

LIST OF COMPETENT AUTHORITIES SET UP IN ACCORDANCE WITH ARTICLES 24, 27 AND 35 OF THE
BUDAPEST CONVENTION ON CYBERCRIME
UPDATED ON 12.03.2019

COUNTRY	MLA authority in the absence of other treaties (article 27)	Authority for extradition and provisional arrests in the absence of other treaties (article 24)	24/7 point of contact (article 35)
ALBANIA	Ministry of Justice Bulevardi Zog. I., Tirana	Ministry of Justice Bulevardi Zog.I., Tirana National Central Office of Interpol Bulevardi Deshmoret e Kombit	Sector for Investigating Computer Crimes Criminal Police Department Bulevardi "Bajram Curri", Tirana National Office of Interpol Tirana Criminal Police Department Bulevardi "Bajram Curri", Tirana
ANDORRA	Ministry of Justice Social and Interior affairs Edifici administratiu de l'Obac AD700 Escaldes-Engordany Tel. +376 872 080 Fax: +376 869 250	Ministry for Foreign Affairs Service des Affaires générales et juridiques Edifici administratiu del Govern C/ Prat de la Creu, 62-64 AD500 Andorra la Vella Tel. +376 875 704 Fax: +376 869 559	Department of Technological Crimes Police of Andorra Edifici administratiu de l'Obac AD700 Escaldes-Engordany
ARGENTINA	Ministry of Foreign Affairs and Worship Directorate for International Mutual Legal Assistance	Ministry of Foreign Affairs and Worship Directorate for International Mutual Legal Assistance	International Affairs Division Ministry of Justice and Human Rights Sarmiento 329, 2nd floor, annex building Ciudad Autónoma de Buenos Aires, Argentina
ARMENIA	Main Department on Combat Against Organised Crime of the Police of the Republic of Armenia	Main Department on Combat Against Organised Crime of the Police of the Republic of Armenia	General Department on Combating Against Organized Crime Police of the Republic of Armenia 130, Nalbandyan street, Yerevan
AUSTRALIA	International Crime Cooperation Central Authority Attorney-general's Department 3-5 National Circuit Barton ACT 2600	International Crime Cooperation Central Authority Attorney-general's Department 3-5 National Circuit Barton ACT 2600	Australian Federal police International Operations – INTERPOL/EUROPOL National Central Bureau (NCB) GPO Box 401 Canberra ACT 2601

AUSTRIA	Bundesministerium für Justiz (Federal Ministry of Justice), Abt. IV 4 Internationale Strafsachen (International Criminal Matters), 1070 Wien, Museumstrasse 7	Bundesministerium für Justiz (Federal Ministry of Justice), Abt. IV 4 Internationale Strafsachen (International Criminal Matters) 1070 Wien, Museumstrasse 7	Cyber-Crime-Competence- Center (Federal Criminal Police Office) Bundeskriminalamt (Federal Criminal Police Office) at the Bundesministerium für Inneres (Federal Ministry of the Interior) Criminal Intelligence Service Austria BK 5.2 - Cybercrime Competence Center Josef Holaubek Platz 1 1090 Vienna, Austria
AZERBAIJAN	Ministry of National Security 2, Parliament Avenue, Baky AZ 1006	Ministry of Justice 1, Inshaatchilar Avenue, Baky AZ 1073	Department of Combating Crimes in Communications and IT Sphere The State Security Services of the Republic of Azerbaijan AZ1006, Baku City Parliament Avenue 14
BELGIUM	Service Public Fédéral Justice Service de la coopération internationale pénale Boulevard de Waterloo 115 1000 Bruxelles	Service Public Fédéral Justice Service de la coopération internationale pénale Boulevard de Waterloo 115 1000 Bruxelles	Federal Computer Crime Unit 1000 Brussel Konigsstraat 202 A
BOSNIA AND HERZEGOVINA	State Investigation and Protection Agency of Bosnia and Herzegovina Ministry of Security	State Investigation and Protection Agency of Bosnia and Herzegovina Ministry of Security	Sector for International Operational Police Cooperation NCB INTERPOL Sarajevo Ministry of Security of Bosnia and Herzegovina Directorate for Coordination of Police Bodies of Bosnia and Herzegovina Aleja Bosne Srebrene bb, 71000 Sarajevo
BULGARIA	Ministry of Justice (trial stage) Supreme Cassation Prosecutor's Office (pre-trial stage)	Ministry of Justice (extradition) Supreme Cassation Prosecutor's Office (provisional arrest)	General Directorate Combating Organized Crime Ministry of the Interior 133A Tsarigradsko Shose blvd. Sofia

CABO VERDE	Attorney General's Office Central Department of Cooperation and Compared Law Postal Code No. 268, Cidade da Praia, Santiago Island, Cabo Verde Telephone: (+238) 261 68 08 Fax: (+238) 261 68 84	Attorney General's Office Central Department of Cooperation and Compared Law Postal Code No. 268, Cidade da Praia Santiago Island, Cabo Verde Telephone: (+238) 261 68 08 Fax: (+238) 261 68 84	International Cooperation Office of the National Direction of Criminal Police No. 324, Achada Grande, Cidade da Praia, Santiago Island Central Department of Cooperation and Compared Law No. 268, Cidade da Praia, Santiago Island, Cabo Verde
CANADA	International Assistance Group Department of Justice 284 Wellington Street Ottawa, Ontario Canada K1A 0H8 Tel: (613) 957-4832 Fax: (613) 957-8412	International Assistance Group Department of Justice 284 Wellington Street Ottawa, Ontario Canada K1A 0H8 Tel: (613) 957-4832 Fax: (613) 957-8412	Royal Canadian Mounted Police
CHILE	Office of Public Prosecution International Cooperation and Extradition Unit General Mackenna 1369, Santiago	Ministry of Foreign Affairs Teatinos 180, Santiago Chili	The Office of Public Prosecution of Chile International Cooperation and Extradition Unit at the Public Prosecutor's Office of Chile Av. Catedral 1437, Santiago Chili
COSTA RICA	Oficina de Asesoría Técnica y Relaciones Internacionales Fiscalía General de la República Ministerio de Público de Costa Rica Republic of Costa Rica Povince of San José Avenue 6 y 8, streets 13 y 15 Barrio Gonzales Lahmann, First judicial circuit of San José Building of Courts of Justice, second floor, zip: 80-1003 Telephones: +506 2295-3449 +506 2295-3458 Fax: +506 2223-2602	Oficina de Asesoría Técnica y Relaciones Internacionales Fiscalía General de la República Ministerio de Público de Costa Rica Republic of Costa Rica Province of San José Avenue 6 y 8, streets 13 y 15 Barrio Gonzales Lahmann, First judicial circuit of San José Building of Courts of Justice, second floor, zip: 80-1003 Telephones: +506 2295-3449 +506 2295-3458 Fax: +506 2223-2602	Public Ministry General Prosecutor Office Bureau of Technical Assistance and International Relationship (Central Authority for Budapest Convention) Judiciary Police Cybercrime Section

CROATIA	Ministry of Justice Dežmanova 6 10 000 Zagreb	Ministry of Justice Dežmanova 6 10 000 Zagreb	Cyber Security Department Criminal Police Directorate Ministry of Interior Police HQ, Ilica 335. HR-10000 Zagreb, Croatia
CYPRUS	Ministry of Justice and Public Order Athalassas Av. 125 1461 NICOSIA Tel.: +357 22 805928 Fax: +357 22 518328	Ministry of Justice and Public Order Athalassas Av. 125 1461 NICOSIA Tel.: +357 22 805928 Fax: +357 22 518328	Office for Combating Cybercrime and Forensic Lab, Department C Cyprus Police Headquarters Nicosia, Cyprus
CZECH REPUBLIC	Supreme Prosecutor's Office (pre-trial proceedings) Jezuitská 4 660 55 Brno Czech Republic Phone: +420 542 512 330 Fax: +420 542 512 350 Ministry of Justice (other requests) Vyšehradská 16 128 10 Prague 2 Czech Republic Phone: +420 221 997 435 Fax: +420 221 997 986	Ministry of Justice Vyšehradská 16, 128 10 Prague 2	Police of the Czech Republic National Organized Crime Headquarters Criminal Police and Investigation Service Cybercrime Division P.O. Box 41/NCOZ 156 80 Prague 5 Czech Republic
DENMARK	Ministry of Justice Slotsholmsgade 10, DK 1216 Copenhagen K	Ministry of Justice Slotsholmsgade 10, DK 1216 Copenhagen K	Danish National Police Department for International Communication Polititorvet 14 DK-1780 Copenhagen V
DOMINICAN REPUBLIC	Procuraduría General de la República Ave. Jinénez Moya esq. Juan Ventura Simó Palacio de Justicia Centro de los Héroeos Constanza Maimón y Estero Hondo Santo Domingo Distrito Nacional República Dominicana Departamento de Investigaciones de Crímenes y Delitos de Alta Tecnología de la Policía Nacional	Procuraduría General de la República Ave. Jinénez Moya esq. Juan Ventura Simó Palacio de Justicia Centro de los Héroeos Constanza Maimón y Estero Hondo Santo Domingo Distrito Nacional República Dominicana Departamento de Investigaciones de Crímenes y Delitos de Alta Tecnología de la Policía Nacional (DICAT)	High Tech Crimes Investigation Department (DICAT) Dominican National Police Santo Domingo, Dominican Republic

	(DICAT) Palacio de la Policía Ave. Leopoldo Navarro No. 402, Santo Domingo, Distrito Nacional	Palacio de la Policía Ave. Leopoldo Navarro No. 402 Santo Domingo, Distrito Nacional	
ESTONIA	Ministry of Justice	Ministry of Justice	Bureau of Criminal Intelligence Criminal Police Department Estonian Police and Border Guard Board Intelligence Management and Investigation Department Law Enforcement Intelligence Management Bureau (SPOC) Tööstuse 52 10419 Tallinn
FINLAND	Ministry of Justice Eteläesplanadi 10 FIN-00130 Helsinki	Ministry of Justice (extradition) International Affairs, POB 25 FIN-00023 Government National Bureau of Investigation (provisional arrest) Jokiniemenkuja 4, FIN-01370 Vantaa Fax: +358-983.886.299	National Bureau of Investigation Box 285, FIN-01371, street Jokiniemenkuja 4 (Vantaa) Ministry of Justice International Affairs, POB 25 FIN-00023 Government street Eteläesplanadi 10 Helsinki, Finland
FRANCE	Requests for mutual assistance from the French judiciary authorities and directed to foreign judiciary authorities are transmitted through the Ministry of Justice (Ministère de la Justice, 13, Place Vendôme, 75042 Paris Cedex 01); Requests for mutual assistance from foreign judiciary authorities and directed to the French judiciary authorities are transmitted through diplomatic channel (Ministère des Affaires étrangères, 37, Quai d'Orsay, 75700 Paris 07 SP)	Ministry for Foreign Affairs (Ministère des Affaires étrangères, 37, Quai d'Orsay, 75700 Paris 07 SP); The territorially competent State Prosecutor shall be the authority responsible for making or receiving requests for provisional arrest in the absence of a treaty.	Office Central de Lutte contre la Criminalité liée aux Technologies de l'Information et de la Communication – OCLCTIC Ministère de l'Intérieur French National Police Central Direction of Judicial Police (DCPJ) / French National Cybercrime Unit (Sous-Direction de Lutte contre la Cybercriminalité) DCPJ/SDLC/OCLCTIC Place Beauvau 75800 Paris Cedex 08

GEORGIA	Ministry of Justice 24a Gorgasali str. Tbilisi 0114 - Georgia Tel: +995322405143 Fax: +995322405142	Ministry of Justice 24a Gorgasali str. Tbilisi 0114 - Georgia Tel: +995322405143 Fax: +995322405142	Cybercrime Division Ministry of Internal Affairs of Georgia Central Criminal Police Department 10 G. Gulua str., Tbilisi 0114
GERMANY	Ministry of Foreign Affairs Werderscher Markt 1, 10117 Berlin	Federal Foreign Affairs Auswärtiges Amt, Werderscher Markt 1 10117 Berlin	National High Tech Crime Unit Federal Criminal Police Office (BKA) Thaerstr. 11 D - 65193 Wiesbaden
GHANA	Attorney-General's Department Office of the Attorney-General and Ministry of Justice P.O. Box MB60, Accra	Attorney-General's Department Office of the Attorney-General and Ministry of Justice P.O. Box MB60, Accra	National Cyber Security Centre (NCSC) Abdul Diouf Road Ridge-Accra, Ghana Bureau of National Communications (BNC) PMB CT 111 Cantonment, Accra, Ghana
GREECE	Ministry of Justice Transparency and Human Rights Directorate of Legislative Work International Relations and International Judicial Co-operation Department of International Judicial Co-operation in Civil and Criminal Cases 96 Mesogeion Avenue Athens, 11527 Greece Tel.: +30 210 7767311-2 Fax: +30 210 7767499	Ministry of Justice Transparency and Human Rights Directorate of Legislative Work International Relations and International Judicial Co-operation Department of International Judicial Co-operation in Civil and Criminal Cases 96 Mesogeion Avenue Athens, 11527 Greece Tel.: +30 210 7767311-2 Fax: +30 210 7767499	Cyber-crime Division Hellenic Police Headquarters 173 Alexandras Avenue Athens, 11522 Greece
HUNGARY	Hungarian National Police International Implementing Co- operation Centre Budapest, Teve u. 4-6 1139 - Hungary General Prosecutor's Office of the Republic of Hungary Budapest, Markó u. 4-6 1055 - Hungary	Ministry of Justice The National Central Bureau of Interpol (provisional arrest)	International Law Enforcement Cooperation Centre Permanent Service, Police H-1139 Budapest, Teve utca 4-6 A/V/541 National Bureau of Investigation Cybercrime Department Aradi utca 21-23 H-1062 Budapest

ICELAND	Ministry of Justice Skuggasundi, 150 Reykjavík	Ministry of Justice Skuggasundi, 150 Reykjavík	National Commissioner of the Icelandic Police (Ríkislögreglustjórnin) Alþjóðadeild (International Division) Skúlagata 21, 101 Reykjavík Ministry of Justice Sölvhólsgrata 7, 150 Reykjavík
ISRAEL	Legal Assistance to Foreign Countries Department Office of the Legal Advisor Administration of Courts Liat Yassim. Adv. Tel: +972-2-6556938/19 Fax: +972-2-6556887	Department of International Affairs Israeli State attorney's office Ministry of Justice Tel: +972-2- 5419629 Fax: +972-2- 5419644	LAHAV 433 UNIT (National Unit) Israel Police National Cybercrime Unit 1 st Pesach Lev street, Lod, Israel
ITALY	Ministry of Justice Department for Affairs of Justice Directorate General of Criminal Justice Office II (International Judicial Cooperation) Viale Arenula 70 I - 00186 ROMA Tel: 0039.06.68.85.21.80 Fax: 0039.06.68.85.73.59	Ministry of Justice Department for Affairs of Justice Directorate General of Criminal Justice Office II (International Judicial Cooperation) Viale Arenula 70 I - 00186 ROMA Tel: 0039.06.68.85.21.80 Fax: 0039.06.68.85.73.59	Servizio Polizia Postale e delle Comunicazioni Ministry of Interior Via Tuscolana 1548, Roma General Attorney – Italian Supreme Court Procura Generale Corte Suprema di Cassazione Palazzo di Giustizia Piazza Cavour 00193 Roma 00165 ROMA, Italy
JAPAN	Minister of Justice/the person designated by the Minister (Director of International Affairs Division) Criminal Affairs Bureau Ministry of Justice 1-1, Kasumigaseki Chiyoda-ku, Tokyo 100-8977 National Public Safety Commission or the person designated by the Commission (Director of International Investigative Operations Division) Organized Crime Department	Minister for Foreign Affairs 2-2-1, Kasumigaseki Chiyoda-ku, Tokyo 100-8919	International Investigative Operations Division Organized Crime Department National Police Agency 2-1-2, Kasumigaseki Chiyoda-ku, Tokyo 100-8974

	National Police Agency 2-1-2, Kasumigaseki Chiyoda-ku, Tokyo 100-8974		
LATVIA	Ministry of Justice Brivibas Blvd. 36, Riga LV-1536, Latvia Phone: +371 6 7036801 Fax: +371 6 7285575	Prosecutor General Office Kalpaka Blvd. 6, Riga LV-1801, Latvia Phone: +371 6 7044400 Fax: +371 6 7044449	1 st Unit (Operational cross-border cooperation) 1/4 Ciekurkalna 1.line, Riga LV-1026, Latvia
LIECHTENSTEIN	Office of Justice of the Principality of Liechtenstein Äulestrasse 70 Postfach 684 9490 Vaduz Principality of Liechtenstein Tel: +423 236 62 00 Fax: +423 236 75 81	Ministry of Justice	International Police Cooperation Liechtenstein National Police 9490 Vaduz Principality of Liechtenstein
LITHUANIA	Ministry of Justice General Prosecutor's Office of the Republic of Lithuania	Ministry of Justice General Prosecutor's Office of the Republic of Lithuania	Serious and Organized Crime Investigation Board 5 (SO5 – Cybercrime) Lithuanian Criminal Police Bureau Saltoniskiu st. 19, Vilnius, LT-08105, Vilnius
LUXEMBOURG	Prosecutor's Office of the Grand Duchy of Luxembourg Cité Judiciaire Buildings CR and BC L-2080 Luxembourg	Prosecutor's Office of the Grand Duchy of Luxembourg Cité Judiciaire Buildings CR and BC L-2080 Luxembourg	24/7 Network for High Tech Crime Police Grand-Ducale CIN – Centre d'Intervention National Prosecutor's Office of the district Court of Luxembourg Cité Judiciaire Building PL L-2080 Luxembourg Permanence Prosecutor's Office
MALTA	Office of the Attorney General The Palace Valletta, Malta	Ministry for Justice Office of the Prime Minister Auberge de Castille Valletta VLT 2000	Cybercrime Unit Malta Police Force Police General Headquarters Floriana CMR2000, Malta
MAURITIUS	Ministry of Information and Communication Technology Level 9	Prime Minister's Office Government Centre, Port Louis	Mauritius Police Force: IT Unit Line Barracks Port-Louis, Mauritius

	<p>Air Mauritius Centre President John Kennedy Street Port Louis</p> <p>Information and Communication Technologies Authority Level 12, The Celicourt 6 Sir Celicourt Antelme Street Port Louis</p> <p>Mauritius Police Force, Line Barracks, Port Louis</p>		
MOLDOVA	<p>Office of the Prosecutor General (<i>MLA requests, extradition/ provisional arrest formulated in the phase of penal prosecution</i>) A26, Banulescu – Bodoni str. MD-2012 Chisinau Tel: (+37322) 221 470 Fax (+373 22) 212 032</p> <p>Ministry of Justice (<i>MLA requests extradition/provisional arrest formulated in the judiciary phase of the execution of punishment</i>) 82, 31 August 1989 str., MD-2012 Chisinau Tel: (+37322) 234 795 Fax (+373 22) 234 797</p>	<p>Office of the Prosecutor General (<i>MLA requests, extradition/ provisional arrest formulated in the phase of penal prosecution</i>) A26, Banulescu – Bodoni str. MD-2012 Chisinau Tel: (+37322) 221 470 Fax (+373 22) 212 032</p> <p>Ministry of Justice (<i>MLA requests extradition/provisional arrest formulated in the judiciary phase of the execution of punishment</i>) 82, 31 August 1989 str., MD-2012 Chisinau Tel: (+37322) 234 795 Fax (+373 22) 234 797</p>	<p>Section Information Technology and for Fighting Cybercrime General Prosecutor's Office 26 Banulescu Bodoni st., Chisinau</p> <p>Center for Combating Cyber Crime National Inspectorate for Investigations of the General Inspectorate of Police Chişinău, Republic of Moldova</p>
MONACO	<p>Directorate of Judicial Services 5, rue du Colonel Bellando de Castro 98000 MONACO Phone: (+377) 98 98 88 11 Fax: (+377) 98 98 85 89</p>	<p>Directorate of Judicial Services 5, rue du Colonel Bellando de Castro 98000 MONACO Phone: (+377) 98 98 88 11 Fax: (+377) 98 98 85 89</p>	<p>Service de Coopération Internationale INTERPOL Office Judicial Police Division</p>
MONTENEGRO	<p>Ministry of Justice Vuka Karadžica 3, 81 000 Podgorica</p>	<p>Ministry of Justice (extradition) in the absence of an agreement) Vuka Karadžica 3, 81 000 Podgorica</p> <p>NCB Interpol in Podgorica (provisional arrest in the absence of an agreement) Bulevar Svetog Petra Cetinjskog 22 81 000 Podgorica</p>	<p>Police Directorate of Montenegro Bulevar Sv. Petra Cetinjskog 81000, Podgorica</p>

MOROCCO	Ministry of Justice Direction des Affaires Pénales et des Grâces Place de la Mamounia BP : 1015, Rabat Tel : 00 212 537 70 23 65 Fax : 00 212 537 70 23 65	Ministry of Justice Direction des Affaires Pénales et des Grâces Place de la Mamounia BP : 1015, Rabat Tel : 00 212 537 70 23 65 Fax : 00 212 537 70 23 65	Le Service de Lutte contre la Criminalité liée aux Nouvelles Technologies (SLCNT) Direction de la Police Judiciaire Rabat Bureau central national d'Interpol Rabat Ministere Public Pole de suivi des affaires penales et la protection des categories speciales Presidence Du Ministere Public Avenue Al Arz Mahaj Arriyad Rabat
NETHERLANDS	Landelijk Parket van het openbaar ministerie (National office of the public prosecution service) Postbus 395 3000 AJ ROTTERDAM Tel. +31 (0)10-496-69-66 Fax +31 (0)10-484-69-78	Ministry of Justice Office of International Legal Assistance in Criminal Matters PO BOX 20301 2500 EH THE HAGUE Tel. +31 (0)70-3707911 Fax +31 (0)70-3707945	Landelijk Internationaal Rechtshulpcentrum (LIRC) National Police P.O. box 11, 3970 AA Driebergen, the Netherlands
NORWAY	KRIPOS National Criminal Investigation Service (NCIS Norway) High-Tech Crime Division PO Box 8163 De 0034 Oslo, Norway	Royal Ministry of Justice and the Police P.O. Box 8005, N-0030 OSLO	Cybercrime Section KRIPOS National Criminal Investigation Service (NCIS Norway) P.O. Box 2094 Vika N-0125 Oslo
PANAMA	Office of the Attorney General Prosecutor's Office of International Affairs Avenida Perú and Calle 33 A (in front of Parque Porras) Phone: (507) 507-3018 Fax: (507) 507-3421 Senior Prosecutor's Office specialised in crimes against Intellectual Property and Information security	Office of the Attorney General Prosecutor's Office of International Affairs Avenida Perú and Calle 33 A (in front of Parque Porras) Phone: (507) 507-3018 Fax: (507) 507-3421 Senior Prosecutor's Office specialised in crimes against Intellectual Property and Information security Via Espana, Avesa Building, Floor 3	Judicial Investigation Unit – National Bureau INTERPOL Ancon, Building No.424 (between Omar Torrijos avenue and Venao street, next to the Omar Torrijos Foundation)

	Via Espana, Avesa Building, Floor 3 Phone: (507) 505-3255 (507) 505-3298 Fax: (507) 505-3246	Phone: (507) 505-3255 (507) 505-3298 Fax: (507) 505-3246	
PARAGUAY	Ministère Public Unité Spécialisée Délits Informatiques	Ministère Public Direction des Affaires internationales et de Coopération juridique internationale Public Prosecutor Manuel Doldan Breuer Tel.: + 595.21.415.6000	Public Ministry Cybercrime Unit Delegada Nacional, Fiscal Unidad Especializada en Delitos Informaticos Colon casi Humaita Asuncion del Paraguay
PHILIPPINES	Department of Justice Padre Faura Street Ermita, Manila, Philippines 1000 General phone: (+632) 523-8481 (the last two digits may be replaced by digits going from 81 to 98) Local/internal numbers 211, 214, 316 and 341 Direct phone: (+632) 523-1505 - (+632) 521-2218 Fax: (+632) 525-2218 (+632) 523-9584	Department of Justice Padre Faura Street Ermita, Manila, Philippines 1000 General phone: (+632) 523-8481 (the last two digits may be replaced by digits going from 81 to 98) Local/internal numbers 211, 214, 316 and 341 Direct phone: (+632) 523-1505 (+632) 521-2218 Fax: (+632) 525-2218 (+632) 523-9584	Office of Cybercrime Department of Justice Philippine Department of Justice Office of Cybercrime 3 rd Floor, JDC Center, 571 Engracia Reyes St. Ermita, Manila
POLAND	Attorney General (requests made in preparatory proceedings) Ministry of Justice (other requests)	Attorney General (requests made in preparatory proceedings) Ministry of Justice (other requests)	Cybercrime Division Cybercrime Bureau National Police Headquarters Puławska str. 148/150 02-624 Warsaw
PORTUGAL	Procuradoria-Geral da República Rua da Escola Politécnica 140 – 1269-269 Lisboa, Portugal	Procuradoria-Geral da República Rua da Escola Politécnica, 140 – 1269-269 Lisboa, Portugal	Cybercrime unit of the Judicial Police (UNC3T – SCICIT/ Criminalidade Informática) Rua Gomes Freire, 174 1169-007 Lisboa Coordinator of Criminal Investigation Police in Portugal Judicial Police
ROMANIA	Prosecutor's Office to the High Court of Cassation and Justice (<i>requests of judicial assistance formulated in pre- trial investigation</i>)	Ministry of Justice Str. Apollodor nr. 17, sector 5 Bucuresti	Service for Combating Cybercrime Directorate for the Investigating

	<p>Blvd. Libertatii nr. 12-14, sector 5 Bucuresti</p> <p>Ministry of Justice (<i>requests of judicial assistance formulated during the trial or execution of punishment</i>) Str. Apollodor nr. 17, sector 5 Bucuresti</p>		<p>Organised Crime and Terrorism (DIOCT) within Prosecutor's Office attached to the High Court of Cassation and Justice 24 Calea Grivitei Sector 1, Bucharest</p> <p>Romanian National Police Service for Combating Cybercrime Directorate for Combating Organised Criminality Street Stefan cel Mare 13-15 Sector 2, Bucharest</p>
SENEGAL	<p>Ministry of Justice La Direction des Affaires criminelles et des Grâces du Ministère de la Justice, (DACG) 58, rue Carnot 3rd floor, BP 4030 Dakar, Senegal Tel. 00 221 33 823 76 51</p>	<p>Ministry of Justice La Direction des Affaires criminelles et des Grâces du Ministère de la Justice, (DACG) 58, rue Carnot 3rd floor, BP 4030 Dakar, Senegal Tel. 00 221 33 823 76 51</p>	<p>La Division Spéciale de cybersécurité (DSC) Rue 6, angle Malick SY Dakar, Senegal</p>
SERBIA	<p>District Attorney for High-Tech Crime of the Republic of Serbia Savska 17A 11000 Beograd</p> <p>Ministry of Interior Directorate of Crime Police Department for the fight against organized crime Bulevar Mihajla Pupina 2 11070 Novi Beograd</p>	<p>District Attorney for High-Tech Crime of the Republic of Serbia Savska 17A 11000 Beograd</p> <p>Ministry of Interior Directorate of Crime Police Department for the fight against organized crime Bulevar Mihajla Pupina 2 11070 Novi Beograd</p>	<p>Cyber Crime Department Service for Combating Organized Crime Ministry of Interior</p> <p>Special Prosecutor's Office for High-tech Crime of Serbia Nemanjina 22-26, 11000 Belgrade</p>
SLOVAK REPUBLIC	<p>Ministry of Justice Župné námestie 13, 81311 Bratislava</p> <p>General Prosecutor's Office Štúrova 2, 81285 Bratislava</p>	<p>Ministry of Justice (<i>extradition</i>) Župné námestie 13, 81311 Bratislava</p> <p>Regional Prosecutor's Office and the Ministry of Justice of the Slovak Republic (<i>requests received for provisional arrest</i>)</p> <p>Ministry of Justice (making requests for provisional arrest)</p>	<p>National Central Bureau of Interpol Pribinova 2, 81272 Bratislava Slovakia</p>

		Court (issuing international arrest warrant)	
SLOVENIA	Ministry of Justice Županciceva 3 SI - 1000 Ljubljana	Ministry of Foreign Affairs (for extradition) Prešernova 25 SI - 1000 Ljubljana Tel. +386 1 478 2000 Ministry of the Interior Criminal Investigation Police Directorate International Police Cooperation Section (provisional arrests) Tel. +386 1 428 4780 Fax +386 1 251 75 16	Sector for international police cooperation Criminal Police Directorate Slovene Police Cyber Investigation Unit of Police
SPAIN	Ministry of Justice Sub-Directorate General for International Legal Cooperation	Ministry of Justice Sub-Directorate General for International Legal Cooperation	Central Unit on Technological Investigation, Cuerpo Nacional de Policía Spanish National Police Computer Crime Unit Guardia Civil C/ Salinas del Rosío no. 33-35 28042 Madrid
SRI LANKA	The Secretary Ministry of Justice Superior Courts Complex P.o. Box 555 Colombo 12, Sri Lanka Contact Nos.: (94)112323979/ (94)112449954 Fax: (94)112445447	The Secretary Ministry of Law & Order Floor - 13, 'Sethsiripaya' (Stage II) Battaramulla, Sri Lanka Phone: +94 112 186101 - 4 Fax: +94 112186162/112186109	Cybercrime Unit of the Criminal Investigations Department (CID) Senior DIG (Criminal Investigation Department) P.O.Box 534, Colombo 01 Sri Lanka
SWITZERLAND	Federal Office of Justice Federal Department of Justice and Police 3003 Berne	Federal Office of Justice Federal Department of Justice and Police 3003 Berne	Operations Center Fedpol Nussbaumstrasse 29, Berne
NORTH MACEDONIA	Ministry of Justice	Ministry of Justice	General Prosecutor Office "Kej Dimitar Vlahov", bb Skopje
TONGA	Acting Attorney General and Director of Public Prosecutions Attorney General's Office 1 st Floor Taumoepeau Building	Acting Attorney General and Director of Public Prosecutions Attorney General's Office 1 st Floor Taumoepeau Building	Acting Attorney General and Director of Public Prosecutions PO Box 85, First Floor Taumoepeau Building

	Corner of Fatafehi and Salote Roads PO Box 85, Nuku'alofa Kingdom of Tonga Tel (676) 24 055/ 24 007 Fax (676) 24 005	Corner of Fatafehi and Salote Roads PO Box 85, Nuku'alofa Kingdom of Tonga Tel (676) 24 055/ 24 007 Fax (676) 24 005	Corner of Fatafehi and Salote Roads Nuku'alofa, Kingdom of Tonga Deputy Police Commissioner Tonga Police Headquarters Vaha'akolo Road Longolongo, Nuku'alofa Kingdom of Tonga
TURKEY	Ministry of Justice	Ministry of Justice	Department of Cybercrime Turkish National Police Ministry of Interior EGM Siber Suçlarla Mücadele Daire Başkanlığı İncek Mah. Boztepe Sok. No:125 Gölbaşı/Ankara
UKRAINE	Ministry of Justice (<i>concerning courts' commission</i>) General Prosecutor's Office (<i>concerning commissions of bodies of prejudicial inquiry</i>)	Ministry of Justice (<i>concerning court's inquiries</i>) General Prosecutor's Office (<i>concerning inquiries of bodies of prejudicial inquiry</i>)	Cyberpolice Department of the National Police of Ukraine 19, Boryspilska street, Kiev
UNITED KINGDOM	For matters related to <u>England, Wales, and Northern Ireland</u> : UK Central Authority Home Office 5th Floor Peel building 2 Marsham Street London, SW1P 4DF For matters related to <u>Scotland</u> : International Co-operation Unit Argyle House C Floor 3 Lady Lawson Street Edinburgh, EH3 9DR For matters related to <u>indirect taxation</u> : Law Enforcement & International Advisory Division HM Revenue and Customs – Solicitor's Office	Home Office Judicial Co-operation Unit 5 th Floor, Fry building 2 Marsham Street London, SW1P 4DF Scottish Government (when the person is believed to be in Scotland) Criminal Procedure Division St. Andrew's House Regent Road Edinburgh, EH1 3DG	National Crime Agency National Cyber Crime Unit PO Box 8000, London, SE11 5EN

	Room 2/74 100 Parliament Street London, SW1A 2BQ		
UNITED STATES OF AMERICA	Office of International Affairs United States Department of Justice Criminal Division Washington, D.C., 20530		Computer Crime and Intellectual Property Section (CCIPS) U.S. Department of Justice Washington, DC