Statement by Mr Michael Remmert, Council of Europe,

to Sub-Committee A (Internet Governance)

28 September 2005
Thank you, Mr Chairman,

During the first week of this Preparatory Committee, the Council of Europe made a statement to this Sub-Committee on the issue of cybercrime. It was recalled that the Council of Europe Convention on Cybercrime
 is an existing international framework for co-operation in the investigation and prosecution of cybercrime. Consequently, the Council of Europe would be very pleased if this could be recognised in paragraph No. 50 of Chapter Three, possibly alongside the relevant resolutions of the UN General Assembly on this subject.

Turning to paragraphs 52 and 53 of Chapter Three, the Council of Europe, as the pan-European organisation for the promotion and protection of human rights, democracy and the rule of law, very much supports a strong reaffirmation of the Geneva commitments with regard to freedom of information and expression, as well as with regard to the protection of privacy and data protection.

In this latter context, I should like to draw the attention of delegations to the Declaration of the Committee of Ministers on Human Rights and the Rule of Law in the Information Society
. This Declaration is available on the WSIS website and is the Committee of Ministers’ contribution to the Tunis Phase of WSIS.

The Declaration affirms that Human Rights must be respected in a digital environment as much as they have to be respected in a non-digital environment. Advocating a multi-stakeholder approach, the Declaration also addresses the roles and responsibilities of the different stakeholders, i.e. governments, civil society, business, and the Council of Europe.

Finally, the Council of Europe can also lend its support to the proposal by Nicaragua , to add to Chapter Three a new paragraph 55bis on e-government, encouraging countries that have not yet done so, to develop national programmes and strategies for e-government. The Council of Europe has a Recommendation on e-government and e-democracy
, which also carries that same message.

Thank you very much, Mr Chairman.

� Convention on Cybercrime : � HYPERLINK "http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=185&CM=8&DF=28/09/2005&CL=ENG" ��http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?NT=185&CM=8&DF=28/09/2005&CL=ENG�


� WSIS-II/PC-3/CONTR/08: � HYPERLINK "http://www.itu.int/wsis/docs2/pc3/contributions/co8.pdf" ��http://www.itu.int/wsis/docs2/pc3/contributions/co8.pdf�


�Recommendation Rec(2004)15 of the Committee of Ministers to member states on electronic governance (“e-governance”): � HYPERLINK "http://www.coe.int/t/e/integrated_projects/democracy/02_Activities/01_e-governance/00_Recommendation_and_Explanatory_Memorandum/default.asp#TopOfPage" ��http://www.coe.int/t/e/integrated_projects/democracy/02_Activities/01_e-governance/00_Recommendation_and_Explanatory_Memorandum/default.asp#TopOfPage�


