
 United Nations A/69/723

General Assembly
Distr.: General

13 January 2015

Original: English

15-00392 (E) 260115

1500392

Sixty-ninth session

Agenda item 91

Developments in the field of information

and telecommunications in the context of

international security

 Letter dated 9 January 2015 from the Permanent Representatives

of China, Kazakhstan, Kyrgyzstan, the Russian Federation,

Tajikistan and Uzbekistan to the United Nations addressed to

the Secretary-General

 Recent years have witnessed considerable progress in the development and

application of new information and communication technologies, which potentially

could be used for purposes that are inconsistent with the objectives of maintaining

international stability and security. An international consensus is now emerging on

the need to strengthen international cooperation and formulate relevant international

norms, in order to address common challenges in the sphere of information security.

To that end, China, Russia, Tajikistan and Uzbekistan jointly submitted an

international code of conduct for information security to the General Assembly in

2011 at its sixty-sixth session, which was subsequently co-sponsored by Kyrgyzstan

and Kazakhstan. The code of conduct gave rise to extensive international attention

and discussion after it was distributed as a document of the General Assembly

(A/66/359). Consequently, we revised the code of conduct, taking into full

consideration the comments and suggestions from all parties. We now have the

honour to enclose herewith the Chinese, Russian and English versions of the revised

code of conduct (see annex). With this, we hope to push forward the international

debate on international norms on information security, and help forge an early

consensus on this issue.

http://undocs.org/A/66/359

A/69/723

15-00392 2/6

 It would be highly appreciated if you could circulate the present letter and its

annex as a document of the sixty-ninth session of the General Assembly under item 91

of the agenda.

(Signed) Liu Jieyi

Permanent Representative of the People’s Republic of China

to the United Nations

(Signed) Kairat Abdrakhmanov

Permanent Representative of the Republic of Kazakhstan

to the United Nations

(Signed) Talaibek Kydyrov

Permanent Representative of the Kyrgyz Republic

to the United Nations

(Signed) Vitaly Churkin

Permanent Representative of the Russian Federation

to the United Nations

(Signed) Mahmadamin Mahmadaminov

Permanent Representative of the Republic of Tajikistan

to the United Nations

(Signed) Muzaffarbek Madrakhimov

Permanent Representative of the Republic of Uzbekistan

to the United Nations

A/69/723

3/6 15-00392

 Annex to the letter dated 9 January 2015 from the Permanent

Representatives of China, Kazakhstan, Kyrgyzstan, the Russian

Federation, Tajikistan and Uzbekistan to the United Nations

addressed to the Secretary-General

[Original: Chinese and Russian]

 International code of conduct for information security

 The General Assembly,

 Recalling its resolutions on the role of science and technology in the context

of international security, in which, inter alia, it recognized that scientific and

technological developments could have both civilian and military applications and

that progress in science and technology for civilian applications needed to be

maintained and encouraged,

 Recalling also its resolutions 53/70 of 4 December 1998, 54/49 of 1 December

1999, 55/28 of 20 November 2000, 56/19 of 29 November 2001, 57/53 of

22 November 2002, 58/32 of 8 December 2003, 59/61 of 3 December 2004, 60/45

of 8 December 2005, 61/54 of 6 December 2006, 62/17 of 5 December 2007, 63/37

of 2 December 2008, 64/25 of 2 December 2009, 65/41 of 8 December 2010, 66/24

of 2 December 2011, 67/27 of 3 December 2012 and 68/243 of 27 December 2013,

on developments in the field of information and telecommunications in the context

of international security,

 Noting that considerable progress has been achieved in developing and

applying the latest information technologies and means of telecommunication,

 Recognizing the need to prevent the potential use of information and

communication technologies for purposes that are inconsistent with the objectives

of maintaining international stability and security and may adversely affect the

integrity of the infrastructure within States, to the detriment of their security,

 Underlining the need for enhanced coordination and cooperation among States

in combating the criminal misuse of information technologies and, in that context,

stressing the role that can be played by the United Nations and other international

and regional organizations,

 Highlighting the importance of the security, continuity and stability of the

Internet and the need to protect the Internet and other information and

communication technology networks from threats and vulnerabilities, and

reaffirming the need for a common understanding of the issues of Internet security

and for further cooperation at the national and international levels,

 Reaffirming that policy authority for Internet-related public issues is the

sovereign right of States, which have rights and responsibilities for international

Internet-related public policy issues,

 Bearing in mind the assessments and recommendations contained in the report

of the Group of Governmental Experts established in 2012 on the basis of equitable

geographical distribution, in fulfilment of resolution 66/24, and which, in

accordance with its mandate, considered existing and potential threats in the sphere

of information security and possible cooperative measures to address them,

A/69/723

15-00392 4/6

including norms, rules or principles of responsible behaviour of States and

confidence-building measures in the information space, and conducted a s tudy on

relevant international concepts aimed at strengthening the security of global

information and telecommunications systems,

 Stressing the need to develop a common understanding of how norms derived

from existing international law relevant to the use of information and

communication technologies by States, a measure essential to reduce risks to

international peace, security and stability, will apply to State behaviour and the use

of information and communication technologies by States, in accordance with

paragraph 16 of the report of the Group of Governmental Experts (A/68/98 of

24 June 2013),

 Noting that, given the unique attributes of information and communication

technologies, additional norms could be developed over time, in accordance with

paragraph 16 of the report of the Group of Governmental Experts ,

 Recognizing that confidence and security in the use of information and

communications technologies are among the main pillars of the information society

and that a robust global culture of cybersecurity needs to be encouraged, promoted,

developed and vigorously implemented, pursuant to General Assembly resolution

64/211, entitled “Creation of a global culture of cybersecurity and taking stock of

national efforts to protect critical information infrastructures”,

 Stressing the need for enhanced efforts to close the digital divide by

facilitating the transfer of information technology and capacity-building to

developing countries in the areas of cybersecurity best practices and training,

pursuant to that General Assembly resolution,

 Adopts the following international code of conduct for information security:

 1. Purpose and scope

 The purpose of the present code of conduct is to identify the rights and

responsibilities of States in the information space, promote constructive and

responsible behaviour on their part and enhance their cooperation in addressing

common threats and challenges in the information space, in order to establish an

information environment that is peaceful, secure, open and founded on cooperation,

and to ensure that the use of information and communications technologies and

information and communications networks facilitates the comprehensive economic

and social development and well-being of peoples, and does not run counter to the

objective of ensuring international peace and security.

 Adherence to the code is voluntary and open to all States.

 2. Code of conduct

 Each State voluntarily subscribing to this Code of Conduct pledges:

 (1) To comply with the Charter of the United Nations and universally

recognized norms governing international relations that enshrine, inter alia, respect

for the sovereignty, territorial integrity and political independence of all States,

respect for human rights and fundamental freedoms and respect for the diversity of

history, culture and social systems of all countries;

http://undocs.org/A/68/98

A/69/723

5/6 15-00392

 (2) Not to use information and communications technologies and

information and communications networks to carry out activities which run counter

to the task of maintaining international peace and security;

 (3) Not to use information and communications technologies and

information and communications networks to interfere in the internal affairs of other

States or with the aim of undermining their political, economic and social stability;

 (4) To cooperate in combating criminal and terrorist activities that use

information and communications technologies and information and communications

networks, and in curbing the dissemination of information that incites terrorism,

separatism or extremism or that inflames hatred on ethnic, racial or religious

grounds;

 (5) To endeavour to ensure the supply chain security of information and

communications technology goods and services, in order to prevent o ther States

from exploiting their dominant position in information and communications

technologies, including dominance in resources, critical infrastructures, core

technologies, information and communications technology goods and services and

information and communications networks to undermine States’ right to

independent control of information and communications technology goods and

services, or to threaten their political, economic and social security;

 (6) To reaffirm the rights and responsibilities of all States, in accordance

with the relevant norms and rules, regarding legal protection of their information

space and critical information infrastructure against damage resulting from threats,

interference, attack and sabotage;

 (7) To recognize that the rights of an individual in the offline environment

must also be protected in the online environment; to fully respect rights and

freedoms in the information space, including the right and freedom to seek, receive

and impart information, taking into account the fact that the International Covenant

on Civil and Political Rights (article 19) attaches to that right special duties and

responsibilities. It may therefore be subject to certain restrictions, but these shall

only be such as are provided by law and are necessary:

 (a) for respect of the rights or reputations of others;

 (b) for the protection of national security or of public order (ordre public) , or

of public health or morals;

 (8) All States must play the same role in, and carry equal responsibility for,

international governance of the Internet, its security, continuity and stability of

operation, and its development in a way which promotes the establishment of

multilateral, transparent and democratic international Internet governance

mechanisms which ensure an equitable distribution of resources, facilitate access for

all and ensure the stable and secure functioning of the Internet;

 (9) All States must cooperate fully with other interested parties in

encouraging a deeper understanding by all elements in society, including the private

sector and civil-society institutions, of their responsibility to ensure information

security, by means including the creation of a culture of information security and the

provision of support for efforts to protect critical information infrastructure;

A/69/723

15-00392 6/6

 (10) To develop confidence-building measures aimed at increasing

predictability and reducing the likelihood of misunderstanding and the risk of

conflict. Such measures will include, inter alia, voluntary exchange of information

regarding national strategies and organizational structures for ensuring a State ’s

information security, the publication of white papers and exchanges of best practice,

wherever practical and advisable;

 (11) To assist developing countries in their efforts to enhance capacity-

building on information security and to close the digital divide;

 (12) To bolster bilateral, regional and international cooperation, promote a

prominent role for the United Nations in areas such as encouraging the development

of international legal norms for information security, peaceful settlement of

international disputes, qualitative improvements in international cooperation in the

field of information security; and to enhance coordination among relevant

international organizations;

 (13) To settle any dispute resulting from the application of this code of

conduct through peaceful means, and to refrain from the threat or use of force.

