

إجراءات التحقيق في الجريمة المعلوماتية

إعداد الطالبة : شيخة حمد سلطان
إشراف الدكتور: محمد حميد المزمومي

المستخلص

إشكالية الدراسة:

تبرز إشكالية الدراسة في أن ظاهرة الجرائم المعلوماتية أثارت العديد من المشكلات الإجرائية المتعلقة بالتحقيق في الجريمة المعلوماتية, حيث أن قانون الإجراءات الجزائية جاء ليحكم الإجراءات المتعلقة بجرائم تقليدية لا توجد صعوبات كثيرة في إثباتها والتحقيق فيها, فتثور إشكالية مدى انطباق قواعد الإجراءات في الجرائم التقليدية على إجراءات التحقيق في الجريمة المعلوماتية, وتتمثل الإشكالية في السؤال الرئيس التالي:

ماهي الجريمة المعلوماتية؟ وما إجراءات التحقيق فيها؟

منهج الدراسة:

المنهج المتبع في إعداد الدراسة هو المنهج التحليلي بالإضافة إلى المنهج المقارن.

أهم النتائج:

اهتمت المملكة العربية السعودية بثورة المعلومات وتقنية الاتصالات وما تولد عنها من ارتكاب العديد من الجرائم المعلوماتية، فأصدرت قانون لمكافحة الجرائم المعلوماتية، لكنه اقتصر على تنظيم الجانب الموضوعي من الإجرام المعلوماتي دون الجانب الإجرائي، وأصبحت قواعد الإجراءات الجزائية قاصرة على أن تسعف سلطات التحقيق في مواجهة الجرائم المعلوماتية؛ نظراً لخصوصية الجريمة المعلوماتية.

أهم التوصيات:

توصي الباحثة المنظم السعودي بسن نظام خاص لإجراءات التحقيق في الجريمة المعلوماتية بما يتناسب مع خصوصية هذه الجريمة، كما توصي المنظم السعودي بإنشاء نيابة متخصصة بالجرائم المعلوماتية على غرار دولة الإمارات، تتولى إجراءات التحقيق في الجريمة المعلوماتية، بما يحقق الخبرة والتخصص المطلوبين لمواجهة الإجرام المعلوماتي.

The investigative procedures of cybercrime
Prepared by: Sheikha Hamad Sultan
Supervised by: Dr. Mohammed Hamayd Almzoumi

Abstract

Problem of the study:

Cybercrimes raise many issues related to the Cybercrime investigation procedurals. Whereas The Criminal Procedural Act governs conventional crimes which do not have many difficulties in proving and investigation on it, it came out as a concern of the applicability of the conventional crimes investigation procedures to the investigating procedures of the Cybercrimes. The problem of this study is represented by the following main questions: What is Cybercrime? What are the procedural investigation rules in the Cybercrime?

Study Methodologies:

The methodologies used in preparing this study are the analytical method in addition to the comparative method.

Main results:

The kingdom of Saudi Arabia has always taken care of the information and technological revolution and the Cybercrimes that resulted from this technology. The Saudi government issued a law that regulates only the substantive of the Cybercrimes without regulating the Criminal procedural part. As a result, the investigation authorities are left with The Procedural Act procedures to apply on Cybercrime, which should be distinguished from other crimes

The Recommendations:

The writer recommends that the Saudi government establishes a separate law in regard to the Cybercrime investigation procedurals with what best fit the singularity of this crime. Also, the writer suggests the establishment of a Cybercrime Agency that is responsible for the investigations with an experienced and specialized staff that can encounter Cybercrimes, like the steps the United Arab Emirates took.