-“ International Cooperation»)136(التعاون الدولي

وفــقــاً لمــدى مــقــدرات دول الــعــالم اعــتــبــاراً للمعايير أعـــاه، جــاء ترتيب الــولايــات المتحدة
الأمريكية في المركز الأول وكندا في المركز الثاني واشتركت بقية دول العالم - 190 دولة - في

الترتيب من 3 إلى 29.
الترتيب العالمي لدولة الإمارات العربية المتحدة في مجال الأمن السيبراني لعام 2014:

تم تقييم أداء دولة الإمارات العربية المتحدة في مجال الأمن السيبراني بواسطة الاتحاد الدولي
للاتصالات)ITU(بالشراكة مع مؤسسة الابحاث «ABIresearch » وجاء ترتيبها العالمي
رقم)17(مشترك قبلها ستون دولة من بينهم سلطنة عُمان رقم)3(مشترك وقطر رقم)8(
مشترك وبعدها 132 دولة من أصل 193 دولة من بينها البحرين رقم)19(مشترك والمملكة

العربية السعودية رقم)19(مشترك والكويت رقم)27(مشترك.)137(

مملكة البحرين:
لفريق وطــي بحريني حكومي لمركز إلكترونياً موقعاً نجــد لم الإنــرنــت شبكة بالبحث في
للاستجابة العالمية الوطنية المراكز لقائمة وبالرجوع الآلي، الحاسب أمــن لطوارئ الاستجابة
هندسة معهد أصــدرهــا الــي «List of National CERTs»الآلي الحــاســب لــطــوارئ
ميلون لجامعة كارنيجي التابع Institute» «Software Engineering« الــرمجــيــات
 CERT مراكز قائمة تتضمن لم “ Carnegie Mellon University“ الأمريكية

www.itu.int/en/ITU-D/cybersecrity/pages/GCI-aspx :)ITU(المصدر: الموقع الإلكتروني للاتحاد الدولي للاتصالات		 136
أنظر المرجع السابق ملحق رقم)8(. 	137

-82-

 CERT البحرين، ونستنتج مــن ذلــك عــدم تأسيس مركز الــعــالم لعام 2014 دولــة حــول
البحرين الحكومي حتى لحظة دخول الموقع الإلكتروني والاطلاع على القائمة.)138(

القطاع الخاص يؤسس فريق الاستجابة لطوارئ الحاسب الآلي بالبحرين:
بالبحث في شبكة الإنترنت، وبالاطلاع على موقع إدارة مركز البيانات ORG وجدنا
أن شركة “ تحديث للاستشارات” Reload Consulting Services وهي شركة خاصة
مقرها البحرين، قامت بتأسيس مركز الاستجابة لطوارئ الحاسب الآليCERT في 4 نوفمبر
2012 لأول مرة في مملكة البحرين، وتم ذلك بالشراكة مع مجموعة من الشركات البريطانية
والأمريكية والهندية، ونظرا لأن هذا المركز يتبع القطاع الخاص بالكامل، وأن الحكومة البحرينية
الــدولي للاتصالات بالتالي الاتحــاد الرسمية ذات الصلة، ليست شريكا من خــال مؤسساتها
هو الآخر ليس طرفا في هذه الشراكة الخاصة، وكذلك “معهد هندسة البرمجيات » بجامعة
كارنيجي ميلون الأمريكية صاحبة الامتياز في تأسيس مراكز الاستجابة لطوارئ الحاسب الآلي
حول العالم)CERTs))139(ليس شريكا في تأسيس مركز البحرين خلافا لما جرى عليه الحال
في أربعة من دول الخليج ودول أخرى عديدة في العالم، وهذه الأسباب تفسر عدم تضمين
مركز البحريني الخاص في قائمة المراكز الوطنية حول العالم التي أعدها معهد هندسة البرمجيات

الأمريكي المشار إليه.

أهداف المركز:
تقديم خدمة كشف البرمجيات الضارة وتحديد مواقعها. 	

توفير تنبيهات مبرمجة ومتعمقة تفيد توفير القدرة وسرعة القرار. 	
تمكين المنظمات من تعزيز أعمالها ضد العدوى الخبيثة وضمان سمعة مدوناتها. 	

يقدم الفريق خدماته التجارية في مملكة البحرين ودول مجلس التعاون الخليجي.)140(

الترتيب العالمي لمملكة البحرين في مجال الأمن السيبراني لعام 2014:
تم تقييم أداء مملكة البحرين في مجال الأمن السيبراني لعام 2014 بواسطة الاتحاد الدولي

المصدر: قائمة المراكز الوطنية للاستجابة لطوارئ الحاسب الآلي حول العالم، ملحق رقم)9(. 	138
مجموعة الشركات متعددة الجنسيات التي ساهمت مع الشركة البحرينية » تحديث للاستشارات« في تأسيس » فريق 	139

 Secure Marx (India) - 2 Varese Secure (UK) -1 :الاستجابة لطوارئ الحاسب الآلي الخاص هي
Quays (USA) -3

www.cert.org/incident ،أنظر الموقع الإلكتروني السابق 	140

-83-

للاتصالات (ITU(بالشراكة مع مؤسسة الأبحاث (ABIresearch) وجاء ترتيبها العالمي
رقم)19(مشترك قبلها)75(دولة من بينها حسب الترتيب، سلطنة عُمان رقم)3(مشترك

وقطر رقم)8(مشترك، وبعدها)117(دولة، من بينها الكويت رقم)27(مشترك.

المملكة العربية السعودية:
المركز الوطني الارشادي لأمن المعلومات: فريق الاستجابة لطوارئ الحاسب الآلي
Saudi Arabia Computer Emergency Response Team (CERT-SA)

 Communication تم إنشاء هذا المركز بواسطة هيئة الاتصالات وتقنية المعلومات السعودية
and Information Technology Commission ويهدف للكشف عن التهديدات
للمعلومات عن والتنسيق والاستجابة السيبراني منع الاختراقات والانتهاك للأمن والمخاطر،

حوادث الأمن السيبراني على مستوى المملكة.)141(
vision:الرؤية

أن يكون المركز مرجعية موثوقة ومفوضة بشأن أمن المعلومات في المملكة العربية السعودية.

Mission :الرسالة
زيادة مستوى الوعى بأمن المعلومات في المملكة العربية السعودية. 	

تنسيق الجهود الوطنية نحو ترقية أفضل ممارسات الأمن السيبراني وخلق الثقة بين مجتمع 	
.”Cyber community« المعلومات

المساعدة على التصدي لهجمات وحوادث أمن المعلومات في المملكة. 	
أن يكون المركز المرجعية الأساسية referencepoint في مجال أمن المعلومات بالنسبة 	

لمجتمع المعلومات في المملكة العربية السعودية.
بناء القدرات والمواهب البشرية في مجال أمن المعلومات في المملكة العربية السعودية. 	

المعلومات مجتمع ومــع الجمهور مــع والــتــعــاون الثقة لبناء للتعاملات موثوقة بيئة تــوفــر 	
«Cyber community” في المملكة.)142(

الترتيب العالمي للمملكة العربية السعودية في مجال الأمن السيبراني لعام 2014:
تم تقييم أداء المملكة في مجــال الأمـــن الــســيــراني لــعــام 2014دلــبــواســطــة الاتحـــاد الــدولي
http:cert-gov-sa -)CERT-SA(المصدر: الموقع الإلكتروني للمركز الوطني الارشادي لأمن المعلومات بالمملكة العربية السعودية 	141

أنظر الموقع الاليكتروني السابق. 	142

-84-

الاتصالات (ITU) بالشراكة مع مؤسسة اللأبحاث (ABIresearch) وجاء ترتيبها العالمي
رقم)19(مشترك قبلها)75(دولة من بينها حسب الترتيب سلطنة عُمان رقم)3(مشترك،
قطر رقم)8(مشترك، دولة الإمارات العربية المتحدة رقم)17(مشترك، وبعدها)117(دولة

من بينها الكويت رقم)27(مشترك.)143(

دولة الكويت:
ــتــاح الــنــســخــة الـــرابـــعـــة مـــن مــؤتمــر ومـــعـــرض الــكــويــت لأمــن في 19 مــايــو 2012 تم افــت
وفي كلمة ، »Kuwait Info Security Conference Exhibition «المــعــلــومــات
الافتتاح أعلن وزير المواصلات الكويتي عن إنشاء المركز الوطني للاستجابة لطوارئ الحاسب في

دولة الكويت)KW-CERT(والذي سيرتبط بالمراكز المماثلة المنتشرة حول العالم.)144(
وبالبحث في شبكة الإنترنت لم نعثر على موقع إلكتروني باسم مركز)CERT(الكويتي
الذي تم إعلان إنشائه في 2012/5/19، كما لم نجد أي أخبار أخرى لاحقة عن افتتاح المركز
 «Listأو ممارسة نشاطاته، وبالرجوع إلى قائمة المراكز الوطنية للاستجابة لطوارئ الحاسب الآلي
 »Softwareالتي أصدرها عام 2014 معهد هندسة البرمجيات of National CERTS»
 «Carnegie«)145(،التابع لجامعة كارنجي ميلون الأمريكية Engineering Institute «
العالم لعام 2014 دولة Mellon University م تتضمن قائمة مراكز CERT حول
الكويت، وبذلك يستنتج أن مركز CERT بالكويت الذي تم الإعلان عن إنشائه في 19

مايو 2012 ربما يكون تحت التأسيس ولم يباشر نشاطه بعد.)146(
الترتيب العالمي لدولة الكويت في مجال الأمن السيبراني لعام 2014:

تم تقييم أداء دولة الكويت في مجال الأمن السيبراني لعام 2014بواسطة الاتحاد الدولي 	
للاتصالات (ITU(بمشاركة مؤسسة الابحاث “ ABIresearch “ وجاء ترتيبها في المركز

أنظر المرجع السابق، قائمة الترتيب الدولي العالمي للأمن السيبراني لعام 2014 ، ملحق رقم)8(143
Kuwait 10.net/tag/kw-cert :المصدر: الموقع الإلكتروني 	144

جامعة كارنيجي ميلون الأمريكية صاحبة حق الامتياز في ابتكار وإنشاء مراكز CERT حيث تم إنشاء أول مركز في 	145
هذه الجامعة عام 1988 في “ معهد هندسة البرمجيات “ بالجامعة وانتشرت هذه المراكز بعد ذلك حول العالم تحت

استشارة وإشراف الجامعة المعنية.
المصدر: قائمة المراكز الوطنية للاستجابة لطوارئ الحاسب الآلي حول العالم، ملحق رقم)9(وقد تم الاطلاع على 	146
هذه القائمة في الموقع الاليكتروني لمعهد هندسة البرمجيات المشار اليه في الهامش)1(أعلاه يوم 21 ديسمبر 2014

www.cert.org/incident : الساعة التاسعة مساءا

-85-

)27(مشترك، وهو المركز الثالث قبل الأخير الذي تشترك فيه)13(دولة، ويأتي قبلها)161(
دولة من أصل 193من بينها جميع دول مجلس التعاون لدول الخليج العربية، ومن الواضح أن
هذا المركز المتأخر للكويت نتيجة لعدم وجود أو عدم فعالية الآليات والمراكز المتخصصة في

سلامة المعلومات والأمن السيبراني ومواجهة الجريمة الإلكترونية.

سلطنة عُمان:
 National Information Safety (Oman) المركز الوطني للسلامة المعلوماتية

Center
تم في هذا المركز إنشاء فريق الاستجابة لطوارئ الحاسب الآلي

 Computer Emergency Response Team (CERT) ويتبع لهيئة تقنية المعلومات
بسلطنة عُمان وافتتح في إبريل 2010.

الرؤية:
أن تكون لسلطنة عُمان قدرات أمن معلومات بمقاييس عالمية تجعل كل مستخدم للحاسب

الآلي في السلطنة يشعر بالأمن والسلامة.

مهمة المركز:
تأهيل كوادر وطنية في مجال الحاسب الآلي والإنترنت من أجل زيادة القدرة على كشف 	

الحوادث الأمنية والاستجابة الطارئة لها.
تحليل المخاطر والتهديدات الأمنية في فضاء الإنترنت العماني. 	

بناء وتعزيز الوعى الأمــي في مجــال الحاسب الآلي والإنــرنــت في مؤسسات القطاع العام 	
والخاص وبين المواطنين والمقيمين في السلطنة.

أهداف المركز:
تصبو الأهداف إلى تحقيق الرؤية المتمثلة في توفير بيئة معلوماتية آمنة وفقاً لما يلي:

المعلومات بتقنية تتعلق أمنية حـــوادث أي عــن لــإبــاغ مــوثــوق اتــصــال العمل كمركز 	
والاتصالات.

بناء الثقة في استخدام الخدمات الإلكترونية الحكومية. 	
بناء الوعى الأمني في فضاء الإنترنت العماني. 	

-86-

بناء القدرات الأمنية للتعامل مع الحوادث الأمنية المتعلقة بالحاسوب والإنترنت. 	
تقديم معلومات دقيقة وآمنة عن التهديدات الأمنية ونقاط الضعف الحالية أو الناشئة. 	

تحليل التهديدات الأمنية المحتملة وآثارها. 	
توفير تدابير استباقية لتقليل الحوادث الأمنية. 	

الاستجابة للحوادث الأمنية والحد من آثارها. 	
تشجيع البحث والتطوير في مجال أمن المعلومات. 	

التنسيق مع مراكز الاستجابة لطوارئ الحاسوب على الصعيدين الإقليمي والدولي.)147(

الترتيب العالمي لسلطنة عُمان في مجال الأمن السيبراني لعام 2014:
تم تقييم أداء سلطنة عُمان في مجال الأمن السيبراني لعام 2014 بواسطة الاتحاد الدولي
للاتصالات (ITU(بمشاركة مؤسسة الأبحاث ”ABIresearch “، وجاء ترتيبها العالمي رقم
)3(مشترك، وأحرزت الولايات المتحدة الأمريكية المركز الأول، وكندا في المركز الثاني واشتركت
ثلاثة دول في المركز الثالث هي استراليا وماليزيا وسلطنة عُمان من أصل)193(دولة، وبذلك
حققت سلطنة عُمان من خلال أجهزتها المختصة بالأمن السيبراني نجاحاً وتفوقا على المستوى

العالمي يستحق الثناء والتقدير والمحافظة عليه بالجهود الحثيثة لترقية وتطوير الأداء.)148(

دولة قطر:
فريق الاستجابة لطوارئ الحاسب الآلي القطري:

“ Qatar Cybercrime Emergency Response Team « (Q-CERT)
 National Information Security Center« تم إنشاء “المركز الوطني لأمن المعلومات
)149()ict QATAR(بواسطة المجلس الأعلى لهيئة تقنية المعلومات والاتصالات القطرية
في ديسمبر 2005 بالتعاون مع معهد هندسة البرمجيات في جامعة كارنيجي ميلون الأمريكية
The CERT Coordination Center (CERT/CC)» لمواجهة تهديدات الجريمة
البنيات التعامل مع معلومات لبناء مقدرات الإلكترونية وتحديات الأمن السيبراني، وكوسيلة
التحتية الحرجة في دولة قطر، وقد أصبح المركز)Q-CERT(مسؤولًا عن أمن واحتياجات

المصدر: الموقع الإلكتروني للمركز الوطني للسلامة المعلوماتية بسلطنة عمان: www.cert.gov.om/about وأنظر 	147
كذلك قائمة مراكز CERT حول العالم، ملحق رقم)9(

المصدر: المرجع السابق، قائمة الترتيب الدولي العالمي للأمن السيبراني لعام 2014، ملحق رقم)8(148
 Supreme Council of Information and Communication Technology (ict QATR) 	149

-87-

حماية معلومات الأمة القطرية وتأمين المجتمع المحلي وتوجيهه نحو إيجابيات التقنية.
المعيارية والسياسات الجيدة الممارسات التقنية من خلال استخدام لتنسيق المركز ويعمل
الأمــن حمــايــة بــشــأن القيمة المعلومات وتــقــديم المخاطر وتقليل «Standard Policies»

السيبراني.)150(

Vision :الرؤية
أن يعُرف مركز)Q-CERT(رائــداً في قطر والمنطقة في ترقية معايير تقنية المعلومات 	
 Products»والمنتجات »Practices» والممارسات “IT Security Standard›s»

“ والخدمات Services لتحقيق أمن البنيات التحتية الحرجة لتقنية المعلومات.
مصدر موثوق لأمن المعلومات. 	

 «Cyberشريك موثوق به وواثق من مقدراته على الاستجابة في حوادث الأمن السيبراني 	
security incidents»

رائد في بناء وتأهيل القدرات البشرية في مجال الأمن السيبراني. 	

Mission :الرسالة
تقديم معلومات دقيقة وبالسرعة المطلوبة عن التهديدات القائمة والمتوقعة لأمن المعلومات 	

ومواطن الضعف في الأنظمة والأجهزة وقابلية الاختراق.
الاستجابة للتهديدات وقابلية الاختراق أو الهجمات الإلكترونية الموجهة للجمهور. 	

 ”Processes» والعمليات «Security Standards» المعلومات أمن معايير ترقية 	
والطرق «Methods» وأفضل الممارسات والوسائل.)151(

الترتيب العالمي لدولة قطر في مجال الأمن السيبراني لعام 2014:
تم تقييم أداء دولــة قطر في مجــال الأمــن الــســيــراني لــعــام2014 بواسطة الاتحـــاد الــدولي
العالمي ترتيبها وجــاء ،”ABIresearch» الأبحــاث مؤسسة (ITU) بمشاركة للاتصالات
رقم)8(مشترك، قبلها)23(دولة من بينها سلطنة عُمان رقم)3(مشترك، وبعدها)169(
دولة من بينها على التوالي دولة الإمارات العربية المتحدة رقم)17(مشترك، ومملكة البحرين
رقم)19(مشترك، والمملكة العربية السعودية رقم)19(مشترك، ودولة الكويت رقم)27(

مشترك.)152(
www.qcert.orq/about-q-cert :الإلكتروني Q-CERT المصدر: موقع 	150

.Q-CERT أنظر المرجع السابق، الموقع الإلكتروني لمركز 	151
أنظر المرجع السابق، قائمة الترتيب الدولي العالمي للأمن السيبراني لعام 2014 ، ملحق رقم)8(. 	152

-88-

المطلب الثاني
المركز الإقليمي للأمن الاليكتروني للمنطقة العربية

Arab Area Cyber Security Regional Center

نتناول فيما يلي دور الاتحاد الدولي للاتصالات (ITU) في إنشاء المركز الإقليمي للأمن
الإلكتروني للمنطقة العربية ومن ثم التعريف بالمركز وأهدافه واستراتيجيته ودوره في تأهيل الكوادر

وتطوير البرامج والحلول التقنية ومدى الجاهزية الأمنية للمركز.

 International Telecommunication Union: الاتحاد الدولي للاتصالات
 (ITU)

هو ثاني أقدم تنظيم عالمي ما زال قائما - التنظيم الاقدم عالمياً فهو اللجنة المركزية للملاحة
في نهر الراين - وقد تم تأسيسه عام 1865م ، وكانت مهمته الرئيسية تتعلق بالاتصالات
السلكية واللاسلكية والآن هو إحدى وكالات الأمم المتحدة المتخصصة في تقنية المعلومات
والاتصالات ومقره جنيف، سويسرا، ومهمته الرئيسية هي ما جاء في شعاره »الالتزام بتوصيل
النطاق من خــال شبكات Committed to Connecting The World العالم«

العريض المتاحة في كل مكان بأسعار ميسورة لتعزيز التنمية الاجتماعية والاقتصادية.)153(

 ITU Cyber Security السيبراني: الأمن مجال للاتصالات في الدولي الاتحاد أنشطة
Activities

يضطلع الاتحاد الدولي للاتصالات، منذ القمة العالمية لمجتمع المعلومات ومؤتمر المندوبين
الثقة والأمــن في استعمال بناء بــدور أساسي يتمثل في الــي عقدت عـــام2010، المفوضين
المــعــلــومــات)154(، عهد رؤســاء العالمية لمجتمع القمة ففي المعلومات والاتــصــالات، تكنولوجيا
الدول وقادة العالم إلى الاتحاد بأداء دور الميسر)Facilitator(لتنفيذ خطط العمل التي ترمى

إلى بناء الثقة والأمن في استعمال تكنولوجيا المعلومات والاتصالات.)155(

أنظر المرجع السابق، قائمة الترتيب الدولي العالمي للأمن السيبراني لعام 2014 ، ملحق رقم)8 (. 	153
www.itu.int/or/action/pages :أنظر الموقع الإلكتروني للاتحاد الدولي للاتصالات 	154

world summit Information Society (wises) Geneva, 10- 14 May 2010 	155

-89-

 Arab Area Cyber :المركز الإقليمي للأمن الإلكتروني للمنطقة العربية
 Security Regional Center

تم التوقيع على اتفاقية المركز بتاريخ 15 ديسمبر 2012 بين الاتحاد الدولي للاتصالات
)ITU(وهيئة تقنية المعلومات باستضافة سلطنة عُمان “ للمركز الإقليمي للأمن الإلكتروني
الــدولي للاتصالات ومنظمة امباكت)156(للمنطقة العربية” ، وقد تم بموجب مبادرة الاتحــاد
تفويض المركز الوطني للسلامة المعلوماتية بالسلطنة القيام بإدارة وتشغيل المركز الإقليمي للأمن
إقليمية مماثلة في دول الاتحاد العربية، إلى حين إنشائه على غــرار مراكز الإلكتروني للمنطقة

الأوربي وآسيا وغيرها من الأقاليم الأخرى.

أهداف المركز الإقليمي للأمن الإلكتروني للمنطقة العربية:
تقديم الخدمات والمبادرات التي تنفذها منظمة »إمباكت » والاتحاد الدولي للاتصالات -11

للمنطقة العربية ، لتحسين قدرات الأمن الإلكتروني في المنطقة عن طريق التنسيق الإقليمي
في هذا المجال.

يقوم المركز بدور المنسق الإقليمي لجميع الفعاليات والأنشطة والمشاريع المتعددة والتي يتبناها -22
وينفذها الاتحــاد الــدولي للاتصالات ومنظمة “إمباكت” في مجال الأمن الإلكتروني في

المنطقة العربية.

استراتيجية عمل المركز الإقليمي للأمن الإلكتروني للمنطقة العربية:
 يقوم المركز بتبني الأجندة العالمية للأمن الإلكتروني التي اعتمدها الاتحاد الدولي للاتصالات

والتي تتناول الأمن الإلكتروني من عدة جوانب:
11 ضرورة إيجاد مركز وطني في كل دولة للتعامل مع تحديات الأمن الإلكتروني ويشرف على .

مبادرات وبرامج الأمن الإلكتروني على المستوى الوطني.
22 العمل مع الشركاء بالجهات المختصة على سن القوانين التي تنظم التعاملات الإلكترونية .

والتي تُرِّم الاستخدام غير المشروع للتقنية.
33 تدريب وتأهيل وتنمية القدرات وتطويرها في مجال الأمن الإلكتروني..
44 توفير أحدث التقنيات للأمن الإلكتروني..
55 تفعيل التعاون الدولي والإقليمي في هذا المجال..

منظمة امباكت Impact هي الذراع التنفيذي لمبادرات الأمن السيبراني للاتحاد الدولي للاتصالات. 	156
	International Multilateral Partnership Against Cyber Threats (Impact)

-90-

تفعيل الاستراتيجية:
يتم تفعيل الاستراتيجية من خلال القيام بالآتي:

11 أن يعمل المركز باعتباره مركزا رئيسيا للأمن الإلكتروني بالمنطقة العربية..
22 مساعدة الدول النامية في المنطقة العربية في تنفيذ مبادرات الأمن الإلكتروني بهذه الدول..
33 تعزيز الوعى بالأمن الإلكتروني لدى مؤسسات البنى الأساسية بالمنطقة العربية..
44 إشراك صناع القرار في هذه الدول في مساندة مبادرات الأمن الإلكتروني وتوجيه البرامج بما .

يتناسب مع طبيعة واحتياجات المنطقة العربية.
55 تفعيل وتعزيز التعاون الإقليمي في هذا المجال وتشجيع تبادل التحذيرات والإنذارات حول .

المخاطر والتهديدات الأمنية الإلكترونية ووسائل الحماية منها.
66 تشجيع برامج البحث والتطوير في مجال الأمن الإلكتروني بالمنطقة العربية..
77 إجراء برامج قياس الجاهزية للتعامل مع المخاطر الأمنية الإلكترونية ومدى الكفاءة في الحد .

من نطاق تأثيرها.

تأهيل كوادر المركز الإقليمي للأمن الإلكتروني:
تضمنت اتفاقية إنشاء المركز التأكيد على تأهيل الكوادر العاملة كما يلي:

تخصيص عدد من المنح التدريبية التخصصية التي يوفرها شركاء المنطقة العالميين والمتخصصين -11
في مجال الأمن الإلكتروني.

عقد ورش عمل ودورات تدريبية تخصصية لتأهيل الكوادر المهنية في السلطنة.-22
استضافة كوادر المراكز الوطنية للسلامة المعلوماتية بالمنطقة العربية ضمن برامج التدريب في -33

مقر منظمة)إمباكت(لاكتساب المهارات والخبرات العملية.

تطوير البرامج والحلول التقنية:
يساهم المركز في تطوير مجموعة من الــرامــج والحــلــول التقنية في مجــال الأمــن الإلــكــروني،
وتأهيل مجموعة من موظفي المركز الوطني للسلامة المعلوماتية بالسلطنة وتزويدهم بالكفاءات
والمهارات اللازمة للتعامل مع مخاطر الأمن الإلكتروني لتعزيز عمل المركز الإقليمي، إضافة إلى

الحصول على آخر التحديثات والتقارير والحلول التقنية في مجال الأمن الإلكتروني.

الخدمات التي سيقدمها المركز للمنطقة العربية:
11-.)CERT(المساعدة في تأسيس وإنشاء المراكز الوطنية للسلامة المعلوماتية

-91-

السلامة -22 مــركــز إنــشــاء تستكمل لم الــي العربية بــالــدول المعلوماتية لــلــطــوارئ الاستجابة
المعلوماتية.

تقديم الاستشارات في مجال الأمن الإلكتروني لدول المنطقة.-33
التدريب التخصصي والاحترافي في مجال الأمن السيبراني.-44
عقد الندوات والمؤتمرات وورش العمل.-55
التقييم الأمني لمستوى الأمن الإلكتروني بالمنطقة ومساعدة الدول في سد الفجوة في هذا -66

المجال.
توفير الوسائل والبرامج التقنية في مجال الأمن الإلكتروني لدول المنطقة.-77
المشاركة في التحذيرات والتنبيهات الأمنية حول المخاطر والتهديدات التي تواجهها المنطقة.-88
الاستجابة للحوادث الأمنية المعلوماتية التي تتعرض لها دول المنطقة.)157(-99

الفرصة يتيح العربية للمنطقة الإلــكــروني لــأمــن الإقليمي المــركــز أن إلى الإشـــارة وتجـــدر
للسلطنة لتكون جزءاً من المبادرات العالمية للاتحاد الدولي للاتصالات وشركائه العالميين في مجال

الأمن الإلكتروني.

الجاهزية الأمنية للمركز الإقليمي للأمن الإلكتروني:
أبرز البرامج والخطط التي يعمل المركز على تنفيذها كما يلي:

تعزيز جاهزية التأهب والقدرة على الاستجابة للتهديدات الإلكترونية وجرائم الإنترنت في -11
دول المنطقة من خلال تعزيز قدرات التعرف على المخاطر الأمنية والمعلوماتية والتصدي

لها.
إعداد مجموعة من الإجراءات والسياسات الخاصة بحماية المؤسسات الحكومية ومؤسسات -22

البنى التحتية.
خطط المركز:

يخطط المركز للقيام بالآتي:
إنشاء خارطة طريق للمنطقة العربية في مجال الأمن الإلكتروني.-11
بناء القدرات وتعزيز الوعى والثقافة الأمنية والمعلوماتية.-22
للمراكز -33 المعلوماتية الأمنية والحـــوادث المخاطر مع للتعامل الجاهزية تقييم برامج إعــداد

الوطنية بدول المنطقة.

http//ita.gov.om/it portal- ar/ :المصدر: الموقع الإلكتروني لهيئة تقنية المعلومات بسلطنة عُمان، عمان الرقمية 	157

-92-

المطلب الثالث
الآليات الأخرى لحماية الأمن السيبراني:

التحالف الخليجي لحماية الأمن السيبراني
)آلية مقترحة(

مبررات التحالف الإقليمي الخليجي لحماية الأمن السيبراني:
تكمن المــــررات في الاســتــفــادة مــن تجـــارب الــتــعــاون الـــدولي والإقــلــيــمــي في إعـــداد وتنفيذ
وذلــك الإلكترونية، الجــريمــة لمواجهة التنفيذية والــرامــج والخــطــط والسياسات الاستراتيجيات
نظراً لأن الجريمة الإلكترونية مشكلة عالمية تتطلب استنفاراً مدروساً واستجابة منسقة لتحقيق
متطلبات التعاون الدولي والإقليمي الفعال لمواجهة هذه الظاهرة، عرضنا في المطلب الثاني من
الثمانية)G-8(- منذ تأسيسها عام الــدول الرابع كيفية تضافرت جهود مجموعة المبحث
1997- لمواجهة الجريمة الإلكترونية وأسفرت جهودها المكثفة عن إصدار اتفاقية مجلس أوربا
للجريمة الإلكترونية. ونشأت بموجب هذه الاتفاقية آليات ومنظمات عديدة من أجل التعاون
الدولي لوضع الاستراتيجيات والسياسات والخطط والبرامج التنفيذية لمواجهة الجريمة الإلكترونية

سبق الإشارة إليها، ونتناول أهمها فيما يلي:

أولًا: التحالف الدولي لحماية الأمن السيبراني:
نشأت منظمة التحالف الدولي لحماية الأمن السيبراني)158(من أجل تعزيز التعاون الدولي
لمواجهة الجريمة الإلكترونية من خلال إعداد وتقديم وتمويل برامج تنفيذية عملية، ووقعت في نوفمبر
2011 مذكرة تفاهم للعمل في شراكة مع أمانة الكومنولث لتقنية المعلومات والاتصالات،
)ICSPA(السيبراني الأمــن الـــدولي لحماية التحالف يعمل أن الشراكة هــذه وكــانــت رؤيــة
والشركات الأعضاء والسلطات المختصة بإنفاذ القانون لدعم دول رابطة الكومنولث والدول
الأخرى التي تطلب المساعدة في أربعة مجالات رئيسية من أجل محاربة الجريمة الإلكترونية وهي:

وهي The International Cybersecurity Protection Alliance (ICSPA) :السيبراني الأمن الدولى لحماية التحالف منظمة 	158
منظمة عالمية غير ربحية تم تأسيسها في بريطانيا في نوفمبر 2011 لتوجيه التمويل والخبرات والمساعدة مباشرة لمساعدة
وحدات انفاذ قانون، الجرائم الإلكترونية في الجرائم المحلية والدولية، وتضم المنظمة شركات وطنية وأخرى كبيرة متعددة
الجنسيات، إضافة شركاء انفاذ القانون مثل اليورو بول(والمنظمات الدولية ذات الصلة، وتشمل عضوية هذا التحالف

مجموعة من الشركات العالمية الرائدة في مجالات تقنية وأمن المعلومات وشركات الاتصالات.
اليورو بول هو المنظمة الشرطة الأوربية التي تساعد الاتحاد الأوربي في مكافحة الجريمة المنظمة. 	

-93-

العامة -11 النيابة وخــدمــات والعدالة Cyber Laws السيبرانية والقوانين التشريعية الأطــر
)الادعاء العام(.

تعزيز القدرة على إنفاذ القانون في مجال الوقاية والكشف والتحقيق في الجريمة الإلكترونية.-22
توفير الحماية للقضاء الإلكتروني للحكومة وللبنيات التحتية الوطنية.-33
تستهدف -44 السيبراني الأمــن قضايا حــول والتدريب والتوعية العامة بالمعلومات المساعدة

المواطنين والشركات الصغيرة والمتوسطة الحجم.)159)

ثانياً: برامج مبادرة الكومنولث لمواجهة الجريمة الإلكترونية:
تم تنفيذ المساعدات والبرامج المشار إليها في الفقرة)أولًا(كجزء من تنفيذ مبادرة الكومنولث
حصل وقــد Commonwealth Cybercrime Initiative (CC1) السيبرانية للجرائم
أثناء اجتماعهم في بيرث العمل هذا على موافقة 54 من رؤســاء حكومات الكومنولث برنامج

استراليا في أكتوبر2011.
بدأ العمل في تنفيذ برامج الكومنولث في غرب أفريقيا في عام 2012 وأدى نجاح أول
عملية إلى أن دولًا أخرى في أفريقيا ومنطقة البحر الكاريبي طلبت المزيد من الجهود في هذا

الجانب وبدأ العمل فعلًا في نهاية عام 2012 واستمر بعد ذلك.

ثالثاً: الشراكة بين اليورو بول والتحالف الدولي لحماية الأمن السيبراني:
في أوربا بدأ التحالف الدولي لحماية الأمن السيبراني العمل مع اليوروبول كشريك استراتيجي
في مجال إنفاذ القانون)Europol(، وسوف يقوم التحالف بتنفيذ مشاريع في جميع أنحاء أوربا
والدول المحيطة والمجاورة لمساعدة الحكومات ووكالات إنفاذ القانون والأعمال التجارية والمواطنين

.Cybersceurity والأمن السيبراني Cybercrime بتقديم برامج الجريمة الإلكترونية

ضرورات التحالف الخليجي للحماية من الجريمة الإلكترونية :
بما أن تهديدات الجريمة الإلكترونية المستمرة العابرة للحدود الوطنية تشمل أهدافها اقتصاديات
الكمبيوتر الاعتماد على أصبح التحتية، حيث وبنياتها العربية الخليج لــدول التعاون دول مجلس

وبرامج الكمبيوتر والإنترنت بدرجة عالية في كافة المجالات الحيوية..

يورو بول أو Europol هي منظمة الشرطة الأوربية الجنائية. 	159

-94-

وإذ تضاعف عدد مستخدمي الإنترنت في دول الخليج الستة بالمقارنة مع عدد السكان
بمتوسط 83% من إجمالي عدد السكان البالغ 49.832.942 نسمة..)160(

وإذ شهد عام 2012 هجمات الإلكترونية على مؤسسات إنتاج النفط في المملكة العربية السعودية
وقطر ودولة الإمارات العربية المتحدة)161(، وإذ بلغت خسائر المملكة العربية السعودية عام 2013 مبلغ

527 مليون دولار.

كل ما تقدم من معطيات حول التجارب الدولية في مجال التعاون والتحالف لمواجهة الجريمة
الإلكترونية إضافة إلى التهديدات الاقتصادية والاجتماعية المستمرة للأمن السيبراني في منطقة
الخليج العربي بسبب غياب استراتيجيات الحماية أو اعتقاد المخترقين بعدم توفر برامج الحماية
العربية في ظــروف مشابهة الخليج لــدول التعاون السيبراني، يجعل دول مجلس للأمن الكافية
لدول مجلس أوربا التي تحالفت بإنشاء اتفاقية مجلس اوروبا للجريمة الالكترونية وكذلك تتشابه
الظروف التي أدت لقيام« التحالف الدولي لحماية الامن السيبراني« بشراكة دول الكومنولث
واليورو بول. إضافة إلى ما تقدم، أن تقييم مستوى حماية الأمن السيبراني الذي قام به الاتحاد
الدولي للاتصالات)ITU) وشركة ABlreearch قد كشف مستوى الحماية في دول مجلس
التعاون لدول الخليج العربية وقد فصلنا ذلك في المطلب الأول من هذا المبحث الرابع، حيث
وضح تفوق سلطنة عمان بإحرازها المركز الثالث عالمياً وأحرزت قطر المركز رقم)8(مشترك
ودولة الإمارات العربية المتحدة رقم)17(مشترك ومملكة البحرين والمملكة العربية السعودية رقم

)19(مشترك والكويت رقم)27(مشترك وهو المركز الثالث قبل الأخير.

وبما أن دول مجلس التعاون لدول الخليج العربية تتمتع بطفرة اقتصادية هائلة وتنتج خمس
إنتاج النفط العالمي ما نسبته 21.30% وتعد قطر ثالث أكبر احتياطي للغاز الطبيعي في العالم
بنسبة 14.4% من إجمالي الاحتياطي العالمي، فإن البنيات التحتية لصناعة النفط والغاز بصفة
خاصة ، وغيرها من مؤسسات القطاع العام والخاص تتطلب تحسين مستوى الأمن السيبراني

بكل الوسائل المتاحة في المجال الدولي والإقليمي.

أنظر الإحصائية، ملحق رقم)4(.. 	160
Norton Cybercrime Report. September 2012 2012 أنظر تقرير شركة نورتن لعام 	161

-95-

إنشاء آليات تنفيذ برامج الحماية من الجريمة الإلكترونية:
يتطلب ايجاد آليات ضرورة لاستلهام واستصحاب تجرية منظمة« التحالف الدولي لحماية
الأمن السيبراني« في وضع السياسات والتخطيط البرامج التنفيذية الدولية والاقليمية والوطنية
لمواجهة الجريمة الالكترونية في دول الكومنولث والــدول الأخــرى، ونقترح استفادة دول مجلس
التعاون لدول الخليج العربية من المبادئ الاساسية لهذه البرامج التي تطبق في 54 دولة من دول
الكومنولث. ونقترح انشاء منظمة خليجية تقتبس ما تراه مناسبا من المنهج والمعابير التي اتبعتها
اتفاقية مجلس الــدولي لحماية الامــن السيبراني (ICSPA) ومبادئ وأنشطة التحالف منظمة
أوربا للجريمة الالكترونية وتقترح أن تحمل المنظمة المقترحة اسم التحالف الخليجي لحماية الأمن
 Gulf Cooperation Council Cybersecurity Protection Alliance)السيبراني
اتفاقية في مؤتمر رفيع نظامه الاساسي وإجازته في شكل الاتفاق على ويتم (GCCCPA)

المستوى يعقد لهذا الشأن.

أهداف التحالف الخليجي المقترح لحماية الأمن السيبراني المقترح:
تتمثل أهداف التحالف)المقترح(في الآتي:

تعزيز السلامة والأمن السيبراني للقطاع العام والخاص، من خلال المساعدة في تقديم الموارد والخبرات 	
من القطاع العام والخاص لدعم سلطات إنفاذ القانون المحلية والدولية ومقوماتها في جهودهم للحد
من ضرر الجريمة الإلكترونية، حيث ذكرت دراسة متخصصة)162(أنه بحلول عام 2017 م سوف
تصل تكلفة الامن السيبراني العالمي 145.1 مليار بالمقارنة مع 63.7 مليار دولار عام 2011م.

زيادة تمويل القطاع العام من الحكومات التي ترغب في رفع طاقات وقدرات وحدات الجريمة 	
الالكترونية.

تنفيذ تدابير لتحسين مرونة الإنترنت عبر البنيات التحتية الوطنية الحيوية في الدول التي تواجه 	
مشكلات وتحديات في هذا الجانب.

البرامج التنفيذية الخليجية الدولية)المقترحة(لمواجهة الجريمة الإلكترونية:
الــدول التي يتم استخدامها كقواعد تنطلق منها جرائم الإنترنت وأن تكون هذه -11 تحديد

الدول على استعداد للتعاون الدولي في هذا المجال وتلقي المساعدات الخارجية الضرورية.
 GO-Gulf : http://www.go-gulf.com/blog/cybe. انظر الموقع الالكتروني 	162

-96-

تحديد البنيات التحتية والمؤسسات العامة والخاصة والشركات متعددة الجنسيات العاملة في -22
الدول التي تعتبر أهدافا للجريمة السيبرانية وكذلك تحديد الشركات المتعددة الجنسيات في

تلك الدول التي تنطلق منها هجمات الجريمة الإلكترونية.
33- Cyber السيبراني الأمــن لحماية الخليجي)التحالف أعضاء الــدول من التمويل توفير

 Security ومن الدول الأخرى التي تستفيد أكثر من مقدرات اكثر نجاحا، وقابلية لإنفاذ
قوانين مكافحة الجريمة الإلكترونية.

العمل مع الشركات الأعضاء في التحالف الخليجي والحكومات الأجنبية التي تم تحديدها -44
على أنها على استعداد لقبول المساعدة لتوجيه التمويل والمساعدة لدعم وحــدات انفاذ

قوانينها المنوط بها مكافحة الجريمة الالكترونية.
السيبراني، -55 الأمــن الخليجي لحماية التحالف بــن حكومات تربط دولــيــة شبكة تشكيل

وأعضاء التحالف من الشركات ووحدات انفاذ القانون وذلك لتعزيز المساعدات المقدمة
وابتكار الممارسات الجيدة في جوانب هامة تتعلق بتقنيات عمليات الجريمة الإلكترونية.

cybercrime operating techniques
التحالف -66 مــبــادرة مــع اختصاصاتها تتفق الــي القائمة المنظمات مــع شــراكــات تكوين

لرؤساء الدولية الرابطة بــول- الــيــورو الانــربــول- السيبراني مثل: الأمــن الخليجي لحماية
الشرطة والهيئات المماثلة داخل مجتمع الأعمال الدولي.

التنفيذية البرامج من الجنسيات متعددة الشركات على تعود التي الفوائد
الخليجية الدولية)المقدمة(لحماية الأمن السيبراني:

من خلال تقديم هذا النوع من المساعدة بعناية مركزة لوحدات انفاذ القانون في الدول التي
تواجه تحديات كبيرة فان الشركات متعددة الجنسيات سوف تحقق الفوائد التالية:

تحسين قدرا ت مكافحة الجرائم السيبرانية في الدول التي تعاني من الجريمة السيبرانية والتي -11
تعمل بها تلك الشركات متعددة الجنسيات.

الــي تتلقى المساعدة من التحالف -22 الــدول اجــراء عمليات تنفيذ للقانون أكثر نجاحا في
ومن المتوقع انخفاض معدلات الهجمات الالكترونية ضد الشركات العاملة في أسواق تلك

الدول.

-97-

تقديم المساعدة محليا للدول التي تعمل فيها الشركات متعددة الجنسيات.-33
العمل مع كبار المسؤولين في الدول الأعضاء في التحالف الخليجي لحماية الامن السيبراني -44

)المقترح(لتمكين التحالف من تطوير مبادرات جديدة في السياسة العامة للتشريعية والمساعدة
في تقديم برامج اكثر فاعلية لمكافحة الجريمة الإلكترونية.)163(

وموظفي وضباط والحكومات القانون إنفاذ منظمات تجذبها التي الفوائد
السلطات المختصة بمكافحة الجريمة الإلكترونية من البرامج التنفيذية المقترحة:

تحسين قدرات مكافحة جرائم الانترنت.-11
تحسين فرص التدريب وتبادل المعرفة مع سلطات إنفاذ القانون)الإدعاء العام(مع الدول الأخرى.-22
الجديدة -33 السيبرانية الاجــرامــيــة الاساليب بشأن دولــيــا والمعلومات الجــيــدة الخـــرات تــبــادل

والمنهجيات.
تحسين سرعة وكفاءة وفاعلية انشطة مساعدات انفاذ القانون الدولية المتبادلة فيما يتعلق -44

بالاستيلاء على الأصول الرقمية التي يجري بشأنها التحقيق بواسطة الادعاء العام.
فهم أفضل لتأثير الجريمة السيبرانية على الشركات الأجنبية المتعددة الجنسيات العاملة في الدول -55

الأعضاء والدول ذات الصلة.
اتخاذ موقف أكثر صرامة في مواجهة مجرمي الإنترنت الذين يستهدفون بلدانهم مما يحقق ردع -66

الجريمة المنظمة الأجنبية التي تنطلق هجماتها السيبرانية ضمن دائرة الاختصاص القضائي.
)164(

الفوائد التي تعود على الدول المشاركة في التحالف والدول الأخرى المتعاونة:
تحسين تبادل المعرفة والتعاون في قضايا الجريمة السيبرانية مع الدول الأخرى.-11
المكافحة الجادة للجريمة الإلكترونية لتشجيع الاستثمار الخارجي الجديد من قبل الشركات -22

متعددة الجنسيات وسوف يساعد ذلك على تعزيز وجود الشركات الأجنبية القائمة بتوفير
الثقة لتوسيع نطاق عملياتها.

التعاون -33 مجلس دول مجتمع تساعد الإنــرنــت استخدام بمخاطر الأمنية التوعية حمــات

Benefits to multi-national companies نفس المرجع السابق ، انظر 		 163
 Michael E. Porter, Mark R-Kramer, Creating Shared 	164

Value, Harvard Business Review, January-Feb,2011 edition.

-98-

لدول الخليج العربية ليصبح الجميع في القطاع العام والخاص أكثر وعياً بالتهديدات التي
يواجهونها على الإنترنت.

القدرة على تقديم الخدمات الحكومية لأفراد المجتمع باستخدام شبكة الإنترنت وفقاً لتدابير -44
أمنية تساعد على تحسين بيئة الاستخدام وتحسين القدرة على اكتشاف الجريمة الإلكترونية

والتعامل معها.
القدرة المتزايدة للدفاع عن البنى التحتية الوطنية من هجمات الجرائم السيبرانية مما يحقق -55

مزيداً من الفرص لتحقيق الازدهار الوطني من خلال تحسين بيئة الإنترنت.
وتــكــون مــســاعــدات الـــرامـــج الــتــنــفــيــذيــة الخــلــيــجــيــة الــدولــيــة، الـــي يــقــدمــهــا التحالف
 Gulf Co-operation Council Cybersecurity الإنترنت أمــن لحماية الخليجي
Protection Alliance (GCCCPA))المقترح(في شكل الخبرات التقنية والتدريب على
تقنيات جرائم الإنترنت والتسويق الإعلامي وحملات الاتصالات لتعزيز وتحسين الوعي الأمني

للإنترنت.)165(

 Michael E. Porter, Mark R-Kramer, Creating Shared 	165
Value, Harvard Business Review, January-Feb,2011 edition

-99-

الخاتمة
النتائــــج:

-	 تأكد أن الجريمة الإلكترونية ظاهرة إجرامية حديثة وليدة التطورات الهائلة والمتلاحقة في
نظم تقنية المعلومات والاتصالات، وهي جريمة عابرة للحدود ويمكن ارتكابها من أي
مكان في العالم عبر شبكة الإنترنت، وتتميز بسهولة إخفاء أدلتها، إضافة إلى تعقيدات
التحقيق فيها وصعوبة ضبط مرتكبيها، وصارت مشكلة عالمية تهدد أمن المجتمع الدولي.

-	 ارتفعت معدلات الجريمة الإلكترونية بشكل ملحوظ منذ عقد التسعينات من القرن
الماضي، وفي عام 1997قامت مجموعة الدول الثمانية G-8 بالتحرك الدولي لمواجهة

الأزمة.
-	 أثمرت جهود مجموعة دول G-8 بالتوقيع على اتفاقية مجلس أوربا للجريمة الإلكترونية

في 23 نوفمبر 2001 بوصفها أول مبادرة دولية في هذا الشأن حيث وقعت عليها
45 دولة من الدول الأعضاء في مجلس أوربا البالغ عددها 47 دولة بالإضافة إلى ثلاثة

عشرة دولة غير أعضاء في المجلس.
-	 التعاون دول مجلس أصــدرت الإلكترونية، الجريمة لمواجهة الدولية للجهود استجابة

لدول الخليجي العربية تشريعات لمواجهة الجريمة الإلكترونية في الفترة من 2001 إلى
2014 ، وتتفق هذه التشريعات في مفهوم الجريمة الإلكترونية وأنواعها ونصت على

الأفعال التي يجرمها التشريع والعقوبات المحددة لها.
-	 ثبت عدم حماس الدول الأوربية والغربية الكبرى الموقعة على اتفاقية مجلس أوربا للجريمة

الإلكترونية للتصديق على الاتفاقية وإدخالها حيز النفاذ في الوقت المحدد، حيث أن
الــدول الموقعة على الاتفاقية صدقت عليها ونفذتها بعد مــرور 5 إلى 8 30% من
سنوات من فتحها للتوقيع في 2001/11/23، وأن 30% أخرى من الدول الأعضاء
صدقت عليها وأدخلتها حيز النفاذ بعد مــرور 9 إلى 13 سنة من فتحها للتوقيع،
أي أن 60% من الدول الأعضاء الموقعة على الاتفاقية أدخلتها حيز النفاذ بعد فترة
تراوحت بين 5 إلى 13 سنة، مما يؤكد التباطؤ وعدم الحماس الذي كان من نتائجه
الارتفاع الكبير في معدلات الجريمة الإلكترونية وفي حجم خسائرها الذي بلغ 450

مليار دولار عام 2013.

-100-

-	 الهجمات الإلكترونية المدمرة على جمهورية استونيا عام 2007 دقت ناقوس الخطر
وتنبه المجتمع الدولي لضرورة تكثيف الجهود لإيجاد الحلول والمعالجات لمواجهة الجريمة
الإلكترونية، ومنذ العام 2008 بدأت الدول في إعداد استراتيجيات مكافحة الجريمة
الإلكترونية، وحتى عام 2014 أعــدت ثمانية عشرة دولــة أوربية من أصل 47 دولة
استراتيجيات للجريمة الإلكترونية و18 دولة أخرى من خارج أوربا من بينها الولايات
المتحدة الأمريكية وكندا واستراليا واليابان ولا تتضمن القائمة دولة عربية وتجد الإشارة

إلى أن هذه الاستراتيجيات العالمية أعدت في الفترة من عام 2008 إلى 2014.
-	 الـــدول غير الإلــكــرونــيــة تجيز مشاركة للجريمة ــا أوربـ اتفاقية مجلس مــن ــادة)37(المـ

الأعضاء في مجلس أوربــا في معاهدات هــذا الأخــر، فمعاهدات مجلس أوربــا المعنية
والمسماة “المفتوحة” تجيز الانضمام إليها شريطة أن توجه الدعوة للقيام بذلك رسمياً
من لدن لجنة الــوزراء بمجلس أوربــا، وتتبع حيثيات محددة في الأحكام الخاصة بكل
معاهدة)أنظر الملحق رقم 6(، وحتى الآن بلغ عدد الــدول غير الأعضاء المنضمين
لاتفاقية مجلس أوربا للجريمة الإلكترونية 36 دولة ليس من بينها أي دولة في الشرق

الأوسط.
-	 ــن ثـــاثـــة مــلــيــار بـــلـــغ عـــــدد مــســتــخــدمــي الإنــــرنــــت في 5 يـــنـــايـــر 2015 أكـــثـــر مــ

إلى وصـــــل ــذي ــ ــ الـ الــــعــــالم ســــكــــان مــــن %40 ــنــســبــة ب)3.541.365.800(
)7.243.784.121(في 1 يوليو 2014. وفي دول مجلس التعاون لدول الخليج
العربية أفــادت الإحصائيات في 1 يوليو 2014 أن عــدد مستخدمي الإنــرنــت في
السكان عــدد من %59.24 بنسبة)17.397.179(السعودية العربية المملكة
والترتيب العالمي للسعودية رقم)30(، وعدد المستخدمين في دولة الإمــارات العربية
المتحدة)8.807.226(بنسة 93.24% من عدد السكان، والترتيب العالمي رقم
)46(، وعدد مستخدمي الإنترنت في الكويت)4.022.010(بنسبة %86.86
من عدد السكان، والترتيب العالم رقم)84(، وعدد مستخدمي الإنترنت في سلطنة
عمان)2.584.316(بنسبة 65.82% من عدد السكان، والترتيب العالمي رقم
ـــ % من)89(، وفي دولــة قطر عدد مستخدمي الإنترنت)2.267.916(بنسبة
مستخدمي عــدد البحرين مملكة وفي ،)93(رقــم العالمي والترتيب السكان، عــدد

-101-

رقم العالمي والترتيب السكان، عــدد من بنسبة %96)1.297.500(الإنــرنــت
.)115(

-	 تضاعف عدد مستخدمي الإنترنت عشر مرات في الفترة من 1999- 2013 وكان
الوصول للمليار الأول من المستخدمين عام 2005 والمليار الثاني عام 2010 والمليار
الثالث في الربع الأخير من عام 2014، وبالمقابل ارتفعت معدلات جرائم الإنترنت
وقُدرت خسائر النشاطات الاقتصادية العالمية في عام 2013 بأكثر من 450 مليار
دولار وبلغ عدد ضحايا الجريمة الإلكترونية 556 مليون بواقع 1.5 مليون ضحية في

اليوم وبمعدل 18 ضحية كل ثانية.
-	 كشف تقرير نورتن سيمانتك لعام 2012 أن خسائر دول مجلس التعاون الخليجي بسبب

الجرائم الإلكترونية بلغت 850 مليون دولار وفي عام 2013 بلغت 900 مليون دولار
وكانت خسائر المملكة العربية السعودية وحدها 527 مليون دولار حسب التقرير.

-	 في تقرير نورتن سيمانتك لعام 2013 وردت كل من المملكة العربية السعودية ودولة
الإمارات العربية المتحدة ضمن الـ 24 الأولى في العالم التي تزاد فيها تهديدات الجريمة

الإلكترونية المقلقة.
-	 وفقاً لتقرير المعهد الدولي للتنمية الإدارية لعام 2012 احتلت دولة الإمارات العربية

المتحدة المركز الأول في دول مجلس التعاون الخليجي والمرتبة الرابعة على مستوى العالم
لتقرير مؤشرات الأمن الإلكتروني لعام وكان ترتيبها عام 2011 رقم)35(، ووفقاً

2013 احتلت سلطنة عمان المركز الأول.
-	 قام الاتحاد الدولي للاتصالات)A Blresearcg)ITU بتقييم أداء دول العالم في

مجال الأمن السيبراني لعام 2014 وجاء ترتيب دول الخليج العربي كالآتي من أصل
193دولة:

 	دولة الإمارات العربية المتحدة: الترتيب رقم)17(مشترك قبلها 60 دولة.
 	مملكة البحرين: الترتيب رقم)19(مشترك قبلها 75 دولة.

 دولة الكويت: الترتيب العالمي رقم)27(مشترك وهو المركز الثالث قبل الأخير ويأتي قبلها

161 دولة.
سلطنة عمان: الترتيب العالمي رقم)3(مشترك قبلها الولايات المتحدة الأمريكية في المركز 	

-102-

استراليا وماليزيا الثالث هي المركز ثــاث دول في الثاني واشــركــت المركز الأول وكندا في
وسلطنة عمان.

 	دولة قطر: الترتيب العالمي رقم)8(مشترك قبلها 23 دولة. 	
- بلا 	 للحدود عابرة فهي والمكانية الجغرافية الحواجز ألغت الاجتماعي التواصل شبكات

استخدامات التواصل مع الآخرين بسهولة من أي مكان ولها الفرد استئذان ويستطيع
ايجابية ناجحة.

- تأكد وجود استخدامات سلبية لشبكات التواصل الاجتماعي مثل بث الافكار المتطرقة 	
والتشهير والمضايقة وبث الاشاعات والاحتيال والإبتزاز الإباحية المــواد والهدامة وعرض
والتزوير وانتهاك الحقوق الخاصة والعامة والاستغلال الجنسي للأطفال, الإستلاب الثقافي

واختلاط القيم الاخلاقية.
- تم تكثيف الجهود الدولية والإقليمية منذ العام 2010 وعقدت عشرات المؤتمرات والندوات 	

الــعــالم واســفــرت عــن توصيات كــان مــن شأنها تعزيز جهود مكافحة الجريمة على نطاق
الإلكترونية.

- الأمــن 	 التنفيذية لحماية الــرامــج ودولــيــة لإعـــداد وإقليمية تقنية وطنية مــراكــز تأسيس تم
السيبراني ومن مكونات هذه المراكز “ فرق الاستجابة لطوارئ الحاسب الآلي”

 Computer Emergeny Response Team(CERT)
وتجدر الإشارة إلى أن أربعة من دول الخليج العربي أسست مراكز (CERT) وطنية
أعُــلــن عن الكويت السعودية وسلطنة عــمــان والإمــــارات وقــطــر وفي حكومية وهــي
تأسيس هذا المركز في عام 2012 ولكنه لم يباشر نشاطه حتى الآن وفي البحرين تم

تأسيس المركز بواسطة القطاع الخاص.
- تم تأسيس المركز الإقليمي للأمن الإلكتروني للمنطقة العربية عام 2014 ومقره مسقط, وله 	

أهداف واستراتيجية ودور في تأهيل الكوادر وتطوير البرامج والحلول التقنية وتعزيز الجاهزية
لمواجهة الجريمة الإلكترونية.

-103-

التوصيات:
- أن تتبنى الأمانة العامة لمجلس التعاون لدول الخليج العربية فكرة إعداد استراتيجية موحدة 	

لمواجهة الجريمة الإلكترونية, تنطلق من رؤيتها وأهدافها ومبادئها الخطط والبرامج التنفيذية
لمواجهة الجريمة الإلكترونية)مرفق استراتيجية مقترحة(.

- تعزيز جهود التعاون الدولي بعقد المؤتمرات الدولية والإقليمية في دول مجلس التعاون الخليجي 	
لمواجهة الجريمة الإلكترونية والمشاركة فيها في حالة عقدها في مكان آخر.

- دراســة الانضمام لاتفاقية مجلس أوربــا للجريمة الإلكترونية)المفتوحة(بوصفها أول وأهم 	
مبادرة عالمية في هذا المجال واستقطبت الكثير من دول العالم الراغبة في المشاركة في هذه

الجهود الدولية.
- الدولية والإقليمية 	 بالتحالفات السيبراني أســوة إنشاء تحالف خليجي لحماية الأمــن تبني

التي أشرنا إليها في متن البحث، واشتمل المطلب الثالث بالمبحث الخامس تصوراً كاملًا
لمبررات هذا التحالف وضروراته وأهدافه وبرامجه التنفيذية وفوائده على مستوى القطاع العام

والخاص.
- العالمية 	 المقارنة للتشريعات مواكبة الإلكترونية الجريمة مكافحة تشريعات أن من التأكد

وللتطورات في هذا الجانب وإقرار التدابير التشريعية وأنظمة العدالة الجنائية الفعالة.
- التهديدات الأمنية المحتملة للجريمة 	 بناء القدرات في مجال تقنية المعلومات لرصد وتحليل

الإلكترونية وآثارها والانذار المبكر باحتمالات وقوعها.
- بناء القدرات في مجال العدالة الجنائية)الشرطة والادعاء العام – القضاء(لتطوير التحقيقات 	

الجنائية في مجال الجريمة الإلكترونية والأدلة الرقمية Digital Evidence وذلك بتوفير
نسبياً التدريب والتأهيل المناسب لرفع الكفاءة المهنية في هذا المجال الذي يواجه قصوراً

ملحوظاً.
- مراحل 	 الإلكترونية في الجريمة الأمنية ضد التوعية لتكثيف المختصة الجهات مع العمل

التعليم المختلفة من خلال محاضرات منهجية أو غير منهجية وإعــداد منهاج لمؤسسات
الشرطية التدريبية والتعليمية.

-104-

- تشجيع البحث والتطوير في مجال الحماية من الجريمة الإلكترونية ورصد انتهاكاتها وضبط 	
أدلتها ومرتكبيها.

- بناء هياكل تنظيمية فعالة لتقييم وتقويم جاهزية الأمن السيبراني لمواجهة الجريمة الإلكترونية.	
- اتخاذ التدابير اللازمة لحماية البنيات التحتية الحساسة وتعزيز صمودها في وجه الاختراقات 	

والهجمات الإلكترونية.
- تكثيف التوعية الأمنية في مجال مكافحة الجريمة الإلكترونية بكافة الوسائل الممكنة.	

وبالله التوفيق،،،

-105-

المراجع باللغة العربية
أولًا: المؤلفات:

د. أحمد الشربجي، د. وقائي بغدادي: حماية وتأمين الإنترنت التحدي القادم 	-1
وأساليب المواجهة، سلسل العلوم والتكنولوجيا، الهيئة المصرية العامة للكتاب،

القاهرة، 2010.
د. حسين بن سعيد الغافري ـ جهود سلطنة عمان في مواجهة الجرائم المتعلقة بشبكة 	-2
07//http://hussain-alghafri.blogspot.com/2011 ـ الانترنت

blog-post-9603.html 21/2014/12 الساعة 1853 .
شمس الدين إبراهيم أحمد ـ وسائل مواجهة الاعتداءات على الحياة العربية ـ القاهرة 	-3

ـ2005.
د. المدرس المساعد ـ عادل يوسف عبدالنبي الشكري ـ الجريمة المعلوماتية وأزمة 	-4

الشريعة الجزائية، مركز دراسات الكوفة، 2008.
د. عبدالفتاح بيومي حجازي ـ مكافحة جرائم الكمبيوتر والأنترنت في القانون 	-5

العربي النموذجي ـ دار الفكر الجامعي ـ الإسكندرية 2006.
، مركز للإنترنت الشباب الأمنية لاستخدام الآثــار بن عبدالله عيسري: علي 	-6
الأولى الطبعة الأمــنــيــة، للعلوم العربية نــايــف والــبــحــوث – جامعة الـــدراســـات

1425هـ.
د. محمد سامي الشوا ـ ثورة المعلومات وانعكاساتها على قانون العقوبات ـ مطابع 	-7

الهيئة المصرية العامة للكتاب، مصر، 2003.
محــمــد بــن نــصــر محــمــد الــســرحــاني: مــهــارات التحقيق الجــنــائــي الــفــي في جــرائــم 	-8
الحاسوب والإنترنت ـ دراسة مسحية على ضباط الشرطة بالمنطقة الشرقية: رسالة

مقدمة الى كلية الدراسات العليا.
مشعل عبدالله القدهي: المواقع الاباحية على شبكة الانترنت وأثرها على الفرد 	-9

والمجتمع، مدينة الملك عبد العزيز للعلوم والتقنية.

-106-

د. نائلة عادل محمد فريد فودة ـ جرائم الحاسب الاقتصادية ـ دراسة نظرية 	-10
تطبيقية ، دار النهضة العربية ، القاهرة ، 2004.

الدكتور نبيل صلاح محمد العربي، أستاذ مساعد بكلية الاقتصاد والإدارة – 	-11
جامعة القصيم دراسة بعنوان “اقتصاديات الجرائم المعلوماتية.

يونس عرب: جرائم الكمبيوتر والإنترنت، منشورات اتحاد المصارف العربية، 	-12
الاردن، 2002.

ثانياً: رسائل الدكتوراه والماجستير:
11 د. محــمــود الــعــطــا: دور التشريعات والإجـــــراءات الأمــنــيــة في الــتــصــدي لــإجــرام -

المعلوماتي، رسالة دكتوراه)بحث غير منشور(، جامعة الرباط الوطني، الخرطوم،
السودان 2007.

22 عبدالله بن أحمد الغامدي: تردد المراهقين على مقاهي الانترنت وعلاقته ببعض -
المشكلات لدى عينة من طلاب المرحلة الثانوية بمكة المكرمة ، رسالة الماجستير

– جامعة أم القرى، 1429هـ .
33 الجنائي في - التحقيق مــهــارات ـ تطوير القحطاني عــبــدالله حسين آل حــجــراف

العام والادعــــاء التحقيق هيئة في تطبيقية دراســـة ـ المعلوماتية الجــرائــم مواجهة
 http://.ـ 2014م ـ 1435 الــريــاض ـ ـ رســالــة ماجستير الــريــاض بمدينة

repository.nauss.edu.sa30/2014/12 الوقت 1700.

ثالثاً: البحوث المقدمة للمؤتمرات:
11 ـ التحقيق في جرائم الحاسب الآلي ـ بحث مقدم إلى - د. محمد الامــن البشري

مؤتمرات القانون والكمبيوتر والانترنت ـ كلية الحقوق والشريعة ـ جامعة الامارات
21 ـ مايو2005.

22 د. محمد عبدالرحيم سلطان العلماء ـ جرائم الإنترنت والاحتساب عليها ـ بحث -
مقدم لمؤتمر القانون والكمبيوتر والانترنت ـ جامعة الامارات ـ مايو 2005.

-107-

رابعاً: الدوريات:
11 فايز الشمري: استخدامات شبكة الإنترنت في الإعلام العربي ، مجلة البحوث -

الأمنية كلية الملك فهد العدد التاسع عشر شعبان 1422هـ .

22 منى شاكر فراج العبسلي: مقال بعنوان تأثير الجريمة الالكترونية على النواحي -
 ://www.shatharat.net/vb/showthread.phpptth ـ الاقتصادية

2014/12/24 الوقت 1727 .

-108-

المراجع باللغة الإنجليزية
References

Organizations and Specialized Studies Centers;

 Studies and Report’s;

أولًا: منظمات ومراكز أبحاث متخصصة: دراسات وتقارير:

 Computer Emergency Response Team (CERT) Created in1988 at Carnegie Mellon
University .USA
1-	 Computer Emerqency Response Team (ae CERT) United Arab States
2-	 Council of Europe (committee of Ministers) 1989.
3-	 Council of Europe- Explanatory Report to the Convention on Cybercrime , (ETS

No.185) Introduction, No. 111, The Convention , p.3.
4-	 Michael E. Porter, Mark R-Kramer, Creating Shared, Value, Harvard Business

Review, January-Feb,2011 edition.
5-	 Net Losses; Estimating the Global cost of Cybercrime, Economic Impact of,

Cybercrime11. Report Summary. Intel Security. 2014. www.macfee.com
6-	 National Information Safety Center (oman) Computer Emergency Response

Team (CERT- om).
7-	 Number of Internet Users (2014) Internet Live stats, www.inernetlivestats

internet- users.
8-	 Norton Cybercrime Report September 2012.
9-	 Qater Cybercrine Emerqency Response Team (Q- CERT) National Information

Security Center.
10-	Saudi Arabia Computer Emerqency Response Team (CERT- SA).
11-	 Supreme Council of Information and Communication Technology (ict QATR)
12-	WAVEFRONT. Consulting Group. Certified Information Security Consults . Brief

History of Cybercrime. 2012 ; www.warefrontcg.com.

ثانياً: وثائق وتوصيات المؤتمرات والندوات:
1.	 World Summit Information Society, Swiss, Geneva, 10-14 May 2010.
2.	 G-8 Information Centre, Deauville Summit, France 26 May 2011.
3.	 http://www.g8.utoronto.ca/summit/2011/deaurille/2011-lmternet-en-html
4.	 CSEC 2014 Cyber security Summit, Kingdom of Bahrain, October 20-22,2014.
5.	 Cyber Security Summit 2014,Minneapolis,Minnesta, USA .October 21-22,2014.
6.	 Cyber Security Conference, New York University Technology, 18 Sep.2014
7.	 Developing Police Force Cybercrime investigation Skills and Techniques-Digital

Forensics Technology and Comprehensive Cybercrime Strategies.

-109-

8.	 GLACY/Cyber crime @EAP:/International Workshop on mainstreaming judicial
training on Cybercrime and electronic evidence, Bucharest,Romania,2-3June
2014.

9.	 European Cybercrime Training and Education Group (ECTEG), Cofi Annan
international Peace Keeping Training Centre in Accra, Ghana, from 18 to 21
March2014.

10.	GLACY Conference; Getting started ,24-27March 2014 Dakar , Senegal.
11.	 Global Cyber security Conference in Abu Dhabi: National and Corporate Threats,

Protection, And Education, March 25,2014.

ثالثاً: مواقع إلكترونية:
1-	 www.Meed.com/sector/Markets/ commodities/ 28 May 2014
2-	 www.Alarabiya .net/ar/techonlgy. 31 Jan 2013 موقع العربية
3-	 www.Jlegt- com. 28 Jan 2014 cost of cyber crime study repent. H.P Enterprise

security.
4-	 www.artnews.com/26 June 2013
5-	 Cyber Threat Map. 28 May 2014 AR- Wikipedia- org. Indie-
6-	 Kasper Sky.com/news=9074/24 sepal- 2014
7-	 www.nxme.net /information
8-	 جريدة الاتحاد الإماراتية، بتاريخ 23 فبراير 2013.
9-	 Symantec- Internet Security Threats.
10-	http://www.alukah.net/culture/0/59302
11-	 	 http://www.alukah.net/publications-competitions/0/404
12-	http://lljk599.blogspot.com/2014/04/blog-post-6251.html
13-	http://www.almaaref.org/books/contentsimages/books/zad-almobalegh /zad

-alrahma-fe-shahr-alla h/page/lesson14.htm	
	وأنظر الملحق رقم)2(، والموقع الإلكتروني التالي:	-14 http://www.alriyadh.com/980890	
15-	http://www.kolalwatn.net/news136120	
16-	http://www.mbrsg.ae/getattachment/9cea0fcc-9e43-4fba-9f47-ea6d9d16ca8c/

Arab-Social-Media-Outlook 2014.aspx	
17-	http:/ /arabic.arabianbusiness.com/pol i t icseconomics/society/2014/

jun/25/364833/#.VK5jWujTHAw
www.cert.org/incidentأنظر الموقع الإلكتروني السابق، 	-18

 .fbi.gov./news/stories/20 www لمزيد من المعلومات حول المؤتمر أنظر الموقع الاليكتروني التالي:	-19

http://wikcfp.com/cfp/servlet/even أنظر موقع موسوعة ويكيبيديا الاليكتروني :	-20

www.cert.org/incidentأنظر الموقع الإلكتروني السابق، 	-21

-110-

22-	(للاتصالات الــدولي للاتحاد الإلــكــروني الموقع ITUالمصدر: :)www.itu.int/en/ITU-D/cybersecrity/
pages/GCI-aspx

 وأنظرwww.cert.gov.om/aboutالمصدر: الموقع الإلكتروني للمركز الوطني للسلامة المعلوماتية بسلطنة عمان: 	-23
 حول العالم، ملحق رقم....CERTكذلك قائمة مراكز

24-	http://www.go-gulf.com/blog/cybe.
25-	AR- Wikipedia- org. Indie- Cybercrime. Kasper. com.23/9/2014 مستخرجة بتاريخ
26-	ww.Meed.com/sector/Markets/ commodities/ 28 May 2014
http://wikcfp.com/cfp/servlet/even أنظر موقع موسوعة ويكيبيديا الاليكتروني :	-27
28-	www.reuters. Com, article/ 17 May 2013..وكالة رويتر
29-	AR- Wilkipedia, org. India- Cybercrime, Kasper,com. .23/9/2014 مستخرجة بتاريخ
30-	www. Meed, com/ sector/ Markets,28 May 2014.
31-	www. Alarabiya, net/ ar/ techonlgy, 31 Jan 2013.موقع العربية
www.cert.gov.om/aboutالموقع الإلكتروني للمركز الوطني للسلامة المعلوماتية بسلطنة عمان: 	-32

-111-

ملحق رقم)1(

استراتيجية موحدة لمواجهة الجريمة افلكترونية

في دول مجلس التعاون لدول الخليج العربية

من أ ـــ م

-112-

-113-

مقدمة:
حققت البشرية فوائد عظيمة جداً ونقلة نوعية تاريخية نتيجة للثورة التكنولوجية الهائلة في
مجال تقنية المعلومات والاتصالات وتطبيقات الحاسب الآلي وشبكة الإنترنت ، حتى أصبح
الاعتماد على هذه التقنيات أحد أبرز أساسيات الحياة المعاصرة في كافة المجالات الاقتصادية
والاجتماعية والسياسية والأمنية والدفاع، بما تشمله من تفاصيل، وعلى مستوى الأفراد. وحقق
وطبياً وصناعياً واقتصادياً علمياً وازدهارا مسبوقة غير نهضة كبرى التقنيات هذه استخدام
وهندسياً... إلخ)166(، حتى بلغت مبيعات الحاسب الآلي في يوم واحد هو 30 نوفمبر 2014
الساعة 28:21 : 665 ألف 625 وجهاز، مما جعل معلومات وبيانات وأحداث العالم
بين يدى الأفراد في هاتف ذكي محمول، وقد رصدت الإحصائيات مبيعات الهواتف الذكية
المحمولة يوم 30 نوفمبر 2014 الساعة 20:30 فبلغت 3.605.000 هاتف وقد بلغ عدد
السنة من %79 نمو بنسبة 2.925.249.355 :2014 يوليو في الإنترنت مستخدمي
السابقة وبنسبة 40.4% من عدد سكان العالم البالغ 7243.784.121 في نفس التاريخ.
وبلغ عدد مستخدمي الإنترنت في دول الخليج العربي 35.299.917 نسمة بنسبة %70.8

من عدد السكان البالغ 49.832.942 في 1 يوليو 2014.)167(
تبعاً لذلك، فإن الجريمة الإلكترونية بوصفها عابرة للحدود ويمكن ارتكابها من أي مكان
في العالم مع صعوبة كشف أدلتها، تسارع نمو معدلاتها وتضاعفت أضرارها وخسائرها المادية
في العربي الخليج منطقة وشهدت ،2013 لعام دولار مليار 450 بـ قدرت التي العالمية
عام 2012هجمات الإلكترونية على منشآت شركة أرامكو السعودية وعلى شركة رأس غاز
القطرية، وفي مايو عام 2013 أطُلقت هجمات على مواقع إلكترونية حكومية في المملكة
العربية السعودية أدت إلى تعطيل موقع وزارة الداخلية مؤقتاً.)168(وقدرت خسائر النشاطات
التجارية في دولة الإمارات العربية المتحدة بسبب الهجمات الإلكترونية بـ 422 مليون دولار

عام 2012.)169(
Number of Internet Users (2014) Internet Live Stats www.internet live stats /Internet- users 	166

Number of IntemetUsers (2014) – Internet Live Stats:المصدر 	167
www.Interretlivestats.com /internet-users.
http://www.reuters-com/article/2013/05/17us-saudi-cyber-idUSBRE94G� :أنظر الموقع التالي 	168

oly2013-50-17./17
Norton Cybercrime Report. September 2012:2012 أنظر تقرير شركة نورتن لعام 	169

-114-

العام القطاع صعيد على الدولي المجتمع مقدرات تهدد كل الإلكترونية الجريمة ولازالت
والخاص وعلى مستوى الأفراد، والتوجه الدولي هو التكاتف والتحالف والتعاون الدولي والإقليمي
لمواجهة تهديدات ومخاطر الجريمة الإلكترونية، حيث لا تستطيع دولة بمفردها أن تواجه مشكلة
عالمية بالغة التعقيدكهذه ، من هذا المنطلق أصبح لابد من أن تتفق دول مجلس التعاون لدول
الخليج العرية كغيرها من دول العالم التي عقدتالاتفاقيات والتحالفات الدولية والإقليمية على
رؤية وأهداف محددة وإدراك وفهم عميق للتهديدات واستصحابلمبادئ أساسية ترسم خارطة
الطريق لاستراتيجية تعزز الصمود في مواجهة الجريمة الإلكترونية وتحد من ارتكابها وخسائرها
وتحقق وتطبيقاتها المعلومات تقنية أنظمة في الثقة وتعزز مرتكبيها وتضبط أدلتها وتكشف
الأمن السيبراني في كافة تعاملات القطاع العام والخاص والأفراد من خلال التدابير التشريعية
وأنظمة العدالة الجنائية الفعالة الهياكل التنظيمية، بناء القدرات، حماية البنيات التحتية الحساسة

والتعاون الدولي.
الاستراتيجية والمبادئ للأهداف مشتركاً دولياً فهماً هناك أن إلى الإشارة وتجدر 	
مبادئ استخلاص تم ذلك، على وبناء السيبراني، الأمن وحماية الإلكترونية الجريمة لمواجهة
ومفاهيم هذه الاستراتيجية من استراتيجيات عشرة دول منها خمسة دول - أوروبية رئيسية
إضافة - إلى الولايات المتحدة الأمريكية وكندا واستراليا واليابان والهند، فضلا عن الاستعانة في
نطاق محدود جداً بمشروع الاستراتيجية الاستراتيجية العربية لمواجهة الجريمة الإلكترونية الصادرة

عن مجلس وزراء الداخلية العرب عام 2011.

وبالله التوفيق.

-115-

التهديدات:
11 هناك طرق عديدة للحصول على المعلومات عبر الفضاء السيبراني، حيث يمكن للمهاجمين .

استغلال نقاط الضعف في أنظمة الحاسب الآلي software and hardware ويمكنهم استغلال
إلكتروني بريد رسائل بفتح الإنترنت مستخدمي المعلومات بخداع أمن أنظمة في الثغرات
ويستهدف الخبيثة، بالبرمجيات أجهزتهم تصيب مشبوهة إلكترونية مواقع زيارة أو مصابة
المهاجمون بصفة خاصة الأشخاص الذين يفشلون في اتباع قواعد الأمن السيبراني مثل تغيير
كلمة السر Password من وقت لآخر والحرص على تحميل وتحديث برامج الحماية ضد

الفيروسات بطريقة منتظمة واستخدام إنترنت لاسلكية محمية فقط.)170(
22 من غيرها، . وتعقيداً تكلفة أكثر الهجوم هي وتقنيات أدوات أن بعض الرغم من على

تشترك معظم الهجمات الإلكترونية في أربع خصائص وترجع بعض الأسباب لشعبيتها
المتزايدة وغالباً تكون كما يلي:

أ- �كثير من الأدوات التقنية المستخدمة في الهجوم تباع بأسعار غير مكلفة أو يمكن
الحصول عليها بالمجان من الإنترنت.

ب-المهاجمون ذوى المهارات الأولية يمكنهم إحداث أضرار كبيرة.
ج-الهجمات الصغيرة قد تكون فعالة وتسبب تدميراً ممتداً.

د-�إحساس المهاجم بقلة المخاطر لصعوبة كشفه بسبب إخفاء جريمته من خلال شبكة
معقدةمن الحواسيب الآلية واستغلال الثغراتفي الأنظمة القانونية المحلية والعالمية.)171(

33 يجب التعرف على مخاطر الأمن السيبراني وتقييمها وتحليلها في مرحلة مبكرة من أجل تقليل .
المخاطر، وعدم منع استخدام التدابير اللازمة لمواجهتها بالتعاون مع كل الشركاء في القطاع

العام والخاص والدوائر السياسية والمجتمع.
44 تهديد البنيات التحتية الحساسة قد يشمل مؤسسات القطاع العام والخاص، وعليه فإن .

صمود البنيات التحتية الحساسة للهجمات الإلكترونية يتطلب زيادة تعاون كل الجهات
المختصة وذات الصلة ببرمجة وتشغيل وحماية أنظمة تقنية المعلومات لحمايتها وتمكينها من

الصمود.
55 التأكيد على توفر المتطلبات اللازمة للحد من المخاطر وبصفة خاصة الجريمة الإلكترونية، .

أنظر استراتيجية كندا للأمن السيبراني لعام 2010، فهم تهديدات الأمن السيبراني، ص4. 	170
Canada›s Cyber Scanty Stiategy,2010 (Understanding Cyber Threats),p.4

أنظر المرجع السابق. 	171

-116-

)172(.Cyber sabotage والتخريب الإلكتروني ،Cyber espionage التجسس الإلكتروني
66 يجب الإقرار بأن التطور المتلاحق للشبكات تنتج عنه في كل مرة تحديات جديدة للأمن .

القومي والاقتصادي وللمجتمع الدولي وتتمثل هذه التحديات فيما يلي:
الكوارث الطبيعية. أ-	

الحوادث. ب-	
تخريب الكوابل، والخوادم Servers والشبكات اللاسلكية في الأرض أو ج-	

تحت الأرض.
77 . website التحديات الفنية قد تتحول إلى معوق لأداء شبكة الإنترنت، فإغلاق موقع معين

في بلد ما قد يؤدى إلى تعويق أكبر حجماً في الشبكة الدولية.
88 عمليات الابتزاز والاحتيال وسرقة الهويات والاستغلال واستغلال الأطفال، من شأنها أن .

الإنترنت، وكذلك المالية والاقتصادية عبر التعاملات الإنترنت في ثقة مستخدمي تهدد
تقلل الثقة في شبكات التواصل الاجتماعي بل في السلامة الشخصية.

99 سرقة حقوق الملكية الفكرية تهدد المنافسة المشروعة التي يقودها الابداع..
1010 هذه التهديدات عابرة للحدود وقليلة التكلفة للوصول إلى الفضاء السيبراني فضلًا عن

إمكانية إخفاء هوية الجاني.
1111 تهديدات الأمن السيبراني من شأنها أن تشكل خطورة على السلم والأمن الدوليين

بصورة أوسع مثلما تنتشر النزاعات التقليدية في الفضاء السيبراني.)173(
1212 التهديدات الموجهة إلى الدولة تشمل الآتي:

أ- �استهداف خدمات الدولة عبر الإنترنت للجمهور)أفراد وقطاع خاص(، من أجل
الكسب المالي.

ب- �جمع بيانات الأفراد من السجلات الرسمية للدولة.
ج- زيادة وانسياب خدمات الدولة للجمهور عبر الإنترنت تتيح الفرص لمجرمي الإنترنت.

على للحصول المسروقة والهويات المزورة الطلبات بتقديم الاحتيال بعمليات القيام د-�
خدمات أو ميزات بطرق غير مشروعة.)174(

أنظر: استراتيجية سويسرا الوطنية للحماية ضد المخاطر السيبرانية، 2012، البنود 3-5، ص28. 	172
National Strategic for the Protection of Switzerland against Cyber risk,2012.p-28

أنظر الاستراتيجية الأمريكية الدولية للأمن السيبراني، مايو 2011، ص4: 	173
US. International Strategy for Cyberspace, Recognizing the challenges,p4.
أنظر استراتيجية المملكة المتحدة للجريمة الإلكترونية لعام The Threat to Government(2010(، ص16. 	174

-117-

1313 حماية الأطفال من مخاطر الإنترنت: يستخدم الأطفال الإنترنت بشكل مكثف
وألعاب الاجتماعي، التواصل مواقع استخدام المثال سبيل على ومنها مختلفة لأغراض
التسلية، وللبحث عن المعلومات واعداد المشروعات البحثية المدرسية، وبالتالي يستغل من

يرغبون في تسبب الاذى للأطفال وجودهم المكثف على الإنترنت.
بوسائل الجنسي والاستغلال التحرش في للأطفال بالنسبة الإنترنت مخاطر تتمثل

وأغراض متعددة ومنها ما يلي:
أ-� استهداف الأطفال والمراهقين أثناء استخدام الإنترنت وبصفة خاصة ارسال الرسائل والدردشة

وفي مواقع التواصل الاجتماعي.
مشاهدة يصورون للأطفال الجنسي والاستغلال بالتحرش المتورطين بعض ب-�
لممارساتهم أو ممارسات غيرهم ويتبادلونها عبر شبكات الإنترنت مع من يرغب من

الأشخاص أو مع الذين يهوون جمع هذا النوع من المشاهد المصورة.
العالم في الاماكن أفضل على للتعرف الإنترنت يستخدمون الذين الأشخاص ج-�
للاستغلال الجنسي للأطفال والمراهقين أو الأشخاص الذين يستخدمون الإنترنت

لأغراء وإخضاع الأطفال لبعض أنواع الاستغلال.
د-� الأشخاص الذين يشكلون خطراً على استخدام الأطفال للإنترنت قد يرغبون في

الأولاد أو البنات أو في الأثنين معاً.)175(
1414 استخدام الإنترنت لنشر الأفكار المتطرفة والهدامة والدعوة للإرهاب وتمويل الإرهاب

وعمليات الأموال.
1515 صنع ودوائر والدفاع الأمنية للأجهزة الحساسة للمواقع الإرهابية المنظمات اختراق

القرار.)176(

أنظر استراتيجية المملكة المتحدة للجريمة الإلكترونية، مرجع سابق، ص12: 	175
.UK .Cyber Crime Stiategy,2010.Threat, to Children,p.12

في واقعة حديثة أثناء إعداد هذه الاستراتيجية، أذاعت قناة الجزيرة الإخبارية في نشرة حصاد اليوم الإخباري يوم 2015/1/12 	176

أن قراصنة مؤيدون لتنظيم الدولة الإسلامية تمكنوا من اختراق حسابات القيادة الأمريكية الوسطى على)تويتر(و)يوتيوب(
وقاموا بنشر أسماء جنرالات وعناوينهم ووثائق أمريكية وأن الاختراق تم باللغات الإنجليزية والعربية والروسية، مساعد وزير
الدفاع الاسبق)لاري كورب(أكد الواقعة في مقابلة مع قناة الجزيرة وقال أن تنظيم الدولة الإسلامية له مقدرات لم تكن
معروفة، واعترفت واشنطن بالاختراق ووصفته بأنه)مقلق ولكنه لا يشكل تهديداً أمنياً(. وأعلن الرئيس الأمريكي باراك أوباما
في مؤتمر صحفي يوم الجمعة 2015/1/16 عن اتفاقه مع رئيس الوزراء البريطاني على تشكيل »خلية إلكترونية« لمكافحة

الإرهاب الدولي، وأكد على ضرورة تفعيل التعاون الدولي في مجال تقنية المعلومات والاتصالات لتعزيز جهود المكافحة.

-118-

الرؤية:
التمتع بأقصى درجات الأمن السيبراني في مرافق القطاع العام والخاص والأفراد وجعل دول

مجلس التعاون لدول الخليج العربية هدفاً صعباً للجريمة الإلكترونية.)177(
الأهداف:

يتم تحقيق الرؤية من خلال الأهداف التالية:
للقيام -11 العالم أمناً في العربية من أكثر الاماكن التعاون لدول الخليج أن تكون دول مجلس

بالأعمال التجارية وغيرها في الفضاء السيبراني تشجيعاً للاستثمار وتعزيزاً للازدهار الاقتصادي.
الهجمات -22 مواجهة في أكثر صموداً العربية الخليج لدول التعاون دول مجلس تكون أن

الإلكترونية وأقدر على حماية مصالح شعوبها في الفضاء الإلكتروني.
الاسهام مع المجتمع الدولي في إيجاد فضاء إلكتروني Cyberspace يتمتع بالانفتاح والحيوية -33

والاستخدام الآمن، ويدعم التواصل بين أفراد المجتمعات حول العالم.)178(
44-.)InformationTechnology (IT تعزيز الثقة في أنظمة تقنية المعلومات
تنمية وتطوير القدرات وتدريب وتأهيل الكفاءات في كافة المجالات ذات الصلة.-55
مواجهة الجريمة الإلكترونية بالتدابير الفعالة في مجالات العدالة الجنائية بسن القوانين الملائمة -66

وتنمية القدرات ورفع الكفاءة في مجالات التحقيق وتعزيز سلطات الادعاء العام.
في -77 الفاعلة بالمشاركة السيبراني والأمن الإلكترونية الجريمة مجال في الدولي التعاون تعزيز

الجهود الدولية والإقليمية.)179(
الرؤية: في غالبية الاستراتيجيات التي اطلعنا عليها تكون مختصرة ومعبرة، وأحياناً تتضمن عدة عناصر، أنظر أمثلة فيالاستراتيجيات 	177

التالية:
-UnitedKingdomCybercrime Strategy,2010.The Threat to Government, Vison, No4, 1.p27,United

Kingdom Cybercrime Strategy, 2011- 2015 The Government Response,Vision for 2015,p.21.
- Australia National plan to Combat Cybercrime.2013. Vision,p8.
- Japan Cyber Security Strategy, June 2013, Vision, p.19.
- India National Cyber Security Policy, 2013, Vision, No1.p.3.

اقتبسنا مفهوم الأهداف)1، 2، 3(من أهداف استراتيجية المملكة المتحدة للأمن السيبراني، 2011- 2015، مرجع 	178

سابق، ص36-42. لأنها ذات دلالات استراتيجية عميقة وطموح مشروع يشكل محور الأهداف الرئيسية لحماية الأمن
السيبراني ومواجهة الجريمة الإلكترونية.

أنظر استراتيجية اليابان للأمن السيبراني لعام 2013، مرجع سابق، ص19. وأنظر كذلك: السياسة الهندية للأمن 	179

India National Cyber Security Policy, 2013, Vi� 40-32 صالسيبراني، مرجع سابق، ص
.sion, No1.p.3

وأنظر كذلك: مشروع الاستراتيجية العربية لمواجهة الجريمة الإلكترونية، الذي أصدرته مجلس وزراء الداخلية العرب عام
2011، ويلاحظ أن تعزيز التعاون الدولي عنصر مشترك في كل الاستراتيجيات العالمية.

-119-

المبادئ الأساسية للاستراتيجية:
يرتكز تحقيق أهداف الاستراتيجية على مجموعة من المبادئ الأساسية كما يلي:

11 التدابير التشريعية وأنظمة العدالة الجنائية الفعالة..
22 الهياكل التنظيمية..
33 بناء القدرات في كافة المجالات ذات الصلة..
44 حماية البنيات التحتية الحساسة..
55 التعاون الدولي.)180(.

وسائل وآليات تفعيل المبادئ الأساسية للاستراتيجية:
المبدأ الأول: إقرار التدابير التشريعية وأنظمة العدالة الجنائية الفعالة:

يجب أن تكفل التشريعات الاعتراف بالحقوق التالية:
11 وتطبيقاتها . المعلومات وتقنية بالمعلومات الصلة ذات القانونية والمصالح الحقوق كفالة سائر

بإصدار التشريعات الملائمة التي تحقق التوازن بين حرية وخصوصية استخدام الإنترنت وبين
مصلحة المجتمع في محاربة الجريمة الإلكترونية وكشف المخططات والتهديدات وملاحقة الجناة.

22 الحق في الوصول إلى المعلومات بالطرق المشروعة ووفقاً للضوابط والبروتوكولات المنظمة لذلك..
33 كفالة أمن المعلومات على مستوى القطاع العام والخاص والأفراد..
44 حماية حقوق الملكية الفكرية..
55 بياناتهم ومعلوماتهم وحماية خصوصية . للأفراد بحماية الخاصة الحياة حماية الحق في حرية

معلومات وبيانات مؤسسات القطاع العام والخاص.
66 الحق في الإدارة الرشيدة للمعلومات والمعرفة عبر كفالة حق مالكي المعلومات)بأشكالها .

للمعلومات وإدارتهم التجاري أو الاستثماري بنشاطهم الخاصة أو المصنفة المختلفة(
والمعرفة التي تمثل رأس المال الفعلي لمشروعاتهم.)181(

المبادئ من)1-5(تعد عناصر مشتركة في غالبية الاستراتيجيات أعدتها لجنة خبراء رفيعة المستوى 	180
 Global Cyber Security)GCA(في عام 2007 بتكليف من منظمة)The High Level Experts Group (HLEG
AgendaAgenda التابعة للاتحاد الدولي للاتصالات)ITU(، وبما أن كل استراتيجيات الأمن السيبراني والجريمة الإلكترونية
قد تم إعدادها اعتباراً من عام 2008 والأعوام التالية، فقد أصبحت هذه المبادئ عناصر مشتركة في غالبية الاستراتيجيات وهي:

1- Technical and Procedural Measures-2 Legal Measure
3- Capacity Building-4 OrganizationalStructures
5- International Cooperation

Global Cyber Security Amends)GCA(أنظر تقرير لجنة الخبراء رفيعة المستوى المشار إليها في الموقع الإلكتروني لـ
العربية لمواجهة الجريمة البنود)1-6(من مشروع الاستراتيجية المبدأ الأول، إليها في اقتباس مضمون بعض الحقوق المشار تم 	181

الإلكترونية لعام 2011، الذي أعدته الأمانة العامة لمجلس وزراء الداخلية العرب ولم يجاز حتى الآن .

-120-

77 إصدار التشريعات التي تكفل نظام عدالة جنائية فعال في المجالات الأساسية التالية:.
التقنية والأساليب المعلومات تقنية في الملاحقة للتطورات التشريعات أ- �مواكبة

المستجدة لارتكاب الجرائم.
ب-�فرض عقوبات تحقق الردع الملائم وتعكس مدى خطورة الجرائم الإلكترونية بأنواعها

المختلفة.
الجرائم بشأن الجنائية الأدلة وقواعد الجنائية الإجراءات نظام في النظر ج-�إعادة

الإلكترونية وابتكار أنظمة ملائمة وتُشرَّع قواعد التعامل مع الدليل الرقمي.
د-�تأهيل منسوبي السلطات المختصة في الشرطة والادعاء العام والهيئة القضائية بالمعارف

والقواعد اللازمة للتعامل مع الدليل الرقمي.)182(
هـ-�إتباع سياسة تشريعية تستجيب بالكامل للاتفاقيات والمعاهدات الدولية والإقليمية

ذات الصلة.
و-�تركيز التشريعات على مكافحة النشاطات غير المشروعة وليس التركيز على سياسات

تقيد استخدام الإنترنت أو الوصول إلى محتوياتها.
ز-�تجريم استغلال الإنترنت للتخطيط للعمليات الإرهابية والحصول على التمويل وتدبير

الهجمات الإلكترونية.)183(
ح-�إيجاد قاموس لمصطلحات الأمن السيبراني.)184(

المبدأ الثاني: هياكل تنظيمية فعالة:
تتولى الهياكل التنظيمية الفعالة تقييم وتقويم جاهزية الأمن السيبراني ويتم ذلك من خلال المهام

والإجراءات التالية:
هذا البند)7(من المبدأ الأول عنصر أساسي ومشترك في كافة الاستراتيجيات العالمية، وتم اقتباس مضمون الفقرات)أ، ب، ج، 	182

د(من استراتيجية استراليا لمواجهة الجريمة الإلكترونية لعام 2013، مرجع سابق، تحت العنوان التالي:
KEY PRIORITY-Ensuring The Criminal Justice Framework is Effective

أنظر كذلك استراتيجية سويسرا لمواجهة الجريمة الإلكترونية لعام 2012، ص23-26 وتتضمن أمثلة لتشريعات مواجهة الجريمة
.National Strategy for Protection of Switzerland against Cyber risks.2012 :الإلكترونية.عنوان الاستراتيجية

أنظر هذا المفهوم في استراتيجية الولايات المتحدة الأمريكية للفضاء السيبراني، مايو 2011، ص20-19 	183
US. International Strategy for Cyberspace, Recognizing the challenges,p.19-20.

ومنها تم اقتباس مضمون الفقرات)هـ، و، ز(بالبند)7(بالمبدأ الأول.
أنظر استراتيجية تركيا للأمن السيبراني 213- 2014، ص27-23. 	184

Republic of Turkey National Cyber Security Strategy and 2013-2014 Action Plan,Carrying out
 Legislative Activities, No.2. CreatingDictionary of Cyber Security Terms,p.23.

-121-

تعيين منسق قومي للأمن السيبراني أو إنشاء مجلس قومي للأمن السيبراني تكون مراكز -11
الاستجابة لطوارئ الحاسب الآلي الوطنية)CERT(أحد مكوناته، ويحدد قرار التشكيل

العضوية والاختصاصات.)185(
التعرف على أفضل البرامج والمواد المطورة التي تلبى حاجات مستخدمي الإنترنت.-22
تعزيز برامج حماية تقنية المعلومات والاتصالات.-33
تقييم وتحليل المخاطر وإتباع الطرق المعتمدة في إدارة مخاطر تقنية المعلومات والاتصالات.-44
ومدى -55 الآلي الحاسب لحوادث الاستجابة بفرق المتعلقة الأساليب وتطوير ومتابعة رعاية

مع بالتعاون وذلك والاتصالات المعلومات لتقنية المتغيرة التهديدات مواجهة مقدرات
المنظمات المختصة.

تحديد طرق دعم جاهزية الطوارئ واستمرارية التخطيط.-66
عقد ورش العمل المحلية والإقليمية وسمنارات تعزيز المهارات والقدرات.-77
أن تكون معايير أمن المعلومات وفقاً لما أقرته المنظمة العالمية للمقاييس)ISO(بشأن إدارة -88

وحماية أنظمة أمن المعلومات.
تطوير وتبنى سياسات واستراتيجيات قومية للأمن السيبراني وتسخير الموارد اللازمة لتنفيذها -99

بدعم القطاع العام والخاص والمؤسسات الأكاديمية والمجتمع المدني.)186(
1010 التنسيق بين السلطات الأمنية المختصة وآلية التعامل الاستراتيجي المشار إليها في البند

)1(ووزارة العدل ومؤسسات تقنية المعلومات لإيجاد وتطوير معايير لتداول البيانات بحيث

متطلبات للأفراد بيانات شخصية يبدها التي الأخرى والجهات الأفراد فيها كل يراعى
التعامل مع هذه البيانات.)187(

1111 الشراكة في مسؤولية حماية الأمن السيبراني بين الجهات الحكومية المختصة.

المبدأ الثالث: بناء القدرات في كافة المجالات ذات الصلة بالجريمة الإلكترونية والأمن
السيبراني:

تفرض الدولية للحدود وعبورها ارتكابها من حيث سرعة الإلكترونية الجرائم طبيعة إن

أنظر استراتيجية المملكة المتحدة للأمن السيبراني، مرجع سابق، ويحدد قرار التشكيل العضوية والاختصاصات. 	185
.ITU Global Cyber SecurityAgenda,OrganizationalStructures, P.12 :أنظر المرجع السابق 	186

وفي مفهوم مقارب أنظر كذلك الاستراتيجية الأمريكية للفضاء السيبراني لعام 2013، مرجع سابق، ص22-21.
US. International Strategy for Cyberspace. Internet Governess: Promoting Effective
and Inclusive Structure›s. p21-22

أنظر استراتيجية المملكة المتحدة للجريمة الإلكترونية لعام 2010، مرجع سابقن ص19، بند83. 	187

-122-

تحديات جديدة على السلطات التشريعية وسلطات انفاذ القانون، ومن أجل إيجاد رد الفعل
المتحمل القوى في مواجهة الجريمة الإلكترونية، أصبحت الحاجة ماسة لتجاوز الطرق التقليدية
لنشاطات انفاذ القانون واكتشاف خيارات جديدة للكشف عن الجرائم الإلكترونية ومنعها أو

إعاقة هذه النشاطات الإجرامية عبر شبكة الإنترنت.
الجريمة بمواجهة المختصة السلطات بأن التأكيد إلى نهدف أن يجب تقدم، ما على بناء
الإلكترونية تمتلك المقدرات والقدرات الفعالة للاستجابة للجريمة الإلكترونية ومواجهة كل العوائق

التي تؤثر على التعاون في الاستجابة للجريمة الإلكترونية محليا وعالمياً.)188(

لتحقيق ما تقدم، يجب التركيز على:
11 تحسين التنسيق للاستجابة ومواجهة الثغرات المحددة في مجال المقدرات والقدرات في كافة .

المجالات ذات الصلة بالجريمة الإلكترونية والأمن السيبراني.
22 تأهيل وتدريب الكوادر المختصة في القطاع العام والخاص لبناء القدرات ودعم حاجة الأمة .

للأمن السيبراني.
33 إنشاء بنيات تحتية علمية منتشرة في كل الدولة بالشراكة مع القطاع الخاص للتدريب على .

الأمن السيبراني.
44 وتطوير . وتنمية منها، والتحذير السيبراني الأمن مهددات وتحليل لتقييم مختبرات إنشاء

المهارات في المجالات الأساسية للأمن السيبراني.
55 إنشاء مؤسسات تعليمية لبناء القدرات في مجالات العدالة الجنائية)سلطات انفاذ القانون- .

الادعاء العام- القضاء(.)189(
66 تكثيف التأهيل والتدريب في مجال الأدلة الرقمية لمنسوبي الجهات المختصة بالتعامل مع .

الجريمة الإلكترونية.
77 إدخال الأمن السيبراني ضمن المساقات الأكاديمية في مؤسسات التعليم العالي وتقديم المنح .

الدراسية للطلاب لدراسة الماجستير والدكتوراه في الأمن السيبراني.
88 تبنى توسيع نطاق دراسة الأمن السيبراني بالجامعات باتخاذ التدابير التالية:.

أ-�إنشاء مفوضية خاصة بالتعليم في المجلس الأعلى للأمن السيبراني – المقترح(لتطوير
أنظر استراتيجية استراليا الوطنية لمكافحة الجريمة الإلكترونية، مرجع سابق، ص17-16: 	188

- Australia National Plan to Combet Cybercrime, Key Priority- Improving the Capacity
and Capability of Aqencies to Adress Cybercrime p,16-17 :الموقع الإلكترونيwww.ag.gov.av

أنظر السياسة الوطنية الهندية للأمن السيبراني، 2013، مرجع سابق، ص9: 	189
 India National Cyber Security Policy. Human Resource Development.p.9

-123-

البنيات التحتية للأمن السيبراني.
ب-�إضافة دورات عن الأمن السيبراني للمناهج الدراسية في التعليم الجامعي.

ج-�توفير الكتب والمجلات والمقالات والوسائل الأخرى باللغة العربية.
العام من اعتبارا السيبراني الأمن لدراسة بالجامعات الأقل- على برنامجين د-�فتح

الدراسي 2015- 2016.
هـ-�فتح برنامج للدكتوراه لطالب واحد على الأقل في مجال الأمن السيبراني لعام 2015-

.2016
99 تنفيذ برنامج مباشر للطلاب لاكتساب الخبرات في مجال الأمن السيبراني وذلك .

بالوسائل التالية:
أ-�اعداد برامج دراسية للطلاب الذين يرغبون في التخصص في الأمن السيبراني.

ب-�تنظيم معسكرات صيفية للطلاب تركز برامجها على الأمن السيبراني.
ج-�تنظيم فعاليات ترويجية لمفهوم الأمن السيبراني في الجامعات.

د-�تنظيم مسابقات الدفاع السيبراني Cyber Defence بين الجامعات.)190(
بالأمن الوعى لزيادة المعلومات أمن في الملصقات أو الفيديو مسابقات هـ-�تنظيم

السيبراني في مدارس الأساسي والمدارس الثانوية والجامعات.
الخبراء وتدريب الآلي الحاسب حوادث لطوارئ الاستجابة فرق مقدرات و-�زيادة

ومساعدتهم في اكتساب الخبرة في التنفيذ.

1010 الترويج لعقد دورات تدريبية في الأمن السيبراني على مستوى مدارس الأساس
والمدارس الثانوية وفي مقرات التعليم غير النظامي وذلك من خلال الوسائل التالية:

أ-�إضافة الأمن السيبراني لمناهج برامج الحاسب الآلي في المدارس الثانوية المهنية.
ب-�إضافة مساق الأمن السيبراني إلى برامج المساقات المقررة لدراسة تقنية المعلومات.

ج-�تكثيف نشاطات زيادة مستوى الوعى بالأمن السيبراني لدى مستخدمي الحاسب
النظامي غير التعليم ونشاطات والسمنارات الندوات خلال من وذلك الآلي

Defence of Cyber� أنظر استراتيجية اليابان للأمن السيبراني، 10 يونيو 2013، مرجع سابق، في شأن مفهوم 	190
crime، ص41.

-124-

الجريمة وبمخاطر السيبراني بالأمن الوعى زيادة في الإعلام وسائل واستخدام
الإلكترونية.)191(

11 تنمية وتطوير المقدرات البحثية للكوادر المتخصصة في مكافحة الجريمة الإلكترونية بهدف .
التفوق التقني على المهاجمين بوصفه الوسيلة الوحيدة لكشف اختراقاتهم وجرائمهم ومنعها

أو الحد منها.
22 .Cyber DefenceResearchCenters الدفاعية السيبراني الأمن لأبحاث مراكز إنشاء

بالتعاون مع قطاع الصناعة كشركاء للقيام بالنشاطات العلمية البحثية بإجراء الدراسات
وتحليل مجموعات المهاجمين وطرقهم وخبراتهم في مجالات تقنية المعلومات.

33 تدوين مفاهيم الدفاع السيبراني كغيرها من الخبرات والنشاطات التدريبية.)192(.
44 تشجيع استخدام أجهزة حماية الأمن السيبراني التي تلبي على الأقل الحد الأدنى من الحماية .

المطلوبة وتستخدم بواسطة القطاع العام والخاص.
55 تسهيل الإبلاغ عن الجريمة الإلكترونية: إن الذين يقعون ضحايا للجريمة الإلكترونية يحتاجون .

أن يعرفوا أين يتم الإبلاغ والحصول على المساعدة في أقرب وقت ممكن، عدم العلم بذلك
يمنع الضحايا من الإبلاغ وبالتالي يحد من قدرة الجهات المختصة من الاستجابة للحادثة
والعلم بوقوعها، ولذلك يجب إنشاء آلية لاستلام البلاغات عبر الإنترنت on line تختص

بالآتي:
أ- تقديم نصائح تعليمية لمقدم البلاغ.

القانون والسلطات الأخرى المختصة لمزيد من إنفاذ البلاغ إلى سلطات ب- �تحويل
الاهتمام والتحقيق عندما يكون ذلك مفضلًا.

ج-متابعة تطورات البلاغ وما تم بشأنه.)193(
أنظر استراتيجية تركيا الوطنية للأمن السيبراني لعام 2013-2014، مرجع سابق، ص36-41، حيث تم اقتباس مضمون 	191

البنود من 7 إلى 10.
Turkey: National Cyber Security Strategy and 2013- 2014 Action Plan, No5-5. Human Resourc-
es and Awareness- Raising Activities on Cyber Security,p.38-41.

البنود من)10-12(أنظر استراتيجية فرنسا لعام 2011، مرجع سابق، ص16. 	192
- France,Strateqy,Information SystemDefence and Scientific.

أنظر استراتيجية استراليا، مرجع سابق، ص11-10. 	193
 Australia National Plan to Combet Cybercrime, Educating the Community to Protect -

11-Themselves, p.10

-125-

66 تساعد آلية استلام بلاغات الجريمة الإلكترونية على تحقيق الأهداف التالية:.
أ- تقليل الارتباك بشأن كيفية الإبلاغ عن الجريمة الإلكترونية.

ب- تقديم بيانات مجمعة مركزياً عن الجرائم الإلكترونية.
ج- �إنسياب تقارير الجريمة الإلكترونية بين سلطات انفاذ القانون والسلطات الأخرى

المختصة.
د-تقديم نصائح من جهة مركزية لتفادي الجريمة الإلكترونية.)194(

المبدأ الرابع: حماية البنيات التحتية الحساسة:
تعد حماية البنيات التحتية الحساسة)195(لتقنية المعلومات هدف رئيسي للأمن السيبراني،
هناك مكونات أساسية لكل البينات التحتية الحساسة وتزداد أهميتها باستمرار، ويجب على
السلطات الحكومية المختصة وعلى القطاع الخاص إيجاد وتعزيز قواعد ونظم استراتيجية لتنسيق

أكثر تقارباً يعتمد على مشاركة مكثفة في المعلومات ذات الصلة بالأمن السيبراني.
من جادة مبادرات السيبراني للأمن التحتية البنيات حماية يتطلب المتقدمة للأسباب
المالية، الشئون والاتصالات، المعلومات تقنية والخاص في مجالات العام القطاع في الشركاء
الطيران، السكة حديد، الكهرباء، النفط، الغاز، الحكومة وخدماتها الإدارية وتشمل السلطات
العامة المحلية، الخدمات الطبية، المياه والامدادات، على أن تكون تدابير الحماية وفقاً لما أقرته
المؤسسات الحكومية وغير من الجهات المعتمدة، ومن الضروري تقوية معايير وتدابير الحماية

كلما كان ذلك مناسبا.)196(
والهجمات الاختراقات من الحساسة التحتية البينات حماية أهداف لتحقيق

الإلكترونية تتبع التدابير التالية:
11 الحد من الاختراقات وإتلاف الشبكات بالوسائل التقنية المتطورة..

لبنود من 10 إلى 12 أنظر استراتيجية فرنسا لعام 2011، مرجع سابق، ص16. 	194
 France›s Strategy, Information System Defense and Security, Enhance and Perpetuate

 .our Scientific, technical, Industrial and Human Capabilities, p.16
تعرَّف البينات التحتية الحساسة بأنها “أساسيات حياة الناس الاجتماعية ونشاطاتهم الاقتصادية، التي تقدم خدمات 	195
مختلفة لا يمكن تعويضها بأي طريقه أخرى كخدمات المياه والكهرباء والصرف الصحي والطرق والسكة حديد والطيران
الخدمات الخ، وغالبية هذه والشبكات... المعلومات تقنيات التلفزيون والإذاعة وأنظمة والتعليم والصحة ومحطات
تعطيل تؤدى قد إضرار بسبب تشغيلها أنظمة الإلكتروني على والهجوم الآلي الحاسب وبرامج أنظمة يعتمد على
الخدمات أو إيقافها مؤقتاً أو حتى تدمير البنيات التحتية التي تقدم هذه الخدمات مما يؤثر على حياة الناس ونشاطاتهم،

لمزيد من التفاصيل، أنظر استراتيجية اليابان للأمن السيبراني، 10 يونيو 2013، مرجع سابق، ص24، هامش59.
أنظر استراتيجية اليابان للأمن السيبراني، 10 يونيو 2013، مرجع سابق، ص24، تحت العنوان: 	196

.Roles of Critical infrastructure Providers

-126-

22 لتقنية . التحتية البنيات وعلى صمود السيبراني الأمن إدارة حوادث فعالية على التأكيد
المعلومات وعلى استعادتها مقدراتهافي أسرع وقت ممكن بعد الهجوم الإلكتروني عليها.

33 حماية صمود البنيات التحتية يتطلب الآتي:.
إعداد خطط لحماية البنيات التحتية لتقنية المعلومات بالتعاون مع القطاع الخاص، وأن أ-	
تشمل الخطط إنشاء آليات لتأمين المعلومات أثناء عمليات إرسالها أو استخدامها أو

تخزينها وإيجاد دليل ومعايير.
ب- إعداد خطة أو خطط لإدارة الأزمات.

تفعيل التقييم الأمني لأوضاع البنيات التحتية لأنظمة تقنية المعلومات. ج-	
تشغيل مراكز وطنية لحماية البنيات التحتية الحساسة لتقنية المعلومات على مدار 24 د-	
ساعة يومياً، على أن تشكل هذه المراكز نموذجاً لحماية البنيات التحتية الحساسة لتقنية

المعلومات في الدولة.

تسهيل العمليات التالية: هـ-	
-	 التعرف المخاطر والمهددات.
-	 التقييم الأمن السيبراني للبنيات التحتية الحساسة.
-	 معالجة الخلل والثغرات والحماية.
-	 توفير الموارد الأساسية التي تعتمد عليها خطة حماية البنيات التحتية.

و-	إعداد جدول)مصفوفة(لتنفيذ أفضل التجارب والخبرات العالمية لحماية البنيات التحتية
الحساسة لتقنية المعلومات Critical Information Infrastructure للحد من مخاطر

الهجمات الإلكترونية وتحسين الوضع الأمني.
للأمن المطلوبة المعايير فيها تتوفر بعينها تقنية منتجات استخدام وتحديد تشجيع ز-	

السيبراني.
إجراء فحص أمني دوري للبنيات التحتية الحساسة لتقنية المعلومات.)197(ح-	

أنظر سياسة الهند الوطنية للأمن السيبراني، 2013، مرجع سابق، ص7-8 تحت العنوان التالي: 	197
.India National Cyber Security Policy (2013),op.cit 	

-127-

44 برنامج إدارة أمن المعلومات في البينات التحتية الحساسة: يتطلب البرنامج الإجراء .
الآتي:

تحديد البنيات التحتية الحساسة التي من المحتمل أن تكون أهدافاً مباشرة للتهديدات أ-	
والتي قد تؤدي إلى الإخلال بالنظام العام في حالة التعطيل أو التدمير.

تحديد جهات قطاعية مختصة للقيام بعمليات تحليل المخاطر في البينات التحتية المهددة. ب-	
تحديد الطرق التي تتبعها الجهات القطاعية المختصة في التحليل. ج-	

تحديد متطلبات خطط الطوارئ القطاعية. د-	
تقديم تقارير دورية وسنوية عن تحليل المخاطر. هـ-	

و-	تحديد متطلبات تنفيذ استمرارية خطط قطاعات الأعمال.
ز-	تحديد وتنفيذ الاحتياطات الأمنية القطاعية.

تجهيز وثيقة تتضمن الحد الأدنى للمتطلبات الأمنية التي يجب إتباعها في المؤسسات ح-	
العامة.

الفنية والكوادر المعلومات تقنية أنظمة لمديري السيبراني الأمن في تدريبية دورات ك-	
الأخرى ذات الصلة مع مراعاة أولويات الاحتياجات التدريبية والإقرار بمهنية الذين تم

تدريبهم.
نشر وتحديث المطبوعات والمعايير الخاصة بأمن تقنية المعلومات.)198(ل-	

55 تقوية البنيات التحتية للتدريب في مجال الأمن السيبراني، يتم ذلك بالوسائل التالية:.
دورات قصيرة للمدراء الكبار top managers المسؤولين عن أنظمة المعلومات والأمن أ-	

السيبراني في المؤسسات العامة.
تدريب الكوادر الفنية ومنحهم الشهادات التي توضح نوع ومستوى التدريب. ب-	

رفع على لمساعدتهم العامة بالمؤسسات يعملون الذين للمدققين التدريبات توفير ج-	
الكفاءة للقيام بفحص معايير الأمن السيبراني في أنظمة المعلومات.)199(

66 المؤسسات . بين البيانات تداول أمن حماية على تساعد التي والإجراءات القواعد إقرار
العامة.	

مرجع سابق، ص28-29 تحت ،2014 العمل، 2013- السيبراني وخطة للأمن الوطنية تركيا استراتيجية أنظر 	198
العنوان التالي:

.Turkey: National Cyber Security Strategy and 2013- 2014 Action Plan 	
استراتيجية تركيا، المرجع السابق، ص30، تحت العنوان التالي: 	199

Strengthening the National Cyber Security Infrastructure.No7.p-30

-128-

77 .Software Security program إعداد وتنفيذ برنامج أمن البرمجيات
88 ..Cyber Threats Prevention Projectإعداد وتنفيذ مشروع لمنع التهديدات السيبرانية
99 إصدار الشهادات بتوفر معايير الجودة للمنتجات والخدمات في مجال الأمن السيبراني..

1010 إقرار القواعد التي يتم بموجبها منح الشهادات لمقدمي خدمات الحاسب الآلي الفنية)200(
المبدأ الخامس: التعاون الدولي:

الجريمة الإلكترونية مشكلة عالمية تستهدف مؤسسات القطاع العام والخاص والأفراد وقد
العالم، والحكومات أو من خارجها من أي مكان في الدولة الاستهداف من داخل يكون
أن الحكومات تستطيع المشكلة وحلها بمفردها، وفي حين الوطنية لا تستطيع مواجهة هذه
القيام بالتنظيم التشريعي داخل حدود أوطانها إلا أنها لا تستطيع ذلك خارج حدودها، وهناك
ما يدعو للتأكيد على أن الدول قادرة على دعم الحرب ضد الجريمة الإلكترونية، وفقاً للمعايير

الدولية.
ويمكن تسهيل التعاون الدولي في مواجهة الجريمة الإلكترونية عندما تتضمن النظم التشريعية
العام بمباشرة التحقيق والادعاء النص على جرائم مشتركة تسمح لسلطات للدول المختلفة
إجراءاتها بشأن الجريمة المرتكبة بغض النظر عن الاختصاص المكاني الذي ارتكبت فيه الجريمة أو
 common offences مهما كان المكان الذي وجدت فيه أدلة الجريمة، وتسمح الجرائم المشتركة
- في النظم التشريعية المختلفة – بإمكانية تسليم المجرمين وفقاً لشروط اتفاقيات تسليم المجرمين.

لتحقيق أهداف التعاون الدولي يجب اتخاذ التدابير التالية:
11 إنشاء شبكة واسعة من الشركاء الخارجيين من أجل تبادل البيانات الأساسية، مثال ذلك، نقاط .

الضعف أو عيوب المنتجات والخدمات.
22 السيبراني . للأمن المتدنية الحماية ذات والأقاليم الدول تستخدم السيبراني، الفضاء في

المقدرات وتختلف الإلكترونية، الهجمات لإطلاق Vulnerable countries كمنصات
التقنية للدول في الاستجابة للهجمات الإلكترونية ومواجهتها، وهذا الموقف يقود لتكوين
رأي عام في المجتمع الدولي بضرورة التعاون للتصدي للهجمات الإلكترونية لأن أثرها الضار

والمدمر قد لا يكون محدوداً.
33 تقديم الدعم للدول التي تنطلق منها الهجمات الإلكترونية لتطوير مقدراتها وقدرات الفنيين .

المختصين للتعامل مع هجمات الجريمة الإلكترونية.

استراتيجية تركيا، المرجع السابق، ص 32-34، البنود 9 إلى 13. 	200

-129-

44 إنشاء مراكز)CERTs(الوطنية لتفعيل التعاون الدولي وتقديم الدعم للدول الأخرى التي .
)201(.)CERT(لا تسمح إمكاناتها بانشاء مراكز

55 التوقيع والتصديق على الاتفاقيات الإلكترونية والأمن السيبراني التي تخدم المصلحة العامة .
لكافة دول العام.

66 عقد الندوات والمؤتمرات المحلية والإقليمية والدولية في مجالات الجريمة الإلكترونية..
77 الانضمام للتحالفات الإقليمية والدولية في مواجهة الجريمة الإلكترونية كلما كان ذلك يحقق .

المصلحة العامة في هذا المجال.

Global Outreach,p.50-52 :أنظر استراتيجية اليابان للأمن السيبراني، 10 يونيو 2013، مرجع سابق، تحت العنوان 	201

-130-

المراجع
References

Strategies:أولًا: الاستراتيجيات
مشروع الاستراتيجية العربية لمواجهة الجرائم الإلكترونية، الذي أصدرتهالأمانة العامة لمجلس -11

وزراء الداخلية العرب عام 2011.
استراتيجيات الدول الأجنبية لمواجهة الجريمة الاليكترونية) مراجع أساسية (:-22

1- Australia: Cyber Security Strategy (2011) .	

2- Canada: Cyber Security Strategy (2010) .

3- France: Information System Defense and Security Strategy (2011) .

4- Germany: Cyber Security Strategy (2013) .

5- Japan: Information Security Strategy for Protecting Nation (2013).

6- India: National Cyber Security Policy (2013).

7- Switzerland: National Strategy for Protection Switzerland against Cyber

risks, (2012)

8- Turkey: National Cyber Security Strategy and 2013- 2014 Action Plan.

9- United Kingdom: Cyber Crime Strategy (2010).

10- United Kingdom: Cyber Security Strategy (Nov. 2011) .

11- USA: International Strategy For Cyberspace Prosperity, Security and

Openness in a Networked World (May 2011).

Reports :ثانياً: التقارير
- The UK Cyber Security Strategy Report on Progress and Forward Plans –

(Dec. 2014).
- Report of The Chairman of High Level Experts Group (HLEG), Global

Cyber Security Agenda, International Technology Union (ITU), 2007.
 Studies :ثالثاً: الدراسات

- National Cyber Security Strategies in the World, European Agency for Net-
work and Information Security, Feb. 2013 , Brussels .

-131-

- Net Losses: Estimating the Global Cost of Cybercrime, Economic Impact of
Cybercrime II Center for Strategic and International Studies, June 2014.

- Alexander Seger, Cybercrime Strategies, Discussion paper, Global Project on
Cybercrime, Council of Europe, Strasbourg, France, 30 Mar 2012.

-132-

-133-

ملحق رقم)2(

استعراض تاريخي مختصر لمراحل

الجريمة الاليكترونية وتطوراتها

من أ-ك

-134-

-135-

WAVEFRONT
CONSULTING GROUP
CERTIFIED INFORMATION
SECURITY CONSULTANT

A BRIEF HISTORY OF CYBERCRIME

These pages list the major events in the use of computers and computer networks
to commit criminal acts, starting in the 1970’s to the present day. This list was
put together as part of our course Introduction to Computer Crime Studies
(FSCT7220) presented at BCIT. The list is not meant to be comprehensive, but
it is meant to be representative. If you notice any errors or serious omissions,
please contact us.

Section 1 - 1970-1990

1971
§§ John Draper discovers the give-away whistle in Cap’n Crunch cereal boxes

reproduces a 2600Hz tone. Draper builds a ‘blue box’ that, when used with
the whistle and sounded into a phone receiver, allows phreaks to make free
calls. Esquire publishes “Secrets of the Little Blue Box” with instructions for
making one. Wire fraud in the US escalates.

§§ A rogue program called the Creeper spreads through early Bulletin Board
networks

1972
§§ The Inter Networking Working Group is founded to govern the standards

of the Internet. Vinton Cerf is the chairman and is known as a “Father of the
Internet”.

1973
§§ Teller at New York’s Dime Savings Bank uses a computer to embezzle over

$2 million

1978
§§ First electronic bulletin board system (BBS) appears; becomes the primary

means of communication for the electronic underground..

1981
§§ Ian Murphy, aka. “Captain Zap“, becomes first felon convicted of a computer

crime. Murphy broke into AT&T’s computers and changed the billing clock
so that people receive discounted rates during normal business hours.

-136-

1982
§§ Elk Cloner, an AppleII boot virus, is written.

1983
§§ Movie WarGames introduces public to the phenomenon of hacking

(actually war-dialing).

§§ US Secret Service gets jurisdiction over credit card and computer fraud.

1984
§§ Phiber Optik forms Masters of Deception hacking group.

§§ US Comprehensive Crime Control Act gives Secret Service jurisdiction
over computer fraud.

§§ Hacker magazine 2600 begins publication (still in print; see Captain Crunch
for the derivation of the name).

1985
§§ Online hacking magazine Phrack established.

1986:
§§ Pakistani Brain, the oldest virus created under unauthorized circumstances,

infects IBM computers.

§§ After many break-ins into govt. and corporate computers, Congress passes
the Computer Fraud and Abuse Act, making this a crime. The law does not
cover juveniles.

1987
§§ Computer Emergency Response Team (CERT) created.

1988
§§ Kevin Mitnick secretly monitors the e-mail of MCI and DEC security

officials. He is convicted and sentenced to a year in jail.

§§ Kevin Poulsen is indicted on phone-tampering charges. He goes on the run
and avoids capture for 17 months.

§§ First National Bank of Chicago is the victim of $70-million computer theft.

§§ Robert T. Morris, Jr., graduate student at Cornell University and son of a
chief scientist at the NSA, launches a self-replicating worm (the Morris
Worm) on the government’s ARPAnet (precursor to the Internet). The
worm gets out of hand and spreads to over 6000 networked computers,

-137-

clogging government and university systems. Morris is dismissed from
Cornell, sentenced to three years’ probation, and fined $10K.

1989
§§ First large-scale computer extortion case is investigated - under the pretence

of a quiz on the AIDS virus, users unwittingly download a program which
threatens to destroy all their computer data unless they pay $500 into a
foreign account.

§§ Hackers in West Germany (loosely affiliated with the Chaos Computer Club)
are arrested for breaking into US government and corporate computers and
selling operating-system source code to the KGB.

1990
§§ The Electronic Frontier Foundation (EFF) is formed.

§§ Legion of Doom and Masters of Deception engaged in online warfare -
jamming phone lines, monitoring calls, trespassing in each other’s private
computers.

§§ After a prolonged sting investigation, Secret Service agents swoop down
on organizers and members of BBS’s in 14 US cities, including the Legion
of Doom. The arrests are aimed at cracking down on credit-card theft and
telephone and wire fraud.

1991
§§ Kevin Poulsen is captured and indicted for selling military secrets.

1992
§§ Dark Avenger releases 1st polymorphic virus.

1993
§§ During radio station call-in contests, hacker-fugitive Kevin Poulsen and

friends rig the stations’ phone systems to let only their calls through. They
win two Porsches, vacation trips and $20,000.

§§ First DefCon hacker conference held in Vegas.

1994
§§ 16-year-old student, nicknamed “Data Stream”, arrested by UK police for

penetrating computers at the Korean Atomic Research Institute, NASA and
several US govt. agencies.

§§ Five members of the Aum Shinri Kyo cult’s Ministry of Intelligence break
into Mitsubishi Heavy Industry’s mainframe and steal Megabytes of
sensitive data.

-138-

§§ Hackers adapt to emergence of the World Wide Web, moving all their how-
to information and hacking programs from the old BBS’s to new hacker Web
sites.

1995
§§ Russian crackers steal $10 million from Citibank. Vladimir Levin, the

ringleader, uses his work laptop after hours to transfer the funds to accounts
in Finland and Israel. He is tried in the US and sentenced to 3 years in prison.
All but $400K of the money is recovered.

§§ The French Defence Ministry admits Hackers succeeded in stealing acoustic
codes for aircraft carriers and submarines

§§ Movies ‘The Net’ and ‘Hackers’ released.

§§ Hackers deface federal web sites.

§§ Macro viruses appear.

§§ Kevin Mitnik arrested again for stealing credit card numbers. He is jailed
on charges of wire fraud and illegal possession of computer files stolen from
Motorola and SUN. He remains in jail for 4 years without trial.

1996
§§ John Deutsh, CIA director, testifies foreign organized crime groups behind

hacker attacks against the US private sector.

§§ US Communications Decency Act (CDA) passed – makes it illegal to
transmit indecent/obscene material over Internet.

§§ Canadian hackers (the ‘Brotherhood’) break into CBC.

§§ South Korean media reports that North Korean government officials
are engaging in efforts to obtain foreign proprietary technology through
indirect methods .Bell Research Labs in the US announce they have found a
way to counterfeit the electronic money on smart cards.

§§ The US General Accounting Office reports hackers attempted to break into
Defense Dept. computer files 250,000 times in 1995. About 65% of these
attempts were successful.

1997
§§ Freeware tool AOHell is released - allows unskilled hackers (script kiddies)

to wreak havoc on America Online.

§§ US Supreme court strikes down Communications Decency Act (CDA).

-139-

§§ America On-line (AOL), one of the largest Internet service providers in the
US, cuts direct access for its users in Russia due to the high level of fraud.

§§ The German Chaos Computer Club claims it was able to penetrate
Microsoft’s Internet software and the financial management program
Quicken, and transfer money between accounts without either the account
holder or bank realizing the transaction was unauthorized.

§§ FBI’s National Computer Crimes Squad reports 85% of companies have
been hacked, and most never know it.

1998
§§ Hacking group Cult of the Dead Cow releases a Trojan horse program called

Back Orifice at Defcon. Once installed a Windows 9x machine the program
allows for unauthorized remote access.

§§ Timothy Lloyd is indicted for planting a logic bomb on the network of
Omega Engineering, causing millions in damage.

§§ Hackers alter The New York Times Web site, renaming it HFG (Hacking for
Girlies).

§§ During heightened tensions in the Persian Gulf, hackers break-in to
unclassified Pentagon computers and steal software programs.

§§ Information Security publishes its first annual Industry Survey, finding that
nearly three-quarters of organizations suffered a security incident the prior
year.

§§ L0pht testifies to the senate that it could shut down nationwide access to the
Internet in less than 30 mins.

1999
§§ The Melissa worm is released and becomes the most costly malware outbreak

to date (Mar).

§§ US Defense Dept. acknowledges 60-80 attacks per day (Mar)

§§ Kevin Mitnick, detained since 1995 on charges of computer fraud, signs
plea agreement (Mar).

§§ The April 26 CIH virus strikes individual PC users around the world. Less
common than Melissa, CIH was intended to overwrite hard drives, erasing
everything on them (Apr)

§§ The US Justice Dept. declines to prosecute former CIA Director John

-140-

Deutch for keeping 31 secret files on his home computer after he left office
in 1996 (Apr)

§§ David Smith pleads guilty to creating and releasing the Melissa virus. It’s one
of the first times a person is prosecuted for writing a virus (Dec).

2000:
§§ Russian cracker attempts to extort $100K from online music retailer

CD Universe, threatening to expose thousands of customers’ credit card
numbers. He posts them on a website after the attempted extortion fails.

§§ Barry Schlossberg (aka. Lou Cipher) is successful at extorting 1.4M from
CD Universe for services rendered in attempting to catch the Russian
hacker. (Jan)

§§ Denial of Service (DoS) attacks by ‘Mafia Boy’ on eBay, Yahoo! and other
popular sites render them temporarily unavailable to their users (and cause
those companies significant financial losses) (Feb)

§§ Activists in Pakistan and the Middle East deface Web sites belonging to the
Indian and Israeli govts. to protest oppression in Kashmir and Palestine.

§§ Hackers break into Microsoft’s corporate network and access source code
for the latest versions of Windows and Office software.

§§ A news release issued by Internet Wire, and reported by Bloomberg and
other news organizations, causes Emulex stock to plunge from $110 a
share to $43 on the NASDAQ exchange in minutes. A former Internet Wire
employee, believed to have authored the bogus story, faced charges and is
alleged to have pocketed $241,000 short-selling Emulex shares that day
(Aug).

§§ Distributed Denial of Service (DDoS) attacks are launched against : Yahoo,
eBay, CNN.com, Amazon.com, Buy.com, ZDNet, E*Trade, etc.

§§ Pres. Clinton says he doesn’t use e-mail to communicate with his daughter
Chelsea at college, because he doesn’t think the medium is secure.

§§ The “I Love You” virus spreads quickly by causing copies of itself to be sent
to all individuals on the affected computer’s address book (by attaching
VBScript executable code to e-mails) (May).

§§ SANS releases its first “Top 10 Vulnerabilities” list, denoting the most
prevalent problems exploited by hackers.

§§ Kevin Mitnik is released from prison (Jul).

§§ FBI establishes fake security start-up company in Seattle and lures two

-141-

Russian citizens to U.S. soil on the pretense of offering them jobs, then
arrests them. The Russians are accused of stealing credit card information,
attempting to extort money from victims, and defrauding PayPal by using
stolen credit cards to generate cash. (Nov).

2001
§§ Microsoft falls victim of a new type of attack against domain name servers,

corrupting the DNS paths taking users to Microsoft’s Web sites. This is
a Denial of Service (DoS) attack. The hack is detected within hours, but
prevents millions of users from reaching Microsoft Web pages for two days.

§§ The L10n worm is discovered in the wild attacking older versions of BIND
DNS.

§§ Dutch cracker releases Anna Kournikova virus, initiating wave of viruses
tempting users to open infected attachments by promising a sexy picture of
the Russian tennis star (Feb).

§§ FBI agent Robert Hanssen is charged with using his computer skills and FBI
access to spy for Russia (Mar).

§§ Code Red, the first polymorphic worm, infects tens of thousands of
machines (Aug).

§§ Spurred by rising tensions in Chinese-American relations, US and Chinese
hackers engage Web defacement skirmishes. (May)

§§ Antivirus experts identify Sadmind, a new cross-platform worm that uses
compromised Sun Solaris boxes to attack Windows NT servers. (May)

§§ Russian programmer Dmitry Sklyarov is arrested at the annual Defcon
hacker convention. He is the first person criminally charged with violating
the Digital Millennium Copyright Act (DMCA). (Jul)

§§ The Nimda memory-only worm wreaks havoc on the Internet, eclipsing
Code Red’s infection rate and recovery costs. (Sept)

§§ Napster shuts down after legal challenges from the recording industry and
Metallica.

§§ The 9/11 World Trade Center and Pentagon terrorist attacks spark lawmakers
to pass a barrage of anti terrorism laws (incl. the Patriot Act), many of which
group Hackers with terrorists, and remove many long standing personal
freedoms in the name of safety.

§§ Microsoft and its allies vow to end “full disclosure” of security vulnerabilities
by replacing it with “responsible” disclosure guidelines.

-142-

§§ EU publishes report on its investigation of the ECHELON system,
purportedly used by the US, UK, Canada, Australia and NZ to spy on radio,
telephone and Internet communications. Meant for military and defense
use, there is suspicion it is being used to invade personal privacy and for
commercial spying.

§§ EU adopts a controversial cybercrime treaty which makes the possession
and use of hacking tools illegal (Nov)

2002
§§ Bill Gates decrees that Microsoft will secure its products and services,

and kicks off a massive internal training and quality control campaign
(trustworthy computing) (Jan)

§§ An Information Security survey finds that most security practitioners favor
full disclosure since it helps them defend against hacker exploits and puts
pressure of software vendors to improve their products.

§§ Roger Duronio, UBS PaineWebber sys-admin, plants a logic bomb which
costs $3M+ in losses/repairs (Mar)

§§ The Klez.H worm becomes the biggest malware outbreak in terms of
machines infected, but causes little monetary damage (May).

§§ Shadowcrew’s Web site appears, with forums for information on trafficking
in personal information (Aug)

2003
§§ SQL Slammer, targeting MS SQL Server, becomes fastest spreading worm

in history (Jan).

§§ U.S. convicts Kazakhstan cracker of breaking into Bloomberg L.P.’s
computers and attempting extortion (Feb).

§§ Former employee of Viewsonic arrested, charged with hacking into
company’s computer and destroying data. (Feb)

§§ MS Blaster worm and variants (Welchia) released, arrests follow (Aug).

§§ A worm disables critical safety systems at a nuclear power plant in Ohio
(Aug).

§§ RIAA (Recording Industry Association of America) sues 261 people for
distributing MP3s over P2P networks (Sep).

§§ U.S. Justice Department announces more than 70 indictments and 125

-143-

convictions or arrests for phishing, hacking, spamming and other Internet
fraud as part of Operation CyberSweep. (Nov)

§§ Microsoft offers $250K each for information leading to the arrest and
conviction of those responsible for unleashing the MSBlast.A worm and
Sobig virus (Nov)

§§ Two men hack into wireless network at Lowe’s store in Michigan and steal
credit card information (Nov).

2004
§§ Brian Salcedo sentenced to 9 years for hacking into Lowe’s home

improvement stores and attempting to steal customer credit card
information. Prosecutors said three men tapped into the wireless network of
a Lowe’s store and used that connection to enter the chain’s central computer
system in NC, installing a program to capture credit card information.

§§ Multiple variants of MyDoom worm released to launch DoS attacks against
SCO and Microsoft. Netsky, Sasser, Bagel, Sober follow (Feb).

§§ Secret Service seizes control of the Shadowcrew Web site and arrests 28
people in 8 states and 6 countries. They are charged with conspiracy to
defraud the US. Nicolas Jacobsen, is charged with hacking into a T-Mobile
computer system, exposing documents the Secret Service had e-mailed to
an agent. (Operation Firewall, Oct)

§§ CERT stops tracking number of security incidents.

§§ US CAN-SPAM act passed to prosecute spammers. Jeremy Jaynes & Jessica
DeGroot first to be convicted under CAN-SPAM act (Jaynes sentenced to 9
years). (Nov)

2005
§§ Netcraft survey estimates more than 60M web sites online.

§§ Paris Hilton’s T-Mobile phone is hacked, and photos and celebrity private
phone numbers posted on Web (Feb).

§§ Choicepoint acknowledges that thieves posing as legitimate businessmen
accessed 145K consumer records, including credit reports and Social
Security Numbers. (Feb)

§§ Bank of America has 1.2M names and Social Security numbers stolen (Feb).
§§ Juju Jiang sentenced to 27 months for installing keyloggers at Kinkos

locations in NY; used confidential information to access individual bank
accounts (Feb)

-144-

§§ FBI’s e-mail system is hacked (Feb)

§§ Lexis Nexis announces hackers have stolen private information on 32K
people, including Social Service Numbers (SSN’s) and passwords (Mar)

§§ Undisclosed application security issue on Cisco’s site forces global password
reset (Mar)

§§ DSW/Retail Ventures – 100,000 accounts hacked; Boston College – 120,000
accounts hacked (Mar)

§§ BJ’s Wholesale Club – information on 40K credit cards stolen from
outsourcer IBM (Mar).

§§ Keystroke loggers are used in heist at Sumitomo Mitsui Bank in London
almost nets thieves £220M (Mar)

§§ Lexis-Nexis – another 280,000 account passwords compromised (Apr).

§§ Polo Ralph Lauren/HSBC – 108,000 accounts hacked; DSW/Retail Ventures
– 1.3M more accounts hacked (Apr)

§§ Wachovia/Bank of America/PNC Financial Group/ Commerce Bancorp –
insiders hack 670K+ accounts (Hackensack) (Apr)

§§ The Samy worm at MySpace makes everybody Samy’s friend (Apr)

§§ Tel Aviv Magistrate’s Court remanded several people from some of Israel’s
leading commercial companies and private investigators suspected
of commissioning and carrying out industrial espionage against their
competitors, which was carried out by planting Trojan horse software in
their competitors’ computers. (Apr)

§§ CardSystems admits hackers planted virus and accessed 14M credit card
numbers (potentially 40M); company folds (Jun)

§§ Boston College - 120K accounts hacked (Mar); Tufts University – 106K
accounts hacked (Mar); University of Hawaii – insider compromises 150K
accounts (Jun); University of Connecticut – 72K accounts hacked (Jun);
University of Southern California – 270K accounts hacked (Jul); University
of Utah – 100K accounts hacked (Aug).

§§ Allan Carlson convicted of computer and identity fraud, sentenced to
48 months; spoofed e-mails complaining about poor performance of
Philadelphia Phillies (Jul)

-145-

§§ Canada’s ‘Prince of Pot’, Marc Emery, is arrested on a US indictment charging
him with selling millions of dollars worth of marijuana seeds over the
Internet to customers throughout the US (Jul)

§§ US Air Force – 33,300 accounts hacked (Aug)

§§ Zotob worm attacks Windows 2000 computers (Aug)

§§ Microsoft wins $7M settlement against Spam king Scott Richter, plus
promise to stop future spamming (Aug)

§§ Insufficient authorization on Verizon’s MyAccount feature allows users to
view each other’s information (Aug).

§§ 3,800 customer credit-card numbers stolen in attack on Guidance Software
web site (Nov)

§§ Janus Mutual Fund uses predictable identifier to authenticate its share
holders, enabling them to vote for others (Dec).

§§ Breaches at Sam’s Club, OfficeMax and an unnamed ATM network result in
an increase of debit card fraud.

§§ Chinese cyber-espionage ring code-named ‘Titan Rain’ hacks into US
military bases, defense contractors and aerospace companies.

§§ Equifax and TransUnion, Canada’s main credit bureaux, receive an average
of 1,600 calls / month regarding the theft of financial or credit information.

§§ Information warehousing companies (Choicepoint, Lexis Nexis,
CardSystems, Equifax, TransUnion) are popular targets since they possess
volumes of information on private individuals.

§§ PhoneBusters reports 11K+ Identity Theft complaints in Canada, and total
losses of $8.5M, making this the fastest growing form of consumer fraud in
North America.

2006
§§ Hackers break into Department of Homeland Security computers, install

malware, and transfer files to a remote Chinese-language Web site; Unisys
(the contractor) charged with covering up the intrusion.

§§ HP Chair Patricia Dunn uses pretexting to obtain home phone records of
board of directors. (Sep)

§§ Bulk e-mailer Scott Levine of Snipermail.com gets 8 year prison sentence

-146-

for stealing more than 1B personal records from Acxiom, a data repository
company (back in ’05).

§§ Private information of Canadian gun owners exposed on Canadian Federal
Gun Registry (Mar).

§§ Stolen Boeing laptop exposes personal information on 3.6K employees
(Apr).

§§ Ohio University alumni relations server compromised and 137K SSN’s
stolen (April); separate hacks in May lead to further thefts.

§§ Westjet settles with Air Canada for $15.5M, concluding a lawsuit Air Canada
filed in 2004 accusing its rival of illegally accessing confidential data from an
employee website (May).

§§ US Dept. of Veterans’ Affairs information stolen from employee’s home
(28M identities stored on laptop) (May); an additional 2.1M added to list in
June; laptop recovered in June; FBI claims no data stolen.

§§ Personal information of Humana Medicare customers compromised when
insurance company employee called up the data through a hotel computer
and then failed to delete the file (17K) (June) .

§§ Hackers access credit card and other personal information of customers
who purchased DSL equipment from AT&T’s online store (20K) (Aug).

§§ Hacker accesses Linden Lab’s Second Life database and steals unencrypted
account names, real life names and contact information, and encrypted
passwords and payment data. Second Life is a 3-D virtual world. (Sept).

§§ Hackers seize control of 78 BC government computers for two months
before being detected. They loade porn movies on to the computers, using
the government’s network as part of a pay-for-porn business. (Feb)

§§ Fedex exposes 8.5K W2 employee tax forms (Feb).

§§ A bank machine in Virginia Beach is reprogrammed to dispense $20 bills in place
of $5 bills. The machine was left this way for 9 days before someone mentioned the
discrepancy to the store clerk. (Aug)

§§ Alabama nuclear power plant shut down due to excessive network traffic
(Aug)

§§ According to a Gartner study, the 1.5M Americans were victims of Identity
Theft in 2006 victim. Every minute 28½ people become victims, or a new
victim approx. every 2 seconds.

-147-

2007
§§ Retailer TJMaxx (Winners, Homesense) notifies consumers that server

breaches between July 2005 and January 2007 had exposed personal data
(45M+ debit and credit cards, $180M direct cost so far) (Jan).

§§ Payment services firm MoneyGram notifies consumers that server breaches
exposed personal data (80K) (Jan).

§§ Nokia Canada Web Site defaced using an XSS attack (Jan).

§§ A priority code used to get a free platinum pass to MacWorld was validated
on the client, enabling anyone get free passes (Jan) (A similar hack works in
2008).

§§ Online payment services firm E-Gold charged with money-laundering
(Apr) (convicted in 2008)

§§ AG’s from several US States demand that NewsCorp’s social networking site
MySpace provide list of sex offenders who have registered at the site (May).

§§ The Chinese government and military are accused of hacking other
nations’ networks, including US pentagon networks, and German and UK
government computers.

§§ DoS attacks are launched against various government websites in Estonia,
including the country’s police, Min. of Finance and parliament (May).

§§ Oracle files lawsuit against SAP, charging that the company’s TomorrowNow
subsidiary had inappropriately downloaded software patches and
documents from Oracle’s online support service (Mar).

§§ Monster.com and other job sites are hacked and resume information stolen
(Aug).

§§ Hackers post sensitive information on 1.2K e-Bay users to forum for
preventing fraud on the auction site (Sep)

§§ TD Ameritrade announces that a compromised company computer had
leaked the e-mail addresses of all its 6.3M customers from July 2006 (used
for pump and dump spam). E*Trade suffers from similar attack (Sep).

§§ US Secret Service arrest security consultant Max Ray Butler (‘Max Vision’)
for managing an identity theft ring on the online credit-counterfeiting
forum, CardersMarket (Sep)

§§ A known vulnerability in the helpdesk software used by hosting provider
Layered Technologies results in information leakage, including names,
addresses, phone numbers and email addresses of up to 6,000 of the
company’s clients (Sep).

-148-

§§ A hacker exploits a leftover admin function on eBay to block users and close
sales (Oct).

§§ The Storm Worm (a bot program first spotted in Jan), continues to spread
spam, promote pump&dump schemes; hides bot computers with DNS
fluxing, launches DoS attacks against machines probing its bots.

§§ Russian Business Network (RBN) offers bulletproof hosting, allowing sites
which host illegal content to stay online despite legal takedown attempts.
Sept’s attack on Bank of India, various MPack attacks use RBN services.
(Oct)

§§ A flaw in Passport Canada’s website allows access to the personal information -
social insurance numbers, dates of birth and driver’s licence numbers - of other
people applying for new passports (Nov).

§§ Infamous Russian malware gang RBN use SQL injection to penetrate US
government sites (Nov).

§§ A vulnerability in WordPress allows spammers to penetrate Al Gore’s web
site, modify pages, and post spam comments (Nov)

§§ John Schiefer (LA) admits to using botnets to illegally install software on
at least 250K machines and steal the online banking identities of Windows
users. (Dec)

2008
§§ FTC settles with “Life is Good” (www.lifeisgood.com), which exposed

credit card information due to SQL Injection flaw (Jan)

§§ Login page of Italian bank (Banca Fideuram) replaced using XSS (Jan)

§§ RIAA website DoS’ed, then defaced, using SQL Injection&XSS (Jan)

§§ CSRF used to hack a Korean e-commerce site (Auction.co.kr) and steal
information on 18M users (Feb)

§§ MySpace and FaceBook private pictures exposed on-line using URL
manipulation (Jan & Mar)

§§ Hackers steal 4.2M card numbers of Hannaford shoppers, resulting in over
2000 fraud cases (Mar)

§§ SQL and iFrame Injection are used to add Javascript code to websites
which then download viruses and other malware from hacker sites when
browsed. Search Engine Optimization (SEO) techniques result in infected

-149-

pages being placed high on Googles’ search results. Affected sites number in
excess of 200K. (Mar)

§§ Just before the Pennsylvania Democratic Primary, XSS is used to redirect
users of Barack Obama’s website to Hillary Clinton’s (Apr)

§§ US Federal prosecutors charge parent who allegedly badgered a girl to
suicide on MySpace with three counts of computer crime (conspiracy and
hacking) (May)

§§ Radio Free Europe hit by DDoS attack (May)

§§ Online payment service E-Gold pleads guilty to money laundering (Jul)

§§ Canadian Teachers Federation proposes adding Cyber-Bullying to
Canadian Criminal Code (Jul)

§§ Canadian porn site SlickCash pays $500K to Facebook after it tried to gain
unauthorized access to Facebook’s friend-finder functionality back in June
2007 (Jul)

§§ Terry Childs, San Francisco City network admin, refuses to give out
passwords, locking other admins out of network (Jul).

-150-

-151-

ملحق رقم)3(

مستخدمي الإنترنت حول العالم

من أ-ط

-152-

-153-

Around 40% of the world population has an internet connection today (view
all on a page). In 1995, it was less than 1%. The number of internet users has
increased tenfold from 1999 to 2013. The first billion was reached in 2005. The
second billion in 2010. The third billion in 2014. The chart and table below show
the number of global internet users per year since 1993:

INTERNET USERS 3,046,847,078
INTERNET USERS IN THE WORLD

	

-154-

Year
(July 1) Internet Users Users

Growth World Population Population
Growth

Penetration
(% of Pop. with

Internet)

2014* 2,925,249,355 7.9% 7,243,784,121 1.14% 40.4%

2013 2,712,239,573 8.0% 7,162,119,430 1.16% 37.9%

2012 2,511,615,523 10.5% 7,080,072,420 1.17% 35.5%

2011 2,272,463,038 11.7% 6,997,998,760 1.18% 32.5%

2010 2,034,259,368 16.1% 6,916,183,480 1.19% 29.4%

2009 1,752,333,178 12.2% 6,834,721,930 1.20% 25.6%

2008 1,562,067,594 13.8% 6,753,649,230 1.21% 23.1%

2007 1,373,040,542 18.6% 6,673,105,940 1.21% 20.6%

2006 1,157,500,065 12.4% 6,593,227,980 1.21% 17.6%

2005 1,029,717,906 13.1% 6,514,094,610 1.22% 15.8%

2004 910,060,180 16.9% 6,435,705,600 1.22% 14.1%

2003 778,555,680 17.5% 6,357,991,750 1.23% 12.2%

2002 662,663,600 32.4% 6,280,853,820 1.24% 10.6%

2001 500,609,240 21.1% 6,204,147,030 1.25% 8.1%

2000 413,425,190 47.2% 6,127,700,430 1.26% 6.7%

1999 280,866,670 49.4% 6,051,478,010 1.27% 4.6%

1998 188,023,930 55.7% 5,975,303,660 1.30% 3.1%

1997 120,758,310 56.0% 5,898,688,340 1.33% 2.0%

1996 77,433,860 72.7% 5,821,016,750 1.38% 1.3%

1995 44,838,900 76.2% 5,741,822,410 1.43% 0.8%

1994 25,454,590 79.7% 5,661,086,350 1.47% 0.4%

1993 14,161,570 5,578,865,110 0.3%

-155-

INTERNET USERS BY REGION

INTERNET USERS BY COUNTRY
In 2014, nearly 75% (2.1 billion) of all internet users in the world (2.8 billion)
live in the top 20 countries.
The remaining 25% (0.7 billion) is distributed among the other 178 countries,
each representing less than 1% of total users.
China, the country with most users (642 million in 2014), represents nearly 22%
of total, and has more users than the next three countries combined (United
States, India, and Japan). Among the top 20 countries, India is the one with the
lowest penetration: 19% and the highest yearly growth rate. At the opposite
end of the range, United States, Germany, France, U.K., and Canada have the
highest penetration: over 80% of population in these countries has an internet
connection.

	

-156-

LIST OF COUNTRIES BY INTERNET USAGE (2014)

DEFINITIONS:
USER
An individual who has access to the Internet at home. This indicator does not
record use, or frequency of use, but only access. In order to have access, the
hardware equipment must be in working conditions, the Internet subscription
service must be active, and the individual household member must have access to
it at any time (there must be no barriers preventing the individual from using the
Internet). The hardware equipment may or may not be owned by the household.
There are no age limits (minimum or maximum), so an Internet user can be of
any age. There can be multiple devices and services within the household. The
data is collected through annual household surveys administered by individual
countries based on ITU guidelines.[1] The United Nations Statistics Division
has recommended collection of data on households accessing the Internet also
outside of home [2], but this is not a Core ICT Indicator. [3] An “Internet User”
is therefore defined as an individual who can access the Internet, via computer
or mobile device, within the home where the individual lives.

INTERNET
A world-wide computer network that can be accessed via a computer, mobile
telephone, PDA, games machine, digital TV, etc. The Internet access service
can be provided through a fixed (wired) or mobile network: analogue dial-
up modem via standard telephone line, ISDN (Integrated Services Digital
Network), DSL (Digital Subscriber Line) or ADSL, Cable modem, High speed
leased lines, Fiber, Powerline, Satellite broadband network, WiMAX, Fixed

-157-

CDMA, Mobile broadband network (3G, e.g. UMTS) via a handset or card,
Integrated SIM card in a computer, or USB modem.

SOURCES
Current internet user population estimates are delivered by Worldometers’ RTS
algorithm, which processes data elaborated through statistical analysis after
being collected from the following sources:
International Telecommunication Union (ITU) - United Nations specialized
agency for information and communication technologies and the official
source for global ICT statistics The World in 2014: ICT Facts and Figures – ITU
Measuring the Information Society - ITU MIS Report 2013 Internet Users
Data - World Bank Group The World Factbook: Internet Users - U.S. Central
Intelligence Agency United Nations Population Division - U.N. Department of

Economic and Social Affairs.

REFERENCES
1-	 Manual for Measuring ICT Access and Use by Households and Individuals,

2014. International Telecommunication Union (ITU).
2-	 2010 World Population and Housing Census Programme. United Nations

Statistics Division (UNSD)
3-	 Core ICT Indicators 2010. International Telecommunication Union (ITU).

1 China 641,601,070 4% 24,021,070 1,393,783,836 0.59% 46.03% 19.24% 21.97%

2 United States 279,834,232 7% 17,754,869 322,583,006 0.79% 86.75% 4.45% 9.58%

3 India 243,198,922 14% 29,859,598 1,267,401,849 1.22% 19.19% 17.50% 8.33%

4 Japan 109,252,912 8% 7,668,535 126,999,808 -0.11% 86.03% 1.75% 3.74%

5 Brazil 107,822,831 7% 6,884,333 202,033,670 0.83% 53.37% 2.79% 3.69%

6 Russia 84,437,793 10% 7,494,536 142,467,651 -0.26% 59.27% 1.97% 2.89%

7 Germany 71,727,551 2% 1,525,829 82,652,256 -0.09% 86.78% 1.14% 2.46%

8 Nigeria 67,101,452 16% 9,365,590 178,516,904 2.82% 37.59% 2.46% 2.30%

9 United Kingdom 57,075,826 3% 1,574,653 63,489,234 0.56% 89.90% 0.88% 1.95%

10 France 55,429,382 3% 1,521,369 64,641,279 0.54% 85.75% 0.89% 1.90%

11 Mexico 50,923,060 7% 3,423,153 123,799,215 1.20% 41.13% 1.71% 1.74%

12 South Korea 45,314,248 8% 3,440,213 49,512,026 0.51% 91.52% 0.68% 1.55%

-158-

13 Indonesia 42,258,824 9% 3,468,057 252,812,245 1.18% 16.72% 3.49% 1.45%

14 Egypt 40,311,562 10% 3,748,271 83,386,739 1.62% 48.34% 1.15% 1.38%

15 Viet Nam 39,772,424 9% 3,180,007 92,547,959 0.95% 42.97% 1.28% 1.36%

16 Philippines 39,470,845 10% 3,435,654 100,096,496 1.73% 39.43% 1.38% 1.35%

17 Italy 36,593,969 2% 857,489 61,070,224 0.13% 59.92% 0.84% 1.25%

18 Turkey 35,358,888 3% 1,195,610 75,837,020 1.21% 46.62% 1.05% 1.21%

19 Spain 35,010,273 3% 876,986 47,066,402 0.30% 74.38% 0.65% 1.20%

20 Canada 33,000,381 7% 2,150,061 35,524,732 0.98% 92.89% 0.49% 1.13%

21 Poland 25,666,238 2% 571,136 38,220,543 0.01% 67.15% 0.53% 0.88%

22 Colombia 25,660,725 7% 1,739,108 48,929,706 1.26% 52.44% 0.68% 0.88%

23 Argentina 24,973,660 7% 1,600,722 41,803,125 0.86% 59.74% 0.58% 0.86%

24 South Africa 24,909,854 14% 3,022,362 53,139,528 0.69% 46.88% 0.73% 0.85%

25 Iran 22,200,708 9% 1,850,445 78,470,222 1.32% 28.29% 1.08% 0.76%

26 Australia 21,176,595 9% 1,748,054 23,630,169 1.23% 89.62% 0.33% 0.73%

27 Morocco 20,207,154 10% 1,851,335 33,492,909 1.47% 60.33% 0.46% 0.69%

28 Pakistan 20,073,929 9% 1,731,250 185,132,926 1.64% 10.84% 2.56% 0.69%

29 Thailand 19,386,154 8% 1,438,018 67,222,972 0.32% 28.84% 0.93% 0.66%

30 Saudi Arabia 17,397,179 11% 1,656,942 29,369,428 1.88% 59.24% 0.41% 0.60%

31 Madagascar 17,321,756 16% 2,417,590 23,571,962 2.82% 73.48% 0.33% 0.59%

32 Ukraine 16,849,008 9% 1,433,455 44,941,303 -0.66% 37.49% 0.62% 0.58%

33 Kenya 16,713,319 16% 2,313,820 45,545,980 2.69% 36.70% 0.63% 0.57%

34 Netherlands 16,143,879 3% 398,245 16,802,463 0.26% 96.08% 0.23% 0.55%

35 Venezuela 14,548,421 7% 1,013,852 30,851,343 1.47% 47.16% 0.43% 0.50%

36 Peru 12,583,953 7% 857,081 30,769,077 1.30% 40.90% 0.42% 0.43%

37 Malawi 12,150,362 16% 1,698,742 16,829,144 2.85% 72.20% 0.23% 0.42%

38 Uzbekistan 11,914,665 12% 1,229,670 29,324,920 1.35% 40.63% 0.40% 0.41%

39 Mali 11,862,559 16% 1,678,081 15,768,227 3.05% 75.23% 0.22% 0.41%

40 Chile 11,686,746 7% 749,968 17,772,871 0.87% 65.76% 0.25% 0.40%

41 Romania 11,178,477 2% 218,123 21,640,168 -0.27% 51.66% 0.30% 0.38%

42 Bangladesh 10,867,567 9% 896,332 158,512,570 1.22% 6.86% 2.19% 0.37%

43 Kazakhstan 9,850,123 11% 986,929 16,606,878 1.01% 59.31% 0.23% 0.34%

44 Belgium 9,441,116 3% 242,233 11,144,420 0.36% 84.72% 0.15% 0.32%

45 Sudan 9,307,189 15% 1,242,839 38,764,090 2.11% 24.01% 0.54% 0.32%

-159-

46
United Arab

Emirates
8,807,226 10% 774,914 9,445,624 1.06% 93.24% 0.13% 0.30%

47 Sweden 8,581,261 1% 110,156 9,631,261 0.63% 89.10% 0.13% 0.29%

48 Czech Republic 8,322,168 3% 213,353 10,740,468 0.36% 77.48% 0.15% 0.28%

49 Tanzania 7,590,794 16% 1,074,118 50,757,459 3.05% 14.96% 0.70% 0.26%

50 Hungary 7,388,776 2% 147,846 9,933,173 -0.22% 74.38% 0.14% 0.25%

51 Switzerland 7,180,749 3% 227,983 8,157,896 0.99% 88.02% 0.11% 0.25%

52 Austria 7,135,168 3% 183,661 8,526,429 0.37% 83.68% 0.12% 0.24%

53 Portugal 7,015,519 2% 156,800 10,610,304 0.02% 66.12% 0.15% 0.24%

54 Algeria 6,669,927 10% 633,077 39,928,947 1.84% 16.70% 0.55% 0.23%

55 Uganda 6,523,949 17% 940,168 38,844,624 3.37% 16.79% 0.54% 0.22%

56 Greece 6,438,325 2% 142,859 11,128,404 0.00% 57.85% 0.15% 0.22%

57 Ecuador 6,012,003 8% 423,777 15,982,551 1.55% 37.62% 0.22% 0.21%

58 Israel 5,928,772 3% 197,273 7,822,107 1.15% 75.80% 0.11% 0.20%

59 Syria 5,860,788 9% 480,524 21,986,615 0.40% 26.66% 0.30% 0.20%

60
Hong Kong

SAR
5,751,357 9% 450,747 7,259,569 0.77% 79.22% 0.10% 0.20%

61 Azerbaijan 5,737,223 11% 578,231 9,514,887 1.08% 60.30% 0.13% 0.20%

62 Denmark 5,419,113 3% 139,859 5,640,184 0.38% 96.08% 0.08% 0.19%

63 Ghana 5,171,993 15% 689,264 26,442,178 2.08% 19.56% 0.37% 0.18%

64 Finland 5,117,660 3% 129,157 5,443,497 0.32% 94.01% 0.08% 0.18%

65
Dominican
Republic

5,072,674 7% 341,197 10,528,954 1.20% 48.18% 0.15% 0.17%

66 Tunisia 5,053,704 10% 446,032 11,116,899 1.09% 45.46% 0.15% 0.17%

67 Norway 4,895,885 2% 105,347 5,091,924 0.98% 96.15% 0.07% 0.17%

68 Belarus 4,856,969 9% 419,164 9,307,609 -0.52% 52.18% 0.13% 0.17%

69 Yemen 4,778,488 11% 473,030 24,968,508 2.30% 19.14% 0.34% 0.16%

70 Serbia 4,705,141 2% 83,759 9,468,378 -0.44% 49.69% 0.13% 0.16%

71 Slovakia 4,507,849 2% 103,037 5,454,154 0.07% 82.65% 0.08% 0.15%

72 Singapore 4,453,859 10% 396,302 5,517,102 1.95% 80.73% 0.08% 0.15%

73 Angola 4,286,821 17% 608,233 22,137,261 3.10% 19.36% 0.31% 0.15%

74 Sri Lanka 4,267,507 9% 335,915 21,445,775 0.81% 19.90% 0.30% 0.15%

75 New Zealand 4,162,209 9% 85,828 4,551,349 1.01% 91.45% 0.06% 0.14%

76 Bulgaria 4,083,950 1% 59,858 7,167,998 0.76% 56.97% 0.10% 0.14%

77 Bolivia 3,970,587 8% 283,474 10,847,664 1.65% 36.60% 0.15% 0.14%

78 Ireland 3,817,491 3% 124,604 4,677,340 1.08% 81.62% 0.06% 0.13%

-160-

79 Nepal 3,411,948 9% 279,504 28,120,740 1.16% 12.13% 0.39% 0.12%

80 Jordan 3,375,307 12% 359,976 7,504,812 3.18% 44.98% 0.10% 0.12%

81 Lebanon 3,336,517 12% 350,316 4,965,914 2.99% 67.19% 0.07% 0.11%

82 Senegal 3,194,190 16% 448,824 14,548,171 2.94% 21.96% 0.20% 0.11%

83 Cuba 3,090,796 6% 171,379 11,258,597 -0.06% 27.45% 0.16% 0.11%

84 Kuwait 3,022,010 12% 325,256 3,479,371 3.29% 86.86% 0.05% 0.10%

85 Zimbabwe 2,852,757 17% 406,610 14,599,325 3.18% 19.54% 0.20% 0.10%

86 Croatia 2,780,534 2% 50,350 4,272,044 -0.41% 65.09% 0.06% 0.10%

87 Guatemala 2,716,781 9% 215,550 15,859,714 2.53% 17.13% 0.22% 0.09%

88 Iraq 2,707,928 12% 284,010 34,768,761 2.97% 7.79% 0.48% 0.09%

89 Oman 2,584,316 17% 380,679 3,926,492 8.10% 65.82% 0.05% 0.09%

90
Bosnia

Herzegovina
2,582,502 2% 54,197 3,824,746 -0.12% 67.52% 0.05% 0.09%

91 Costa Rica 2,511,139 7% 172,205 4,937,755 1.35% 50.86% 0.07% 0.09%

92 Zambia 2,313,013 17% 332,362 15,021,002 3.32% 15.40% 0.21% 0.08%

93 Qatar 2,191,866 13% 259,980 2,267,916 4.58% 96.65% 0.03% 0.08%

94 Georgia 2,188,311 10% 191,034 4,322,842 -0.42% 50.62% 0.06% 0.07%

95 Lithuania 2,113,393 2% 40,877 3,008,287 -0.29% 70.25% 0.04% 0.07%

96 Puerto Rico 2,027,549 6% 111,168 3,683,601 -0.13% 55.04% 0.05% 0.07%

97 Uruguay 2,017,280 6% 119,523 3,418,694 0.34% 59.01% 0.05% 0.07%

98 Paraguay 2,005,278 8% 143,917 6,917,579 1.69% 28.99% 0.10% 0.07%

99 Panama 1,899,892 8% 134,718 3,926,017 1.60% 48.39% 0.05% 0.07%

100 Afghanistan 1,856,781 10% 172,462 31,280,518 2.39% 5.94% 0.43% 0.06%

101 Albania 1,798,686 3% 46,550 3,185,413 0.38% 56.47% 0.04% 0.06%

102 El Salvador 1,742,832 7% 108,823 6,383,752 0.68% 27.30% 0.09% 0.06%

103 Ethiopia 1,636,099 16% 224,689 96,506,031 2.56% 1.70% 1.33% 0.06%

104 Honduras 1,602,558 8% 119,664 8,260,749 2.01% 19.40% 0.11% 0.05%

105 Latvia 1,560,452 2% 27,686 2,041,111 -0.45% 76.45% 0.03% 0.05%

106 Moldova 1,550,925 2% 23,042 3,461,380 -0.74% 44.81% 0.05% 0.05%

107 Slovenia 1,501,039 2% 35,794 2,075,592 0.17% 72.32% 0.03% 0.05%

108 Cameroon 1,486,815 16% 203,954 22,818,632 2.54% 6.52% 0.32% 0.05%

109 Mozambique 1,467,687 16% 200,551 26,472,977 2.47% 5.54% 0.37% 0.05%

110 Jamaica 1,393,381 7% 85,107 2,798,837 0.54% 49.78% 0.04% 0.05%

111 Libya 1,362,604 9% 117,091 6,253,452 0.84% 21.79% 0.09% 0.05%

-161-

112 Kyrgyzstan 1,359,416 12% 140,850 5,625,015 1.40% 24.17% 0.08% 0.05%

113 Tajikistan 1,357,400 13% 153,157 8,408,947 2.45% 16.14% 0.12% 0.05%

114 Armenia 1,300,013 10% 121,362 2,983,990 0.25% 43.57% 0.04% 0.04%

115 Bahrain 1,297,500 9% 112,188 1,344,111 0.90% 96.53% 0.02% 0.04%

116 Haiti 1,217,505 7% 84,040 10,461,409 1.40% 11.64% 0.14% 0.04%

117 Rwanda 1,110,043 16% 154,226 12,100,049 2.75% 9.17% 0.17% 0.04%

118 Estonia 1,047,772 2% 20,433 1,283,771 -0.27% 81.62% 0.02% 0.04%

119 Nicaragua 891,675 7% 62,082 6,169,269 1.46% 14.45% 0.09% 0.03%

120
Trinidad and

Tobago
856,544 6% 49,854 1,344,235 0.23% 63.72% 0.02% 0.03%

121 Cambodia 828,317 10% 72,646 15,408,270 1.80% 5.38% 0.21% 0.03%

122 Burkina Faso 741,888 16% 103,792 17,419,615 2.86% 4.26% 0.24% 0.03%

123 Cyprus 726,663 3% 23,426 1,153,058 1.04% 63.02% 0.02% 0.02%

124 Malaysia 675,074 9% 57,875 30,187,896 1.58% 2.24% 0.42% 0.02%

125 Myanmar 624,991 9% 49,496 53,718,958 0.86% 1.16% 0.74% 0.02%

126 Côte d›Ivoire 565,874 16% 76,995 20,804,774 2.41% 2.72% 0.29% 0.02%

127 Mongolia 514,254 9% 43,655 2,881,415 1.49% 17.85% 0.04% 0.02%

128 Luxembourg 510,177 3% 17,232 536,761 1.20% 95.05% 0.01% 0.02%

129 Benin 460,232 16% 63,660 10,599,510 2.67% 4.34% 0.15% 0.02%

130 Mauritania 455,553 16% 62,084 3,984,457 2.43% 11.43% 0.06% 0.02%

131 Turkmenistan 424,855 11% 43,584 5,307,171 1.28% 8.01% 0.07% 0.01%

132 Montenegro 364,978 2% 8,176 621,542 0.03% 58.72% 0.01% 0.01%

133 Namibia 347,414 15% 45,898 2,347,988 1.94% 14.80% 0.03% 0.01%

134 Fiji 325,717 8% 25,238 887,027 0.68% 36.72% 0.01% 0.01%

135 Iceland 321,475 1% 4,133 333,135 1.09% 96.50% 0.00% 0.01%

136 Togo 319,822 16% 44,001 6,993,244 2.59% 4.57% 0.10% 0.01%

137 Chad 317,197 16% 44,763 13,211,146 3.01% 2.40% 0.18% 0.01%

138 Martinique 303,302 6% 17,720 404,705 0.25% 74.94% 0.01% 0.01%

139 Swaziland 301,211 15% 38,548 1,267,704 1.46% 23.76% 0.02% 0.01%

140 Niger 298,310 17% 44,407 18,534,802 3.95% 1.61% 0.26% 0.01%

141 Guyana 295,200 6% 17,951 803,677 0.51% 36.73% 0.01% 0.01%

142 Bahamas 293,875 7% 20,236 382,571 1.38% 76.82% 0.01% 0.01%

143 Brunei 277,589 9% 23,078 423,205 1.30% 65.59% 0.01% 0.01%

144 Gambia 271,711 17% 38,837 1,908,954 3.23% 14.23% 0.03% 0.01%

-162-

145 Botswana 268,038 14% 32,929 2,038,587 0.86% 13.15% 0.03% 0.01%

146 Barbados 224,588 6% 13,639 286,066 0.50% 78.51% 0.00% 0.01%

147 Bhutan 211,896 9% 18,079 765,552 1.54% 27.68% 0.01% 0.01%

148 Guinea 205,194 16% 28,158 12,043,898 2.54% 1.70% 0.17% 0.01%

149 Suriname 201,963 7% 12,947 543,925 0.86% 37.13% 0.01% 0.01%

150 Cape Verde 200,060 14% 24,729 503,637 0.95% 39.72% 0.01% 0.01%

151 Liberia 190,731 16% 25,933 4,396,873 2.39% 4.34% 0.06% 0.01%

152
Papua New

Guinea
187,284 10% 16,945 7,476,108 2.12% 2.51% 0.10% 0.01%

153 Malta 173,003 3% 4,282 430,146 0.27% 40.22% 0.01% 0.01%

154 Gabon 168,592 16% 22,886 1,711,294 2.37% 9.85% 0.02% 0.01%

155 New Caledonia 163,997 9% 13,634 259,824 1.30% 63.12% 0.00% 0.01%

156 Somalia 163,185 12% 17,090 10,805,651 2.95% 1.51% 0.15% 0.01%

157
Central African

Republic
161,524 15% 21,436 4,709,203 2.01% 3.43% 0.07% 0.01%

158
French

Polynesia
161,025 9% 13,077 279,835 1.09% 57.54% 0.00% 0.01%

159 Burundi 146,219 17% 20,808 10,482,752 3.15% 1.39% 0.14% 0.01%

160
Equatorial

Guinea
124,035 16% 17,267 778,061 2.78% 15.94% 0.01% 0.00%

161 Guam 112,196 9% 9,499 167,546 1.47% 66.96% 0.00% 0.00%

162 Lesotho 110,065 14% 13,758 2,097,511 1.11% 5.25% 0.03% 0.00%

163 Mayotte 107,940 16% 14,921 228,070 2.66% 47.33% 0.00% 0.00%

164 Sierra Leone 92,232 15% 12,123 6,205,382 1.86% 1.49% 0.09% 0.00%

165 Belize 90,939 8% 7,081 339,758 2.37% 26.77% 0.00% 0.00%

166 Congo 87,559 16% 11,980 4,558,594 2.49% 1.92% 0.06% 0.00%

167 Aruba 81,945 6% 4,981 103,431 0.51% 79.23% 0.00% 0.00%

168
Antigua and

Barbuda
81,545 7% 5,347 90,903 1.02% 89.71% 0.00% 0.00%

169 Djibouti 80,378 10% 7,410 886,313 1.53% 9.07% 0.01% 0.00%

170 Mauritius 76,681 13% 9,098 1,249,151 0.38% 6.14% 0.02% 0.00%

171 Andorra 71,575 3% 2,402 80,153 1.18% 89.30% 0.00% 0.00%

172 Bermuda 63,987 6% 3,696 65,461 0.18% 97.75% 0.00% 0.00%

173 Eritrea 59,784 17% 8,535 6,536,176 3.21% 0.91% 0.09% 0.00%

174 Guinea-Bissau 57,764 16% 7,875 1,745,798 2.44% 3.31% 0.02% 0.00%

175 Seychelles 50,220 14% 6,012 93,306 0.50% 53.82% 0.00% 0.00%

176 Comoros 49,320 11% 4,919 752,438 2.38% 6.55% 0.01% 0.00%

177
Sao Tome and

Principe
48,806 16% 6,693 197,882 2.53% 24.66% 0.00% 0.00%

-163-

178 Grenada 47,903 6% 2,857 106,303 0.38% 45.06% 0.00% 0.00%

179 Cayman Islands 47,003 7% 3,227 59,226 1.35% 79.36% 0.00% 0.00%

180 Solomon Islands 43,623 10% 3,931 572,865 2.07% 7.61% 0.01% 0.00%

181 Faeroe Islands 43,605 2% 958 49,460 -0.02% 88.16% 0.00% 0.00%

182 Dominica 42,735 6% 2,583 72,341 0.47% 59.07% 0.00% 0.00%

183 Tonga 40,131 8% 3,021 105,782 0.44% 37.94% 0.00% 0.00%

184 Greenland 39,717 6% 2,342 57,164 0.31% 69.48% 0.00% 0.00%

185 Liechtenstein 34,356 3% 1,004 37,194 0.73% 92.37% 0.00% 0.00%

186 Monaco 34,214 3% 964 38,066 0.62% 89.88% 0.00% 0.00%

187 Vanuatu 29,791 10% 2,716 258,301 2.19% 11.53% 0.00% 0.00%

188 Micronesia 29,370 8% 2,185 103,903 0.34% 28.27% 0.00% 0.00%

189 Samoa 26,977 8% 2,112 191,831 0.77% 14.06% 0.00% 0.00%

190 Maldives 16,645 10% 1,474 351,572 1.90% 4.73% 0.00% 0.00%

191 San Marino 16,631 3% 466 31,637 0.60% 52.57% 0.00% 0.00%

192 Kiribati 12,156 9% 1,039 103,942 1.55% 11.70% 0.00% 0.00%

193 Timor-Leste 11,472 10% 998 1,152,439 1.73% 1.00% 0.02% 0.00%

194
Caribbean

Netherlands
10,233 8% 769 19,525 2.06% 52.41% 0.00% 0.00%

195 Tuvalu 3,768 8% 275 9,894 0.18% 38.09% 0.00% 0.00%

196 Cook Islands 1,378 8% 105 20,732 0.50% 6.65% 0.00% 0.00%

197 Marshall Islands 1,246 8% 92 52,772 0.26% 2.36% 0.00% 0.00%

198 Niue 617 5% 28 1,307 -2.75% 47.20% 0.00% 0.00%

-164-

-165-

ملحق رقم)4(

إحصائية مستخدمي الأنترنت

 في دول مجلس التعاون لدول الخليج العربية

-166-

-167-
- ب -

-168-

-169-

ملحق رقم)5(

إحصائيات الجريمة الاليكترونية

 من ب ــ و

-170-

-171-

يشتمل الملحق على احصائيات الجريمة الاليكترونية التالية :

-	 المتوقع تبلغ 100 مليار دولار ومن السنوية للحماية من الجريمة الاليكترونية التقديرات
وصولها الي 120 مليار في عام 2017.

-	 تقديرات ضحايا الجريمة الاليكترونية سنويا:

556 مليون ضحية كل عام - 1,5 مليون ضحية كل يوم – 18 ضحية في الثانية –
232,4 مليون بطاقة هوية تتم سرقة معلوماتها – أكثر من 600ألف حساب في الفيس
بــوك الاشتباه فيها والاطـــاع عليها يوميا – 1مــن كل 10 أشخاص من مستخدمي

شبكات التواصل الاجتماعي يقعون ضحية لتواصل مشبوه ز

-	 أنواع الهجمات الإلكترونية المعتادة .

-) Gender(احصائية ضحايا الجريمة الإلكترونية حسب الجنس

-	 احصائية الحصول غير المشروع على بيانات مؤسسات القطاع العام والخاص .

-	 احصائية حالات الاحتيال على المصارف.

-	 احصائية ال15 دولة الاولى التي تنطلق منها هجمات الجريمة الاليكترونية .

-172-

68%0,7 48(5<
$// EORJ SKS (FRPPHUFH KWWS ZZZ JR JXOI FRP EORJ FDWHJRU\ HFRPPHUFH
,QWHUQHW KWWS ZZZ JR
JXOI FRP EORJ FDWHJRU\ LQWHUQHW ,QWHUYLHZV KWWS ZZZ JR JXOI FRP EORJ
FDWHJRU\ LQWHUYLHZV ,QWUDQHW KWWS ZZZ JR
JXOI FRP EORJ FDWHJRU\ LQWUDQHW EORJ 6(2 6(0 KWWS ZZZ JR JXOI FRP EORJ
FDWHJRU\ VHR VHP 6RFLDO 0HGLD KWWS ZZZ JR
JXOI FRP EORJ FDWHJRU\ VRFLDO PHGLD :HE ‘HVLJQ KWWS ZZZ JR JXOI FRP EORJ
FDWHJRU\ ZHE GHVLJQ
%/2*
/LNH
0$<
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ KWWS ZZZ JR JXOI FRP
EORJ F\EHU FULPH
&\EHU &ULPHV DUH JURZLQJ DQG E\ WKH JOREDO &\EHU 6HFXULW\ PDUNHW LV
H[SHFWHG WR VN\URFNHW WR
ELOOLRQ 7KH HVWLPDWHG DQQXDO FRVW RYHU JOREDO F\EHU FULPH LV ELOOLRQ
&KHFN RXW RXU
LQIRJUDSKLF WR NQRZ WKH ODWHVW VWDWLVWLFV DQG WUHQGV RI &\EHU
&ULPH LQGXVWU\
7ZHHW .H\ZRUG
5(&(17 32676
0’ 3URSHUWLHV :LQ 7RS $ZDUG
³%HVW 5HDO (VWDWH $JHQF\ 4DWDU
$ZDUG´ KWWS ZZZ JR
JXOI FRP EORJ PG SURSHUWLHV ZLQ
WRS DZDUG EHVW UHDO HVWDWH
DJHQF\ TDWDU DZDUG
+RZ 0XFK ‘R 6PDUWSKRQHV
&RVW 6WDWLVWLFV DQG 7UHQGV
KWWS ZZZ JR
JXOI FRP EORJ VPDUWSKRQHV FRVW
7HVWLQJ \RXU UHVSRQVLYH ZHE
GHVLJQ ZLWK *RRJOH DQDO\WLFV
KWWS ZZZ JR
JXOI FRP EORJ WHVWLQJ UHVSRQVLYH
ZHE GHVLJQ
,QWHUYLHZ :LWK)RXQGHUV RI
0LGGOH (DVW 6WDUW 8S :HSXO
KWWS ZZZ JR
JXOI FRP EORJ LQWHUYLHZ ZLWK
IRXQGHUV ZHSXO
0LGGOH (DVW 6WDUWXSV <RX
6KRXOG .QRZ $ERXW
KWWS ZZZ JR
JXOI FRP EORJ PLGGOH HDVW
VWDUWXSV \RX VKRXOG NQRZ

-173-

DERXW
KWWS ZZZ JR
JXOI FRP
+20(+773 ::: *2 *8/) &20 6(59,&(6 +773 ::: *2 *8/) &20 6(59,&(6 3+3
62/87,216 +773 ::: *2 *8/) &20 62/87,216 3+3
3257)2/,2 +773 ::: *2 *8/) &20 3257)2/,2 3+3
&203$1< +773 ::: *2 *8/) &20 &203$1< 3+3
35,&,1* &217$&7 +773 ::: *2 *8/) &20 (148,5< 3+3
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
)HDWXUHG ,Q
KWWS ZZZ JR
JXOI FRP EORJ SXEOLFDWLRQV
PHQWLRQHG JR JXOI
6XEVFULEH \RXU HPDLO
(QWHU HPDLO
68%0,7
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
KWWS ZZZ JR JXOI FRP ZS FRQWHQW XSORDGV F\EHU FULPH MSJ
,QIRJUDSKLF E\ *2 *XOI KWWS ZZZ JR JXOI FRP
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
,QGXVWU\
0HGLFDO +HDOWKFDUH
%XVLQHVV
(GXFDWLRQDO
*RYHUQPHQW 0LOLWDU\
%DQNLQJ &UHGLW)LQDQFLDO
7R 3XEOLVK WKLV ,PDJH RQ \RXU %ORJ RU :HEVLWH &RS\ WKLV FRGH
D KUHI KWWS ZZZ JR JXOI FRP ZS FRQWHQW XSORDGV F\EHU FULPH MSJ ! LPJ
VUF KWWS ZZZ JR JXOI FRP ZS FRQWHQW XSORDGV F\EHU FULPH MSJ DOW &\EHU
&ULPH 6WDWLVWLFV
DQG 7UHQGV ZLGWK ! D! EU !
<HDUO\ &\EHU &ULPH 9LFWLP &RXQW (VWLPDWH
9LFWLPV SHU \HDU PLOOLRQ
9LFWLPV SHU GD\ 2YHU PLOOLRQ
9LFWLPV SHU VHFRQG
,GHQWLWLHV H[SRVHG 0RUH WKDQ PLOOLRQ

-174-

0RUH WKDQ)DFH%RRN DFFRXQWV DUH FRPSURPLVHG HYHU\ GD\
RI VRFLDO QHWZRUN XVHUV KDYH UHSRUWHG WKDW WKHLU SURILOHV KDYH
EHHQ KDFNHG E\ SUHWHQGHUV
LQ VRFLDO QHWZRUN XVHUV VDLG WKH\×G IDOOHQ YLFWLP WR D VFDP RU IDNH
OLQN RQ VRFLDO QHWZRUN SODWIRUPV
&RPPRQ 7\SHV 2I &\EHU $WWDFNV
$WWDFN 7\SHV
9LUXVHV PDOZDUH ZRUPV WURMDQV
&ULPLQDO LQVLGHU
7KHIW RI GDWD EHDULQJ GHYLFHV
64/ LQMHFWLRQ
3KLVKLQJ
:HE EDVHG DWWDFNV
6RFLDO HQJLQHHULQJ
2WKHU
%RWQHWV KDYH EHHQ XVLQJ DV PDQ\ DV LQIHFWHG Ù]RPELHÚFRPSXWHUV WR
VHQG RXW VSDP HDFK
GD\
2I &\EHUFULPH 9LFWLPV %\ *HQGHU
*HQGHU DJH
0DOH
)HPDOHV
RI H[HPSOR\HHVDGPLWWHG WR VWHDOLQJ FRPSDQ\ GDWD ZKHQ OHDYLQJ
SUHYLRXV MREV
‘DWD %UHDFK 6WDWLVWLFV %\ ,QGXVWU\
7KH 0DMRU 0RWLYDWLRQ %HKLQG &\EHU $WWDFNV
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
b0RWLYDWLRQ)DFWRU
&\EHU &ULPH
+DFNWLYLVP
&\EHU :DUIDUH
&\EHU (VSLRQDJH
LV WKH XVH RI FRPSXWHUV DQG FRPSXWHU QHWZRUNV WR SURPRWH SROLWLFDO
HQGV FKLHIO\ IUHH VSHHFK KXPDQ
ULJKWV DQG LQIRUPDWLRQ HWKLFV
b6WDWLVWLFV 2I %DQN)XQG)UDXG &DVHV /RVV $QG 5HFRYHU\
Ü ZHUH DEOH WR KROG RQ WR IXQGV
Ü ZHUH DEOH WR UHFRYHU IUDXGXOHQWO\ WUDQVIHUUHG IXQGV
Ü ZHUH GHFODUHG XQUHFRYHUDEOH
Ü FDXVHG ORVV WR EDQNV GXH WR UHLPEXUVHPHQWV
Ü FDXVHG ORVV WR EXVLQHVVHV
b&DXVHV)RU 2I ‘LUHFW)LQDQFLDO &RVWV 2I &\EHU $WWDFNV ,Q 7KH 8 6
0DMRU 5HDVRQV
)UDXG
5HSDLUV
7KHIW RU /RVV

-175-

2WKHU
5XVVLD DQG WKH 8 6 DUH WKH ODUJHVW FRQWULEXWRUV ZKHQ LW FRPHV WR
PDOZDUH DWWDFNV PDNLQJ XS
DQG RI KRVWHG PDOZDUH UHVSHFWLYHO\
86 1DY\ VHHV F\EHU DWWDFNV HYHU\ KRXU RU PRUH WKDQ HYHU\ VLQJOH VHFRQG
7RS &RXQWULHV :KHUH &\EHU $WWDFNV 2ULJLQDWH)HEUXDU\
6RXUFH RI $WWDFN 1XPEHU RI $WWDFNV
5XVVLD
7DLZDQ
*HUPDQ\
8NUDLQH
+XQJDU\
86$
5RPDQLD
%UD]LO
,WDO\
$XVWUDOLD
$UJHQWLQD
&KLQD
3RODQG
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
0LGGOH (DVW ZHE GHVLJQ 0LGGOH (DVW ORJR GHVLJQ 0LGGOH (DVW 6(2
%ORJ KWWS ZZZ JR JXOI FRP EORJ SKS)$4 KWWS ZZZ JR JXOI FRP IDT SKS $IILOLDWHV
5HVHOOHUV KWWS ZZZ JR JXOI FRP DIILOLDWHV SKS
-RLQ XV KWWS ZZZ JR JXOI FRP MRLQXV SKS
k *2 *XOI $OO ULJKWV UHVHUYHG
:KDW 2XU &OLHQWV 6D\
$6)($785(‘ 21
/$7(67)520 7+(%/2*)$4
Ü ‘R \RX ZRUN IRU FOLHQWV DEURDG” ,I \HV KRZ”
KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü +RZ FDQ , UHYLHZ \RXU ZRUN VDPSOHV”
KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü :KDW DUH \RXU SULFH UDQJHV DQG KRZ GR \RX FKDUJH”
KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü +RZ PDQ\ GD\V GR \RX UHTXLUH WR GHYHORS D
ZHEVLWH” KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü :KDW WHFKQRORJLHV GR \RX ZRUN ZLWK”
KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü :KDW VHUYLFHV GR \RX RIIHU” KWWS ZZZ JR
JXOI FRP IDT SKS IDTB
Ü ‘R \RX RSWLPL]H ZHEVLWHV IRU VHDUFK HQJLQHV 6(2 “
KWWS ZZZ JR JXOI FRP IDT SKS IDTB
Ü ‘R \RX SURYLGH KRVWLQJ WRR” &DQ , XVH P\ SUHIHUUHG
ZHE KRVW EXW KDYH WKH VLWH EXLOW E\ \RX”
KWWS ZZZ JR JXOI FRP IDT SKS IDTB

-176-

Ü :KDW LI , ZDQW XSJUDGHV LQ WKH IXWXUH RU FKDQJHV WR D
ZHE SURMHFW WKDW KDV EHHQ GHYHORSHG E\ \RX RU
DQRWKHU DJHQF\” KWWS ZZZ JR
JXOI FRP IDT SKS IDTB
Ü , GRQ×W NQRZ H[DFWO\ ZKDW P\ UHTXLUHPHQWV DUH &DQ
\RX KHOS PH” KWWS ZZZ JR
JXOI FRP IDT SKS IDTB
7KH ZHE VLWH ORRNV IDQWDVWLF
-DQH %HYDQ b&R)RXQGHU
,QILQLW\ %DE\ &DUH &OLQLF ‘XEDL 8$(
EORJ SKS
,VUDHO
-DSDQ
5(63216(6 72 Ù&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@Ú
3LQJEDFN (VWDG®VWLFDV \ WHQGHQFLDV GH &ULPHQ ‘LJLWDO _ *HHNV5RRP
KWWS JHHNVURRP FRP HVWDGLVWLFDV \ WHQGHQFLDV GH FULPHQ GLJLWDO
3LQJEDFN /D SUHYHQFL´Q GHO URER GH GDWRV SRU SDUWH GH ORV HPSOHDGRV
‘HOOHQ’LUHFWR
‘HOOHQ’LUHFWR &RPPXQLGDG GH ‘HOO KWWS HV FRPPXQLW\ GHOO FRP GHOO
EORJV GLUHFW GHOO E GLUHFW GHOO DUFKLYH OD SUHYHQFL Q GHO URER GH
GDWRV SRU SDUWH GH
ORV HPSOHDGRV DVS[
/($9($ 5(3/<
<RXU 1DPH
<RXU (PDLO
<RXU &RPPHQW
68%0,7
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI
KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH -DQ
&\EHU &ULPH 6WDWLVWLFV DQG 7UHQGV >,QIRJUDSKLF@ 3DJH RI

KWWS ZZZ JR JXOI FRP EORJ F\EHU FULPH –DQ

-177-

ملحق رقم)6(

عدد مستخدمي مواقع شبكات التواصل الإجتماعي

في دول مجلس التعاون لدول الخليج العربية

-178-

- ب --179-

-180-

-181-

ملحق رقم)7(

إحصائية موقف التوقيع والتصديق والنفاذ

لاتفاقية مجلس أوربا للجريمة الاليكترونية

من ب ــ د

-182-

-183-

موقف التوقيع والتصديق والنفاذ
لاتفاقية مجلس أوربا للجريمة الاليكترونية

 Treaty open for signature by the member States and the non-member States
which have participated in its elaboration and for accession by other non-
member States

Opening for signature	Entry into force
Place: Budapest
Date : 23/11/2001	 Conditions: 5 Ratifications including at least 3 member
States of the Council of Europe
Date : 1/7/2004
Status as of: 14/1/2015

Member States of the Council of Europe

 Country Signature Ratification
Entry into

force N
ot

es

R. D. A. T. C. O.

Albania 23/11/2001 20/6/2002 1/7/2004 X

Andorra 23/4/2013

Armenia 23/11/2001 12/10/2006 1/2/2007 X

Austria 23/11/2001 13/6/2012 1/10/2012 X X X

Azerbaijan 30/6/2008 15/3/2010 1/7/2010 X X X X

Belgium 23/11/2001 20/8/2012 1/12/2012 X X X

Bosnia and Herzegovina 9/2/2005 19/5/2006 1/9/2006 X

Bulgaria 23/11/2001 7/4/2005 1/8/2005 X X X

Croatia 23/11/2001 17/10/2002 1/7/2004 X

Cyprus 23/11/2001 19/1/2005 1/5/2005 X

Czech Republic 9/2/2005 22/8/2013 1/12/2013 X X X

Denmark 22/4/2003 21/6/2005 1/10/2005 X X X

-184-

Estonia 23/11/2001 12/5/2003 1/7/2004 X

Finland 23/11/2001 24/5/2007 1/9/2007 X X X

France 23/11/2001 10/1/2006 1/5/2006 X X X

Georgia 1/4/2008 6/6/2012 1/10/2012 X

Germany 23/11/2001 9/3/2009 1/7/2009 X X X

Greece 23/11/2001

Hungary 23/11/2001 4/12/2003 1/7/2004 X X X

Iceland 30/11/2001 29/1/2007 1/5/2007 X X

Ireland 28/2/2002

Italy 23/11/2001 5/6/2008 1/10/2008 X

Latvia 5/5/2004 14/2/2007 1/6/2007 X X

Liechtenstein 17/11/2008

Lithuania 23/6/2003 18/3/2004 1/7/2004 X X X

Luxembourg 28/1/2003 16/10/2014 1/2/2015 X

Malta 17/1/2002 12/4/2012 1/8/2012 X

Moldova 23/11/2001 12/5/2009 1/9/2009 X X X

Monaco 2/5/2013

Montenegro 7/4/2005 3/3/2010 1/7/2010 55 X X

Netherlands 23/11/2001 16/11/2006 1/3/2007 X X

Norway 23/11/2001 30/6/2006 1/10/2006 X X X

Poland 23/11/2001

Portugal 23/11/2001 24/3/2010 1/7/2010 X X

Romania 23/11/2001 12/5/2004 1/9/2004 X

Russia

San Marino

-185-

Serbia 7/4/2005 14/4/2009 1/8/2009 55 X

Slovakia 4/2/2005 8/1/2008 1/5/2008 X X X

Slovenia 24/7/2002 8/9/2004 1/1/2005 X

Spain 23/11/2001 3/6/2010 1/10/2010 X X

Sweden 23/11/2001

Switzerland 23/11/2001 21/9/2011 1/1/2012 X X X

The former Yugoslav
Republic of Macedonia

23/11/2001 15/9/2004 1/1/2005 X

Turkey 10/11/2010 29/9/2014 1/1/2015

Ukraine 23/11/2001 10/3/2006 1/7/2006 X X

United Kingdom 23/11/2001 25/5/2011 1/9/2011 X X

Non-members of the Council of Europe

 Country Signature Ratification
Entry into

force N
ot

es

R. D. A. T. C. O.

Argentina

Australia 30/11/2012 a 1/3/2013 X X

Canada 23/11/2001

Chile

Colombia

Costa Rica

Dominican Republic 7/2/2013 a 1/6/2013 X X

Israel

Japan 23/11/2001 3/7/2012 1/11/2012 X X X

Mauritius 15/11/2013 a 1/3/2014 X

Mexico

Morocco

Panama 5/3/2014 a 1/7/2014 X

Philippines

Senegal

South Africa 23/11/2001

Tonga

United States of America 23/11/2001 29/9/2006 1/1/2007 X X X

-186-

Total number of signatures not followed by ratifications: 9
Total number of ratifications/accessions: 44

Notes:
(55) Date of signature by the state union of Serbia and Montenegro.
a: Accession - s: Signature without reservation as to ratification - su:
Succession - r: Signature «ad referendum».
R.: Reservations - D.: Declarations - A.: Authorities - T.: Territorial
Application - C.: Communication - O.: Objection.
Source : Treaty Office on http://conventions.coe.int – * Disclaimer

-187-

ملحق رقم)8(

قائمة الترتيب الأمني السيبراني العالمي

للدول لعام 2014

من ب ــ ح

-188-

-189-

قائمة الترتيب الأمني السيبراني العالمي للدول لعام 2014

Global Cybersecurity Index
The Global Cybersecurity Index (GCI) is an ITU-ABIresearch joint

project to rank the cybersecurity capabilities of nation states. Cybersecurity
has a wide field of application that cuts across many industries and sectors.
Each country’s level of development will therefore be analyzed within five
categories: Legal Measures, Technical Measures, Organizational Measures,
Capacity Building and Cooperation.

The final results for 2014 has been announced at ITU Telecom World›14,
Doha on 9 December. Please see White Paper from ITU- ABIResearch.

Goals:
§§ Promote government strategies at a national level

§§ Drive implementation efforts across industries and sectors

§§ Integrate security into the core of technological progress

§§ Foster a global culture of cybersecurity​

The GCI project finds its basis in the current mandate of the ITU and the

related projects and activities of the BDT:

§§ WSIS Action Line C5 Building confidence and security in the use of ICTs

§§ ITU Plenipotentiary Resolutions (Guadalajara, 2010): 130, 174,179,181

§§ ITU WTDC Resolutions (Hyderabad, 2010): 45, 67, 69

§§ ITU WTSA Resolutions (Dubai, 2012) : 50, 52, 58​​.

	

-190-
- ج -

Global 2014 results

Many countries share the same ranking which indicates
that they have the same level of readiness. The index
has a low level of granularity since it aims at capturing
the cybersecurity preparedness of country and NOT its
detailed vulnerabilities. Country

Index Global Rank

United States of America* 0.824 1
Canada* 0.794 2
Australia* 0.765 3
Malaysia 0.765 3
Oman 0.765 3
New Zealand* 0.735 4
Norway* 0.735 4
Brazil 0.706 5
Estonia* 0.706 5
Germany* 0.706 5
India* 0.706 5
Japan* 0.706 5
Republic of Korea 0.706 5
United Kingdom 0.706 5
Austria* 0.676 6
Hungary* 0.676 6
Israel* 0.676 6
Netherlands* 0.676 6
Singapore 0.676 6
Latvia* 0.647 7
Sweden* 0.647 7
Turkey 0.647 7
Hong Kong 0.618 8
Finland 0.618 8
Qatar 0.618 8
Slovakia 0.618 8
Uruguay 0.618 8
Colombia 0.588 9
Denmark* 0.588 9

Global 2014 results

Many countries share the same ranking which indicates that they have the same level of readiness. The
index has a low level of granularity since it aims at capturing the cybersecurity preparedness of country
and NOT its detailed vulnerabilities.

Country Index Global Rank
United States of America* 0.824 1
Canada* 0.794 2
Australia* 0.765 3
Malaysia 0.765 3
Oman 0.765 3
New Zealand* 0.735 4
Norway* 0.735 4
Brazil 0.706 5
Estonia* 0.706 5
Germany* 0.706 5
India* 0.706 5
Japan* 0.706 5
Republic of Korea 0.706 5
United Kingdom 0.706 5
Austria* 0.676 6
Hungary* 0.676 6
Israel* 0.676 6
Netherlands* 0.676 6
Singapore 0.676 6
Latvia* 0.647 7
Sweden* 0.647 7
Turkey 0.647 7
Hong Kong 0.618 8
Finland 0.618 8
Qatar 0.618 8
Slovakia 0.618 8
Uruguay 0.618 8
Colombia 0.588 9
Denmark* 0.588 9

-191-

- د -

Egypt 0.588 9
France* 0.588 9
Mauritius 0.588 9
Spain* 0.588 9
Italy 0.559 10
Morocco 0.559 10
Uganda 0.559 10
Azerbaijan 0.529 11
Poland* 0.529 11
Rwanda 0.529 11
Tunisia 0.529 11
Czech Republic 0.500 12
Georgia 0.500 12
Russia* 0.500 12
Indonesia 0.471 13
Luxembourg* 0.471 13
Romania 0.471 13
Belgium* 0.441 14
Bulgaria 0.441 14
China* 0.441 14
Lithuania 0.441 14
Nigeria 0.441 14
Sudan 0.441 14
Argentina* 0.412 15
Cameroon 0.412 15
Croatia 0.412 15
Kenya 0.412 15
Mongolia 0.412 15
Sri Lanka 0.412 15
Thailand* 0.412 15
Brunei Darussalam 0.382 16
Chile* 0.382 16
Moldova* 0.382 16
Montenegro 0.382 16
Myanmar 0.382 16
South Africa 0.382 16
Costa Rica* 0.353 17
Ecuador 0.353 17
Malta* 0.353 17

-192-

- ه -

Philippines 0.353 17
Switzerland 0.353 17
Ukraine* 0.353 17
United Arab Emirates* 0.353 17
Burkina Faso 0.324 18
Mexico* 0.324 18
Peru* 0.324 18
Viet Nam* 0.324 18
Bahrain 0.294 19
Bangladesh 0.294 19
Cyprus* 0.294 19
Ghana* 0.294 19
Iran * 0.294 19
Libya 0.294 19
Panama 0.294 19
Portugal* 0.294 19
Saudi Arabia* 0.294 19
Afghanistan 0.265 20
Serbia 0.265 20
Togo 0.265 20
Cote d'Ivoire 0.235 21
Jamaica* 0.235 21
Albania 0.206 22
El Salvador* 0.206 22
Greece* 0.206 22
Guatemala 0.206 22
Iceland* 0.206 22
Ireland* 0.206 22
Jordan 0.206 22
Liberia 0.206 22
Paraguay* 0.206 22
Tanzania 0.206 22
Trinidad and Tobago 0.206 22
Venezuela 0.206 22
Algeria 0.176 23
Armenia 0.176 23
Barbados 0.176 23
Belarus* 0.176 23
Belize* 0.176 23

-193-

- و -

Benin* 0.176 23
Bosnia and Herzegovina 0.176 23
Botswana 0.176 23
Kazakhstan* 0.176 23
Malawi 0.176 23
Pakistan* 0.176 23
Samoa 0.176 23
Senegal* 0.176 23
Slovenia* 0.176 23
Syria 0.176 23
Bahamas* 0.147 24
Mauritania* 0.147 24
Nicaragua* 0.147 24
Saint Kitts and Nevis 0.147 24
State of Palestine* 0.147 24
Tajikistan* 0.147 24
Macedonia* 0.147 24
Uzbekistan* 0.147 24
Vanuatu 0.147 24
Zambia 0.147 24
Antigua and Barbuda* 0.118 25
Bhutan 0.118 25
Bolivia * 0.118 25
Burundi 0.118 25
Cambodia 0.118 25
Dominican Republic 0.118 25
Grenada 0.118 25
Guyana* 0.118 25
Kyrgyzstan* 0.118 25
Liechtenstein* 0.118 25
Micronesia 0.118 25
Nepal* 0.118 25
Papua New Guinea 0.118 25
Saint Lucia* 0.118 25
Seychelles* 0.118 25
Suriname* 0.118 25
Angola* 0.088 26
Gambia 0.088 26
Kiribati 0.088 26

-194-

- ز -

Lebanon 0.088 26
Madagascar 0.088 26
Maldives 0.088 26
Mali 0.088 26
Monaco* 0.088 26
Niger* 0.088 26
South Sudan* 0.088 26
Tonga 0.088 26
Turkmenistan* 0.088 26
Zimbabwe 0.088 26
Andorra* 0.059 27
Congo 0.059 27
Djibouti 0.059 27
Dominica* 0.059 27
Fiji 0.059 27
Haiti* 0.059 27
Kuwait* 0.059 27
Lao 0.059 27
Mozambique* 0.059 27
Sao Tome and Principe 0.059 27
Sierra Leone 0.059 27
Swaziland 0.059 27
Tuvalu 0.059 27
Yemen* 0.059 27
Cape Verde 0.029 28
Chad* 0.029 28
Comoros 0.029 28
Cuba* 0.029 28
Democratic Republic of the Congo 0.029 28
Eritrea* 0.029 28
Ethiopia* 0.029 28
Gabon 0.029 28
Guinea 0.029 28
Guinea-Bissau* 0.029 28
Iraq* 0.029 28
Nauru 0.029 28
Palau* 0.029 28
Solomon Islands 0.029 28
Somalia 0.029 28

-195-

- ح -

Central African Republic* 0.000 29
Democratic People's Republic of
Korea* 0.000 29

Equatorial Guinea* 0.000 29
Honduras* 0.000 29
Lesotho 0.000 29
Marshall Islands 0.000 29
Namibia 0.000 29
Saint Vincent and the Grenadines 0.000 29
Timor-Leste* 0.000 29
 (Source : ABI Research)

-196-

-197-

ملحق رقم)9(

قائمة بأسماء مراكز الاستجابة لطوارئ الحاسب الآلي

حول العالم

من ب ــ ط

-198-

-199-

قائمة بأسماء مراكز الاستجابة لطوارئ الحاسب الآلي حول العالم
 Computer Emergency Response Team (CERTs)

 CMU
SEI
CERT Division
Digital Library
Blogs
SEI Blog
CERT Blogs

أعلى النموذج
What are you looking for?

أسفل النموذج
CERT Menu
 Work Areas
Welcome to CERT
Cyber Risk and Resilience Management
Cybersecurity Engineering
Digital Intelligence and Investigation
Incident Management
Insider Threat
Network Situational Awareness
Secure Coding
Vulnerability Analysis
New Publications
 Blacklist Ecosystem Analysis Update: 2014
 Predicting Software Assurance Using Quality and Reliability Measures
 Regional Use of Social Networking Tools
 Domain Parking: Not as Malicious as Expected
 Pattern-Based Design of Insider Threat Programs
About CERT

-200-

 Our mission at the CERT Division is to anticipate and solve the nation’s
.cybersecurity challenges
 Learn more
Engage with Us
 Training
CERT Training Courses
Curricula
Cyber Workforce Development
About Us
News
Careers
 Information for
Researchers
Developers
System Administrators
Managers
Educators
Law Enforcement
Home
Incident Management
National CSIRTs
List of National CSIRTs
 Share
 Email
 Print
Overview
Research
 Publications
Case Studies
Products & Services
 National CSIRTs
Annual Meeting
CSIRT Development

-201-

List of National CSIRTs
 The following CSIRTs have responsibility for an economy or a country. This
 is complete to the best of our knowledge. Please contact us if any entries need
.to be corrected or updated

أعلى النموذج

Abbreviation Name Country Website CFGRIDROWINDEX

DZ-CERT
Algerian Computer Emergency

Response Team
Algeria View 1

aeCERT
Arab Emirates Computer

Emergency Response Team
United Arab Emirates View 2

GovCERT.AT
Austrian Government Computer

Emergency Response Team
Austria View 3

CERT.GOV.AZ Azerbaijan Government CERT Azerbaijan View 4

bdCERT
Bangladesh Computer

Emergency Response Team
Bangladesh View 5

BruCERT
Brunei Computer Emergency

Response Team
Brunei Darussalam View 6

CERT Bulgaria
Bulgarian Computer Security

Incidents Response Team
Bulgaria View 7

CCIRC
Canadian Cyber Incident

Response Center
Canada View 8

CARICERT Caribbean CERT Curacao View 9

CTIR Gov
Center for the Treatment of

Security Incidents on Computer
Networks

Brazil View 10

GovCERT.DK Centre for Cyber Security Denmark View 11

-202-

KrCERT/CC
CERT Coordination Center of

Korea
Korea South View 12

CERT.PL CERT Polska Poland View 13

CERT-SE CERT-SE Sweden View 14

CERT-UK
CERT-UK National Computer

Emergency Response Team
United Kingdom View 15

CLCERT
Chilean Computer Emergency

Response Team
Chile View 16

CIRT.BF CIRT Burkina Faso Burkina Faso View 17

colCERT colCERT Colombia View 18

CERT AM
Computer Emergency Response

Team Armenia
Armenia View 19

CERT Australia
Computer Emergency Response

Team Australia
Australia View 20

CERT.br
Computer Emergency Response

Team Brazil
Brazil View 21

CERT-Bund
Computer Emergency Response

Team - CERT-Bund
Germany View 22

GovCertUK
Computer Emergency Response

Team (CERT) for UK
Government

United Kingdom View 23

CERT-EE
Computer Emergency Response

Team Estonia
Estonia View 24

CERT-EU
Computer Emergency Response

Team European Union
European Union View 25

CERT.GOV.GE
Computer Emergency Response

Team-Georgia
Georgia View 26

CERT-IS
Computer Emergency Response

Team Iceland
Iceland View 27

-203-

CERT-MX
Computer Emergency Response

Team Mexico
Mexico View 28

CERT-Hungary
Computer Emergency Response

Team of Hungary
Hungary View 29

CERT-UA
Computer Emergency Response

Team of Ukraine
Ukraine View 30

CERT.PT
Computer Emergency Response

Team Portugal
Portugal View 31

CERT-RO
Computer Emergency Response

Team Romania
Romania View 32

CERT-SA
Computer Emergency Response

Team Saudi Arabia
Saudi Arabia View 33

CIRCL
Computer Incident Response

Center Luxembourg
Luxembourg View 34

CSIRT.CZ
Computer Security Incident

Response Team of the Czech
Republic

Czech Republic View 35

CSIRT Panama
Computer Security Incident

Response Team Panama
Panama View 36

CSIRT.SK
Computer Security Incident
Response Team Slovakia

Slovakia View 37

CI-CERT
Cote d'Ivoire Computer

Emergency Response Team
Cote DIvoire Ivory

Coast
View 38

HR-CERT
Croatian National Computer
Emergency Response Team

Croatia Hrvatska View 39

-204-

CCN-CERT
Cryptology National Center

Computer Emergency Response
Team

Spain View 40

EcuCERT Ecuador CERT Ecuador View 41

EG-CERT Egyptian CERT Egypt View 42

CERT-Py
Equipo de Respuesta ante
Incidentes Ciberneticos

Paraguay View 43

CERT-FR French Government CSIRT France View 44

CERT-GH Ghana National CERT Ghana View 45

GOV-CERT.RU Gov-CERT.RU Russia View 46

GOVCERT.LU
Governmental Computer

Emergency Response Team
Luxembourg

Luxembourg View 47

GovCERT.CZ
Government CERT of the Czech

Republic
Czech Republic View 48

HKCERT
Hong Kong Computer
Emergency Response
Coordination Centre

Hong Kong View 49

CERTuy
Incident Response Center of

Information Security Uruguay
Uruguay View 50

CERT-IN
Indian Computer Emergency

Response Team
India View 51

ID-SIRTII/CC

Indonesia Security Incident
Response Team on Internet
Infrastructure/Coordination

Center

Indonesia View 52

-205-

CERT.LV
Information Technologies

Security Incidents Response
Institution Latvia

Latvia View 53

CERTCC
MAHER

Iran Computer Emergency
Response Team/ Coordination

Center
Iran View 54

CERTGOVIL
Israel Governmental Computer

Emergency Response Team
Israel View 55

JPCERT/CC
Japan Computer Emergency

Response Team
Japan View 56

KZ-CERT Kazakhstan CERT Kazakhstan View 57

KE-CIRT/CC
Kenya Computer Incident

Response Team Coordination
Centre

Kenya View 58

KN-CERT
Korea National Computer

Emergency Response Team
Korea South View 59

LaoCERT
Lao Computer Emergency

Response Team
Laos View 60

CERT-LT
Lithuanian National Computer

Emergency Response Team
Lithuania View 61

MOCERT
Macau Computer Emergency

Response Team - Coordination
Centre

Macau View 62

MyCERT
Malaysian Computer Emergency

Response Team
Malaysia View 63

CSIRTMalta Malta National CSIRT Malta View 64

-206-

CERT-MU
Mauritian National Computer

Security Incident Response Team
Mauritius View 65

CIRT.ME
Montenegro Computer Incident

Response Team
Montenegro View 66

maCERT
Moroccan National Computer
Emergency Response Team

Morocco 67

mmCERT
Myanmar Computer Emergency

Response Team
Myanmar View 68

CamCERT
National Cambodia Computer
Emergency Response Team

Cambodia View 69

NISC
National Center of Incident
Readiness and Strategy for

Cybersecurity
Japan View 70

CERT.at
National Computer Emergency

Response Team of Austria
Austria View 71

أسفل النموذج
Visit the National CSIRT Wiki
The National CSIRT wiki provides easy access to materials of interest to
CSIRTs with national responsibility.
Visit the National CSIRT wiki

Learn from Our Experts
John Haller and Jeff Carpenter discuss how a national CSIRT is essential for
protecting national and economic security.
Listen to the podcast
Recommended Resources
Steps for Creating National CSIRTs
Related Areas of Work

-207-

Digital Intelligence and Investigation
The Digital Intelligence and Investigation Directorate (DIID) develops
technologies, capabilities, and practices that organizations can use to
develop incident response capabilities and facilitate incident investigations.

Insider Threat
The CERT Insider Threat Center conducts empirical research and analysis
to develop and establish socio-technical solutions to combat insider cyber
threats.

Network Situational Awareness
The Network Situational Awareness group has analyzed hundreds of cases
of malicious activity on large, enterprise-scale networks to develop tools
and approaches that help organizations defend their networks from potential
attack.

Vulnerability Analysis

The Vulnerability Analysis team helps engineers reduce security risks posed
by software vulnerabilities. The team addresses vulnerabilities in software
being developed as well as in software already deployed.
Work Areas
Cyber Risk and Resilience Management
Cybersecurity Engineering
Digital Intelligence and Investigation
Incident Management

-208-

Insider Threat
Network Situational Awareness
Secure Coding
Vulnerability Analysis
Workforce Development
CERT Training Courses
Curricula
Cyber Workforce Development
Blogs
CERT/CC Blog
Insider Threat Blog
SEI Blog
Information for
Researchers
Developers
System Administrators
Managers
Educators
Law Enforcement
SEI Resources
Digital Library
Events
Engage with Us
About Us
News
Careers
Legal
Terms of Use
Privacy Statement
Intellectual Property
Connect with Us
RSS
Twitter
Linked In
4500 Fifth Avenue
Pittsburgh, PA 15213-2612

U.S.A.
412-268-5800
Contact Us
©2014 Carnegie Mellon University

