

جريمة السرقة الإلكترونية

أنسام سمير طاهر

قسم القانون /كلية القانون والعلوم السياسية/ الجامعة الإسلامية/بابل
ansamsameer86@gmail.com

معلومات البحث
تاريخ الاستلام : 2019 /11/ 4
تاريخ قبول النشر: 2019 /9/ 16
تاريخ النشر: 2019 /12/ 14

الخلاصة

يكتسب موضوع السرقة الإلكترونية أهمية متزايدة بسبب استغلال وسائل الاتصال الحديثة لمصالح المجتمع وعلى وجه الخصوص المصارف من خلال التعامل الإلكتروني والسحب من الأرصدة بواسطة البطاقة المغنطة أو الدفع الإلكتروني، وأيضاً المساس بالحياة الخاصة للأفراد عن طريق التسجيل وغيرها من المجالات التي تدخل في استعمال الحاسب الآلي، ولا تختلف جريمة السرقة الإلكترونية عن الجرائم المعلوماتية الأخرى ولا عن أية جريمة تقليدية منصوص عليها في قانون العقوبات من حيث ضرورة وجود ركنين أساسيين، ركن مادي وركن معنوي، التي تتحقق الجريمة بوجودها وتنعقد بانقائها، والتي تميزها عن الأفعال غير المجرمة، وكننتيجة منطقية يجب أن يحد لجريمة السرقة الإلكترونية عقوبة محددة أيضاً وهذا ما نحاول معالجته في هذا البحث، وعليه سنقسم هذا البحث إلى ثلاث مباحث رئيسية، نتناولنا في المبحث الأول مفهوم جريمة السرقة الإلكترونية، في حين تطرقنا في المبحث الثاني لأركان جريمة السرقة الإلكترونية، أما المبحث الثالث فقد خصصناه لبيان عقوبة جريمة السرقة الإلكترونية وفي نهاية البحث اردفناه بجملة من النتائج والمقترحات.

الكلمات الدالة: معلومات، معنوي، طبيعة، خاصة، المال المعلوماتي

The Crime of Electronic Theft

Ansam Sameer Tahir

Department of Law /College of Law and Political Sciences/
Islamic University/Babylon Campus

Abstract

The issue of electronic theft is gaining increasing importance due to the exploitation of modern means of communication especially their use in banks through the electronic dealing and withdrawal of balances by magnetic card or electronic payment, as well as their use in the private life of individuals through registration and other areas that involve the use of computers. Electronic theft is different from other information crimes or any conventional crime stipulated in the Penal Code in terms of the necessity of having two basic pillars, a material and a moral corner, according to which the crime exists or does not exist. As a logical result, the punishment for such crimes should be specified and this is what we are trying to resolve in this research paper. Consequently, we will divide this paper into three sections. The first section deals with the concept of the crime of electronic theft, while the second section explicates the elements of the crime of electronic theft. The third section has been devoted to the statement of the crime of electronic theft. Finally, the research paper ends by providing a set of results and recommendations.

Key words: Information, moral, nature, private, information money.

1- المقدمة

تسارع إيقاع التقدم التكنولوجي والتقني الهائل، وظهور الفضاء الإلكتروني ووسائل الاتصالات الحديثة كالفكس والإنترنت وسائر صور الاتصال الإلكتروني عبر الأقمار الصناعية استغله مرتكبو الجرائم الإلكترونية في تنفيذ جرائمهم التي لم تعد تقتصر على إقليم دولة واحدة، بل تجاوزت حدود الدول، وهي جرائم مبتكرة ومستحدثة تمثل ضرباً من ضروب الذكاء الإجرامي، استعصى إدراجها ضمن الأوصاف الجنائية التقليدية في القوانين الوطنية والأجنبية، التي تبدو قاصرة على استيعاب هذه الظاهرة الإجرامية الجديدة، سواء على صعيد الملاحقة الجنائية في إطار القوانين الوطنية أم على صعيد الملاحقة الجنائية الدولية، مما أوجب تطوير البنية التشريعية الجنائية الوطنية بذكاء تشريعي مماثل تعكس فيه الدقة الواجبة على المستوى القانوني وسائر جوانب وأبعاد تلك التقنيات الجديدة، بما يضمن في الأحوال كافة احترام مبدأ شرعية الجرائم والعقوبات من ناحية، ومبدأ الشرعية الإجرائية من ناحية أخرى.

أولاً:- أهمية البحث: يكتسب موضوع البحث أهمية متزايدة بسبب استغلال وسائل الاتصال الحديثة لمصالح المجتمع وعلى وجه الخصوص المصارف من خلال التعامل الإلكتروني والسحب من الأرصدة بواسطة البطاقة الممغنطة أو الدفع الإلكتروني، وأيضاً المساس بالحياة الخاصة للأفراد عن طريق التسجيل وغيرها من المجالات التي تدخل في استعمال الحاسب الآلي، ويرجع ذلك لما يتميز به الأخير من صفة فنية، ومفردات ومصطلحات جديدة كالبرامج والبيانات والمعلومات التي تشكل محلاً للاعتداء أو تستخدم كوسيلة للاعتداء، وذلك راجع إلى عدة عوامل منها طبيعة المال المعلوماتي، وحدثة ظهور الحاسب الآلي وتقنية تشغيله، ولهذا أصبح لا يكفي أن يكون الباحث متخصصاً في القانون، بل يتعين عليه أن يكون ملماً بالجوانب الفنية للحاسب الآلي والإنترنت ليتمكن من إيجاد الحلول للتحديات والمشاكل القانونية التي تثيرها شبكة الاتصال والمعلومات و جرائمها الإلكترونية.

ثانياً:- مشكلة البحث: تتمثل مشكلة البحث في مدى الصعوبة التي تواجهها إجراءات التحقيق في هذا النوع من الجرائم المستحدثة من جانب، ومدى إمكانية انطباق نصوص قانون العقوبات لجريمة السرقة التقليدية على جريمة السرقة الإلكترونية من جانب آخر.

ثالثاً:- منهجية البحث: من أجل الإلمام بكافة جوانب البحث تم اعتماد المنهج المقارن بين نصوص المشرع العراقي والتشريعات الأخرى محل البحث.

رابعاً:- خطة البحث: تم تقسيم هذا البحث على ثلاث مباحث رئيسية، تناولنا في المبحث الأول مفهوم جريمة السرقة الإلكترونية، في حين تطرقنا في المبحث الثاني لأركان جريمة السرقة الإلكترونية، أما المبحث الثالث فقد خصصناه لبيان عقوبة جريمة السرقة الإلكترونية وفي نهاية البحث اردفناه بجملة من النتائج والمقترحات.

2- المبحث الأول :- مفهوم جريمة السرقة الإلكترونية

من أجل التعرف على مفهوم جريمة السرقة الإلكترونية، لا بد لنا في البداية من بيان التعريف المحدد لها، ومن ثم بيان خصائصها، وصور ارتكابها إضافة إلى ما يميزها عن غيرها من الجرائم، وعليه ستقسم هذا المبحث إلى مطلبين: نبيين في المطلب الأول التعريف بالسرقة الإلكترونية وخصائصها، وبينما نخصص المطلب الثاني لبيان صور السرقة الإلكترونية وتميزها عما تشته به وعلى النحو الآتي:-

2 - 1 - 1 المطلب الأول: - التعريف بالسرقعة الالكترونية وخصائصها

سنتناول في هذا المطلب التعريف بالسرقعة الالكترونية على الصعيد اللغوي والاصطلاحي في الفرع الأول، ونفرد

الفرع الثاني لبيان ما تتميز به هذه الجريمة من خصائص وعلى النحو الآتي:-

2 - 1 - 1 الفرع الأول: - تعريف السرقعة الالكترونية (لغة واصطلاحاً)

أولاً: السرقعة لغة:- السرقعة في اللغة من سَرَقَ سَرَقاً وسَرَقاً وسَرَقَةً وسَرَقَةً، أخذ ما ليس له من حرزه مستترا [1].

وأيضاً سَرَقَ منه مَالاً يَسْرِقُ بالكسر سَرَقاً بفتح السين والاسم السُّرْقُ، والسَرَقَةُ بكسر الراء فيهما وربما قالوا سَرَقَهُ مالا وسَرَقَهُ تسريقاً نسبة إلى السَّرِقَةِ، وقرئ إن ابنك سُرِقَ، واسترقق السمع أي سمع مستخفياً ويقال هو يُسَارِقُ النظر إليه إذا اهتبل غفلته لينظر إليه [2].

والسارق والسارقة عند العرب من جاء مستتراً إلى حرزٍ فاخذ منه ما ليس له فان اخذ من ظاهر فهو مختلس ومستلب ومنتهب ومحترس، فان منع مما في يديه فهو غاصب [3].

ثانياً: - السرقعة اصطلاحاً

عرّف المشرع العراقي جريمة السرقعة بأنها ((اختلاس مال منقول لمالك غير الجاني عمداً، ويعتبر مالا منقولاً لتطبيق أحكام السرقعة... القوي الكهربائية والمائية وكل طاقة أو قوة محرزة أخرى...)) [4]، وتتص المادة (311) من قانون العقوبات المصري في تعريفها للسرقعة بأنها ((كل من اختلس منقولا مملوكا لغيره فهو سارق)) [5]، كما عرفها المشرع الأردني (اخذ مال الغير المنقول دون رضاه) [6]، وكذلك عرفها المشرع الفرنسي في قانون العقوبات النافذ 1992 في المادة (1/311) بقوله ((يعد سارقاً من اختلس بطريق الغش شيئاً مملوكاً للغير)).

أما المعلومات فتعرف وفقاً لقانون المعاملات الالكترونية الأردني بأنها ((البيانات والنصوص والصور والأشكال والأصوات والرموز وقواعد البيانات وبرامج الحاسوب وما شابه ذلك)) [7] ذلك عرفها المشرع الأمريكي في قانون المعاملات التجارية لسنة 1999 في المادة (2/عاشراً) بأنها ((البيانات والكلمات والصور والأصوات والوسائل وبرامج الكمبيوتر والبرامج المضغوطة والموضوعة على الأقراص المرنة وقواعد البيانات أو ما شابه ذلك))، أما المشرع الإماراتي بشأن المعاملات والتجارة الالكترونية رقم (1) لسنة 2006 فقد عرفها في المادة (1) بأنها ((معلومات ذات خصائص الكترونية في شكل نصوص أو رموز أو أصوات أو رسوم أو صور أو برامج حاسب إلى أو غيرها من قواعد البيانات)).

أما مشروع قانون الجريمة المعلوماتية فقد كان تعريفه أشمل وأوسع من التشريعات السابقة حيث عرفها بأنها ((البيانات والنصوص والصور والأشكال والأصوات والرموز وقواعد البيانات وبرامج الحاسوب وما شابه ذلك التي تنشأ أو تخزن أو تعالج أو ترسل بالوسائل الالكترونية)) [8]، وعلى صعيد الفقه تعرف بأنها

[*] المادة (439) من قانون العقوبات العراقي رقم (111) لسنة 1969 المعدل.

[**] وتقابلها المادة (373) من قانون العقوبات البحريني رقم (15) لسنة 1976، والمادة (382) من قانون العقوبات الإماراتي رقم (3) لسنة 1987 المعدل.

[***] المادة (1/399) من قانون العقوبات الأردني رقم 16 لسنة 1960.

[****] المادة الأولى من قانون المعاملات الالكترونية الأردني رقم (85) لسنة 2001.

[†] المادة (1/ثاني عشر) من مشروع قانون الجريمة المعلوماتية العراقي لسنة 2010.

عبارة عن رسالة أيا كانت محتوياتها قابلة للنقل أو الإرسال للغير، أو هي رمز أو مجموعة رموز تنطوي على معنى معين خاص بالمستخدم^[4].

وبالنظر لتعدد الآراء بشأن تعريف السرقة الإلكترونية، فقد تبني كل رأي مفهوما اعتبارا من الزاوية التي رآها، فهناك جانب من الفقه عرفها من زاوية فنية، وأخرى قانونية، وهناك جانب آخر يرى تعريفها بالنظر إلى وسيلة ارتكابها أو موضوعها أو حسب توافر المعرفة بتقنية المعلومات لدى مرتكبها أو استنادا لمعايير أخرى حسب القائلين بها^[5]، وهذا ما حدا بالأمم المتحدة - مدونتها بشأن السرقة المعلوماتية - إلى عدم التوصل لتعريف متفق عليه دوليا، ولكن ورغم صعوبة وضع تعريف لظاهرة هذه السرقة وحصرها في مجال ضيق، إلا أن مكتب تقييم التقنية في الولايات المتحدة الأمريكية عرفها من خلال تعريف الحاسب الآلي بأنها " الجرائم التي تقوم فيها بيانات الحاسب الآلي والبرامج المعلوماتية بدور رئيسي"، كما عرفت أيضا بأنها " نشاط جنائي يمثل اعتداءً على برامج وبيانات الحاسب الإلكتروني"، وعرفت أيضا بأنها " كل استخدام في صورة فعل أو امتناع غير مشروع للتقنية المعلوماتية، ويهدف إلى الاعتداء على أي مصلحة مشروعة، سواء أكانت مادية أو معنوية"^[*].

ومن جانبنا نرى بأن السرقة الإلكترونية هي عبارة عن أفعال غير مشروعة، يكون الحاسب الآلي محلا لها أو وسيلة لارتكابها، وعليه فإن الحاسب الآلي لا يعدو أن يقوم بأحد الأدوار التالية: دور الضحية في السرقة؛ دور المحيط أو البيئة التي ترتكب فيها السرقة؛ دور الوسائل التي ترتكب بواسطتها السرقة؛ ودور التخويف أو الخداع أو غش الضحية.

2 - 1 - 2 الفرع الثاني: - خصائص السرقة الإلكترونية

تتميز جريمة السرقة الإلكترونية بخصائص تميزها عن الجريمة التقليدية وتمنحها طابعاً خاصاً، إذ أن من خصوصية السرقة الإلكترونية أن بعض حالات ارتكابها يتعمد مرتكبها التدخل في مجالات النظم المعلوماتية المختلفة منها، مجال المعالجة الإلكترونية للبيانات، ومجال المعالجة الإلكترونية للنصوص والكلمات الإلكترونية، إذ يلاحظ في المجال الأول، أن الجاني يتدخل من خلال ارتكاب السرقة الإلكترونية في مجال المعالجة الإلكترونية (الآلية) للبيانات، سواء من حيث تجميعها أو تجهيزها حتى يمكن إدخالها إلى جهاز الحاسب الآلي، وذلك بغرض الحصول على المعلومات، وفي المجال الثاني، يتدخل الجاني في مجال المعالجة الإلكترونية للنصوص والكلمات، وهي طريقة أوتوماتيكية تمكن مستخدم الحاسب الآلي من كتابة الوثائق المطلوبة بدقة متناهية بفضل الأدوات الموجودة تحت يده، وبفضل إمكانيات الحاسب الآلي تتاح إمكانية التصحيح والتعديل والمحو والتخزين والاسترجاع والطباعة، وهي بذلك علاقة وثيقة بارتكاب السرقة^[6].

[*] وفي عام 2000 أقرت وزارة العدل الأمريكية تصنيفا لجرائم الحاسب الآلي، تضمن: السطو على بيانات الحاسب، والاتجار بكلمة السر، وحقوق الطبع (البرامج - الأفلام - التسجيل الصوتي) وعمليات القرصنة، وسرقة الأسرار التجارية باستخدام الحاسب، وتزوير الماركات التجارية باستخدام الحاسب، وتزوير العملة باستخدام الحاسب، وصور الفاضحة واستغلال الأطفال، والاحتيال بواسطة شبكة الإنترنت، والإزعاج عن طريق شبكة الإنترنت، وتهديدات القنابل بواسطة شبكة الإنترنت، والاتجار بالمتفجرات أو الأسلحة النارية أو المخدرات، وغسيل الأموال عبر شبكة الإنترنت. وصنف مكتب التحقيقات الفيدرالي الجرائم المعلوماتية في أبريل 2000 إلى سبع جرائم هي: اقتحامات شبكة الهواتف العامة أو الخاصة بواسطة الحاسب، واقتحامات شبكة الحاسب الرئيسية لأي جهة، واقتحامات السرية المؤرخة على بعض المواقع بالإنترنت أو الجهات، وانتهاكات سلامة الشبكة المعلوماتية، والتجسس الصناعي، وبرامج الحاسب المسروقة، والبرامج الأخرى عندما يكون الجنسية الحاسب العامل الرئيسي في اقتراف هذه المخالفات.

وتتميز الجريمة الإلكترونية في مجال المعالجة الآلية للمعلومات بالآتي:

أولاً:- مرتكب السرقة الإلكترونية في الغالب شخص يتميز بالذكاء والدهاء ذو مهارات تقنية عالية ودراية بالأسلوب المستخدم في مجال أنظمة الحاسب الآلي وكيفية تشغيله وكيفية تخزين المعلومات والحصول عليها، في حين أن مرتكب السرقة التقليدية في- الغالب - شخص أمي بسيط، متوسط التعليم .

ثانياً:- مرتكب السرقة الإلكترونية- في الغالب - يكون متكيفا اجتماعيا وقادرا ماديا، باعته من ارتكاب جريمته الرغبة في قهر النظام أكثر من الرغبة في الحصول على الربح أو النفع المادي^[*]، في حين أن مرتكب السرقة التقليدية - غالبا - ما يكون غير متكيف اجتماعيا وباعته من ارتكابه الجريمة هو النفع المادي السريع .

ثالثاً:- تقع السرقة الإلكترونية في مجال المعالجة الآلية للمعلومات وتستهدف المعنويات لا الماديات، وهي بالتالي أقل عنفاً وأكثر صعوبة في الإثبات لأن الجاني مرتكب هذه الجريمة لا يترك وراءه أي أثر مادي خارجي ملموس يمكن فحصه، وهذا يعسر إجراءات اكتشاف الجريمة ومعرفة مرتكبها، بخلاف الجريمة التقليدية التي عادة ما تترك وراءها دليلاً مادياً أو شهادة شهود أو غيرها من أدلة الإثبات، كما أن موضوع التفتيش والضبط قد يتطلب أحيانا امتداده إلى أشخاص آخرين غير المشتبه فيه أو المتهم.

رابعاً:- الجريمة الإلكترونية ذات بعد دولي، أي أنها عابرة للحدود، فهي قد تتجاوز الحدود الجغرافية باعتبار أن تنفيذها يتم عبر الشبكة المعلوماتية وهو ما يثير في كثير من الأحيان تحديات قانونية إدارية فنية، بل وسياسية بشأن مواجهتها لاسيما فيما يتعلق بإجراءات الملاحقة الجنائية^[**].

2 - 2 المطلب الثاني: صور السرقة الإلكترونية وتميزها عن قرصنة البريد الإلكتروني

يقتضي البحث في هذا المطلب أن نقسمه إلى فرعين، نتناول في الفرع الأول صور السرقة الإلكترونية، في حين نخصص الفرع الثاني للتمييز بين السرقة الإلكترونية وقرصنة البريد الإلكتروني وعلى النحو الآتي:-

2 - 2 - 1 الفرع الأول: صور سرقة الإلكترونية

رصد الفقه مجموعة من الصور يمكن من خلالها باستخدام الحاسوب سرقة المعطيات المخزونة داخل ذاكرة الحاسوب الرئيسية (Hard)، أو المخزونة في أدوات الخزن الثانوية (كالدسكات والأقراص الليزرية) أو سرقة المعطيات المتناقلة عبر شبكات الحواسيب أو المعروضة ضمن نطاق خدمة الإنترنت. ويمكن استعراض الصور على النحو الآتي:

أولاً / الصورة الأولى: وتتحقق السرقة بالانقطاع الذهني غير المشروع للمعطيات المخزونة في ذاكرة الحاسوب الرئيسية أو الثانوية أو المتناقلة عبر الشبكات، ويتم ذلك أثناء تشغيل الحاسوب أو في أثناء التجول داخل شبكات الحواسيب (Net work)، ويمكن تصور وقوع الانقطاع الذهني بإحدى الطرق الآتية:

1. الإطلاع على المعطيات أثناء تشغيل الجهاز، بقراءتها بعد ظهورها على شاشة الحاسوب، إذ يتم الحفظ الواعي أو العرضي لهذه المعطيات أثر مطالعتها بالبصر^[7].

2. التصنت المجرد على المعلومات ويتم ذلك عن طريق استخدام مكبر الصوت^[†]؛^[8].

[*] إذا كان الدافع إلى ارتكاب الجريمة تحقيق النفع المادي، فإن المبالغ التي يمكن تحقيقها تكون طائلة تفوق ما يتحصل عليه مرتكب الجريمة التقليدية بأضعاف مضاعفة.

[**] سوف نتناول سريان القانون من حيث المكان (الأقليمية) بالتفصيل لاحقاً.

[†] قيل أن يقوم (Haker) باقتحام شبكة الحاسب الآلي، يجب عليه استخدام تسهيلات الأتصال لكي يرتبط بالشبكة وقد يكون تكاليف الأتصال القانوني مع نظام الكمبيوتر المستهدف مرتفعة للغاية، وقد يكون من الممكن تعقبها، لذا يقوم (Hakers) بتوظيف

كما يمكن ارتكاب الفعل عن طريق الدخول غير المصرح به لنظام الحاسوب باستخدام تقنية الاختراق^[9]؛^[*]، ويتحقق الدخول غير المصرح به إلى جهاز الكمبيوتر بالوصول إلى المعلومات والبيانات المخزونة داخل نظام الكمبيوتر دون رضا المسؤول عن هذا النظام، أو بمعنى آخر إساءة استخدام الكمبيوتر ونظامه عن طريق شخص غير مرخص له باستخدامه والدخول إليه للوصول إلى المعلومات والبيانات المخزونة بداخله لإستخدامها في غرض ما.

ثانياً / الصورة الثانية : النسخ غير المشروع للمعطيات: وتتحقق جريمة النسخ غير المشروع للمعلومات بقيام الآخرين بعمل نسخ طبق الأصل من البرامج بدون مقابل بإستخدام أوامر النسخ المختلفة متجاهلاً بذلك التحذيرات المكتوبة على البرامج^[10]؛^[**].

ويمكن تصور وقوع النسخ غير المشروع بأحدى الطرق الآتية:

1. سحب نسخ ورقية للمعطيات المخزونة في الذاكرة الرئيسية أو الثانوية للحاسوب عن طريق الإستعانة بالطابعة (printer) الملحقة بالحاسوب.

2. تسجيل المعطيات المخزونة في الذاكرة الرئيسية على الذاكرة الثانوية في دعامتها المادية المتمثلة بالديسك أو الأقراص، بإستخدام إمكانيات النسخ المتوفرة في الحاسوب نفسه، أو بالعكس نقل محتويات الديسك أو الأقراص إلى الذاكرة الرئيسية.

3. نسخ المعطيات المخزونة في ذاكرة احد الحواسيب المرتبط بشبكة مشتركة مع حاسوب الفاعل، حيث يتم اختراق أنظمة الحماية المتمثلة بأرقام وكلمات السر لهذه الحواسيب^[11].

ثالثاً / الصورة الثالثة: سرقة وقت وجهد الآلة: تعرف جريمة سرقة وقت وجهد الآلة بأنها: الإستخدام غير المشروع للحاسب في أماكن العمل لأغراض شخصية، وقد يحدث عملاً بدلاً من إستخدام أجهزة الحاسب الآلي في أماكن العمل لأغراض مهنية بحتة ومسموح بها، فقد يتم أختلاس هذا الوقت بمعرفة بعض المستخدمين غير الأمناء من أجل إنجاز أعمال خاصة بهم وبدون علم الحائز الشرعي لنظام المعلومات^[10]؛^[**] ص44.

رابعاً / الصورة الرابعة: إنتزاع المعطيات: وتتحقق هذه الصورة بأنتزاع المعلومات وذلك عن طريق إستخدام إمكانيات الحاسوب المتمثلة بالقطع ونقلها إلى وسط خزن آخر.

ويمكن تصور وقوع هذه الحالة اما عن طريق استئصال المعطيات من الذاكرة الرئيسية ونقلها إلى الذاكرة الثانوية أو بالعكس أي استئصالها من الذاكرة الثانوية ونقلها إلى الذاكرة الرئيسية^[12].

أساليب فنية لتجنب هاتين المشكلتين يطلق على هذه الأساليب الفنية عادة الـ (Phreaking) ومن تطبيقاتها الأتصال التليفوني بواسطة النغمة، وتلاعب pabx، والاتصال الخارجي بالكمبيوتر، وكذلك وصلات غير القانونية وغيرها الكثير.

[*] المقصود بالاختراق: هو عبارة عن عملية دخول غير مصرح به إلى أجهزة الغير وشبكاتهم الإلكترونية، ويتم هذا الاختراق بواسطة برامج متطورة يستخدمها كل من يملك خبرة في استعمالها.

[**] فعلى سبيل المثال قامت شركة أميركية بطرح برنامج في الأسواق قادر على نسخ جميع البرامج الأخرى أياً كانت الوسيلة التقنية المستخدمة في حمايتها، إلا أن الطريف في هذا الصدد أن أصحاب هذا البرنامج لم يحصلوا على أي ثروة مالية من ورائه، لأن النسخة الأولى من برنامجهم نسخت فور طرحها للتداول وذهب الربح بأكمله إلى القرصنة.

[***] فعلى سبيل المثال قامت مجموعة من المستخدمين بشركة غاز بريطانية عن طريق إعلان صغير ببيع رسومات صممت بواسطة نظام المعلومات الخاص بهذه الشركة على حساب آلي مملوك لرب العمل وبدون علمه؛ وهذا ما يعرف (بالعمل في الظلام).

2 - 2 - 2 الفرع الثاني:- تمييز جريمة السرقة الالكترونية عن جريمة قرصنة البريد الالكتروني

سنبحث في هذا الفرع تعريف جريمة قرصنة البريد الالكتروني ومن ثم نميز بين جريمة قرصنة

البريد الالكتروني وجريمة السرقة الالكترونية، لذلك وجب أن نبحت هذه المسائل وكالاتي:-

أولاً - تعريف جريمة قرصنة البريد الالكتروني:- إن التشريعات لم تضع تعريفاً لجريمة قرصنة البريد الالكتروني بل اكتفت بإيراد بعض النصوص القانونية التي تعرف الدخول غير المشروع وبشكل عام، ومن هذه التشريعات المشرع الإماراتي فقد عرفها باعتبارها دخول بدون وجه حق لنظام البريد الالكتروني فقد نصت المادة (1/2) من قانون مكافحة جرائم تقنية المعلومات رقم (2) لسنة 2006 على الدخول بدون وجه حق لنظام معلوماتي بأنه ((1- كل فعل عمدي يتوصل فيه بغير وجه حق إلى موقع أو نظام معلوماتي سواء بدخول الموقع أو النظام أو بتجاوز مدخل مصرح به، يعاقب عليه بالحبس وبالغرامة أو بإحدى هاتين العقوبتين...))^[*]، وبالتالي تدخل جريمة قرصنة البريد الالكتروني ضمن هذه المادة.

كذلك المشرع المصري فإنه لم يعرف جريمة قرصنة البريد الالكتروني، لكنه جعل البريد الالكتروني من وسائل الاتصال المحمية دستورياً وذلك عندما نص في المادة (57) من دستور مصر 2014 على ((للحياة الخاصة حرمة، وهي مصونة لا تمس. وللمراسلات البريدية، والبرقية، والالكترونية، والمحادثات الهاتفية، وغيرها من وسائل الاتصال حرمة، وسريتها مكفولة، ولا تجوز مصادرتها، أو الاطلاع عليها، أو رقابتها إلا بأمر قضائي مسبب، ولمدة محددة، وفي الأحوال التي يبينها القانون. كما تلتزم الدولة بحماية حق المواطنين في استخدام وسائل الاتصال العامة بكافة أشكالها، ولا يجوز تعطيلها أو وقفها أو حرمان المواطنين منها، بشكل تعسفي، وينظم القانون ذلك)).

وقد عرف القانون العربي النموذجي عند حديثه عن مكافحة جرائم الكمبيوتر والأنترنترنت جريمة قرصنة البريد الالكتروني باعتبارها جريمة دخول غير مصرح به لنظام البريد الالكتروني بأنها ((الدخول غير المصرح به أو غير المشروع لنظام المعالجة الآلية للبيانات وذلك عن طريق انتهاك الإجراءات الأمنية))^[**].

أما المشرع الفرنسي فإنه عدّها من جرائم المعلوماتية، وقد تناول جرائم الاعتداءات على نظام المعالجة الآلية، وكان تجريمه واضحاً، وبذلك شمل جريمة قرصنة البريد الالكتروني^[13]، وبالنسبة للمشرع العراقي فإنه لم يعرف جريمة قرصنة البريد الالكتروني في قانون العقوبات لكنه في مشروع قانون جرائم المعلوماتية عاقب على هذه الجريمة باعتبارها دخول غير مشروع لنظام البريد الالكتروني لغرض التغيير والنسخ لبياناته^[***].

وبدورنا نؤيد عدم تعريف جريمة قرصنة البريد الالكتروني؛ لأن هذه الجريمة تُعدّ من الجرائم ذات المفهوم الواسع التي لا يمكن حصر مضمونها في تعريف جامع ومانع، ولكون المشرع غير قادر على أن يحيط كل الحالات المستقبلية بنص قانوني.

[*] المادة (2) من قانون مكافحة جرائم تقنية المعلومات الإماراتي رقم (2) لسنة 2006.

[**] المادة (1) من القانون العربي النموذجي الموحد لمكافحة سوء استخدام تكنولوجيا المعلومات والاتصالات لسنة 2004.

[***] تنص المادة (14/ثالثاً/ج) من مشروع قانون جرائم المعلوماتية العراقي لسنة 2010 على أنه ((يعاقب بالحبس مدة لا تزيد على (3) ثلاثة أشهر وبغرامة لا تقل عن (2000000) مليوني دينار ولا تزيد على (5000000) خمسة ملايين دينار كل من...ج- دخل عمداً بدون تصريح موقعاً أو نظاماً معلوماتياً أو أتصل مع نظام الحاسوب أو جزء منه)).

وعلى صعيد الفقه المقارن والعراقي فلا يوجد تعريف لجريمة قرصنة البريد الإلكتروني وإنما يوجد تعريف للقرصنة بصورة عامة، حيث تعددت الاتجاهات الفقهية التي تناولت تعريف الجريمة المعلوماتية بشكل عام وجريمة القرصنة بشكل خاص واختلفوا في تعريفها وذهبت في ذلك مذاهب عديدة، ولاشك أن أسباب الاختلاف في وضع تعريف محدد لجريمة قرصنة البريد الإلكتروني كثيرة أهمها حداثة هذه الجريمة واختلاف وجهات النظر لدى المختصين بدراساتها فضلاً عن تطور الأساليب التي تتخذ بها هذه الجريمة^[14].

الواضح من هذه التعريفات السابقة إنها عرفت القرصنة بصورة عامة وليس قرصنة البريد الإلكتروني ولذلك فهي قاصرة عن استيعاب هذا النظام الضروري والشخصي في حياة الأفراد والمؤسسات والدول، وعليه يمكن أن نعرف جريمة قرصنة البريد الإلكتروني بأنها الدخول العمدي غير المشروع لنظام البريد الإلكتروني لغرض النسخ والاستيلاء والتغيير وماشابه ذلك، دون رضا صاحبه، وباختراق نظم الحماية الأمنية لهذا النظام.

ثانياً:- أوجه الشبه والاختلاف بين الجريمتين:- لما كانت أفعال جريمة سرقة المعلومات وجريمة قرصنة البريد الإلكتروني تعد أفعالاً مجرمة في معظم التشريعات لذلك نجد هناك العديد من التشابه بينهما، حيث تعد كلا الجريمتين من جرائم المعلوماتية المستحدثة التي يصعب أثبتها وترتكب في الخفاء وتعتمد كلا الجريمتين على النشاط التقني دون بذل أي مجهود عضلي^[15]، وهما من الجرائم العمدية^[*]، التي يتعين لتوافرها القصد الجرمي العام والخاص، ووجوب توافر إرادة عمديه متجهة لارتكاب الفعل المجرم.

أما بالنسبة لأوجه الاختلاف بين الجريمتين، فإن جريمة سرقة المعلومات صورة من صور جريمة قرصنة البريد الإلكتروني حيث أن قرصنة البريد الإلكتروني تتم دون رضا صاحب البريد الإلكتروني^[16]، ويكون دخول الأشخاص بقصد النسخ أو الاستيلاء على المعلومات^[17]، وتقع جريمة سرقة المعلومات على بيانات الحاسوب أياً كان وجودها أما جريمة قرصنة البريد الإلكتروني فإنها تقتصر فقط على البريد الإلكتروني، وينقسم مرتكبو جرائم القرصنة إلى فئتين هم الهاكر (Hackers) والمحترفون ((Vackers^[18]، فهناك صنفين من القرصنة ((les pirates^[19]، يطلق على الصنف الأول الهواة ((Hackers^[20] وهم منطلقون يتحدون إجراءات أمن النظم والشبكات، ولا تتوفر لديهم دوافع حاكمة أو تخريبية بل يقومون بالقرصنة من أجل التسلية وإثبات قدرتهم ويكونون أقل خطورة، والصنف الثاني يطلق عليهم المحترفون (rackers) وهم أكثر خطورة ويحدثون أضراراً كبيرة حيث تمثل اعتداءاتهم خطورة إجرامية وتتبع عن رغبتهم في إحداث التخريب^[18ص48]، بينما جريمة سرقة المعلومات تتم من قبل جميع الأشخاص المتمتعين بالخبرة التقنية^[21].

3 - المبحث الثاني : أركان جريمة السرقة الإلكترونية

لا تختلف جريمة السرقة الإلكترونية عن الجرائم المعلوماتية الأخرى ولا عن أية جريمة تقليدية منصوص عليها في قانون العقوبات من حيث ضرورة وجود ركنين أساسيين، ركن مادي وركن معنوي، التي تتحقق الجريمة بوجودها وتعدم بانتفائها، والتي تميزها عن الأفعال غير المجرمة، وعليه سنتناول في هذا المبحث أركان جريمة السرقة الإلكترونية إذ سنخصص لكل ركن مطلباً مستقلاً، نخصص المطلب الأول للركن المادي ونعقد المطلب الثاني للركن المعنوي وذلك على التفصيل الآتي:-

[*] انظر المواد (1و10) من مشروع قانون مكافحة جرائم تقنية المعلومات الإماراتي رقم 2 لسنة 2006.

3 - 1 - 1 المطلب الأول: - الركن المادي

هو ما يدخل في كيان الجريمة وله طبيعة مادية، وهو الوجه الظاهر للجريمة وبه يتحقق الاعتداء على المصلحة المحمية، ويقصد به سلوك الجريمة الذي يمثل المظهر الخارجي للجريمة، والركن المادي وفقاً لقانون العقوبات العراقي ((سلوك إجرامي بارتكاب فعل جرمه القانون أو الامتناع عن فعل أمر به القانون))^[1]، فهو يمثل الإرادة الأثمة للسلوك الإجرامي ويسمى الركن المادي بالسلوكيات الخارجية للجريمة^[22]، حيث المباشرة والبدء بالسرقة للآخرين هي سلوك خارجي للسرقة الالكترونية وإنّ الإنسان لا يحاسب على مجرد الأفكار داخل النفس^[4 ص 488]، وإنما يجب أن تترجم هذه الأفكار إلى أعمال تنفيذية. ويتمثل الركن المادي في جريمة السرقة الالكترونية بالدخول غير المشروع على البيانات والمعلومات للآخرين.

والقاعدة العامة: إنّ الركن المادي يتكون من عناصر ثلاثة، (سلوك إجرامي ونتيجة جرميه وعلاقة سببية)، ويتمثل السلوك الجاني الإجرامي في جريمة السرقة الالكترونية بالدخول غير المشروع على البيانات والمعلومات للآخرين والقيام بالنسخ والاستيلاء والنقل غير المشروع لها، ويعرف المشرع العراقي الفعل الإجرامي بأنه ((كل تصرف جرمه القانون ايجابيا كان أم سلبيا كالترك والامتناع مالم يرد نص على خلاف ذلك))^[**].

وبالنسبة ل(عنصر النتيجة) يقصد به التغيير الذي يحدث في العالم الخارجي كأثر للفعل الجرمي، والنتيجة لا تعتبر من العناصر الأساسية في كل جريمة وإنما هي لازمة في بعض الجرائم دون الأخرى^[23]، إذ تتحقق بمجرد الدخول غير المشروع والقيام بفعل السرقة.

نلاحظ أن جريمة السرقة الالكترونية تقع بمجرد وقوع السلوك الإجرامي المتمثل بالنسخ غير المشروع للبيانات والمعلومات، أما العلاقة السببية في هذه الجريمة هي الصلة التي تربط بين الفعل والنتيجة وهي العنصر الثالث من عناصر الركن المادي وتمثل العلاقة السببية في هذه الجريمة بالرابطة التي تربط فعل السرقة والنتيجة المتحققة أي النسخ أو الاستيلاء أو التجسس أو ماشابه ذلك بحيث إنه لولا فعل الجاني لما ترتبت تلك النتيجة الجرمية^[24]، وبناء على ماتقدم سنوضح عناصر الركن المادي بشكل موجز وكما يأتي:-

3 - 1 - 1 الفرع الأول: السلوك الجرمي

السلوك - بمعناه الفلسفي - هو كل نشاط مادي او معنوي يمارسه الانسان فهو بهذا يستوعب الافكار والمقاصد والرغبات والسكنات^[25]، في حين ان السلوك بمعناه القانوني هو (كل تصرف جرمه القانون سواء كان ايجابياً ام سلبياً كالترك او الامتناع مالم يرد نص على خلاف ذلك)^[***]؛^[26].

وهذا يعني أن السلوك بالمعنى القانوني أضيق من معناه الفلسفي، فالقانون لا يعتد إلا بالسلوك الذي يظهر في العالم الخارجي ليأخذ صورة ايجابية او سلبية، إما الأفكار المستترة في النفس فلا شأن للقانون بها طالما بقيت كامنة فيها ولم يعبر عنها بحركة أو سكونة إذ ان من المبادئ الثابتة في القانون أن (لا تثريب على الأفكار)، وتأسيساً على هذا لكي يصح الكلام عن السلوك بمعناه القانوني فلا بد ان تخرج الفكرة الداخلية لدى الانسان خروجاً ارادياً، فتأخذ صورة عمل او امتناع عن عمل وحينئذ يتضح السلوك الايجابي او السلبي.

[*] المادة (28) من قانون العقوبات العراقي رقم 111 لسنة 1969 المعدل.

[**] المادة (4/19) من قانون العقوبات العراقي.

[***] انظر المادة (19 / 4ف) من قانون العقوبات العراقي ويذهب جانب من الفقه الى تعريف السلوك الاجرامي بانه (النشاط المادي الملموس المكون للجريمة).

وعليه فالسلوك الإجرامي في جريمة السرقة الالكترونية يتمثل في فعل الدخول غير المشروع باعتباره الفعل الذي يؤدي إلى تحقيق النتيجة التي يسعى المشرع من وراء تجريمه لهذا الفعل إلى الحيلولة دون وقوعها وهي سرقة المعلومات. إذ أن السلوك الإجرامي هو المظهر الخارجي للجريمة ويتخذ صورة الفعل غير المشروع هذا ويعرف السلوك الإجرامي وفقاً للنظرية السببية بأنه سبب النتيجة الإجرامية وأنّ للفعل سبباً هو إرادة مرتكبة، أما النظرية الغائية بأنه نشاط غائي، أي اتجاه أرادي إلى تحقيق غاية معينة عبر عنها صاحب الغاية بسلوك معين خارجي ويفترض أن الفاعل قد حدد غاية معينة ووسيلة لبلوغ هذه الغاية^[27].

ومن ذلك يتضح ان السلوك الذي يحفل به القانون لا يختلف في طبيعته عن أي سلوك طبيعي اخر مادام مصدره هو النشاط الارادي، وصورته الخارجية هي الفعل او الامتناع، وكل ما هنالك ان هذا السلوك يكتسب وصفاً قانونياً وهو وصف عدم المشروعية اذا كان يحقق بذاته او بالواسطة العدوان على الحق او المصلحة محل الحماية الجنائية^[28].

وجدير بالذكر ان المشرع العراقي في قانون العقوبات لم يجرم الدخول غير المشروع لأي نظام معلوماتي إلا انه جرم الدخول غير المشروع للمحل المسكون أو المعد للسكنى أو أحد ملحقاته دون رضا أصحابها وذلك في المادة (428/أو/أ) التي تنص ((يعاقب بالحبس مدة لا تزيد على سنة وبغرامة لا تزيد على مائة دينار^[*] أو بإحدى هاتين العقوبتين من دخل محلا مسكونا أو معدا للسكنى أو احد ملحقاته وكان ذلك بدون رضا صاحبه وفي غير الأحوال التي يرخص فيها القانون بذلك)) وباعتبار سرقة المعلومات والبيانات لها حرمتها الخاصة قياسا على حرمة المسكن.

ونرى أنه على المشرع أن لا يحدد المحل وإنما يجعل الفقرة شاملة لأي محل خاص بصاحبه أو يضيف فقرة جديدة للمادة تتضمن الدخول غير المشروع لذلك نقترح تعديل هذه المادة لتصبح بالشكل الآتي ((يعاقب بالحبس مدة لا تزيد على سنة وبغرامة لا تزيد على مليون دينار أو بإحدى هاتين العقوبتين كل من انتهك حرمة خصوصية ممتلكات الآخرين سواء تعلقت بممتلكات مادية أو تعلقت بممتلكات معنوية وكان ذلك بدون رضا صاحبه وفي غير الأحوال التي يرخص فيها القانون بذلك)).

وبالرجوع لمشروع قانون جرائم المعلوماتية 2010 نجده جرم الدخول غير المشروع للنظام المعلوماتي وذلك في المادة (14/ثالثا/ج) التي نصت على انه ((يعاقب بالحبس مدة لا تزيد على (3) ثلاثة أشهر أو بغرامة لا تقل عن (2000000) مليوني دينار ولا تزيد على (5000000) خمسة ملايين دينار كل من دخل عمدا بدون تصريح موقعا أو نظاما معلوماتيا أو اتصل مع نظام الحاسوب أو جزء منه))

من ملاحظة النص أعلاه نجد المشرع العراقي نص على تجريم فعل الدخول غير المشروع للمعلومات والبيانات الخاصة للأشخاص الطبيعية والمعنوية وحسن فعل المشرع عندما جرم الدخول غير المشروع للأنظمة المعلوماتية إلا انه بقي مجرد مشروع قانون ولم يتم إقراره لحد الآن.

[*] تناولت المادة (2) من قانون تعديل الغرامات رقم (6) لسنة 2008 المنشور في الجريدة الرسمية للوقائع العراقية بالعدد 4149 في 2010/4/5 ما يلي ((يكون مقدار الغرامات المنصوص عليها في العقوبات رقم 111 لسنة 1969 المعدل كالتالي: أ- في المخالفات مبلغاً لا يقل عن خمسون ألف دينار ولا يزيد عن مائتي ألف دينار ب. في الجنح مبلغاً لا يقل عن مائتي ألف دينار وواحد ولا يزيد عن مليون دينار ج- في الجنايات مبلغاً لا يقل عن مليون وواحد دينار ولا يزيد عن عشرة ملايين دينار)).

3 - 1 - 2 الفرع الثاني : النتيجة الجرمية

غني عن البيان القول ان كل جريمة ينجم عنها ضرر عام مفترض مباشر يجرمه القانون ويعاقب عليه، وان تقادي هذا الضرر هو علة مقارفة الفعل في الجرائم الايجابية ووجوب الإقدام عليه في الجرائم السلبية^[29].

وتعد النتيجة الإجرامية عنصراً لازماً في تكوين الركن المادي للجريمة ، فهذه الجريمة لا يمكن ان تتحقق تامة مالم تحصل نتيجة قوامها الضرر الذي ينجم عن السلوك الإجرامي. وإذا علمنا بان الخطر هو صفة تلحق الجانب المادي للجريمة. فان الخطر قد يلحق بالسلوك فيوصف الأخير بأنه سلوك خطر، أو يلحق بالنتيجة فتعرف بأنها خطرة، وإذا ما علمنا بان السلوك هو الذي يتضمن بطبيعته سمة الأضرار بالمصالح القانونية أو تعريضها للخطر، لذا فان هذا المفهوم يختلف تماما عن مفهوم النتيجة الخطرة^[30].

وعليه تتحقق النتيجة الجرمية بمجرد الدخول غير المشروع والقيام بفعل السرقة الالكترونية^[31]، والمتمثل بالنسخ غير المشروع للبيانات والمعلومات الخاصة، إذ أن النتيجة الجرمية هي عنصر متطلب في ركنها المادي المتمثل في السرقة وتعد عنصراً لازماً في تكوين الركن المادي للجريمة^{[30]ص80}، كما إن النشاط أو السلوك المادي في جريمة السرقة الالكترونية هو تلقائي لكونه يتحقق بمجرد وقوع السلوك الإجرامي وان هذه الجريمة يتحقق الشروع فيها^{[23]ص203}، بمجرد الدخول غير المشروع، فهي جريمة تجرم عند تحقيق نتيجة معينة ، فالدخول غير المشروع كافياً لإتمام هذه الجريمة^[*]، ونستعرض حكم محكمة البداة التي أدانت المتهم بتاريخ 2001/7/1 في الجحة رقم 2000/ 5883 الذي استغل خدمة الانترنت لمؤسسة الإمارات للاتصالات وذلك لإغراض غير مشروعة حيث قام بتزويد الحاسب الآلي الذي يستخدمه والمتصل بهذه الخدمة ببرنامج قرصنة تمكن من خلاله كسر الكلمات السرية ببعض موظفي مؤسسة الإمارات للاتصالات والدخول للأنظمة غير المصرح به لمشركي الشبكة ونسخ بعض الكلمات السرية ورسائل البريد الالكتروني مع علمه بذلك وإدانته المحكمة وقامت بتغريمه عشرة آلاف درهم عن هذه الجريمة^[32]، علماً أن نسبة (75%) من الجرائم الالكترونية لاتصل إلى علم السلطات من قبل الضحايا وذلك إما بسبب عدم معرفة الشخص الجاني أو من أجل المحافظة على سمعته الشخصية كان يكون بنكا الكترونياً أو ما شابه ذلك، ويجب الإشارة إلى انه لا يعتد برضا المجني عليه إذا كان المجني عليه يعاني من فقد الإدراك والإرادة أو كان مكرهاً أو في حالة الضرورة^[†].

وفي ضوء هذا التصوير المادي تعرف النتيجة بأنها (الأثر الطبيعي الذي يتولد عن السلوك ويحدث في العالم الخارجي تغييراً محسوساً يعتد به القانون)^{[25]ص126}، كما تعرف بأنها (الأثر المترتب على السلوك الإجرامي الذي يعتد به المشرع ويرتب عليه اثاراً جنائية)^[33].

[*] ويعرف الشروع وفقاً للمادة(30) من قانون العقوبات العراقي بأنه(البدء بتنفيذ فعل يقصد ارتكاب جنابة أو جنحة إذا أوقف أو خاب أثره لأسباب لا دخل لإرادة الفاعل فيها. ويعتبر شروعا في ارتكاب الجريمة كل فعل صدر بقصد ارتكاب جنابة أو جنحة مستحيلة التنفيذ إما لسبب يتعلق بموضوع الجريمة أو بالوسيلة التي استعملت في ارتكابها مالم يكن اعتقاد الفاعل صلاحية عمله لإحداث النتيجة مبني على وهم أو جهل مطبق. ولا يعد شروعا مجرد العزم على ارتكاب الجريمة ولا الأعمال التحضيرية لذلك مالم ينص القانون على خلاف ذلك)).

[†] قضت محكمة التمييز في العراق بأنه (لا عبرة برضا المجني عليه إذا كان يعاني من التخلف العقلي ولو كان بسيطاً). قرار محكمة التمييز رقم(2490/تمييزية/1978) في 18/12/1978، مجلة الأحكام العدلية، العدد الرابع، س9، ص168.

3 - 1 - 3 الفرع الثالث: العلاقة السببية

لا يكفي لتحقق الركن المادي للجريمة العمدية أن تترتب على السلوك الخاطئ نتيجة إجرامية، بل لابد أن ترتبط هذه النتيجة بالسلوك برابطة السببية، فكثيراً ما يبدي الدفاع أمام المحكمة المختصة دعواً يقضي بانعدام العلاقة السببية بين فعل الفاعل والنتيجة الإجرامية، هادفاً من وراء ذلك إخلاء ساحة المتهم من المسؤولية على اعتبار أن هذه العلاقة هي عنصر ضروري ولازم في الركن المادي للجريمة بقيامها يقوم هذا الركن فتنهض المسؤولية فتطلق يد المتهم وينهار هذا الركن، فتتهار المسؤولية الجنائية المترتبة عليه^[34].

وجدير بالذكر أن إسناد الجريمة إلى متهم ما لتحقق مساعته عنها جنائياً له وجهان من السببية في سائر التشريعات الجنائية:- وجه مادي وذلك بإسناد النتيجة الجرمية مادياً إلى سلوك المتهم الجرمي، فعلا كان ام امتناعا وارتباط هذا السلوك وتلك النتيجة برابطة السببية المادية ارتباط السبب بالمسبب او العلة بالمعلول - ووجه معنوي وذلك بإسناد النتيجة الإجرامية إلى أرادة أو توقع أو استطاعة توقع متهم خالف أمر الشارع بالنهي عن ارتكاب الفعل أو الامتناع عنه مع انه أهل لهذا التكليف لانه يتمتع بالأهلية الجنائية التي تتحقق معها المساءلة الجنائية^[35].

وعليه تعرف العلاقة السببية المادية بأنها(الصلة التي تربط ما بين الفعل والنتيجة وتثبت ان ارتكاب الفعل هو الذي ادى الى حدوث النتيجة)^[36]، كما تعرف بانها (الرابطه بين السلوك والنتيجة التي يكتمل بقيامها الركن المادي للجريمة ويتخلف بانعدامها او بانقطاعها)^[37]، او هي (العلاقة المباشرة او غير المباشرة التي تشد النتيجة الى الفعل وتصل ما بينهما)^[38].

وخلاصة ما تقدم يتبين إن النتيجة الجرمية والعلاقة السببية تتحقق إذا أدى الدخول غير المشروع تحقيق غاية مادية أو تحقيق تغيير أو تعديل في البيانات والمعلومات الخاصة بالأشخاص الطبيعية والمعنوية، كمن يخترق نظام البريد الالكتروني للبنوك الالكترونية، فيعمد إلى تحويل الأرصدة من وإلى حسابات أخرى لهذه الغاية.

3 - 2 - 2 المطلب الثاني: الركن المعنوي

إنّ الركن المادي غير كافٍ وحده لتحقيق الجريمة، أي كان هذا الركن يؤدي إلى تحقيق نتيجة معينة أو يكفي بالسلوك المجرد فلا بد أن يتواجد إلى جانبه الركن المعنوي، ويتمثل هذا الركن بعنصري العلم والإرادة، فلا يسأل الشخص عن أية جريمة مالم تكن هناك علاقة بين ماديات الجريمة ونفسيته، ويشكل هذا ضماناً لتحقيق العدالة^[39]، وعليه سنبين عناصر الكن المعنوي في فرعين متتاليين

3 - 2 - 1 الفرع الأول:- العلم

هو إدراك الأمور على نحو مطابق للواقع، يسبق الإرادة، ويتخذ القصد: القصد الجنائي عدة صور منها القصد العام والقصد الخاص. فالقصد الجنائي العام: هو الهدف الفوري والمباشر للسلوك الإجرامي وينحصر في حدود تحقيق الغرض من الجريمة أي لا يمتد لما بعدها.

القصد الجنائي الخاص: هو ما يتطلب توافره في بعض الجرائم فلا يكفي بمجرد تحقيق الغرض من الجريمة بل هو ابعد من ذلك أي انه يبحث في نوايا المجرم.

إن المجرم الالكتروني يتوجه من أجل ارتكاب فعل غير مشروع أو غير مسموح عليهم بأركان الجريمة وبالرغم من أن بعض المخترقين يبررون أفعالهم بأنهم مجرد فضوليون وأنهم قد تسلموا صدفة، فلا انتفاء العلم كركن للقصد الجنائي، كان يجب عليهم أن يترجعوا بمجرد دخولهم ولا يستمروا في الاطلاع على اسرار الافراد والمؤسسات لأن جميع المجرمين والأشخاص الذين يرتكبون هذه الأفعال يتمتعون بمهارات

عقلية و معرفية كبيرة تصل في كثير من الأحيان الى حد العبقرية، فالقصد الجنائي متوافر في جميع الجرائم الالكترونية دون أي استثناء و لكن هذا لا يمنع أن هناك بعض الجرائم الالكترونية، فليست الجريمة كيانا مادياً خالصاً قوامه السلوك الاجرامي واثاره، فلا يكفي مجرد المادي للفعل او الامتناع المخالف للقانون الى شخص معين ليكون ذلك الشخص مسؤولاً جنائياً او ان تكون هناك ثمة جريمة، وانما يجب ان تكون الى جانب هذه العلاقة المادية علاقة اخرى ذات خصائص نفسية^[40]، وتجتمع العناصر النفسية للجريمة في ركن يختص بها وهو الركن المعنوي لذا فان الركن المعنوي يقوم على الصلة بين النشاط الذهني والنشاط المادي فأول ما يستلزمه أن يكون النشاط المادي ثمرة ارادة فان لم يكن كذلك فلا يكون مجرماً ولو انبنى على توجيهها ضرر كما ان توجيه الارادة الى السلوك لا يكفي لاقامة الركن المعنوي بل يجب ان تكون هذه الارادة اجرامية، أي ان تكون آثمة ذلك انها تربط الفاعل بالواقعة الاجرامية. والاثم، هو اساس الركن المعنوي وبالتالي فهو أساس المسؤولية الجنائية. وياخذ الركن المعنوي للجريمة احدى صورتين هما: - القصد الجنائي والخطأ غير العمدي.

وعلى هذا النحو فإن كلاً من القصد الجنائي والخطأ غير العمدي يقوم على إتجاه إرادي منحرف نحو مخالفة القانون، وبعبارة أخرى فإنهما ينطويان على ارادة اثمها القانون بالنظر الى الوجهة التي انصرفت اليها^[41]، غير أن هناك فرقاً أساسياً بينهما يكمن في المدى الذي تتسحب عليه هذه الإرادة، فالإرادة تشمل الفعل والنتيجة في حالة القصد، بينما لا تشمل سوى

هذا وإن جريمة السرقة الالكترونية تتطلب أن يكون الجاني عالماً بان فعله يمثل اعتداء على الحقوق الشخصية للآخرين، وان يعلم أن فعله مجرماً قانوناً، أي يجب أن يعلم القائم بالدخول غير المشروع إن دخوله مجرماً قانوناً وغير مصرح به.

فوجوب علم الجاني أن فعله مخالف للقانون ورغم علمه تتجه إرادته لهذا الفعل حيث يتحقق العنصران معاً ومن ثم يتحقق الركن المعنوي^[42]، وبالرغم من إن قانون العقوبات العراقي اشترط وجود عنصرين لإقامة القصد الجنائي وبالتالي إقامة الركن المعنوي الذي يعد وجوده ضرورياً لإقامة الجريمة التقليدية، أي يجب علمه بخطورة فعله أي إن من شأن هذا الفعل الاعتداء على حقوق الآخرين^[43]، وبما إن المشرع العراقي لم يقر مشروع قانون جرائم المعلوماتية بل بقي دون إقرار، فان نسبة تحقق علم الجاني تبقى مسألة موضوعية للقاضي أن يستنتجها من وقائع الجريمة، فالذي يحقق القصد الجرمي هو علم الجاني بتجريم فعله، أما إذا جهل الجاني فيعتبر دليل على خلو ذهن الجاني من تصور للحالة الواقعية وبالتالي تنتفي المسؤولية الجزائية^[28ص107].

3 - 2 - 2 الفرع الثاني : الارادة

وهي اتجاه لتحقيق السلوك الاجرامي، ولما كانت الارادة عنصراً لازماً في الخطأ لزومه في العمد، لذا فان انتفاؤها يعني تخلف الركن المعنوي من أساسه فالفاعل اذا لم يكن مريداً مختاراً لسلوكه كالمكره فان المسؤولية الجنائية تنتفي عنه في جميع اشكالها وهذا ما أشارت اليه المادة (62) من قانون العقوبات العراقي بقولها (لا يسأل جزائياً من أكرهته على ارتكاب الجريمة قوة مادية او معنوية لم يستطع دفعها) واذا كان اتجاه الارادة الى السلوك هو شرط عام ومشارك في سائر صور الركن المعنوي فان تخلف ارادة النتيجة هو من الامور الجوهرية التي تميز الخطأ عن العمد، فالعمد لا يقوم الا اذا اتجهت ارادة الجاني الى النتيجة سواء بطريق مباشر او غير مباشر، اما الخطأ فمن شروطه ان تتخلف الارادة عن النتيجة تماماً^[44].

4 - المبحث الثالث:- عقوبة جريمة السرقة الالكترونية

تعددت نقاشات الفقه وقرارات القضاء في طرح الحلول والاستنتاجات حول مدى إمكانية تطبيق النصوص التقليدية الواردة في قانون العقوبات على جريمة السرقة الالكترونية، وعليه فأنا سنعرض إبتداءً ما توصل إليه الفقه والقضاء من تحليل ونتائج وذلك في المطلب الأول، ثم نبين في المطلب الثاني المواقف التشريعية المقارنة المعالجة لهذا النوع من الجرائم مع بيان موقف التشريع العراقي من ذلك.

4 - 1 المطلب الأول:- موقف الفقه والقضاء من جريمة السرقة الالكترونية

يتناول الفقه والقضاء سؤالاً يعبر عن حقيقة المشكلة وهو: هل أن سرقة معطيات الحاسوب المتحققة في جريمة السرقة الالكترونية تدخل في نطاق السلوك الإجرامي المكون لجريمة السرقة التقليدية أم لا؟ قد يبدو هذا السؤال من قبيل الأمور الغريبة ذلك أنه من المعلوم وحسب المبادئ التقليدية المستقرة أن المعلومة بمفردها تواجه بمنأى عن الدعامة المادية المثبتة عليها، مثل الأفكار والحقوق وهي أشياء غير قابلة للسرقة، وفقاً للقواعد العامة، لأن الشيء موضوع السرقة يجب أن يكون مادياً ملموساً يسمح بانتقاله من حيازة مالكه إلى حيازة الجاني عن طريق ركن الاختلاس^[45]، ولكن عند عدّ المال المعلوماتي محلاً لجريمة السرقة يجب التفرقة بين أمرين هما:

- الأول: أن المال المعلوماتي المادي فقط هي الآت وأدوات الحاسب وعليها المعلومات، فإذا وقعت جريمة السرقة عليها فأنها تقع على مال مادي ويمكن القول بإنطباق جريمة السرقة التقليدية عليه.
 - أما الأمر الثاني: فهي سرقة المعلومات بذاتها من البرنامج، أي سرقة المحتوى، وهذا الغرض هو الأهم والغالب في هذه السرقة فهل نعدّها سرقة أم لا، وبالتالي ينطبق النص المتعلق بالسرقة أم لا؟^[46].
- ونتيجة لذلك فقد أقسم الفقه إلى رأيين مؤيد ومعارض حول مدى إنطباق النصوص التقليدية على سرقة جريمة السرقة الالكترونية، وعليه سوف نتناول أسانيد كل منهما في رأيه.
- الاتجاه الأول:** يؤيد أصحاب هذا الاتجاه تطبيق أحكام جريمة السرقة التقليدية على الجرائم الواقعة على المعلومات الموجودة داخل جهاز الكمبيوتر^[47].

وبتبنى هذا الرأي جانب من الفقه الفرنسي على افتراض مقتضاه: أن طبيعة الشيء أو كيفية الاستفادة منه وأسلوب إستخدامه تحدد الطريقة أو الأسلوب الذي سوف يتبعه الجاني للقيام بالنشاط المحقق للاختلاس^[48].

فإذا قام شخص بالدخول إلى جهاز الكمبيوتر وأطلع على البرامج والمعلومات، فإن هذا الفعل يعد سرقة استناداً إلى ما يأتي:

1. أن البرامج والمعلومات لها كيان مادي يمكن رؤيته على الشاشة مترجمة إلى أفكار.
2. يمكن حيازة هذه البرامج عن طريق نسخها على قرص أو شريط ممغنط عن طريق تشغيلها بوضعها في جهاز الحاسب واستعمال التكنيك اللازم للتشغيل ومن ثم الحصول على ما بها والاستحواذ عليها^{[46]ص52}.
3. إمكانية حيازة المعلومات عن طريق الالتقاط الذهني عن طريق البصر، إذ أن موضوع الحيازة وهو (المعلومات) غير مادي، وبالتالي تكون واقعية الحيازة من الطبيعة نفسها أي غير مادية (ذهنية) مثلها في ذلك مثل الكهرباء، فالتيار الكهربائي قابل للانتقال رغم عدم حيازته المادية^{[45]ص209}.
4. كما يستند أصحاب هذا الرأي إلى أخذهم بالنظرية الموضوعية في التفسير وإتباع المنهج المنطقي، بالقول إلى أنه لا يمكن تجريم سرقة الشريط الممغنط برغم قيمته البسيطة دون تجريم سرقة ما عليه من برامج ومعلومات ذات قيمة مالية كبيرة.

5. كما أنه لا يمكن الفصل التام بين الشئيين، أي الهيكل المسجل عليه والمحتوى المعلوماتي ولا يمكن أن نعد أن هناك ثنائية في السرقة، سرقة الهيكل من جانب، ثم سرقة المحتوى من جانب آخر فهي سرقة واحدة تنصب على المحتوى [46، ص54].

كما يستند أصحاب هذا الرأي إلى التقرير السنوي الصادر من محكمة النقض الفرنسية في سنة 1979 التي أقرت صراحةً بأنها اضطرت إلى تجريم سرقة الاستعمال، وعلى الرغم من ذلك فأنها تفضل على هذا التجريم الاجتهاد القضائي، وذلك بأن يتدخل المشرع الفرنسي بنص صريح يجرم فيه سرقة الإستعمال حتى تحتفظ جريمة السرقة بمدلولها الضيق [49].

كما وأكد القضاء الفرنسي على إمكانية سرقة المعلومات وذلك في قضية هيربيرتو (Herberteau)، والذي أدين بتهمة السرقة أثر قيامه بالحصول على نسخ من تصاميم كانت بمقر الشركة التي كان يعمل بها، ومن ثم إسئال وإنشأ شركة جديدة تنتج المنتج نفسه بإستخدام الصور السابق نسخها [47، ص62].

وأكد القضاء الأميركي أيضاً فكرة سرقة البرامج والمعلومات حسب المفهوم القانوني للسرقة، ففي قضية (Hancock v. Texas) تم سرقة كمية من الأسطوانات وقدرت قيمة الأموال المسروقة حينها (50 دولار)، وعدها القضاء جنحة لا جنائية وفقاً لقانون ولاية تكساس وعلى الرغم من أن القيمة الحقيقية للأسطوانات أقل من المبلغ المذكور بكثير إلا أن المحكمة قد قبلت دليلاً على أن عدة آلاف من الدولارات كانت قد أنفقت في تكوين وإنشاء مضمون المعاملات الموجودة في الأسطوانات [50].

الاتجاه الثاني: ويقوم هذا الاتجاه على عدم صلاحية المعلومات لتكون محلاً لجريمة السرقة الالكترونية على الرغم من وجود الفعل الخارجي الملموس الذي يتمثل بفعل النسخ أو القطع غير المصرح به أو غير المشروع ويسير على هذا الاتجاه الفقه الإنكليزي الذي يرى أن فكرة قابلية سرقة معلومة معينة تبدو للوهلة الأولى فكرة غير معقولة، لأن السرقة وفقاً للقانون الإنكليزي تفهم على أنها: (أخذ الشيء الملموس من الغير من دون وجه حق وبنية حرمانه منه وإلى الأبد [11، ص59]).

ويذهب إلى ذلك أيضاً جانب من الفقه الفرنسي إذ يرى أن المعلومات بوصفها عنصراً من عناصر المعرفة، فإنه ليس لها طبيعة مادية، وبالتالي فلا تصلح أن تكون محلاً للحقوق والمزايا التي تنالها جريمة السرقة بالعدوان [51].

كما أن أصحاب هذا الرأي يذهبون أيضاً إلى عدم توافر أركان جريمة السرقة الالكترونية في حالة سرقة المعلومات من على الشريط الممغنط أو القرص أو بالدخول إلى جهاز الكمبيوتر والقيام بنسخ هذه المعلومات أو اختلاسها ويستندون في ذلك إلى عدة أسباب:

1. افتراض وجود كيان مادي للمال المسروق في جريمة السرقة، فالسارق يختلس مالاً منقولاً أي شيء مادي، أما سرقة المعلومات فإنها تفتقر إلى هذا الوجود المادي.

2. فعل السرقة يتطلب أخذ مال الغير ونزعه من يد صاحبه وهذا الشيء لا يحدث في أخذ المعلومات [45، ص213].

3. السرقة في هذا الصدد تقع على المعلومات فقط والمعلومات ليست من الأشياء ولا ترد عليها الحيازة، لأن لها كياناً معنوياً وليس مادياً.

4. عدم جواز القياس على سرقة الكهرباء لتعارض القياس مع مبدأ شرعية الجرائم والعقوبات.

وللقضاء الإنكليزي العديد من الأحكام التي تتبنى هذا الإتجاه ينفي من خلالها الصفة المادية للمعلومات مثل حكم (Rank. V.) وحكم (Boardman) [11، ص60]، وكذلك الحكم الصادر سنة 1978 في قضية (Oxford.V.)

(Moss) ببراءة طالب يدرس بجامعة ليفربول من تهمة السرقة التي وجهت إليه لقيامه بالاستيلاء على نسخة من ورقة الأسئلة الخاصة بمادة الهندسة المدنية وقد أطلع عليها ثم إعادها بعد قراءتها، إذ تم تأسيس هذا الحكم على أن كشف المعلومات التي تحويها نسخة ورقة الأسئلة لا يتحقق به سرقتها، لأن المعلومات ليست من أشكال الأموال المحسوسة خلافاً للورقة المدونة عليها، فضلاً عن عدم توافر نية المتهم في حرمان الجهة المجنى عليها من ورقة الأسئلة بصفة نهائية^[45، ص215].

بعد استعراضنا موقف كل من المؤيد والمعارض لتطبيق أحكام قانون العقوبات الخاصة بجريمة السرقة على قيام الجاني بسرقة المعلومات أو بنسخها من على الشريط الممغنط أو القرص، نرى أنه في حالة النسخ لا تنطبق أركان جريمة السرقة، وإنما قد تنطبق نصوص أخرى على اعتبار أن محل السرقة والذي هو المعلومة لم يتغير وإنما بقي في حيازة صاحبه، أما في حالة اختلاس المعلومة برمتها وحرمان صاحبها منها، فأنا نرى أن الواقعة تشكل جريمة سرقة، ولكن ليس بإستطاعتنا تطبيق النصوص التقليدية القائمة عليها لتعارض ذلك مع مبدأ الشرعية الجنائية، وبالتالي يتعين على المشرع التدخل بتجريم سرقة المعلومات، وعدها من الأموال التي ترد عليها الحماية الجنائية

4 - 2 المطلب الثاني: موقف التشريعات من جريمة السرقة الالكترونية

سنبين في هذا المطلب موقف بعض التشريعات المقارنة من جريمة السرقة الالكترونية وذلك في الفرع الأول، ثم نفرّد الفرع الثاني لبيان موقف التشريع العراقي من هذا النوع من الجرائم الخطرة. وذلك على النحو الآتي:-

4 - 2 - 1 الفرع الأول: موقف التشريعات المقارنة

على صعيد التشريع الفرنسي، نص مشروع قانون العقوبات الجديد على تجريم سرقة المال المعلوماتي متمثلاً في المعلومات والبرامج، وذلك بموجب الفقرة الأولى من المادة /307، وقد أستعمل المشرع الفرنسي لفظاً فنياً ليعبر عن اختلاس المعطيات بشكل دقيق يتناسب مع جدية الموضوع وهو لفظ إنقاط (capter)، إذ تقرر المادة سابقة الذكر أن (كل من ألتقط بطريق الاختلاس والتحايل برنامج أو معلومة أو أي عنصر من عناصر نظام المعالجة الآلية للبيانات، يعاقب بالحبس مدة ثلاث سنوات وبغرامة مقدارها مليون فرنك)^[46، ص70].

كما وفر المشرع أيضاً حماية مباشرة لهذه المعلومات بمقتضى قوانين حماية الملكية الفكرية والأدبية والفنية وقوانين حماية العلامات التجارية علاوة على النصوص التي تحمي أسرار الصناعة^[52] وجدير بالذكر أن القانون الجديد ذي الرقم (19) لسنة 1988 الذي تميز بأدراج بعض الجرائم المتعلقة بالحاسوب لم ينص على تجريم سرقة البرامج والمعلومات^[52].

وعلى الصعيد الفيدرالي في الولايات المتحدة فقد صدر قانون جرائم الكمبيوتر الفيدرالي لسنة 1986، لمواجهة التطور السريع في مجال السرقة، كما وفرت القوانين الفيدرالية أيضاً حماية للعلامات التجارية وحقوق المؤلف من إنتهاك حرمتها، إضافة إلى توسع القضاء في مجال بعض الأفعال وطبق أحكام السرقة على أختلاس المعلومات الحكومية الموجودة على قاعدة خدمات حكومية وأنتهت أحكام أخرى إلى تطبيق أحكام السرقة على نسخ بعض برامج الكمبيوتر وفي كندا نص قانون العقوبات الكندي في الفقرة الثانية من المادة/301 على معاقبة ((كل من حصل بسوء نية بشكل مباشر أو غير مباشر عن طريق جهاز كهربائي أو ممغنط أو باستخدام جهاز سمعي أو بواسطة جهاز آلي أو غيره، على الخدمات التي يقدمها الحاسب الآلي أو باستخدام هذا الأخير بقصد ارتكاب جريمة)).

ويضفي هذا النص الحماية الجنائية على معطيات الحاسوب بوصفها إحدى أهم خدمات الحاسوب، سواء تم الفعل بصورة مباشرة بالتماس مع الحاسوب أو بصورة غير مباشرة عن طريق الاستعانة بأي جهاز يمكن الفاعل من التقاط المعطيات أو أية خدمات أخرى [11، ص63].

كما صدرت تشريعات عربية تتعلق بتطبيقات استخدام الحاسب الآلي وتجريم الاعتداء على المعلومات، من ذلك مشروع قانون مكافحة جرائم تقنية المعلومات الاتحادي في دولة الإمارات العربية المتحدة، إذ نصت (المادة/10) من مشروع القانون الإماراتي المذكور على أنه ((كل من توصل عن طريق الشبكة المعلوماتية أو إحدى وسائل تقنية المعلومات إلى الاستيلاء لنفسه أو لغيره على مال منقول أو على سند أو توقيع هذا السند... يعاقب بالحبس مدة لا تقل عن سنة وبغرامة لا تقل عن ثلاثين ألف درهم أو بإحدى هاتين العقوبتين [42، ص420].

كما نصت (المادة/4) من قانون مكافحة جرائم المعلوماتية السعودي على أنه ((يعاقب بالسجن مدة لا تزيد على ثلاث سنوات وبغرامة لا تزيد على مليوني ريال، أو بإحدى هاتين العقوبتين كل شخص يرتكب أي من الجرائم المعلوماتية الآتية: 1. الإستيلاء لنفسه أو لغيره على مال منقول أو على سند أو توقيع هذا السند...)) [53].

ومن ملاحظة نص المادتين (4) و(10) تبين لنا أن المشرع السعودي قد تشدد بالعقاب في حالة الأعتداء على المعلومات بالسرقة خلافاً للمشرع الإماراتي.

هذا بالإضافة إلى أن هناك العديد من الدول قد ذهبت إلى حماية المعلومات بقانون حقوق المؤلف بوصفها مبتكرات ذهنية [*]؛ [11، ص64].

4 - 2 - 2 الفرع الثاني : موقف التشريع العراقي

تنص المادة/439 من قانون العقوبات العراقي على أن السرقة هي ((أختلاس مال منقول مملوك لغير الجاني عمداً))، ويعتبر مالاً منقولاً لتطبيق أحكام السرقة، النبات وكل ما هو متصل بالأرض أو مغروس فيها بمجرد فصله عنها والثمار بمجرد قطفها والقوى الكهربائية والمائية وكل طاقة أو قوة محرزة أخرى)). ومن خلال التحليل القانوني لهذا النص، يبدو عدم إمكانية إدراج سرقة المعطيات تحت مضمونه، وذلك للأسباب الآتية :

1. أن لفظ (مال) الذي يقع عليه السرقة الوارد في نص المادة/439 من قانون العقوبات العراقي يختلف عن لفظ (شيء) الواردة في بعض التشريعات المقارنة كنص المادة/379 من قانون العقوبات الفرنسي، وهذا ما أكده الأستاذان (ميرل وفيتي)، على أن كلمة شيء ينصرف مضمونها إلى الأشياء المادية وغير المادية [54]؛ [54].

2. لا تجدى نفعاً الألفاظ المستخدمة في القوانين لحل المشكلة، لأن مطلق هذه الألفاظ واقع خارج نطاق التصور التشريعي، فتجريم سرقة المعطيات لم يخطر للمشرع عند وضعه التشريع، فإذا لم يكن السلوك

[*] كالقانون المصري في المادة (2) من القانون المرقم 28 لسنة 1992 المعدل، والقانون الأردني في المادة (3) من قانون حماية المؤلف ذي الرقم (22) لسنة 1992 وغيرها من قوانين دول العالم كالقانون الأنكليزي والاماني والهندي والفرنسي والامريكي.

[**] ألغي قانون العقوبات الفرنسي الجديد الذي يعمل به منذ سنة 1994 المادة (379) وحلت محلها المادة(311) والتي وأن أختلفت في الصياغة إلا أنها نصت على المضمون ذاته.

واقعاً ضمن نطاق اللغة المستعملة في القانون المراد تطبيقه، فلا مجال لتجريمه مهما كان السلوك جديراً بالنقد أو الإستنكار الإجتماعي [50، ص8].

3. لا يمكن قياس المعطيات بالتيار الكهربائي فهو في نظر البعض يصطدم بمبدأ الشرعية، فعلى الرغم من التشابه بين معطيات الحاسوب والتيار الكهربائي، من حيث كونها أشياء غير مادية وإمكانية نقلها من مكان لآخر [55].

إلا أنه لا يمكن التسوية بينهما من حيث الحكم القانوني، لأن الطاقة الكهربائية هي حقيقة مادية ولو كانت غير ملموسة، أما بالنسبة للمعطيات، فأنها بحاجة إلى طاقة كهربائية أو إلكترونية للمساعدة على نقلها من مكان لآخر [46، ص53].

وخلاصة القول بما أن هذه الجريمة ذات طابع خاص لا تنطبق عليها أوصاف جريمة السرقة التقليدية، لذا ندعو المشرع العراقي وغيره من المشرعين إلى إصدار نصوص أو قوانين تجرم الإستيلاء على المعلومات وسرقتها إلكترونياً.

5-الخاتمة

وفي ختام بحث السرقة الإلكترونية توصلنا إلى جملة من الاستنتاجات والتوصيات وعلى النحو

الآتي:-

أولاً:- الاستنتاجات

1- تبين أن مشروع قانون الجريمة المعلوماتية فقد كان تعريفه أشمل وأوسع من التشريعات السابقة حيث عرفها بأنها ((البيانات والنصوص والصور والأشكال والأصوات والرموز وقواعد البيانات وبرامج الحاسوب وما شابه ذلك التي تنشأ أو تخزن أو تعالج أو ترسل بالوسائل الإلكترونية)).

2- أن جريمة السرقة الإلكترونية ذات بعد دولي، أي أنها عابرة للحدود، فهي قد تتجاوز الحدود الجغرافية باعتبار أن تنفيذها يتم عبر الشبكة المعلوماتية وهو ما يثير في كثير من الأحيان تحديات قانونية إدارية فنية، بل وسياسية بشأن مواجهتها لاسيما فيما يتعلق بإجراءات الملاحقة الجنائية.

3- يلاحظ إن جريمة السرقة الإلكترونية في مجال المعالجة الآلية للمعلومات تستهدف المعنويات لا الماديات، وهي بالتالي أقل عنفاً وأكثر صعوبة في الإثبات لأن الجاني مرتكب هذه الجريمة لا يترك وراءه أي أثر مادي خارجي ملموس يمكن فحصه، وهذا يعسر إجراءات اكتشاف الجريمة ومعرفة مرتكبها، بخلاف الجريمة التقليدية التي عادة ما تترك وراءها دليلاً مادياً أو شهادة شهود أو غيرها من أدلة الإثبات.

4- تتحقق جريمة السرقة الإلكترونية بالانتقال الذهني غير المشروع للمعطيات المخزونة في ذاكرة الحاسوب الرئيسية أو الثانوية أو المتناقلة عبر الشبكات، ويتم ذلك أثناء تشغيل الحاسوب أو في أثناء التجول داخل شبكات الحواسيب.

5- لا تختلف جريمة السرقة الإلكترونية عن الجرائم المعلوماتية الأخرى ولا عن أية جريمة تقليدية منصوص عليها في قانون العقوبات من حيث ضرورة وجود ركنين أساسيين، ركن مادي وركن معنوي، التي تتحقق الجريمة بوجودها وتعدم بانقائها، والتي تميزها عن الأفعال غير المجرمة.

6- ترتب على ظاهرة جريمة السرقة الإلكترونية تحديات عدة: منها ظهور وتنامي الأنشطة الإجرامية الإلكترونية وتوسل مرتكبيها بتقنيات جديدة غير مسبوقة في مجال تكنولوجيا المعلومات والاتصالات يسرت

لهم ارتكاب هذه الأنشطة داخل حدود الدولة وخارجها، الأمر الذي أدى إلى انشغال المنظمات والمؤتمرات الدولية بهذا النوع من الجرائم ودعوته الدول إلى التصدي لها ومكافحتها.

ثانياً:- المقترحات: أن اختيارنا للجريمة الإلكترونية والتغلب على تحدياتها كموضوع كان لأهميته وللتعرف على أبعاده وتنظيم قواعده بعد أن شغل هذا الموضوع بال مواطن ومؤسسات المجتمع والمهتمين بالدراسات القانونية ووقفت حباله أغلب التشريعات العربية عاجزة عن تجاوز تحدياته بسن تشريع خاص ومتطور لمواجهة هذا النوع من الجرائم والتصدي له أو كحد أدنى تعديل نصوص قائمة، بما يتلاءم معه ويواكبه في تطوره وتجديداته في إطار مبدأ شرعية الجرائم والعقوبات، بحيث لا تقل مراميه وأهدافه عن ما تضمنته مقترحات نلخصها في الآتي:-

1- سد الفراغ التشريعي في مجال مكافحة جريمة السرقة الكترونية، على أن يكون شاملاً للقواعد الموضوعية والإجرائية، وعلى وجه الخصوص النص صراحة على تجريم الدخول غير المصرح به إلى الحاسب الآلي وشبكات الاتصال (الإنترنت) والبريد الإلكتروني.

2- تكريس التطور الحاصل في نطاق تطبيق القانون الجنائي من حيث الزمان والمكان، وتطوير نظام تقادم الجريمة الإلكترونية.

3- الاعتراف في بعض الحالات بحجية للتشريعات والأحكام الجنائية غير الوطنية.

4- منح سلطات الضبط والتحقيق الحق في إجراء تفتيش وضبط أي تقنية خاصة بالجريمة الإلكترونية تفيد في إثباتها، على أن تمتد هذه الإجراءات إلى أية نظم حاسب آلي آخر له صلة بمحل الجريمة.

5- تفعيل دور التعاون الدولي والمعاهدات الدولية ومبدأ المساعدة القانونية والقضائية المتبادلة، لاسيما أن هذه الجريمة ذات طابع خاص لا تنطبق عليها أوصاف جريمة السرقة التقليدية، لذا ندعو المشرع العراقي وغيره من المشرعين إلى إصدار نصوص أو قوانين تجرم الإستيلاء على المعلومات وسرقتها إلكترونياً.

CONFLICT OF INTERESTS

There are no conflicts of interest

6 - المصادر:-

(1) معجم متن اللغة، موسوعة لغوية حديثة للعلامة الشيخ احمد الرضا، المجلد الثالث، دار مكتبة الحياة، بيروت، 1377 هـ، 1958 م، ص 144.

(2) مختار الصحاح للشيخ العلامة محمد بن أبي بكر بن عبد القادر الرازي الحنفي، ت بعد سنة 660 هـ، طبعة جديدة مدققة ومصححة وملونة أعدها وقدم لها محمد حلاق، دار إحياء التراث العربي، بيروت، لبنان، الطبعة الأولى، 1419 هـ - 1999 م، ص 182.

(3) لسان العرب، للعلامة أبي الفضل جمال الدين محمد بن مكرم ابن منظور الافريقي المصري، ت، 711 هـ، الجزء العاشر، بيروت، ص 156.

(4) د. فايز الظفيري، الأحكام العامة للجريمة الإلكترونية، بحث منشور في مجلة العلوم القانونية والاقتصادية، العدد الثاني، السنة الرابعة والأربعون، 2002، ص 488.

(5) د. المستشار عبد الفتاح بيومي حجازي، نحو صياغة نظرية عامة في علم الجريمة والمجرم المعلوماتي، ط1، دار النهضة العربية، القاهرة، 2009، ص 11.

(6) د. محمد علي العريان، الجرائم المعلوماتية، دار الجامعة الجديدة للنشر، الإسكندرية، 2004، ص 37.

- (7) د. محمد سامي الشوا، ثورة المعلومات وانعكاساتها على قانون العقوبات، ط2، دار النهضة العربية، القاهرة، 1998، ص66.
- (8) د. عبد الله حسين علي محمود، سرقة المعلومات المخزنة في الحاسب الآلي، ط4، دار النهضة العربية، القاهرة، ص93.
- (9) د. خالد ممدوح إبراهيم، أمن الجريمة الإلكترونية، بلا طبعة، دار الفكر الجامعي، الإسكندرية، 2008، ص84.
- (10) د. أيمن عبد الحفيظ، إستراتيجية مكافحة جرائم استخدام الحاسب الآلي، بلا طبعة، 2003، ص43.
- (11) أحمد كيلان عبد الله صكر، الجرائم الناشئة عن إساءة استخدام الحاسوب، رسالة ماجستير، مقدمة إلى كلية القانون، جامعة بغداد، 2002، ص55.
- (12) د. نوري حمد خاطر، حماية المصنفات والمعلومات ذات العلاقة بالحاسوب بقانون حماية حقوق المؤلف، بحث مقدم للمؤتمر العلمي الأول لحقوق الإنسان المنعقد في الأردن للفترة ما بين (4-1999/12/5)، ص5.
- (13) د. رامي متولي القاضي، مكافحة الجرائم المعلوماتية، ط1، دار النهضة العربية، القاهرة، 2011، ص63.
- (14) د. هشام محمد رستم، قانون العقوبات ومخاطر تقنية المعلومات، ط1، مكتبة الالات الحديثة، أسبوط، 1992، ص31.
- (15) د. عبد العال الديربي وصادق اسماعيل، الجرائم الالكترونية، دراسة قانونية قضائية، المركز القومي للإصدارات القانونية، ط1، القاهرة، 2012، ص53.
- (16) د. شيماء عبد الغني محمد عطا الله، الحماية الجنائية للتعاملات الالكترونية، الحماية الجنائية للتعاملات الالكترونية، دار الجامعة الجديدة، الإسكندرية، 2007، ص101.
- (17) د. نعيم مغيب، حماية برامج الكمبيوتر - دراسة الأساليب والثغرات (دراسة في القانون المقارن)، منشورات الحلبي الحقوقية، بيروت، 2006، ص191.
- (18) د. علي جبار الحساوي، جرائم الحاسوب والانترنت، دار اليازوري العلمية للنشر والتوزيع، عمان، الأردن، 2009، ص49.
- (19) لين صلاح مطر القاموس القانوني عربي- انكليزي، ط1، منشورات الحلبي الحقوقية، بيروت، لبنان، 2009، ص1118.
- (20) د. معن خليل العمر، الجرائم المستحدثة، ط1، دار وائل للنشر، عمان، الأردن، 2012، ص212.
- (21) د. جعفر القاسم، تكنولوجيا المعلومات، دار أسامة للنشر والتوزيع، الأردن، عمان، 2005، ص32.
- (22) د. علي حسين الخلف و د. سلطان الشاوي، المبادئ القانونية لقانون العقوبات، المكتبة القانونية، بغداد، 2006، ص228.
- (23) د. معن احمد محمد الحياوي، الركن المادي للجريمة، ط1، منشورات الحلبي الحقوقية، بيروت، لبنان، 2010، ص194.
- (24) د. واثبة داود السعدي، قانون العقوبات، القسم الخاص، 1989، بغداد، ص104.
- (25) د. جلال ثروت، قانون العقوبات - القسم العام - منشورات الحلبي الحقوقية، لبنان، 2005، ص119.

- (26) د. محمد هشام ابو الفتوح، شرح القسم العام من قانون العقوبات، دار النهضة العربية، 1990، ص258.
- (27) باسم عبد الزمان، نظرية البنين القانوني للنص العقابي، رسالة ماجستير مقدمة إلى كلية القانون، جامعة بغداد، 1987، ص90-91.
- (28) د. جلال ثروت، نظرية الجريمة المتعدية القصد، منشورات الحلبي الحقوقية، بيروت، لبنان، 2003. ص51.
- (29) د. عمر السعيد رمضان، فكرة النتيجة في قانون العقوبات، مجلة القانون والاقتصاد، العدد الأول، السنة 31، مارس 1961، ص104.
- (30) د. سمير الشناوي، الشروع في الجريمة، دراسة مقارنة، دار النهضة العربية، القاهرة، 1971، ص78.
- (31) د. فتحية محمد قوراري، المواجهة الجنائية لقرصنة المصنفات الفنية الالكترونية، بحث منشور في مجلة الحقوق الكويتية، العدد الأول، السنة الرابعة والثلاثون، 2010، ص299.
- (32) انظر تشريعات مكافحة جرائم تقنية المعلومات بدولة الإمارات منشور على الموقع <http://www.f-law.net/threads//3139->
- (33) د. سمير الشناوي، الخطأ كأساس للتجريم والعقاب، المجلة العربية الجنائية للدفاع الاجتماعي، العدد8، أكتوبر، 1987، ص40.
- (34) د. مصطفى إبراهيم الزلمي، أساليب إجرامية بالتقنية الرقمية، دار الكتب القانونية، مصر، 2005، ص55.
- (35) د. رؤوف عبيد، السببية في القانون الجنائي، ط2، مطبعة نهضة مصر، 1966 ص3.
- (36) د. عبد الحكم فوده، أحكام رابطة السببية في الجرائم العمدية وغير العمدية، دار الفكر الجامعي، الإسكندرية، 1997، ص8.
- (37) د. عمر فاروق الحسيني، تعذيب المتهم لحمله على الاعتراف، الجريمة والمسؤولية، المطبعة العربية الحديثة، 1986، ص177.
- (38) القاضي فريد الزغبى، الموسوعة الجزائية، المجلد الاول، المدخل الى الحقوق والعلوم الجزائية، دار صادر، بيروت، بدون سنة طبع، ص237.
- (39) محمود نجيب حسني، شرح قانون العقوبات، القسم العام، ط2، دار النهضة العربية، القاهرة، 1984 ص201.
- (40) د. يوسف حسن يوسف، الجرائم الدولية للإنترنت، ط1، المركز القومي للإصدارات القانونية، القاهرة، 2011، ص4.
- (41) د. أحمد فتحي سرور، الوسيط في قانون العقوبات، القسم العام، دار النهضة العربية، القاهرة، 2009، ص346.
- (42) د. عبد الفتاح بيومي الحجازي، مكافحة جرائم الكمبيوتر والانترنت في القانون العربي النموذجي، دار الكتاب للنشر، الإسكندرية، 2007 ص643.
- (43) د. جمال إبراهيم الحيدري، شرح أحكام قانون العقوبات، القسم الخاص، مكتبة السنهوري، بغداد، 2014، ص29.

- (44) د. عوض محمد، قانون الإجراءات الجنائية، ج1، مؤسسة الثقافة الجامعية، 1989، ص258.
- (45) د. محمد عبيد الكعبي، الجرائم الناشئة عن الاستخدام غير المشروع لشبكة الإنترنت، ط2، دار النهضة العربية، القاهرة، 2009، ص204.
- (46) د. هدى حامد فشقوش، جرائم الحاسب الالكتروني في التشريع المقارن، بحث منشور في مجلة العلوم القانونية والأقتصادية، العدد2، السنة الخامسة والثلاثون، 1993، ص52.
- (47) د. علي عبد القادر القهوجي، الحماية الجنائية لبرامج الحاسب، دار الجامعة الجديدة للنشر، القاهرة، 1997، ص50.
- (48) د. محمد حماد مرهج الهيبي، الصعوبات التي تعترض تطبيق نصوص جريمة السرقة على برامج الحاسب الآلي، بحث منشور في مجلة الشريعة والقانون، العدد العشرون، السنة 2004، ص99.
- (49) د. عفيفي كامل عفيفي، جرائم الكمبيوتر، دار النهضة العربية، القاهرة، 2008، ص135.
- (50) د. كامل السعيد، جرائم الكمبيوتر والجرائم الأخرى في مجال التكنولوجيا، ورقة عمل مقدمة للمؤتمر السادس للجمعية المصرية للقانون الجنائي، (25-28 /أكتوبر/1993)، منشورات دار النهضة العربية، القاهرة، تاريخ وصول الباحثة الى المصدر سنة 2019، ص346.
- (51) د. محمود نجيب حسني، جرائم الاعتداء على الأموال في قانون العقوبات اللبناني، دار المطبوعات الجامعية، الإسكندرية، 1969، ص38.
- (52) د. مدحت رمضان، جرائم الاعتداء على الأشخاص والانترنت، بلا طبعة، دار النهضة العربية، القاهرة، 2000، ص33.
- (53) د. عبد الفتاح بيومي حجازي، جرائم الكمبيوتر والإنترنت في التشريعات العربية، ط1، دار النهضة العربية، القاهرة، بلا سنة طبع، ص249.
- (54) د. عمر الفاروق الحسيني، المشكلات الهامة في الجرائم المتصلة بالحاسب الآلي وأبعادها الدولية، ط2، بلا مكان طبع، 1995، ص155.
- (55) أسل عبد الكاظم، الحماية القانونية المدنية لبرامج الحاسوب، رسالة ماجستير، كلية القانون، جامعة بابل، 2000، ص6.