

CyberCrime@IPA

Avrupa Birliđi(AB)/Avrupa Konseyi(AK) Siber Suçlara karşı bölgesel işbirliđi ortak projesi

Siber Suçlara Karşı İşbirliğinde Stratejik Öncelikler

CyberCrime@IPA projesine katılan ülke ve yerlerin İçişleri, Güvenlik, Adalet ve Savcılık Hizmetleri Bakanları ve Üst Düzey Bürokratları Toplantısı¹

tarafından kabul edildi

Dubrovnik, Hırvatistan, 15 Şubat 2013

www.coe.int/cybercrime

Funded
by the European Union
and the Council of Europe

EUROPEAN UNION

COUNCIL OF EUROPE
CONSEIL DE L'EUROPE

Implemented
by the Council of Europe

¹Arnavutluk, Bosna-Hersek, Hırvatistan, Karadađ, Sırbistan, Makedonya, Türkiye ve Kosova*.

*Bu atama durumu statü ve pozisyonlara hâlel getirmez, ve BMGK 1244 ve UAD'nın Kosova Bağımsızlık Deklarasyonu görüşü ile uyumludur

İçindekiler

Siber Suçlara Karşı Stratejik Önceliklere İlişkin Bakanlar ve Üst Düzey Yöneticilerin Bildirgesi.....3

Ek: Siber Suçlar Üzerine Stratejik Öncelikler.....5

1. Stratejik Öncelik: Siber suç politika ve stratejileri.....5
2. Stratejik Öncelik: Ceza adaleti için tam ve etkili bir yasal dayanak6
3. Stratejik Öncelik: Uzmanlaşmış Siber Birimler.....7
4. Stratejik Öncelik: Kolluk Eğitimi8
5. Stratejik Öncelik: Adli Personel Eğitimi.....9
6. Stratejik Öncelik: Finansal soruşturmalar ve İnternet üzerinden dolandırıcılığın ve kara para aklamının önlenmesi ve kontrolü10
7. Stratejik Öncelik: Kolluk ve İnternet servis sağlayıcıları arasında işbirliği11
8. Stratejik Öncelik: Daha verimli bölgesel ve uluslararası işbirliği.....12

Not: Bu belge, Ceza Adaletinde Bölgesel İşbirliği hakkında Avrupa Birliği'nin ve Avrupa Konseyi'nin CyberCrime@IPA ortak projesi desteği ile geliştirilmiştir: Siber suçlarla mücadelede kapasitelerin güçlendirilmesi.

İletişim

Daha fazla bilgi için irtibat:

Veri Koruma ve Siber Suçlar Bölümü
İnsan Hakları ve Hukukun Üstünlüğü Genel
Müdürlüğü
Avrupa Konseyi
Strasbourg, Fransa
Tel +33-3-9021-4506
Fax +33-3-9021-5650
Email alexander.seger@coe.int

Feragatname

Bu belge, Avrupa Konseyi, Avrupa Birliği veya atıfta bulunulan araçlar için tarafların resmi duruşunu yansıtmamaktadır.

Siber Suçlara Karşı Stratejik Önceliklere İlişkin Bakanlar ve Üst Düzey Yöneticilerin Bildirgesi

Bizler, CyberCrime@IPA projesine katılan ülkeler ve yerlerin İçişleri ve Güvenlik Bakanlıkları, Adalet Bakanlıkları ve Ülkelerin Başsavcılıklarını temsil eden Bakanlar ve üst düzey yöneticiler olarak

- Dubrovnik, Hırvatistan’da 13-15 Şubat 2013 tarihleri arasında Avrupa Birliği ve Avrupa Konseyi ile işbirliği içinde gerçekleştirilen Siber Suçlar Üzerine Stratejik Öncelikler konusunda düzenlenen bu bölgesel konferansta bir araya gelerek;
- Bilgi ve iletişim teknolojileri ile toplumlarımızın değişim sürecine girdiğinin farkında olarak;
- Bilgi teknolojilerine olan güveni ve itimadı ve başta çocuklar olmak üzere bireylerin haklarını ve güvenliğini olumsuz etkileyen siber suç risklerini göz önünde bulundurarak;
- Hükümetlerin siber suçlara karşı bireyleri korumakla pozitif yükümlü olduğunu kabul ederek;
- Toplumunu suçlara karşı korurken kişisel verilerin kullanılması noktasında bireylerin de korunmasını içerecek şekilde temel hak ve hürriyetlere saygının gerekli olduğunu hatırlatarak;
- Siber suçların önlenmesi ve kontrolü ayrıca bilgisayar sistemlerinin korunması noktasında Kamu – özel sektör arasındaki işbirliğinin gerekli olduğunu kabul ederek;
- Siber suçlara karşı nitelikli düzenlemelerin etkin bölgesel ve uluslararası işbirliğini gerektirdiğine inanarak;
- Budapeşte Siber Suç Sözleşmesinin iç hukukta bir rehber ve uluslararası işbirliğinde bir çerçeve olarak değerinin altını çizerek;
- Avrupa Birliği nezdinde siber güvenliğe ve siber suçlara karşı harekete geçmeye verilen önemin artmasından memnuniyet duyduğumuzu bildirerek;
- Yapılacak işbirliğinin özellikle Europol bünyesindeki Avrupa Siber Suç Merkezi(European Cybercrime Centre - EC3) ve kolluk birimlerimiz arasında yapılmasının önemini vurgulayarak;
- Bölgesel proje olan CyberCrime@IPA dahilinde Avrupa Birliği ve Avrupa Konseyi’nin sağladığı destekten memnuniyetimizi bildirerek;
- Çabanın gösterilmesi dışında hiçbir şeyin gerekmediği zamanda, kaydedilen ilerlemelerin ve siber suçlar ile ilgili ülkelerde ve bölgenin yerlerinde eyleme geçilmesinin üstünde bina ederek;

Bu konferansta sunulan
siber suçlara ilişkin
stratejik öncelikleri imzalıyor

ve

aşağıdaki hususları taahhüt ediyoruz.

- Elektronik delillerin bulunabileceği her türlü ihlalin yanında bilgisayarlara karşı ve bilgisayarlar yardımıyla işlenen suçlara yönelik etkin bir ceza adaleti sisteminin harekete geçirilmesinden emin olmak üzere siber suç stratejilerini takip etmeyi;
- Hukukun üstünlüğü ve insan hakları gerekliliklerini buluşturan kapsamlı ve etkili bir mevzuat oluşturmayı;
- Siber suçlar ve elektronik delillere yönelik faaliyetlerde bulunmak üzere özel kolluk birimlerini ve özel savcılık hizmetlerini güçlendirmeyi;
- Kolluk birimlerine yönelik sürekli ve desteklenmiş eğitimler sağlamayı;
- Elektronik deliller ve siber suçlara konusunda hakim ve savcıların eğitimini desteklemeyi;
- Çocukların internet üzerinde cinsel istismarı ve Lazaronte Sözleşmesinde düzenlenen cinsel istismara karşı kapsamlı stratejiler takip etmeyi;
- İnternet üzerinde paranın aklanmasının ile yolsuzluğun önlenmesi ve kontrolünü aynı zamanda mali suç soruşturmalarını desteklemeyi;
- Özellikle kolluk birimleri yetkilileri ve internet servis sağlayıcıları arasında olmak üzere özel sektör ile işbirliğini güçlendirmeyi;
- Etkili bölgesel ve uluslararası işbirliği çalışmalarında bulunmayı;
- Siber Suçlarla mücadelede kapasite oluşturmayı desteklemek üzere tecrübelerimizi dünyanın diğer bölgeleriyle paylaşmayı;
- Global düzeyde Budapeşte Siber Suç Sözleşmesine bağlılığı teşvik etmeyi;

15 Şubat 2013'te kabul edilen

Deklarasyon Dubrovnik, Hırvatistan

Ek: Siber Suçlar Üzerine Stratejik Öncelikler

1. Stratejik Öncelik: Siber suç politika ve stratejileri

Toplumların bilgi ve iletişim teknolojileriyle (BİT) değişime uğraması sonrası, BİT güvenliği birçok hükümetin politika önceliği haline gelmiştir. Bu, kritik altyapıların korunması üzerine odaklanması ile siber güvenlik stratejilerinin benimsenmesini yansıtmaktadır. Hükümetler, suçluları adalete teslim etmek için ve siber suçlara karşı insanları ve onların haklarını korumak için pozitif yükümlülüğe sahiptir.

Bu nedenle hükümetler, siber güvenlik stratejileri ya da politikaları çerçevesinde siber suç stratejilerinin veya siber suç bileşenlerini geliştirme hazırlığını düşünmelidir.

İlgili makamlar aşağıdaki eylemleri dikkate almalıdır:

- **Siber suç politika veya stratejilerin benimsenmesi:** Bilgisayara karşı ve bilgisayar aracılığıyla işlenen suçların yanı sıra elektronik delil içeren herhangi bir suça karşı etkin bir ceza adaleti müdahalesinin sağlanması ile siber suç politika ve stratejilerin benimsenmesi. Siber suç politika veya stratejilerin temel unsurları; önleyici tedbirler, mevzuat, özel kolluk birimleri ve özel savcılık hizmetleri, kurumlar arası işbirliği, kolluk ve adli personel eğitimi, kamu/özel sektör işbirliği, etkili uluslararası işbirliği, kara para aklamanın ve dolandırıcılığın önlenmesi için mali soruşturma ve cinsel şiddete karşı çocukların korunması olarak düşünülmelidir.
- Siber suçlara karşı önlemler alırken, **insan hakları ve hukukun üstünlüğü** gereksinimlerini karşılandığında emin olunması.
- **Siber suçların raporlanması üzerine kamu için online platformların oluşturulması.** Bu, siber suç tehditlerinin ve eğilimlerinin daha iyi anlaşılmasını sağlamalı ve ceza adalet eylemlerini kolaylaştırmalıdır.
- **Farkındalık oluşturmak ve her düzeyde önleyici tedbirlerin teşvik edilmesi.**
- Özellikle kolluk birimleri ve internet servis sağlayıcıları arasında olmak üzere **kamu/özel sektör işbirliği konusunda girişimde bulunulması.**
- **Mümkün olan en geniş ölçüde uluslararası işbirliği üzerine girişimde bulunulması.** Bu, özellikle Budapeşte Siber Suç Sözleşmesi dahil mevcut ikili, çok taraflı ve bölgesel anlaşmalardan tam olarak yararlanılmasını içermektedir. Adli yardımlaşmayı hızlandırmak için önlemler ve eğitimler uygulanmalıdır. Hükümetler (Sözleşmenin tarafları ve gözlemciler) Siber Suç Sözleşmesi Komitesi (T-CY) çalışmalarına aktif bir şekilde katılmalı ve Avrupa Siber Suç Merkezi (EC3) ve Avrupa Birliği'nin diğer girişimleriyle işbirliği için girişimlerde bulunmalıdır.
- Düzenli olarak **siber suçlara karşı ceza adaleti müdahalesinin etkinliğini değerlendirmek ve istatistikleri sağlamak.** Bu tür analizler ceza adalet eylem performansını artırmak için kaynakların verimli bir şekilde belirlenmesine ve tahsis edilmesine yardımcı olacaktır.

2. Stratejik Öncelik: Ceza adaleti için tam ve etkili bir yasal dayanak

Uygun mevzuat, siber suçlarla ilgili ceza adaleti önlemleri ve cezai işlemlerde elektronik kanıtların kullanımı için temel oluşturmaktadır. CiberCrime@IPA projesine katılan ülkeler ve bölgeler, veri koruma, cinsel şiddete karşı çocukların korunması veya suç unsurları ve kara para aklama ile ilgili Avrupa Konseyi ve Avrupa Birliği seviyesinin yanı sıra, Budapeşte Sözleşmesi seviyesine kendi mevzuatlarını getirmek için birçok ilerleme kaydetmişlerdir. Ancak, daha fazla güçlendirilmesi gerekmektedir ve çoğu zaman mevzuat, uygulama testinden geçmesi gerekmektedir.

İnsan hakları ve hukukun üstünlüğü gereksinimlerini karşılayan tam ve etkin bir mevzuatın benimsenmesi stratejik bir öncelik olmalıdır.

İlgili makamlar aşağıdaki eylemleri göz önünde bulundurmalıdır:

- **Elektronik kanıtlara kolluk erişimi ile ilgili usul kanunu hükümlerini daha fazla geliştirmek.** Bunlar, Budapeşte Sözleşmesinin hızlı muhafaza hükümlerinin kullanımı hakkında kanunlar ve uygulama yönetmelikleri ve ayrıca özel sektör kuruluşları tarafından elde tutulan verilere erişim hakkında diğer kurallar veya kılavuzlar yönetmelikler içermelidir.
- **Mevzuatın etkinliğini değerlendirmek.** Mevzuatın ve düzenlemelerin pratikte uygulanması düzenli olarak değerlendirilmelidir. Soruşturma, kovuşturma ve yargılama durumlarında istatistiksel veriler muhafaza edilmeli ve uygulanan prosedürler belgelendirilmelidir.
- **Kolluk kuvvetlerinin, Budapeşte Sözleşmesinin 15. Maddesi doğrultusunda şartlara ve güvencelere tabi olduğundan emin olmak.** Müdahale güçlerinin yargı gözetimini içermenin yanı sıra orantılılık ve gereklilik ilkeleri de gözetilmelidir.
- **Uluslararası standartlara ve Avrupa standartlarına uygun olarak veri koruma mevzuatını güçlendirmek.** Hükümetler, kendi ulusal veri koruma mevzuatlarının, Avrupa Konseyi veri koruma sözleşmesi ETS 108 esaslarına uygun olmasını sağlamaya ve sözleşmenin mevcut modernleşme sürecine katılımına teşvik edilmektedir. Aynı şeyler Avrupa Birliğinin gelecekteki veri koruma standartları için de geçerlidir. Bu aynı zamanda kolluk ihtiyaçları için sınır ötesi veri paylaşımını kolaylaştıracaktır.
- **Online cinsel şiddete karşı çocukların korunmasına ilişkin önleyici ve koruyucu tedbirleri almak ve mevzuatı tamamlamak.** Lanzarote Sözleşmesindeki birçok hükmün uygulamaya konulmuş olmasına karşın, bazı ülkelerde veya bölgelerde, “çocuk pornografisi bulundurma”, “bilinçli erişim” ve “grooming” gibi konular hala ele alınması gerekmektedir.
- **Mevzuatı, mali soruşturmaya, kara para aklama ile ilgili suç unsurlarına el konulmasına ve online ortamda terörizmin finansmanına uyarlama.** Kurallar ve düzenlemeler, özellikle ulusal ve uluslararası hızlı bilgi alışverişini sağlamalıdır.

3. Stratejik Öncelik: Uzmanlaşmış Siber Birimler

Siber suçlar ve elektronik deliller, ceza adalet yetkilileri tarafından uzman müdahalesini gerekli kılmaktadır. Kanun uygulayıcı makamlar ve savcılık hizmetleri bilgisayar veri ve sistemlerine karşı saldırıları, bilgisayar aracılığıyla işlenen suçları ve aynı zamanda elektronik delil içeren her türlü suçu soruşturabilecek ve kovuşturabilecek kapasiteye sahip olmalıdır. CyberCrime@IPA projesine katılan tüm ülke ve bölgelerde siber suçlarla mücadele edecek polis birimlerinin oluşturulması ya da güçlendirilmesi ile savcıların uzmanlaştırılması süreci düşünülmektedir. Bu süreç takip edilmelidir. Siber suç ve adli bilişim birimlerinin iş yükünü sürekli arttıran teknolojideki değişimlerin gün be gün anlaşılması büyük öneme sahiptir. Kaynak (personel, ekipman, yazılım), özel becerilerin devamlılığı ve ortaya çıkan ihtiyaçlara uyumun sağlanması bu birimlerin sürekli karşılaştıkları zorluklardandır.

Uzman siber suçlarla mücadele birimlerinin sürekli olarak güçlendirilmesi stratejik öncelik olmalıdır.

İlgili makamlar aşağıdaki eylemleri dikkate almalıdır:

- **Eğer henüz oluşturulmamış ise polis birimi içinde uzmanlaşmış siber suçlarla mücadele birimlerinin kurulması.** Tam olarak kurulumu ve fonksiyonu, dikkatli analizler sonucunda ve hukuka uygun olmalıdır.
- **Savcıların uzmanlıklarının geliştirilmesi.** Uzmanlaşmış savcılık birimlerinin kurulması ya da alternatif olarak siber suç ve elektronik delil içeren durumlarda diğer savcılara rehberlik ve yardım edebilecek uzman savcı gruplarının oluşturulmasının düşünülmesi.
- **Uzman birimlerin işlevleri ve kaynaklarının düzenli olarak incelenmesi.** Bu, yeni zorluklar ve artan taleplerinin karşılanması için düzenlemelerin yapılmasına izin vermelidir.
- **Bölgesel ve uluslararası düzeyde uzman birimler arasında işbirliği ve iyi uygulamaların değişiminin kolaylaştırılması.**
- **Siber suç soruşturmaları ve elektronik delillerin kullanımı için prosedürlerin geliştirilmesi.** Bu konuda ulusal ve uluslararası standartlar ile iyi uygulamaların uygulanmasının incelenmesi ve düşünülmesi. CyberCrime@IPA projesi kapsamında geliştirilen Elektronik Delil Rehberinin kullanılmasının düşünülmesi.

4. Stratejik Öncelik: Kolluk Eğitimi

Kolluk makamları sadece bilgisayar sistemlerine karşı ve bilgisayar sistemleri aracılığıyla işlenen suçtu değil ayrıca elektronik delil içeren her türlü suçtu soruşturabilmelidir. Toplum tarafından bilgi teknolojileri kullanımındaki katlanarak artış ile kolluğun karşılaştığı zorlukların artışı eşit durumdadır. İlk müdahale eden personelden, üst düzey uzman adli bilgisayar soruşturmacısına kadar tüm kolluk personeli, kendi seviyelerine göre siber suçlar ve elektronik delillerle başa çıkabilmelidir. Kolluk eğitim stratejisinin unsurları tanımlanmış ancak henüz tam olarak uygulanmamaktadır.

Uygun düzeyde kolluk personeli eğitim için sürdürülebilir eğitim stratejilerinin uygulanması stratejik bir öncelik olmalıdır.

İlgili makamlar aşağıdaki eylemleri dikkate almalıdır:

- **Yerel bir kolluk eğitim stratejisinin uygulanması.** Amacı, kolluğun siber suçları soruşturmak, elektronik delillerin güvenliğini sağlamak, ceza davaları için adli bilişim analizlerini yürütmek, diğer kurumlara yardım etmek ve ağ güvenliğine katkıda bulunmak için gerekli yetkinliklere sahip olmasını sağlamak olmalıdır. Bu eğitim yatırımları, bilgi teknolojileri ve ilgili riskler üzerine topluma verilen güveni meşrulaştırmaktadır.
- **Ulusal eğitimin her düzeyine elektronik delillerin kullanımı üzerine kurallar ve protokollerin dahil edilmesi.** Elektronik delillere ilişkin eğitimlere sadece uzman birimler tarafından değil tüm kolluk personeli tarafından ihtiyaç duyulduğunun farkına varılması önemlidir. Bu eğitim, CyberCrime@IPA projesi kapsamında geliştirilen Elektronik Delil Rehberine dayalı olabilir.
- **Uzman soruşturmacılar için bireysel eğitim planlarının ortaya konulması.** Teknolojideki değişiklikler ve teknolojinin suçlular tarafından kötüye kullanılması nedeniyle üst düzey soruşturma yürütebilecek ve dijital delil incelemesi yapabilecek yeterli sayıda eğitilmiş uzman personele ihtiyaç vardır. Ayrıca ceza adalet sistemi çerçevesinde kendi durumunu geliştirecektir.
- **Siber suç eğitimine yapılacak yatırımlar için en iyi değeri sağlamak üzere prosedürlerin uygulanması.** Siber suç ve adli bilişim eğitimleri çok pahalı olmaktadır. Yapılan yatırımlardan en iyi geri dönüşü almak için ülkeler, personelin sahip olduğu yetenek ve bilgi seviyesine göre görevlere atanmasını ve o görevde kalmasını sağlamalıdır. Bu amaçla, eğitim ve insan kaynakları stratejilerinin ücretsiz olması gerekir.

5. Stratejik Öncelik: Adli Personel Eğitimi

Bilgisayarlara karşı ve bilgisayar aracılığıyla işlenen saldırılara ek olarak bilgisayar sistemleri veya depolama aygıtları gibi delilleri içeren saldırı türlerinin artmasıyla tüm hakim ve savcıların elektronik delillerle karşılaşabileceğinden bu duruma hazırlıklı olması gerekmektedir. CyberCrime@IPA projesine katılan ülke ve bölgelerde eğitimcilerin eğitimi ile temel ve gelişmiş kurslar gibi eğitim modülleri pilot olarak uygulanmıştır. Buna ek olarak Siber Suçlar ve Adli Deliller üzerine Adli Eğitim için Bölgesel Pilot Merkezi kuruluyor. Bu başarılar kurumsallaşmış olmalıdır.

Tüm hakim ve savcıların siber suçları soruşturması ve karara bağlaması ile ceza davalarında elektronik delilleri kullanması stratejik öncelik olarak kalmalıdır.

İlgili makamlar aşağıdaki eylemleri dikkate almalıdır:

- **Siber suçlar ve elektronik deliller üzerine adli eğitimin geliştirilmesi.** Savcı ve hakimlerin eğitimi için yurtiçi kurumlar, başlangıç ve hizmet-içi eğitimlerde siber suçlar ve elektronik deliller üzerine temel ve gelişmiş eğitim modüllerine entegre edilmelidir.
- **Hırvatistan Zagreb'te kurulan Adli Eğitim için Bölgesel Pilot Merkezi birleştirilmesi.** Yurtiçi adli eğitim kurumları Adli Eğitim için Bölgesel Pilot Merkezi ile ders materyallerinin güncellenmesi, iyi uygulamaların belirlenmesi ve belgelenmesi ile bölgesel eğitimin sağlanması konularında etkileşim içinde olmalıdır.
- **Siber suçlar ve elektronik deliller üzerine eğitimin zorunluluğu üzerine önlemlerin alınması.** Proje boyunca hakim ve savcı eğitiminin bir çok proje alanında gönüllü olduğu ortaya çıkmıştır. Bu, katılımcıların sadece kursların çok kısa bölümüne katılmasına ve eğitimden tam olarak faydalanılamamasına yol açtı.
- **Hakim ve savcılar için eğitim kayıtlarının tutulması.** Hakim ve savcılara verilen eğitimin iyi kullanımından emin emin olmak için, bireyler tarafından alınan eğitimlerin kayıtlarının tutulması tavsiye edilir ki böylece ileride yapılacak uzman eğitimlerin doğru kişilere ve kişilerin becerilerinin doğru kullanılabilmesine katkıda bulunması beklenir.

6. Stratejik Öncelik: Finansal soruşturmalar ve İnternet üzerinden dolandırıcılığın ve kara para aklamanın önlenmesi ve kontrolü

İnternet ve diğer bilgi teknolojilerinin ilgilendiren suçların çoğu, farklı türde dolandırıcılık ve ekonomik ve ciddi suçlar aracılığıyla ekonomik kazanç sağlamayı hedeflemektedir. Birçok suç bu şekilde işlenmektedir ve İnternette dolaşmaktadır.

Bu nedenle, dolandırıcılığı önlemek için tedbirler ve suç unsurlarını arama, ele geçirme ve el koymayı hedefleyen mali soruşturmalar ve İnternet üzeri para aklamayı önleme ve kontrol etme, stratejik bir öncelik haline gelmelidir.

Hükümetler aşağıdaki eylemleri dikkate almalıdır:

- **İnternet üzerinde dolandırıcılık ve genel olarak siber suçlar hakkında kamuyu bilgilendirmek için online bir platformun oluşturulması.** Standart raporlama şablonlarının kullanımı, suçlu operasyonlarının ve organizasyonlarının, para akışının ve para aklamanın modellerinin, tehditlerin ve trendlerin daya iyi bir analizini sağlayacaktır. Bu, suçluları yargılamak ve suç unsurlarını yakalamak ve el koymak için ceza hukuku otoritelerine ve istihbarat birimlerine önlemleri almada kolaylık sağlayacaktır. Platform ayrıca önleyici işlev görmesi gerekmektedir (halkın bilinçlendirilmesi ve eğitimi, tehdit uyarıları, araçları ve önerileri). Yerli platformlar diğer ülke platformlarıyla ne kadar uyumlu olursa, bölgesel ve uluslararası analizler ve faaliyetler o kadar kolaylaşacaktır.
- **Proaktif paralel mali soruşturmalar oluşturmak.** Siber suçlar veya bilgi teknolojilerini ve İnterneti içeren suçlar araştırılırken. Bu, mali istihbarat birimlerinin yanı sıra, siber suçlardan ve mali soruşturmalardan sorumlu otoriteler arasında daha fazla kurumlar arası işbirliği gerektirmektedir. Ortak eğitimler bu gibi işbirliklerini kolaylaştırabilir.
- **Güvenli forumlar oluşturma (Yerel ve bölgesel).** Finans sektörüne yönelik siber tehditler üzerine kamu/özel bilgi paylaşımı için. Yerel forumlar kilit paydaşların kullanımına açık olmalıdır(örneğin finans sektörü temsilcileri, İnternet servis sağlayıcıları, siber suç birimleri, mali istihbarat birimleri, Bilgisayar Güvenlik Olayı Müdahale Ekipleri). Amaçları, Finans sektörünü siber suçlardan korumak için, tehditleri, trendleri, araçları ve çözümleri belirlemektir. Bölgesel forum, yerel düzeylerde oluşturulan forumdan oluşmalıdır.
- **İnternet üzeri para aklanmasını önlemede olduğu gibi suç unsurlarının ve dijital varlıkların zapt edilmesi ve bunlara el konulmasına yönelik yasal çerçevenin oluşturulması.** E-para ve sanal para birimleri gibi dijital varlıkları içermelidir. Kara para aklanmasını önlemek için Kurallar, düzenlemeler ve prosedürler, İnternet bazlı ödeme sistemlerine de uygulanmalıdır.
- **Daha etkin uluslararası işbirliği için fırsatları araştırma.** Kara para aklama önlemlerini ve mali soruşturmalarını, siber suç soruşturmaları ve adli bilişim ile bağdaştırma, uluslararası işbirliği olanakları fırsatları oluşturur. Hükümetler, Budapeşte Siber Suçlar Sözleşmesi, Avrupa Konseyini Terörün Finansmanı (CETS 198) ve Suç unsurlarının Aklanması, Arama, Yakalama ve El koyma hakkında Sözleşme, Mali Eylem Görev Grubunun (FATF) 40 Önerisi gibi mevcut fırsatlardan yararlanmalı. Değerlendirmeler ayrıca, Mart 2012'de İnternet üzerinde suçlu para akışlarını hakkında MONEYVAL tipoloji çalışmasının bulgularını ele almalıdır.

7. Stratejik Öncelik: Kolluk ve İnternet servis sağlayıcıları arasında işbirliği

Kolluk birimleri ve İnternet servis sağlayıcıları ve diğer özel sektör kuruluşları arasında işbirliği, İnternet kullanıcılarının haklarını ve onları suça karşı korumak için gereklidir. Siber suçların etkili soruşturulması İSS'lerin işbirliği olmadan çoğu zaman mümkün değildir. Ancak böyle bir işbirliği kolluk ile İSS'lerin farklı rollerinin yanı sıra kullanıcıların gizlilik haklarını göz önüne almalıdır.

Geliştirilmiş kolluk / İSS işbirliği ve veri koruma düzenlemelerine uygun olarak bilgilerin kamu / özel sektör arasında paylaşımı stratejik bir öncelik haline gelmelidir.

Hükümetler aşağıdaki eylemleri dikkate almalıdır:

- **İSS'ler ve veri koruma düzenlemelerine uygun olarak diğer özel sektör kuruluşları tarafından tutulan verilere kolluğun erişimi için yerel düzeyde net kurallar ve prosedürlerin kurulması.** Usul hukuku hükümleri uyarınca net bir yasal esas ve Budapeşte Siber Suç Sözleşmesinin önlem ve koşulları insan hakları ve hukukun üstünlüğü gereksinimlerini karşılamaya yardımcı olacaktır. 2008 yılında Avrupa Konseyi Octopus Konferansı'nda kabul edilen yönergeler, kolluk ve İSS'lere aralarındaki işbirliğini düzenleme ve yapılandırma konusunda yardımcı olabilir. Siber Suç Sözleşmesi Komitesi değerlendirmelerinin sonuçları göz önünde tutularak Budapeşte Siber Suç Sözleşmesinin (madde 16, 17, 29 ve 30) hızlandırılmış koruma (preservation) hükümlerinin kullanımı hükümetler tarafından kolaylaştırılmalıdır.
- **Kolluk ve İSS'ler arasında işbirliği kültürünün teşvik edilmesi.** Kolluk ve İSS'ler arasında mutabakat zabtları bu konuda temel bir araçtır. Diğer ülke ve bölgelerin kabul ettikleri benzer standartların bilinmesi ile mutabakat zabtlarının bölgesel koordinasyonu, sınır ötesi soruşturmaları yürüten kolluk makamlarının yeteneğini kolaylaştıracaktır. Net kural ve prosedürler ile belirlenmiş mutabakat zabtları, çok uluslu İSS'ler ve diğer özel sektör kuruluşlar ile yabancı yargı yetkisindeki depolanan verilerin veya yabancı İSS'ler tarafından yönetilen bulut sunucular üzerinde yer alan verilerin açıklanması dahil olmak üzere işbirliğini kolaylaştırabilir.
- **Sınır ötesi kamu/özel sektör arası bilgi paylaşımının kolaylaştırılması.** Özel sektör kuruluşları siber güvenlik olayları üzerine büyük miktarda veri tutmaktadır. Bu tür verilerin sınır ötesi paylaşımı, bilgi altyapısının güvenliğinin geliştirilmesinin yanı sıra suçluların soruşturulmasına da yardımcı olacaktır. Hükümetler kamu/özel sektör arası bilgi paylaşımına izin veren mevzuat ve anlaşmaları göz önünde bulundurmalı ve yerel ve sınır ötesi bilgi paylaşımını kolaylaştırılması için usul, teknik, hukuki ve veri koruma önlemleri dahil yönlendirici ilkelerin geliştirilmesini teşvik etmelidirler.

8. Stratejik Öncelik: Daha verimli bölgesel ve uluslararası işbirliği

Siber suçlar ve elektronik deliller doğası gereği etkin bir uluslararası işbirliğini gerektirmektedir. Yabancı yargı bölgesindeki elektronik delillerin güvenliği ve delillerin açıklanmasının sağlanması hızlı bir eylem gerektirmektedir. Buna rağmen özellikle karşılıklı adli yardımlaşmadaki verimsizlik olmak üzere uluslararası işbirliğindeki verimsizlik, halen siber suçlara karşı etkili eylemleri önleyen başlıca engeller arasındadır.

Siber suçlar ve elektronik deliller üzerine uluslararası işbirliğinin oluşturulması stratejik bir öncelik olmalıdır.

Hükümetler aşağıdaki eylemleri dikkate almalıdır:

- **Cezai konularda işbirliği üzerine Siber Suç Sözleşmesinin olanaklarından ve diğer ikili, bölgesel ve uluslararası anlaşmalardan yararlanılması.** Bu, yasal düzenlemeler ve gelişmiş prosedürler dahil polis-polis ve adli işbirliği ile ilgili olarak Siber Suç Sözleşmesinin 23. ve 25. maddelerinin tam olarak kullanılmasını içermektedir. Hükümetler (sözleşmeye taraf ve gözlemci), Budapeşte Sözleşmesinin uluslararası işbirliği hükümlerinin Siber Suç Sözleşme Komitesi (T-CY) tarafından yürütülecek olan 2013 değerlendirmesine tam olarak katılmalıdır. Hükümetler, T-CY'nin 2012 değerlendirmesini takip etmeli ve uluslararası koruma taleplerine ilişkin Budapeşte Sözleşmesinin 29. ve 30. maddelerinin kullanılmasını teşvik etmelidirler.
- **Eğitim ve iyi uygulamaların paylaşımının sağlanması.** Polis ve adli işbirliği için yetkili makamlar, yerel, bölgesel ve uluslararası eğitim ve iyi uygulama paylaşımı konusunda girişimde bulunmalıdır. Bu, güvene dayalı işbirliğini kolaylaştırmalıdır.
- **Uluslararası işbirliğinin etkinliğinin değerlendirilmesi.** Adalet ve İçişleri Bakanlıkları ile Kovuşturma Birimleri siber suçlar ve elektronik delillere ilişkin uluslararası işbirliği talepleri üzerine yardım talebi türleri, yanıt verme süreleri ve kullanılan prosedürleri içeren istatistiksel verileri toplamalıdır. Bu iyi uygulamaların belirlenmesi ve işbirliğinin önündeki engellerin kaldırılmasına yardımcı olmalıdır. Uluslararası işbirliğini olumsuz etkileyen konuların analizinde bölgesel ortaklar ile girişimlerde bulunulabilir.
- **7/24 irtibat noktasının etkinliğinin güçlendirilmesi.** Bu tür irtibat noktaları, Budapeşte Sözleşmesinin 35. maddesi doğrultusunda tüm ülke ve bölgelerde kuruldu fakat onların rolünün artırılması ve daha pro-aktif ve tam olarak işlevsel hale gelmelerinin sağlanması gerekebilir.
- **İstatistiklerin derlenmesi ve 7/24 irtibat noktası ve uluslararası işbirliğinin diğer formlarının etkinliğinin düzenli olarak incelenmesi.**