

AL JUTJAT

MONTSERRAT PALLÁS GARCIA, Procuradora dels Tribunals, en nom i representació del Molt Hble. Sr. **ROGER TORRENT RAMIÓ**, i l'Im. Sr. **ERNEST MARAGALL MIRA**, tal i com consta acreditat mitjançant els poders especials adjunts, front el Jutjat comparec i com millor en dret sigui procedent, MANIFESTO:

Que conforme les instruccions dels meus mandants, interposo **QUERELLA** per fets que podrien constituir delictes d'intrusió no autoritzada en equips informàtics, d'intercepció il·legal de comunicacions, d'espionatge informàtic i de producció i adquisició per a l'ús de *spyware* i altres delictes contra els drets fonamentals. En compliment dels requisits que disposa l'article 277 de la Llei d'Enjudiciament Criminal (LECr), expresso el següent:

I.- JUTJAT COMPETENT

Aquesta querella es presenta davant del **Jutjat d'Instrucció de Barcelona** que per torn de repartiment correspongui, per ser el competent, conforme el que disposen els articles 14 i 15 LECr.

Els fets, produïts a través de la utilització de *software* d'espionatge dirigit específicament a la intervenció dels terminals mòbils dels querellants, s'han d'entendre comesos en tots els partits judicials en que s'hagin produït elements del tipus d'acord amb la teoria de la ubiqüitat.

El resultat presumptament produït o, en qualsevol cas, les evidències de l'il·lícit es localitzen al Partit Judicial de Barcelona. Es desconeix el lloc on s'han dissenyat, programat o des d'on s'han dirigit els atacs informàtics que pogués fer intervenir qualsevol altra jurisdicció.

II.- QUERELLANTS

Els querellants son les següents persones:

- M. Hble. President del Parlament de Catalunya Sr. ROGER TORRENT i RAMIÓ, major d'edat, amb domicili a efectes de notificacions a la seu del Parlament de Catalunya, Parc de la Ciutadella, s/n, 08003, de Barcelona.
- Im. Sr. ERNEST MARAGALL i MIRA, major d'edat, Diputat al Parlament de Catalunya, amb domicili a efectes de notificacions a la mateixa seu del Parlament ja apuntada.

Més enllà del caràcter públic de les infraccions denunciades i previstes al Codi Penal (CP) per raó de l'autoria (198 CP) o l'afectació manifesta a l'interès general (201.2 CP), la present querella compliria amb qualsevol requisit de procedibilitat al ser formulada pels qui ostenten la posició de perjudicats o ofesos pel delictes d'acord amb l'article 110 LECr a qui s'ha de conferir la condició processal d'acusació particular.

III.- QUERELLATS

Els querellats son les persones presumptament vinculades amb la realització dels fets d'acord amb la informació de la que es disposa i, concretament, les següents:

- Sr. FÉLIX SANZ ROLDÁN, Director del *Centro Nacional de Inteligencia* espanyol (CNI) des de juliol de 2009 fins a juliol de 2019, major d'edat, el domicili del qual es desconeix però que pot ser citat a través de la Policia Judicial prèviament tasques d'averiguació del seu domicili o, en tot cas, al Consell Social de la Universidad de Castilla-La Mancha (última dedicació que se li coneix), a _____, 02071, Albacete.
- La mercantil o mercantils que actuen sota la denominació NSO GROUP (en endavant NSO) i que segons la informació de la que

es disposa serien concretament les empreses NSO GROUP TECHNOLOGIES LIMITED, Q CYBER TECHNOLOGIES LIMITED i OSY TECHNOLOGIES S.A.R.L., en qualitat de responsables penals i civils conforme el títol d'imputació previst a l'article 31 bis del Codi Penal.

La mercantil OSY TECHNOLOGIES S.A.R.L. té nacionalitat luxemburguesa i està domiciliada a _____, de Luxemburg.

Les mercantils Q CYBER TECHNOLOGIES LIMITED i NSO GROUP TECHNOLOGIES LIMITED tenen nacionalitat israeliana i estan domiciliades al carrer _____ Herzliya (Israel).

Així com qualsevol altra persona física o jurídica a qui la instrucció pogués atribuir responsabilitats penals o civils.

IV.- RELACIÓ CIRCUMSTANCIADA DELS FETS

Per tal de garantir al màxim els drets dels investigats a conèixer els fets objecte de la querella amb claredat i contribuir a la definició de la imputació amb respecte al principi acusatori, s'inicia la present querella amb un resum dels fets per a desenvolupar-los més endavant en apartats.

a) Resum dels fets

Durant la primavera de 2019 l'empresa *Whatsapp* va detectar l'aprofitament d'una vulnerabilitat del seu *software* i l'ús fraudulent i no autoritzat dels seus servidors per a dirigir un **atac informàtic** contra objectius prèviament seleccionats pels atacants.

Aquest atac informàtic (succeït entre els dies 29 d'abril i 10 de maig de 2019) es va produir presumptament mitjançant la infecció de terminals mòbils de determinades persones (entre les que hi ha, a més dels querellants, activistes pels drets civils, periodistes, advocats, diplomàtics i polítics) amb un programari maliciós denominat *Pegasus* confeccionat pel

grup empresarial NSO per a l'espionatge (*spyware*), que proporcionava als autors un control del terminal mòbil de la víctima i en facilitava l'espionatge, interceptió de comunicacions i monitorització absoluta.

El mencionat *spyware* és una eina que només es ven a organismes governamentals i, concretament en el cas d'Espanya, ha estat servida presumptament al *Centro Nacional de Inteligencia* (CNI) espanyol i utilitzada durant el mandat del seu Director Sr. Felix Sanz Roldán la primavera de l'any 2019, quan es van produir els fets descrits.

La forma d'infecció subreptícia, aprofitant vulnerabilitats del programari de *Whatsapp*, sense coneixement del proveïdor de serveis digitals o de telefonia i dirigida a l'espionatge de polítics en actiu, ni estava autoritzada per cap jutge ni podia estar-ho d'acord amb la llei espanyola.

A través de la infecció produïda es va efectuar una **intrusió il·legal** en els terminals mòbils dels querellants i es van poder **interceptar totes les comunicacions** fetes pels Srs. Torrent i Maragall, en aquell moment President del Parlament de Catalunya i Diputat del mateix Parlament respectivament, així com **monitoritzar** els seus dispositius amb funcions de control absolut (robatori d'informació i dades, control de càmera i micròfon, control de geoposicionament, etc.).

b) Descobriments de l'atac a través de *Whatsapp*

La primera evidència dels fets es va produir durant els mesos d'abril i maig de 2019 quan es va detectar per l'empresa *Whatsapp Inc.* (en endavant *Whatsapp*) accions d'atac i d'intrusió informàtica a través de l'aprofitament de vulnerabilitats del seu programari.¹

Els atacants van utilitzar il·legalment els propis servidors de *Whatsapp* per a **injectar programari maliciós** (*malware*) en aproximadament uns 1.400 telèfons mòbils **específicament senyalats com a objectius** (és a

¹ Ho van fer públic en el següent enllaç en el que explicaven que la investigació s'havia conduït amb l'ajuda del laboratori *Citizen Lab*: <https://faq.whatsapp.com/help/video-calling-cyber-attack> i que es reproduïx també com a DOCUMENT-1

dir, que l'atac no era aleatori sinó orientat a infectar els mòbils de determinades persones).

Aquest programari tenia funcionalitats principalment **d'espionatge** (*spyware*) i de control i **monitorització** de terminals i comptava amb un disseny tecnològicament molt avançat, sent de destacar l'ús de tècniques *d'stealth* (ocultació de rastres) que el fan quasi bé indetectable a través d'una anàlisi forense dels dispositius infectats.

Whatsapp va poder detectar l'atac precisament perquè els autors van utilitzar fraudulentament la seva infraestructura de servidors, de tal forma que la companyia de missatgeria va poder analitzar posteriorment els *logs* de tràfic que van permetre identificar els números de telèfon als quals els atacs anaven destinats.² Entre aquests números de telèfon es van identificar **els dels querellants**.

La certificació de l'atac als telèfons dels querellants els la va comunicar *Whatsapp* directament (s'adjunten com a DOCUMENTS 2 i 3 els emails que ho certifiquen amb la seva traducció).

Whatsapp i *Facebook* han denunciat NSO als Estats Units, tot i que en aquell procediment no es tracten ni es discuteixen els fets que ara es denuncien sinó exclusivament la utilització fraudulenta dels servidors de *Whatsapp*.

Ja que el sistema de missatgeria instantània *Whatsapp* es basa en xifrat E2E³ i ofereix protecció front els atacs d'intermediari (MitM⁴) els atacants haurien utilitzat un *spyware* específic identificat com a *Pegasus* per a

² Les evidències de l'atac formen part de les proves del procediment 3:19-cv-07123 iniciat per Whatsapp Inc. i Facebook Inc. (que és propietària d'aquella) contra entitats del grup NSO davant el Jutjat del Districte Nord de Califòrnia, i són accessibles al públic a través de l'enllaç als documents del procediment: <https://www.courtlistener.com/docket/16395340/whatsapp-inc-v-nso-group-technologies-limited/>

³ El sistema de xifrat E2E proporciona un canal de comunicació xifrat "d'extrem a extrem" que atorga seguretat a la informació mentre viatja entre l'emissor i el receptor perquè ho fa de forma xifrada. La informació, per tant, és intel·ligible només quan és emesa (abans de ser xifrada i transmesa) i quan és desxifrada pel destinatari.

⁴ Un atac d'intermediari o *Man-in-the-Middle attack* es produeix quan l'atacant pot situar-se en el propi procés de comunicació sense ser detectat i accedir al contingut. Per evitar aquest tipus d'atac s'implementen sistemes d'autenticació i xifrat d'extrem a extrem.

vulnerar tal sistema de seguretat i infiltrar-se en els terminals mòbils de les víctimes i així accedir a qualsevol informació ja desxifrada en el punt de destí.

El xifrat de *Whatsapp* està dissenyat per evitar qualsevol intrusió de tercers en el procés de comunicació que facilita el seu programa de missatgeria instantània. *Pegasus* hauria, no obstant, aprofitat una vulnerabilitat desconeguda o de “dia-zero” identificada sota el codi CVE-2019-3568⁵ que permetia la inserció de codi maliciós amb finalitats de control de dispositius específicament triats com a objectius. Aquesta vulnerabilitat està qualificada d’alta gravetat.

La complexitat tècnica de l’atac i, per tant, del disseny de *l’spyware* és en el cas que ens ocupa molt elevada. Habitualment les infeccions de *malware* requereixen algun tipus d’actuació de la víctima que actua enganyada per a cedir control a l’atacant, per exemple a través d’infeccions de programari maliciós incrustat en pàgines web en les que la víctima “cau” quan activa un enllaç d’hipertext. Aquestes tècniques d’infecció sovint provenen de campanyes *d’spear-phishing*⁶ molt sofisticades.

No obstant, en el cas que ens ocupa l’atac va ser inclús més perillós. *Pegasus* permet que la infecció es produeixi **sense cap tipus d’actuació de la víctima**, que no pot protegir-se en cap cas. Aquesta infecció s’efectua aprofitant la vulnerabilitat descrita per introduir codi maliciós en el terminal mòbil a través d’efectuar una trucada “perduda” de *Whatsapp* que la víctima ni tan sols ha de respondre. Aquesta trucada permet l’aprofitament d’un forat de seguretat prèviament desconegut a través del

⁵ L’Institut Nacional de Ciberseguridad espanyol INCIBE es feia ressó de l’existència de la vulnerabilitat explotada: <https://www.incibe-cert.es/alerta-temprana/vulnerabilidades/cve-2019-3568> (DOCUMENT-4).

⁶ *L’spear-phishing* és una tècnica d’atac molt perillosa perquè està dissenyada específicament per a una víctima determinada. Així com les infeccions, fraus o sabotatges del *phishing* comú fan servir tècniques d’enginyeria social per a que la víctima permeti, sota engany, l’accés a les seves dades o dispositius, en *l’spear-phishing* l’atacant planifica l’engany tenint en compte les concretes característiques de la víctima-objectiu, incrementant així la taxa d’efectivitat de la infecció perquè redueix les cauteles o sistemes de protecció de la víctima.

qual *l'spyware* pot introduir-se al terminal mòbil i executar totes les seves funcions d'espionatge i extracció d'informació personal de la víctima.⁷

En l'atac els querellats haurien utilitzat *Pegasus* per a infiltrar-se en els servidors de *Whatsapp* i aprofitant-los i suplantant-los de forma no autoritzada haurien emès trucades amb identitats falses però d'aparença legítima i així introduir codi maliciós als terminals mòbils atacats. Aquest codi estava inserit de forma maliciosa en la configuració tècnica de la trucada i s'injectava en la memòria del terminal de la víctima.

Un cop el *malware* s'instal·lava en els terminals mòbils generava un tràfic d'informació directe entre el mòbil espiat i servidors remots d'NSO o del client d'NSO (que per les dades de les que es disposa podria ser el CNI espanyol).

Whatsapp ha pogut acreditar les connexions "sortints" amb adreces IP atribuïdes a NSO.⁸

Això s'hauria planificat i executat durant l'any 2018 i fins el mes de maig de 2019 en que *l'exploit* va ser detectat.

Segons les especificacions tècniques⁹ de *Pegasus* proporcionades per la mateixa NSO el software permet "l'extracció remota i encoberta d'informació valuosa de **qualsevol tipus de terminal mòbil**", pot interceptar comunicacions entrants o sortints fetes a través de qualsevol tipus de sistema de comunicació, com per exemple iMessage, Skype, Telegram, WeChat, Facebook Messenger, WhatsApp, etc. Té un sistema de mòduls configurable que permet no només interceptar comunicacions,

⁷ Una visió ràpida del funcionament dels vectors d'infecció de *Pegasus* es troba en el següent enllaç de *Citizen Lab*: <https://citizenlab.ca/2019/10/nso-q-cyber-technologies-100-new-abuse-cases/> (DOCUMENT-5).

⁸ Consta al procediment que se segueix davant el Jutjat de Districte del Nord de Califòrnia la declaració del cap d'enginyeria de *software* de *Whatsapp* Sr. Claudiu Gheorghe (DOCUMENT-6 adjunt a la querella) que dictamina com el *malware Pegasus* generava una connexió remota amb les adreces IP 104.223.76.220 i 54.93.81.200. L'assessor de *Whatsapp* i *Facebook* Sr. Joseph D. Mornin (DOCUMENT-7 adjunt a la querella) certifica la vinculació de les mencionades adreces IP amb els subdominis d'Amazon identificats com a sip.nsogroup.com, sip.qtechnologies.com i sip.2access.xyz vinculats a NSO.

⁹ S'adjunta el manual tècnic elaborat per NSO com a DOCUMENT-8.

sinó també extreure i exportar captures de pantalla, historial de navegació, contactes, etc.

***Pegasus* és una ciber-arma d'espionatge d'extrema sofisticació i funcionalitats que violen els drets a la intimitat, a la protecció de dades i al secret de les comunicacions de forma generalitzada. És per això que està qualificada de forma anàloga a l'armament convencional en la legislació d'exportacions israeliana i en queda registre d'exportació, controlat pel Ministeri de Defensa israelià.**

El seu funcionament permet un control que desborda qualsevol monitorització prevista en la llei espanyola, sense necessitat de col·laboració tècnica dels proveïdors de serveis digitals o empreses de telefonia i, en definitiva, sense respectar ni els principis ni la regulació que preveuen els articles 588 bis i següents LECr.

Els experts de l'organització *Citizen Lab*¹⁰ han pogut determinar la veracitat d'aquesta informació, la certesa dels atacs duts a terme, la condició d'objectiu dels terminals dels Srs. Torrent i Maragall, així com l'existència d'una acció premeditada d'espionatge dirigida a determinats sectors de la població, majoritàriament dissidència política, periodisme crític, activisme, etc.¹¹

Les fonts que apunta el periodista Miguel González (El País) situarien l'espionatge dins una línia d'actuació del CNI enquadrada en el que es denomina *Unidad de Defensa de los Principios Constitucionales* i que es dirigiria contra polítics independentistes.

¹⁰ *Citizen Lab* és un laboratori interdisciplinari que combina el dret, les ciències polítiques i la informàtica per tal d'investigar i desenvolupar polítiques d'alt nivell en matèria de tecnologies de la informació i de la comunicació, els Drets Humans i la seguretat global. En especial, investiga amenaces digitals a la societat civil i ofereix recomanacions de seguretat per protegir-se. Citizen Lab depèn de la Munk School of Global Affairs & Public Policy, un centre acadèmic de la Universitat de Toronto.

¹¹ L'ús de *Pegasus* i les seves víctimes s'estudia en l'article següent: <https://elpais.com/internacional/2020-06-21/la-ultima-victima-del-ciberespia-nso.html> i també en l'article del mateix diari <https://elpais.com/espana/2020-07-13/el-movil-del-presidente-del-parlamento-fue-objetivo-de-un-programa-espia-que-solo-pueden-comprar-gobiernos.html> (DOCUMENTS 9 i 9 bis).

S'acompanya com a DOCUMENT-10 informe de *Citizen Lab* pel qual dictamina l'existència de l'atac sobre el número de telèfon del President del Parlament Roger Torrent.

c) Resultats i finalitats de l'atac informàtic

La instrucció haurà d'acabar de determinar l'abast de l'espionatge sofert i els partícpis de l'acció criminal però el perfil dels ciutadans víctima d'espionatge apunta a l'existència d'un **mòbil d'espionatge polític** vinculat als serveis d'intel·ligència estatals, si tenim en compte que no hi ha elements per pensar que NSO serveixi els seus productes a altres organismes que no siguin d'intel·ligència o policials.

Resulta inclús sobrer recordar que una monitorització constant i absoluta interfereix en totes les esferes d'intimitat de les víctimes investigades, des de les personals a les professionals, i que pot afectar a terceres persones a causa de les funcionalitats d'espionatge remot a través de micròfon i càmera, però simplement a títol de mostra convé ressaltar quines activitats tenien els querellants durant els dies identificats per Whatsapp com els dies de l'atac (29 d'abril a 10 de maig).

Durant aquelles dates el Sr. Roger Torrent:

- Va participar en reunions del seu partit Esquerra Republicana de Catalunya (executiva i permanent) així com en reunions de coordinació amb altres partits polítics.
- Va tenir reunions de mesa del Parlament, de Junta de Portaveus, del Grup Parlamentari d'ERC i amb responsables i treballadors del Parlament de Catalunya.
- Es va reunir amb membres de l'Observatori Ciutadà contra la corrupció.
- Va participar en reunions i actes de la campanya electoral de les eleccions municipals i les europees.
- Va tenir reunions i trobades amb periodistes i amb representacions consulars.

El Sr. Ernest Maragall era en aquells moments Diputat del Parlament de Catalunya i estava en plena campanya electoral de les eleccions municipals on va sortir com a candidat més votat. En aquelles dates:

- Va participar en reunions del seu partit Esquerra Republicana de Catalunya (executiva i permanent).
- Va tenir reunions del Grup Parlamentari d'ERC i del Grup Municipal d'ERC Barcelona per preparar intervencions i vots als plenaris i comissions, així com va tenir converses i reunions amb membres d'altres partits.
- Va participar en reunions internes de l'equip de campanya de les eleccions municipals i preparació d'estratègia, actes, entrevistes i debats.
- Va participar en reunions i actes amb Foment del Treball, Adif, Barcelona Global i Xarxa de ciutats, així com amb diferents suports de la campanya i particulars.
- Va tenir reunions i trobades amb periodistes, també en *off the record*. Va participar en actes i passejades de la campanya electoral de les eleccions municipals i les europees amb membres de la llista i del Govern.

El període comprès entre el 29 d'abril i el 10 de maig de 2019 correspon a un dia després que ERC guanyés les eleccions generals a Catalunya i **el dia que comença oficialment la campanya electoral** de les **municipals i europees** del 2019. En tot cas l'espionatge podria haver-se iniciat abans de les dates mencionades i inclús podria haver-se estès fins més endavant. Resulta obvi que *Pegasus* és una eina poderosament vigent que, per tant, aprofita altres vulnerabilitats encara desconegudes perquè sinó hauria perdut qualsevol tipus de mercat.

d) Presumpta participació del C.N.I.

L'acció penal ha de partir de l'anàlisi preliminar de "versemblança" de la imputació i ser garantista amb la protecció dels drets de qualsevol

persona a qui puguin atribuir-se els fets, evitant així la conculcació de l'article 118 LECr.

Aquesta és la raó de que la correcta tècnica processal ens obligui a sol·licitar la imputació de l'ex-Director dels serveis d'intel·ligència espanyols com a fórmula de protecció dels seus drets. Qualsevol pregunta que se li formuli al Sr. Félix Sanz Roldán tindrà contingut de càrrec perquè vindrà referida a l'adquisició, tinença i ús de *l'spyware* a indicació seva contra els querellants.

Tal i com expressa en la seva política legal, NSO només ven els seus productes a serveis governamentals.¹²

Així ho han declarat expressament el Director General de NSO GROUP TECHNOLOGIES LIMITED Sr. Shalev Hulio¹³ quan diu: *la venda de Pegasus precisa que el client demostrï que és un govern o una agència governamental autoritzada de seguretat nacional o policia (...) NSO només ven tecnologia a Estats sobirans i agències governamentals de seguretat nacional i policia.*

Un ex-empleat d'NSO ha identificat l'Estat espanyol com a client de l'empresa des de l'any 2015¹⁴ i més concretament al CNI. La notícia cita les paraules de l'ex-empleat de la següent manera: *L'ex-empleat [de NSO] ha afegit que la venda [de Pegasus] va ser a l'agència d'intel·ligència espanyola. El CNI, o Centre Nacional d'Intel·ligència, és aquesta agència d'intel·ligència espanyola.*

Serà el procediment penal el que haurà de determinar qui és el responsable de l'acció d'espionatge concreta i els partícips dels fets seran molts més dels que ara consten identificats en la querella, però no

¹² Així consta a l'enllaç de la companyia: https://www.nsogroup.com/wp-content/uploads/2019/09/NSO-Human-Rights-Policy_September19.pdf

¹³ Així consta a la seva declaració que s'ajunta com a DOCUMENT-11 prestada davant el Jutjat del Districte Nord de Califòrnia el 13 de maig de 2020, els extractes de la qual ha estat traduïts privadament per aquesta part en aplicació supletòria de l'article 144.2 LEC.

¹⁴ Així es publicava a l'article: https://www.vice.com/en_us/article/pkyzxxz/spain-nso-group-pegasus-catalonia?utm_content=1594754668&utm_medium=social&utm_source=VICE_twitter (DOCUMENT-12).

obstant les úniques dades que es tenen pel moment apunten directament a que la utilització del *malware Pegasus* està en mans de les agències d'intel·ligència governamentals espanyoles i, concretament, el CNI.

Algunes notícies apunten directament als serveis secrets i exclouen qualsevol relació amb les forces i cossos de seguretat de l'Estat.¹⁵

Existint per tant indicis que apunten a que el client de NSO podria ser el CNI espanyol, per més que això hagi de confirmar-ho la instrucció penal, l'acció s'ha de dirigir contra els comandaments dels serveis d'intel·ligència que ostenten la responsabilitat en la direcció estratègica de les accions d'espionatge o, en tot cas, les responsabilitats de control de l'actuació dels serveis d'intel·ligència.

El CNI està comandat per dos responsables d'alt nivell: la Secretària d'Estat Directora del CNI Sra. Paz Esteban López i el Secretari General del CNI Sr. Arturo Relanzón Sánchez-Gabriel. No obstant, ambdós van ser nomenats el febrer de 2020, posteriorment als fets objecte de querella.

En l'època en què es van produir els fets el Director del CNI era el Sr. Félix Sanz Roldán.

El Director del CNI és la màxima autoritat en matèria d'intel·ligència, és responsable de **contractar els serveis i productes** necessaris per al desenvolupament de les activitats d'intel·ligència, efectua la proposta de **pressupost**, i **coordina l'activitat** del CNI amb les forces i cossos de seguretat de l'Estat (article 2.1 del RD 432/2006).

Llevat que apareguin més dades durant la instrucció, la imputació no es pot dirigir inicialment contra el Secretari General del CNI perquè, més enllà de recolzar l'actuació del Director, és l'autoritat vinculada a la gestió del personal del CNI, ni tampoc contra cap de les tres direccions tècniques amb funcions d'intel·ligència i recursos que formen el CNI.

¹⁵ <https://elpais.com/espana/2020-07-15/los-servicios-de-informacion-tienen-programas-como-el-que-espio-a-torrent.html> (DOCUMENT-13).

Com dèiem, als efectes de l'existència de responsabilitats penals pels fets, la condició d'investigat s'ha de centrar provisionalment en el Director del CNI ja que és el **responsable de les actuacions** dels funcionaris del CNI, de **l'orientació de les activitats** del CNI en l'àmbit de la legalitat, així com del sotmetiment de qualsevol activitat limitadora del secret de les comunicacions a **l'autorització judicial prèvia** d'acord amb la Llei Orgànica 2/2002.

Resulta obvi recordar que l'activitat del CNI ha de **sotmetre's a la llei** d'acord amb l'article 2.1 de la Llei 11/2002 del Centre Nacional d'Intel·ligència (LCNI) doncs la naturalesa secreta de totes les seves activitats (5.1 LCNI) no implica en cap cas immunitat ni irresponsabilitat penal o disciplinària.

Els membres del CNI, com també és ben sabut per l'Im. Instructor, no son agents de l'autoritat (5.4 LCNI) i per tant poden ser investigats per la jurisdicció ordinària. Existeixen precedents sobradament coneguts per l'Instructor en els que la jurisdicció ordinària va investigar i enjudiciar operacions d'espionatge il·legal dels serveis d'intel·ligència espanyols (antic CESID i actual CNI).

e) Responsabilitat del productor del precursor

El programa *Pegasus* està desenvolupat per empreses del grup NSO que es dedica al disseny d'eines de vigilància remota en dispositius informàtics.

Llevat error u omissió, l'empresa NSO GROUP TECHNOLOGIES LIMITED és una empresa israeliana que té com a única propietària i administradora a la mercantil també israeliana Q CYBER TECHNOLOGIES LIMITED que és, alhora, una empresa propietat de la mercantil luxemburguesa OSY TECHNOLOGIES S.A.R.L. que la controla completament.¹⁶

¹⁶ La menció a la matriu *OSY Technologies* apareix a la pròpia pàgina web de NSO Group.

Aquestes empreses son les responsables tant del disseny i producció de l'*spyware* com de la seva venda, presumptament, al CNI espanyol per a l'ús sota llicència (es desconeix quantes llicències han estat adquirides pels serveis d'intel·ligència espanyols tot i que les informacions periodístiques parlen de que podrien haver estat varies, amb possibilitat d'utilització de *Pegasus* tant dins d'Espanya com en altres països).

Més enllà de l'autoria criminal vinculada a la confecció i distribució mateixa del *malware*, hi ha indicis que NSO **assistiria directament als usuaris** del seu programa *Pegasus* amb servidors específics sota el seu control, possiblement amb la finalitat indirecta de controlar el respecte a la política empresarial de llicències (els compradors de *Pegasus* tenen limitacions en el nombre de dispositius sotmesos a monitorització i limitacions territorials d'objectius¹⁷, fet que NSO controla des dels seus servidors).

NSO no només ven llicències del seu *software*, sinó que proveeix servei tècnic de suport que inclou la instal·lació del *software*, monitorització del seu ús i formació específica, així com suport constant als autors dels fets en la infecció de mòbils i assistència tècnica en cas de problemes a través del seu servei d'enginyeria i suport tècnic (que utilitzaria sistemes d'escriptori remot i VPN).¹⁸

La mencionada empresa té l'obligació de conèixer en quines circumstàncies els seus llicenciataris utilitzen un sistema tecnològic la finalitat principal del qual és la vulneració de drets humans i fonamentals i, concretament, era coneixedora de que el seu producte havia estat utilitzat en diverses ocasions amb finalitats d'espionatge de la dissidència en diversos estats.

¹⁷ Així ho manifesta el Director General de NSO Sr. Shalev Hulio en la seva declaració quan diu que *Pegasus* té *limitacions geogràfiques específiques per a cada client* (DOCUMENT-11).

¹⁸ Totes aquestes informacions poden ser recavades durant la instrucció tant respecte de l'empresa querellada, com a través de les informacions que obren al procediment americà instant per Whatsapp i Facebook contra NSO.

- f) Necessitat d'investigació de l'atac i d'identificació de proves en les infraestructures d'atac. Tècniques *d'stealth*

La cibercriminalitat ha evolucionat de forma significativa en les últimes dècades. Amb l'adveniment d'internet i dels sistemes de comunicació amb banda ampla la cibercriminalitat s'ha revolucionat i està exponencialment. Si fa anys el delictes informàtic precisava de grans coneixements tecnològics de l'autor, la situació actual està associada, en ocasions, al que es denomina *Crime-as-a-Service*, un paradigma en el que els autors no necessiten conèixer la informàtica perquè el delictes es comet mitjançant la utilització de *software* específicament dissenyat per a la realització d'actes il·legals, que no precisa pel seu ús més que les mínimes competències bàsiques per a executar-lo.

D'aquí la necessitat d'incriminar els **precursors** segons les indicacions del Conveni de Ciberdelinqüència de Budapest (article 6) que ha tingut després reflex en els articles 248.2.b, 270.3, 286, 264 ter i 197 del CP espanyol.

Lligat a això, les tècniques d'investigació criminal també s'han hagut d'adaptar doncs ara el Jutge penal ha d'actuar de forma més ràpida (perquè la prova digital és volàtil) i a través d'agents policials especialitzats o pèrits (perquè la prova és difícil de localitzar i pot ser destruïda per un investigador no especialitzat, havent de ser adquirida mitjançant protocols tècnics específics i conservada de forma també específica).

Quan els delictes han estat executats mitjançant *malware* amb mòduls d'ocultació (*stealth*) les evidències normalment no podran ser detectades en els dispositius víctima, i hauran de ser buscades en equips i sistemes informàtics **involucrats en l'atac**.¹⁹

¹⁹ L'informe d'anàlisi de *Pegasus* efectuat per l'empresa *Lookout* explica perfectament la preeminència dins l'estructura del *malware* de les funcionalitats d'ocultació, auto-destrucció i eliminació de cap tipus de rastre en els terminals infectats. S'acompanya com a DOCUMENT-14.

És per això que la investigació criminal ha d'anar dirigida a intentar identificar elements de prova del delictes en les infraestructures informàtiques de la persona investigada (CNI i NSO),²⁰ dels intermediaris de l'atac (ISPs i operadores de telefonia) i altres fonts documentals (algunes no digitals) que puguin evidenciar o provar els fets.

V.- RELLEVÀNCIA JURÍDICOPENAL DELS FETS

Més enllà de la necessària investigació que haurà de determinar l'abast dels fets, les seves implicacions, els danys causats i la identificació de tots els participants, resulta evident que constitueixen *prima facie* als efectes de l'inicial i simple judici de versemblança una infracció penal mereixedora d'investigació.

Els fets són clarament actes d'espionatge (consumats o intentats), d'intercepció de comunicacions, intrusió il·legal en dispositius informàtics i adquisició i producció de precursors de l'espionatge.

La intrusió no autoritzada a qualsevol equip o sistema informàtic constitueix delictes (intromissió il·legítima de l'article 197 bis CP) així com també l'aprofitament d'aquesta intrusió per a interceptar comunicacions o bé per a accedir a informació emmagatzemada al terminal (197.1 i 197.2 CP). En el cas que ens ocupa hi hauria hagut una intrusió tant als terminals mòbils dels querellants com als servidors de l'empresa *Whatsapp* que proporcionen el servei de missatgeria instantània de l'empresa.

La intrusió no autoritzada o *hacking* compleix amb el requisit típic essencial d'utilitzar una fórmula d'explotació de mesures de seguretat de l'equip o sistema informàtic victimitzat, a través d'eines sofisticades de software (*exploits*).

²⁰ En la notícia del diari ZEIT es parlava del control últim de NSO sobre les activitats del seu *software* que faria possible la localització d'evidències en els seus servidors (DOCUMENT-15): <https://www.zeit.de/wirtschaft/2020-06/nso-israel-pegasus-surveillance-english>

La interceptió de comunicacions i espionatge informàtic s'haurà de demostrar a través de la investigació penal que pugui accedir a evidències del tràfic d'informació sortint dels mòbils atacats i que demostrí l'extracció remota de dades.

En ambdós supòsits les conductes venen agreujades si l'autor del delictes és un funcionari públic actuant al marge de la llei i sense autorització judicial, tot i que és obvi que la mera extralimitació del funcionari en les tasques de monitorització de comunicacions o escorcolls remots constitueix igualment delictes conforme els articles 535 i 536 CP. És a dir, que no existeix cap conducta d'interceptió de comunicacions o d'espionatge que pugui resultar emparada per la llei espanyola donades les funcionalitats del *malware* estudiat i la seva utilització a través d'infecció fraudulenta i subreptícia dels servidors de *Whatsapp* i els mòbils atacats.

L'elaboració i adquisició per l'ús del programari informàtic utilitzat és també constitutiu de delictes (197 ter CP) ja que *Pegasus* és una ciber-arma dissenyada per a victimitzar a través de fórmules no emparades per la llei espanyola, que converteix el programari en una eina il·legal *per se* segons els estàndards establerts per la Constitució Espanyola, la LECr, la Llei Orgànica 2/2002 i el Conveni de Budapest.

S'ha de tenir en compte que el programa *Pegasus* és una eina, a més, que només està autoritzada per a la investigació d'actes de *terrorisme i criminalitat organitzada greus* (com xarxes de pornografia infantil) com així manifesta el seu Director General.²¹

Existeix evidentment responsabilitat penal de la persona jurídica ex article 197 quinquies CP i d'acord també amb el mandat d'harmonització provinent de l'article 12 del Conveni de Budapest.

En les inicials informacions periodístiques dels fets així com en la demanda presentada als Estats Units, més enllà de la responsabilitat per

²¹ Novament amb referència a la declaració del Sr. Shalev Hulio (DOCUMENT-11).

la producció i distribució del software s'apunta a la participació activa de l'empresa NSO en els atacs informàtics i la infecció de servidors i dispositius.²²

Existeixen, en tot cas, elements suficients per superar el llinar del judici de versemblança que ha de presidir la tasca d'admissió a tràmit d'una acció penal d'acord amb el principi *pro actione* i de tutela judicial efectiva.

VI.- DILIGÈNCIES D'INSTRUCCIÓ A PRACTICAR

Les diligències a practicar per a la comprovació dels fets i la determinació dels seus presumptes autors poden classificar-se en quatre tipus de categories:

- Diligències **urgents** de preservació de fonts de prova.
- Diligències d'instrucció necessitades de **cooperació judicial internacional** i mecanismes d'assistència mútua.
- Diligències relatives a **material classificat**.
- Diligències d'instrucció **ordinàries**.

Les **diligències urgents** tenen a veure amb la necessitat d'assegurar que no desapareguin fonts de prova imprescindibles que, en el cas de les evidències digitals i pel seu caràcter extremadament volàtil, han de ser practicades de forma immediata i inclús ho poden ser abans de cap altre tràmit processal amb la mera recepció de la querella. Aquesta necessitat d'urgència es deriva tant del que preceptua l'article 13 LECr com de les regles que regeixen les ordres de preservació de proves digitals per a Fiscalia i Policia Judicial (588 octies LECr).

Respecte la necessitat d'una instrucció amb **actes d'investigació transnacionals**, les diligències que es sol·liciten van dirigides a les jurisdiccions de l'estat d'Israel, d'Irlanda, Estats Units i Luxemburg i han

²² La implicació directa de NSO en les infeccions per *malware* es descriu, entre d'altres investigacions, a la que efectua el FINANCIAL TIMES anglès (DOCUMENT-16): <https://www.ft.com/content/7f2f39b2-733e-11e9-bf5c-6eeb837566c5>

de vehicular-se a través dels mecanismes de cooperació judicial que fossin pertinents a criteri de l'Im. Instructor.

En qualsevol cas **la totalitat dels quatre països** mencionats son signants del **Conveni de Ciberdelinqüència de Budapest** (2001) i els son aplicables les regles que preveu el mencionat instrument en el seu capítol III.

Estats Units i España col·laboren a través de l'Acord d'assistència judicial entre Estats Units d'Amèrica i la Unió Europea de 2003.

L'estat d'Israel té també signat l'Acord de cooperació en matèria de lluita contra la delinqüència, fet a Jerusalem l'any 2007 que inclou la delinqüència informàtica (article 3).

Luxemburg i Irlanda, estats membres de la Unió Europea, se sotmeten al Conveni d'Assistència Judicial Penal de Brussel·les 2000 i Luxemburg a l'Exhort Europeu de Prova 2014.

A més existeix un *corpus* legal de suport en matèria d'assistència judicial mútua a nivell internacional signat per tots els estats mencionats (excepte Estats Units) a l'empara del Consell d'Europa, com és la Convenció Europea d'Assistència Mútua en Matèria Criminal, signada a Estrasburg l'any 1959.

Hi ha, per tant, múltiples vies de cooperació judicial internacional i assistència mútua que permeten la investigació dels fets a través de diligències transnacionals.

Quant a les **matèries classificades**, podria donar-se el cas que alguna de les informacions que la instrucció penal precisés caigués dins la classificació de secret oficial. La preconstitucional Llei 9/1968 de Secrets Oficials, no obstant, no impedeix la "desclassificació" de documents i informacions que siguin útils per a una investigació criminal, sol·licitud que ha de provenir i venir fonamentada per una decisió judicial de l'Im. Sr. Instructor.

És obvi, i així ho defensa, per exemple, la STEDH de 15 de novembre de 1996, *Chahal c. Regne Unit* (citada també a la STC 31/2014) que la mera al·legació de secrets d'estat no pot simplement excloure de control determinades informacions.

I, en definitiva, la STS de 10 de desembre de 2010 (ponent MARCHENA GÓMEZ) estableix clarament que *la clasificación de una materia como secreta no se concibe sin la correlativa existencia de un procedimiento de desclasificación que, en nuestro sistema, se residencia en el mismo organismo que adoptó el acuerdo de exclusión, en este caso, el Gobierno de la nación.*

A tal fi les informacions imprescindibles per a l'esbrinament dels fets que poguessin eventualment ser matèria classificada, haurien de ser recavades prèvia **autorització del Consell de Ministres**. El Govern espanyol es coordina amb el CNI a través de la seva Comissió Delegada d'Afers d'Intel·ligència (article 6 LCNI) presidida per un Vicepresident (actualment l'Excma. Sra. Carmen Calvo), que és, alhora, la primera instància de control de l'executiu. És el Govern de l'Estat el que determina els objectius d'intel·ligència i controla l'activitat del CNI, tenint la potestat d'ajudar a les investigacions penals a través de la desclassificació de material secret.

A) DILIGÈNCIES URGENTS

1.- DOCUMENTAL núm. 1 consistent en que a través d'autorització judicial motivada i d'acord amb la Llei 25/2007 i l'article 588 ter j) LECr s'oficiï a l'operadora de telefonia VODAFONE ESPAÑA S.A.U. al seu domicili de Madrid, Avenida de América, 115, 28042, o a qualsevol de les seves delegacions d'enllaç a Barcelona, per a que remeti certificació sobre els següents aspectes:

- Sobre si conserven i els consten **registres d'esdeveniments** de processos (*logs*) vinculats amb dades de tràfic de comunicacions o qualsevol dada tècnica associada als processos de comunicació o

de navegació dels següents terminals mòbils des de la data més antiga que es disposi (en tot cas posterior a 2015) fins al dia de l'actualitat:

- SAMSUNG GALAXY A5 amb targeta SIM XXXXXXXXXXXXXXXX, número IMEI XXXXXXXXXXXXXXXX i número de sèrie xxxxxxxxxxxxxxxx sobre el que s'utilitzava el número de telèfon 6xxxxxxxx d'ús del Sr. Roger Torrent Ramió.
 - SAMSUNG GALAXY A5 amb número de targeta SIM XXXXXXXXXXXXXXXX i número IMEI XXXXXXXXXXXXXXXX, número de sèrie XXXXXXXXXXX sobre el que s'utilitzava el número de telèfon 6XXXXXXXX d'ús del Sr. Ernest Maragall Mira. Els mencionats telèfons operaven en virtut del contracte XXX-000XX/XX amb el Parlament de Catalunya.
- Les mateixes dades referides en l'apartat anterior relatives als mateixos terminals mòbils però concretades al període entre els dies **29 d'abril de 2019 i 10 de maig de 2019**.
 - En tot cas s'haurà de fer esment, en cas que s'identifiquin connexions sortints dels mencionats terminals mòbils, les **direccions IP de destí** de les comunicacions amb referència al dia i a la hora de les connexions pels períodes investigats.
 - Tota la informació sol·licitada s'haurà d'entregar en format digital intel·ligible als agents de la Policia Judicial encarregats del compliment de l'ofici i haurà de ser retinguda a disposició de l'autoritat judicial i preservada a fi que no sigui eliminada.
 - Que es faci esment en tot cas a les obligacions de col·laboració i secret previstes a la legislació adjectiva penal.

2.- DOCUMENTAL núm. 2 consistent en que a través d'autorització judicial motivada s'oficiï a l'empresa WHATSAPP IRELAND LIMITED, amb domicili a Grand Canal Square, 4, Grand Canal Harbour, 607470, de

Dublín (Irlanda) o a través dels serveis jurídics de la mencionada mercantil disponibles a les adreces de correu electrònic kxxxxxxx@fb.com, hxxxx@fb.com i sxxxxxxx@fb.com per a que certifiquin i remetin al Jutjat la següent informació relativa als seus clients Sr. Roger Torrent Ramió (número de mòbil 6xxxxxxx) i Sr. Ernest Maragall Mira (Número de mòbil 6xxxxxxxxxx):

- Registres d'esdeveniments (logs), informacions o dades que certifiquin que els mencionats usuaris van ser objecte d'atac en els incidents reportats l'abril-maig de 2019 per la seva companyia en relació a les infeccions relacionades amb el *software Pegasus*.
- Registres d'esdeveniments (*logs*), informacions o dades que acreditin el destí (amb identificació del número IP de la màquina) de comunicacions sortints dels terminals objecte d'atac amb *Pegasus* i la titularitat o dades de registre dels servidors, recursos o dominis associats a la mencionada IP i la seva ubicació si fos coneguda.
- Característiques tècniques de la vulnerabilitat aprofitada pel *software Pegasus* en els atacs d'abril i maig de 2019.
- La identitat i dades de localització dels tècnics i treballadors de la seva empresa que haguessin participat en tasques de detecció de l'atac referit, anàlisi de la vulnerabilitat, investigació dels vectors d'infecció, traçabilitat de les comunicacions relacionades amb extracció de dades dels terminals infectats, identificació de IPs de màquines i servidors *relay* associades a l'autor de l'atac, enginyeria inversa del *malware*, notificació als usuaris afectats de l'atac sofert, anàlisi d'utilització fraudulenta dels servidors de *Whatsapp*, i qualsevol altra informació d'interès per a la investigació del mencionat atac.

3.- DOCUMENTAL núm. 3 consistent en que a través d'autorització judicial motivada es requereixi a les empreses querellades NSO GROUP TECHNOLOGIES LIMITED, Q CYBER TECHNOLOGIES LIMITED i OSY

TECHNOLOGIES S.A.R.L. als seus respectius domicilis socials a Israel i Luxemburg que obren a l'encapçalament de la querella perquè certifiquin els següents aspectes:

- Si l'empresa o alguna de les empreses del seu grup empresarial ha comercialitzat un producte anomenat *Pegasus* i si ho ha fet amb organismes governamentals de l'Estat espanyol.
- Amb quins organismes ho han fet i quines han estat les persones que han actuat com a representats del mencionats organismes en qualsevol dels processos d'encàrrec, compra, recepció, sol·licitud d'informació, formació o suport tècnic, identificant-los amb el màxim de dades d'identificació i localització de les que disposin.
- Que aportin els documents relatius a l'encàrrec, compra, instal·lació, pagament, formació i suport al client o tècnic del mencionat programari, així com aquells documents de compliment legal que fossin oportuns.
- Que informin sobre si sota la seva dependència o control conserven informacions, dades o registre d'esdeveniments informàtics (*logs*) relatius als usos o funcionament del software *Pegasus* llicenciat als mencionats organismes de l'Estat espanyol i, cas afirmatiu, els conservin a disposició de l'autoritat judicial i els entreguin en format digital intel·ligible.
- Que, específicament, conservin i entreguin *logs*, informacions i dades referents a la identificació i ubicació dels usuaris (clients) del programa *Pegasus* a Espanya, entesos com les persones físiques, jurídiques i màquines des de les quals s'opera el programari venut o llicenciat per les empreses de NSO Group.
- Que, específicament, conservin i entreguin *logs*, informacions i dades referents a les màquines i sistemes informàtics sobre els que els organismes mencionats de l'Estat espanyol van dirigir i utilitzar el programa *Pegasus* i, en tot cas, la ubicació i geoposicionament d'aquestes màquines o sistemes infectats, les

dades que les identifiquin, dades dels seus titulars, així com qualsevol informació tècnica o de contingut extreta o adquirida de les mencionades màquines o sistemes infectats o objectiu del programa *Pegasus*.

- Que identifiquin qui son els administradors, directors i representants de la seva empresa tant actualment com en la data dels fets (abril/maig 2019) així com les dades per a localitzar-los i prendre'ls declaració si fos el cas.
- Que certifiquin si disposen de l'òrgan de control de compliment normatiu penal previst a l'article 31 bis 2 2a CP i, cas afirmatiu, que s'identifiqui a la persona responsable d'aquest òrgan.
- Que certifiquin si disposen del sistema o model de prevenció de riscos penals que preveu l'article 31 bis 2 1a CP.

4.- DOCUMENTAL núm. 4 consistent en que a través d'autorització judicial motivada i prèvia sol·licitud de desclassificació si fos procedent, es requereixi al CENTRO NACIONAL DE INTELIGENCIA amb domicili a l'Avenida Padre Huidobro, s/n, 28023, de Madrid i a la COMISSIÓ DELEGADA D'AFERS D'INTEL·LIGÈNCIA del Govern Espanyol amb seu al Complejo de la Moncloa, Avda. Puerta de Hierro, s/n, 28071 de Madrid perquè certifiquin els següents aspectes:

- Dades d'adquisició: Si el CNI o algun altre organisme governamental espanyol ha adquirit o utilitzat el producte de *software* anomenat *Pegasus* i si ho han fet de les mercantils NSO GROUP TECHNOLOGIES LIMITED, Q CYBER TECHNOLOGIES LIMITED o OSY TECHNOLOGIES S.A.R.L o qualsevol altra empresa, sigui relacionada amb les anteriors o no.
- Persones intervinents: Cas afirmatiu, quines concretes persones han representat al CNI o als mencionats organismes governamentals en els processos d'encàrrec, compra, recepció, sol·licitud d'informació, formació o suport tècnic, identificant-los amb el màxim de dades d'identificació i localització de les que disposin; i

amb quines persones s'han relacionat de les mercantils venedores o distribuïdores del *software*.

- Documentació de producte: Que aportin els documents relatius a l'encàrrec, compra, instal·lació, pagament, formació i suport del mencionat programari, així com aquells documents de compliment legal que fossin oportuns.
- Logs: Que remetin qualsevol registre d'esdeveniments (logs), informació o dades vinculades a l'ús del programa *Pegasus* sobre els números de telèfon espanyols 6xxxxxxx i 6xxxxxxx o sobre qualsevol dispositiu (ordinador, tablet o telèfon) relacionat amb els Srs. Roger Torrent Ramió i Ernest Maragall Mira, conservant-los a disposició de l'autoritat judicial i entregant-ho en format digital intel·ligible.

B) ALTRES DILIGÈNCIES D'INSTRUCCIÓ

5.- Declaració D'INVESTIGAT del querellat Sr. FELIX SANZ ROLDÁN a qui s'haurà de citar a l'adreça que obra a l'encapçalament.

6.- Declaració del REPRESENTANT PENAL del querellat NSO Group (que actüï amb poders de representació de les mercantils NSO GROUP TECHNOLOGIES LIMITED, Q CYBER TECHNOLOGIES LIMITED i OSY TECHNOLOGIES S.A.R.L) conforme preveu l'article 119 LECr, si fos pertinent a través dels mecanismes d'assistència judicial mútua amb l'Estat d'Israel i de Luxemburg.

7.- TESTIFICAL de les següents persones:

- ROGER TORRENT RAMIÓ, a fi de que expliqui les circumstàncies en les que va poder detectar indicis d'infecció per *malware* al seu dispositiu així com perquè expliqui les conseqüències, als efectes de determinació del perjudici causat, que l'espionatge del seu dispositiu mòbil poguessin haver causat.
- ERNEST MARAGALL MIRA, per les mateixes raons que l'anterior.

- JOHN SCOTT-RAILTON, a citar a la seu del Citizen Lab, University of Toronto, 12, Queen's Park Crescent W, M5S 1A8, Toronto (Canadà) per a que ratifiqui i amplii els informes i certificats aportats amb la querella i aporti les dades tècniques i de coneixement de les que disposa com a investigador de l'atac objecte de la querella. La mencionada declaració s'hauria d'efectuar per videoconferència.
- JOAQUÍN GIL, periodista d'investigació del diari El País a citar al carrer _____, de Madrid. Periodista responsable de la investigació que va destapar el cas d'espionatge objecte de la querella i coneixedor de les informacions i fonts que atribueixen l'ús del *software Pegasus* a l'agència d'intel·ligència CNI.
- STEPHANIE KIRCHGAESSNER, periodista del diari *The Guardian* a Washington (Estats Units) que pot ser citada al seu correu electrònic xxxxxxxxxxxxxxxxx@theguardian.com o bé a través d'aquesta representació. Responsable del descobriment dels fets objecte de querella, és coneixedora dels atacs efectuats amb *Pegasus* dels últims anys i la dinàmica del seu ús i característiques. La mencionada declaració s'hauria d'efectuar per videoconferència.
- SAM JONES, corresponsal a Madrid del diari *The Guardian*, a citar a través del seu correu electrònic xxxxxxx@theguardian.com o a través d'aquesta representació. Ha col·laborat amb la investigadora principal Sra. Stephanie Kirchgaessner en el descobriment dels fets.

8.- DOCUMENTAL núm. 5 consistent en que s'oficiï al TRIBUNAL DE CUENTAS, amb seu a Madrid, carrer Fuencarral, 81, per a que remeti certificació al Jutjat sobre els següents aspectes:

- Sobre si el Centro Nacional de Inteligencia (CNI) va adquirir productes o llicències, o va abonar serveis de qualsevol tipus a les

mercantils NSO GROUP TECHNOLOGIES LIMITED, Q CYBER TECHNOLOGIES LIMITED o OSY TECHNOLOGIES S.A.R.L. durant els exercicis de 2015 a l'actualitat.

- Sobre si el CNI va adquirir qualsevol altre producte o servei sota la denominació o relacionat amb el producte "*Pegasus*" o qualsevol tecnologia o programari de control i intercepció de comunicacions privades.
- Que proporcioni totes les dades de les que disposi sobre els mencionats productes i serveis, això és, la data d'adquisició, cost, documentació relacionada, especificacions tècniques si en disposessin, vigència de les llicències, serveis associats (servei tècnic, d'actualització o suport), etc.

9.- DOCUMENTAL núm. 6 consistent en que es remeti pel conducte pertinent d'assistència judicial mútua sol·licitud al MINISTERI DE DEFENSA DE L'ESTAT D'ISRAEL que es troba a la seva Seu Central de Hakiryá, 6473424, Tel Aviv (Israel), perquè d'acord amb la seva Llei de Control de les Exportacions de Defensa certifiqui sobre si les empreses NSO GROUP TECHNOLOGIES LIMITED i Q CYBER TECHNOLOGIES LIMITED han registrat alguna exportació de productes i, concretament, de *software* a l'estat Espanyol i, cas afirmatiu, a quines persones físiques o jurídiques s'ha produït l'exportació des de l'any 2015 fins a l'actualitat.

10.- DOCUMENTAL núm. 7 consistent en que s'uneix al procediment la documental que s'acompanya amb la Querella i per l'Im. Lletrat de l'Adm. de Justícia es comparin les impressions dels enllaços d'internet amb els que figuren al cos de la present querella.

El judici d'admissió i la determinació de la versemblança dels fets no precisa a dia d'avui de la traducció de la documentació en anglès (més enllà de la traducció privada que s'ha efectuat d'alguns documents) per la qual cosa i donada l'urgència en la investigació dels fets s'aporta la documentació en l'idioma original, sens perjudici de que els actes de

cooperació internacional es condueixi a través de les regles habituals de traducció de documents o que es pugui sol·licitar d'aquesta part la traducció d'alguns dels documents aportats durant la instrucció i sempre, òbviament, que l'Im. Instructor ho precisi.

Per tot el què s'ha dit i exercitant, en nom dels meus mandants les accions penals i civils que els son inherents, i que a aquells corresponen com a perjudicats pels fets descrits,

AL JUTJAT SOL·LICITO que tenint per presentat aquest escrit de querella amb els seus documents, acordi:

- 1) Admetre-la a tràmit i tenir-nos per part en la causa que s'incoï.
- 2) Ordenar que es practiquin de forma IMMEDIATA les diligències URGENTS de preservació de proves que es demanen a l'apartat VI.A.
- 3) Ordenar que es practiquin la resta de diligències d'investigació.

Barcelona, 29 de juliol de 2020.

Adv.

Proc.