

CYBERWAR: A MILITARIZAÇÃO DA INTERNET

Militarização das redes,
microeconomia do controle e
vigilância massiva

Sergio Amadeu da Silveira

@samadeu

ACTANTES / UFABC

IN ATHENA'S CAMP

PREPARING
FOR CONFLICT
IN THE
INFORMATION
AGE

John Arquilla
David Ronfeldt

Foreword by
Alvin and Heidi Toffler

RAND - National Defense Research Institute

In Athena's Camp

Preparing for Conflict in the Information Age

Edited by [John Arquilla](#), [David Ronfeldt](#)

Related Topics: [Communication Technology](#), [Information Operations](#), [Military Communication Systems](#)

DOWNLOAD EBOOK FOR FREE

ePub file

File size: 3.1 MB

Best for mobile devices. [Technical Details](#)

mobi file

File size: 1.3 MB

Best for Kindle 1 [MORE](#) [Details](#)

Tweet < 6

g+1 < 1

The information revolution — which is as much an organizational as a technological revolution — is transforming the nature of conflict across the spectrum: from open warfare, to terrorism, crime, and even radical social activism. The era of massed field armies is passing, because the new information and communications systems are increasing the lethality of quite small units

Document Details

Copyright: RAND Corporation

Availability: Available

Print Format: Paperback

John Arquilla e David Ronfeldt:

“Preparação para o conflito neste mundo exigirá a mudança para novas formas de organização... a informação e o conhecimento estão se tornando os elementos-chave do poder.”

John Arquilla e David Ronfeldt:

“Isso implica, entre outras coisas, de que Marte, o antigo deus da força bruta e da guerra, deve dar lugar a Atena, a bem armada deusa da sabedoria. Aceitar Athena como patrona desta era da informação representa um primeiro passo, não só para a preparação para conflitos futuros, mas também para preveni-los.”

John Arquilla e David Ronfeldt:

Fronteira terrestre

Fronteira marítima

Fronteira aérea

Fronteira aeroespacial

Fronteira interna

Fronteira ciberespacial

O tráfego global de dados na internet poderá atingir 1,4 zettabytes por ano, até 2017, índice três vezes superior ao observado em 2012.

Base: pesquisa Visual Networking Index, realizada anualmente pela multinacional americana Cisco

Um Zettabyte

é uma unidade de informação ou memória. Corresponde a
1.000.000.000.000.000.000.000 (10²¹) Bytes.

Fonte: wikipedia

Múltiplos do byte

Prefixo binário (IEC)

Prefixo do SI

Nome	Símbolo	Múltiplo	Nome	Símbolo	Múltiplo
byte	B	2^0	byte	B	10^0
kibibyte	KiB	2^{10}	Kilobyte	kB	10^3
mebibyte	MiB	2^{20}	megabyte	MB	10^6
gibibyte	GiB	2^{30}	gigabyte	GB	10^9
tebibyte	TiB	2^{40}	terabyte	TB	10^{12}
pebibyte	PiB	2^{50}	petabyte	PB	10^{15}
exbibyte	EiB	2^{60}	exabyte	EB	10^{18}
zebibyte	ZiB	2^{70}	zettabyte	ZB	10^{21}
yobibyte	YiB	2^{80}	yottabyte	YB	10^{24}

Cada zettabyte equivale a
1 trilhão de gigabytes,

Equivalente a 1 bilhão de
DVDs assistidos por dia
durante um ano inteiro.

Cryptorave 2014 São Paulo

A CIBERGUERRA NÃO TEM FRONTEIRAS...
NÃO RESPEITA CIDADÃOS, NEM INSTITUIÇÕES...

Militarização da Internet:

A vigilância massiva se realiza a partir da entrega de
nossas informações para um conjunto de corporações de
TI

Telecommunications Industry
Association (TIA):

“The ICT industry is very aware of the cyber threats being faced by U.S. institutions, and it continues to play an important role in detecting, preventing, mitigating, and responding to those rapidly changing threats.”

Cryptorave 2014 São Paulo

persuasive soft power
&
military hard power

Series: Glenn Greenwald on security and liberty

Previous | Index

How Microsoft handed the NSA access to encrypted messages

- Secret files show scale of Silicon Valley co-operation on Prism
- Outlook.com encryption unlocked even before official launch
- Skype worked to enable Prism collection of video calls
- Company says it is legally compelled to comply

Share 26510

Tweet 9,093

+1 2.4k

Share 417

Email

Glenn Greenwald, Ewen MacAskill, Laura Poitras, Spencer Ackerman and Dominic Rushe

The Guardian, Friday 12 July 2013

Jump to comments (3514)

Article history

World news

NSA · Surveillance · United States · Privacy · Edward Snowden · FBI · CIA · Obama administration · The NSA files

Technology

Microsoft · Skype · Data protection · Email · Internet

Law

Fisa court

Series

Glenn Greenwald on security and liberty

More from Glenn Greenwald on security and liberty on

World news

Skype worked with intelligence agencies last year to allow Prism to collect video and audio conversations. Photograph: Patrick Sinkel/AP

Microsoft has collaborated closely with US intelligence services to allow users' communications to be intercepted, including helping the National

Chega de cozinhar RESTAURANTE WEB VOCÊ FAZ SEU PEDIDO ONLINE E CUIDA

É FÁCIL! VOCÊ ESCOLHE O RESTAURANTE, A COMIDA E COMO VAI PAGAR.

Escolha seu prato aqui

Today's best video

Política de Privacidade do Windows 8 e do Windows Server 2012

[Destques](#) [Política](#) [Suplemento sobre Recursos](#) [Suplemento sobre Servidores](#)

Última atualização: agosto de 2012

Nesta página

[Coleta e uso de suas informações](#)

[Coleta e uso de informações sobre o seu computador](#)

[Segurança das informações](#)

[Mudanças nesta política de privacidade](#)

[Para saber mais](#)

Esta é uma política que enfatiza recursos que se comunicam com a internet, sem nenhuma pretensão de servir como uma lista completa.

Coleta e uso de suas informações

As informações pessoais que coletamos de você serão usadas pela Microsoft e suas subsidiárias e afiliadas controladas para habilitar os recursos que você utiliza e para prestar os serviços ou desempenhar as transações que você solicitou ou autorizou. Essas informações também podem ser usadas para analisar e melhorar os produtos e serviços da Microsoft.

Salvo conforme descrito nesta política, as informações pessoais fornecidas por você não serão transferidas a terceiros sem o seu consentimento. Ocasionalmente, a Microsoft contrata outras empresas para prestar serviços limitados em seu nome, como a realização de análises estatísticas dos nossos serviços. A essas empresas, forneceremos somente as informações pessoais das quais elas necessitam para fornecer o serviço, e elas estão proibidas de usá-las para qualquer outra finalidade.

A Microsoft pode acessar ou divulgar informações sobre você, incluindo o conteúdo de suas comunicações, para: (a) cumprir a lei ou responder a solicitações legítimas ou processos judiciais; (b) proteger os direitos ou a propriedade da Microsoft ou dos nossos clientes, incluindo a aplicação dos nossos contratos ou políticas que regem o uso dos softwares, ou (c) adotar providências quando acreditarmos, de boa fé, que esse acesso ou divulgação seja necessário para proteger a segurança pessoal dos funcionários da Microsoft, dos clientes ou do público em geral.

As informações coletadas por ou enviadas para a Microsoft pelo Windows 8 poderão ser armazenadas e processadas nos Estados Unidos ou em qualquer outro país no qual a Microsoft ou suas afiliadas, subsidiárias ou fornecedores de serviços mantenham instalações. A Microsoft segue a estrutura de "safe harbor" (porto seguro) estabelecida pelo Departamento de Comércio dos Estados Unidos da América para a coleta, o uso e a retenção de dados coletados na União Europeia, Área Econômica Europeia e Suíça.

[↑ Início da página](#)

Coleta e uso de informações sobre o seu computador

Get updates in your email

[About Us](#) [Current Investigations](#) [Archive](#) [Comment](#)

[Donate](#)

Drone Warfare

More than 2,400 dead as Obama's drone campaign marks five years

comments

January 23, 2014 by [Jack Serle](#)
Published in: [All Stories](#), [Covert Drone War](#), [Drone Warfare](#)

1,947	4.5k	57	40
Tweet	Like	+1	Email This

Latest stories

US should gather accurate drone civilian casualty data, says military analyst
April 10 @ 1:55pm

Ask the experts:
Deprivation of citizenship Q&A
April 9 @ 11:06am

Lords deal blow to Home Office plans to make terror suspects stateless
April 8 @ 11:41am

Station	Time	Status	Priority
101	10:00	Normal	Low
102	10:05	Warning	Medium
103	10:10	Alert	High
104	10:15	Normal	Low
105	10:20	Warning	Medium
106	10:25	Alert	High
107	10:30	Normal	Low
108	10:35	Warning	Medium
109	10:40	Alert	High
110	10:45	Normal	Low

System	Component	Value	Unit
Power	Voltage	240	V
Power	Current	15	A
Power	Frequency	60	Hz
Temperature	Cooling	15	C
Temperature	Heating	20	C
Pressure	Supply	100	psi
Pressure	Return	105	psi
Flow	Water	1000	gpm
Flow	Oil	500	gpm
Flow	Gas	200	gpm
Flow	Steam	100	gpm

Module	Input	Output	Gain
1	0.5	1.0	2.0
2	1.0	2.0	2.0
3	1.5	3.0	2.0
4	2.0	4.0	2.0
5	2.5	5.0	2.0
6	3.0	6.0	2.0
7	3.5	7.0	2.0
8	4.0	8.0	2.0
9	4.5	9.0	2.0
10	5.0	10.0	2.0

Event	Time	Location	Severity
Power Loss	10:00	Room 101	Critical
Temperature Rise	10:05	Room 102	Warning
Pressure Drop	10:10	Room 103	Alert
Flow Increase	10:15	Room 104	Warning
System Error	10:20	Room 105	Critical
Component Failure	10:25	Room 106	Alert
Network Issue	10:30	Room 107	Warning
Security Breach	10:35	Room 108	Critical
Hardware Malfunction	10:40	Room 109	Alert
Software Update	10:45	Room 110	Warning

Sign up to receive email updates

- About
- Legislation
- Cyber
- News
- Featured Articles
- Subcommittees
- Contact Us
- Minority

Chairman Mike Rogers and Ranking Member Dutch Ruppersberger Urge Support of Important NSA Counterterrorism Tool

[Read More »](#)

1 2 3

Committee Spotlight

NSA/FISA

Benghazi Investigation

Latest News

HPSCI Chairman Mike Rogers Statement on Privacy and Civil Liberties Oversight Board Report on 215 Program

JAN 23, 2014 | Press Release

HPSCI Chairman Mike Rogers

Committee Chairman

U.S. House of Representatives PERMANENT SELECT COMMITTEE ON INTELLIGENCE

 [Search](#)

Sign up to receive email updates

- [About](#)
- [Legislation](#)
- [Cyber](#)
- [News](#)
- [Featured Articles](#)
- [Subcommittees](#)
- [Contact Us](#)
- [Minority](#)

[Home](#)

Legislative Work

Cyber Intelligence Sharing and Protection Act of 2013

Cyber Intelligence Sharing and Protection Act of 2013

[Accessibility](#) | [Minority](#) | [Privacy Policy](#) | [Tools](#)

About

Chairman Mike Rogers

HPSCI Majority Members

HPSCI Minority Members

History and Jurisdiction

Committee Rules

Minority

Legislation

Hearings and Meetings

Schedule

Bills

Committee Reports / Minority Views

Business Meetings/Markups

Cyber

News

Press Releases

Photos

Letters

News Articles

Videos

Featured Articles

Subcommittees Contact Us

Subcommittee on Oversight and Investigations

Subcommittee on Technical and Tactical Intelligence

Subcommittee on Terrorism, HUMINT, Analysis and Counterintelligence

News Release Subscribe

Newsletter Unsubscribe

Minority

CONGRESS.GOV^{BETA} United States Legislative Information

Looking for the THOMAS site?
[Learn more >](#)

[Legislation](#) | [Congressional Record](#) | [Committees](#) | [Members](#) | [The Legislative Process](#)

[About](#) | [Glossary](#) | [Help / Contact](#)

Search

All Legislation

Examples: hr5, sres9, "health care"

GO

[Search Tips](#)

[Home](#) > [Legislation](#) > [113th Congress](#) > H.R.624

[Print](#) [Subscribe](#) [Share/Save](#) [Give Feedback](#)

H.R.624 - Cyber Intelligence Sharing and Protection Act

113th Congress (2013-2014)

BILL

Sponsor: [Rep. Rogers, Mike J. \[R-MI-8\]](#) (Introduced 02/13/2013)

Cosponsors: [37](#)

Latest Action: 04/22/2013 Received in the Senate and Read twice and referred to the Select Committee on Intelligence.

Committee Reports: [H. Rept. 113-39](#)

Major Recorded Votes: 04/18/2013 : [Passed House](#)

Tracker:

Introduced **Passed House** > Passed Senate > To President > Became Law

[Hide Overview x](#)

More on This Bill

[Constitutional Authority Statement](#)

[CBO Cost Estimates](#)

Primary Subject:

Armed Forces and National Security

[View all subjects >](#)

Summary (3)

Text (4)

Actions (80)

Titles (4)

Amendments (11)

Cosponsors (37)

Committees (3)

Related Bills (1)

CISPA

WEBSITE BLOCKED

This site has been blocked to Americans by
the U.S. Government Firewall

What if the sites you love
were turned against you?

facebook
tumblr.

YouTube

Google™

twitter

amazon.com

CISPA turns websites
into government spies.

Don't let it happen. Share this flyer. Join the protest.

SitesNotSpies.org Spring 2013

CISPA

O projeto de lei CISPA quer legalizar a articulação entre as empresas e o governo federal para compartilhar informações com a finalidade de prevenir ou organizar a defesa diante de ataques cibernéticos.

CISPA

O projeto CISPA autoriza expressamente o monitoramento de nossas comunicações privadas. Foi escrito de uma forma tão abrangente que permitirá que as empresas entreguem grandes conjuntos de informação pessoais às agências de inteligência sem nenhuma fiscalização judicial.

CISPA

O projeto de lei CISPA foi aprovada na Câmara por 288 votos (92 Democratas e 196 Republicanos) contra 127, em 18/04/2013.

Desde 22/04/2013 está tramitando no Senado norte-americano.

CISPA

O apoio ao
projeto de lei CISPA deixa claro
quais as fronteiras da ciberguerra...

<http://intelligence.house.gov/>

facebook

February 6, 2012

The Honorable Mike Rogers
Chairman
House Permanent Select Committee on Intelligence
Capitol Visitors Center, HVC-304
US Capitol Building
Washington, DC 20515

The Honorable Dutch Ruppersberger
Ranking Member
House Permanent Select Committee on Intelligence
2435 Rayburn House Office Building
Washington, DC 20515

Dear Chairman Rogers and Ranking Member Ruppersberger:

I am writing on behalf of Facebook to commend you on your legislation, the "Cyber Intelligence Sharing and Protection Act of 2011," which addresses critical needs in cyber security. Your thoughtful, bipartisan approach will enhance the ability of companies like Facebook to address cyber threats.

Effective security requires private and public sector cooperation, and successful cooperation necessitates information sharing. Your legislation removes burdensome rules that currently can inhibit protection of the cyber ecosystem, and helps provide a more established structure for sharing within the cyber community while still respecting the privacy rights and expectations of our users. Through timely sharing of threat information, both public and private entities will be able to more effectively combat malicious activity in cyberspace and protect consumers.

More than 800 million people worldwide entrust Facebook with their information, and maintaining that trust is vital to our success and at the core of everything we do. Securing information requires a multi-pronged approach and we employ legal, security, and engineering experts to ensure the integrity of the site. We work regularly with analysts, engineers, fraud experts, and security investigators to prevent abuse, defeat criminals, and help maintain Facebook as a trusted environment. We work closely with the rest of the security community to defend against existing threats, anticipate new ones, and arm people with the tools they need to protect themselves. Your bill will assist our efforts by facilitating this kind of cooperation.

We want to thank you again for your legislation addressing demonstrated cyber security needs, and look forward to continuing to work with you and your colleagues on this important issue.

Sincerely,

Joel Kaplan
Vice President, U.S. Public Policy

Hewlett-Packard Company
3000 Hanover Street
Palo Alto, CA 94304 - 1112

hp.com

April 17, 2013

The Honorable Mike Rogers
U.S. House of Representatives
Washington, D.C. 20515

The Honorable C. A. Dutch Ruppersberger
U.S. House of Representatives
Washington, D.C. 20515

John Hinshaw
Executive Vice President
Technology & Operations
john.hinshaw@hp.com

Dear Chairman Rogers and Ranking Member Ruppersberger:

I am writing to express our strong support of your cybersecurity legislation, H.R. 624, the Cyber Intelligence Sharing and Protection Act of 2013.

As the world's largest provider of information technology (IT) infrastructure, software, services and solutions, HP is acutely aware of and concerned by the significant cybersecurity threats and challenges facing governments, companies and individuals today.

H.R. 624, The Cyber Intelligence Sharing and Protection Act of 2013, is an important step to enable critical intelligence sharing on cyber threats between the public and private sectors. The more actionable and real-time information available to both industry and government, the better chance we have to successfully combat cyber adversaries in a meaningful way. HP supports these positive efforts to enhance our country's defenses against the many and evolving cyber threats, while still respecting the privacy rights of all citizens.

We appreciate your bi-partisan leadership in crafting this critical piece of legislation and look forward to continuing to work with you on this important policy over the coming months.

Yours sincerely,

500 Oracle Parkway phone 650.506.7000
Redwood Shores fax 650.506.7200
California 94065 oracle.com

Monday, February 18, 2013

The Honorable Mike Rogers
U.S. House of Representatives
Washington, D.C. 20515

The Honorable C.A. Dutch Ruppersberger
U.S. House of Representatives
Washington, D.C. 20515

Dear Chairman Rogers and Ranking Member Ruppersberger,

I am writing to congratulate you for reintroducing the Cyber Intelligence Sharing and Protection Act, and to call on Congress to advance this bill towards enactment.

Your bill would remove key legal obstacles to effective bi-directional cybersecurity information sharing between the government and industry. In particular, Oracle has long called for timely sharing by federal agencies with the private sector of actionable information about the most advanced cyber threats, which your bill promotes.

Additionally, it would address key liability concerns that are known to inhibit information sharing by companies in certain circumstances. We also appreciate that it preserves the voluntary nature of information sharing, as you have recognized that any rigid mandate would undermine the trust that is the foundation of successful public-private cybersecurity collaboration.

Finally, we commend you for your commitment to ensuring that cybersecurity information sharing legislation effectively safeguards privacy, as privacy is an important concern of ours. We look forward to continuing to work with you and other interested parties to ensure the bill includes strong privacy protections.

Thank you for leadership on this and other important issues. My colleagues and I look forward to continuing to work with you.

February 12, 2013

The Honorable Mike Rogers
U.S. House of Representatives
Washington, D.C. 20515

The Honorable C.A. Dutch Ruppersberger
U.S. House of Representatives
Washington, D.C. 20515

Dear Representatives Rogers and Ruppersberger:

On behalf of Intel Corporation, I am writing to support the reintroduction of the "Cyber Intelligence Sharing and Protection Act of 2013." We applaud you for adopting a voluntary and non-regulatory approach to improving cybersecurity that incentivizes industry participation by providing much-needed legal certainty and liability protections to businesses engaged in responsible information sharing practices, and leverages existing public-private partnerships rather than creating new bureaucracies.

Intel recognizes that we cannot further delay in collectively addressing the evolving cybersecurity threats facing us all. Security is core to our business, and we have been at the forefront of efforts to improve cybersecurity over the last decade, investing billions of dollars to develop software, hardware, services and integrated solutions designed to advance cybersecurity across the compute continuum. So we understand that governments, businesses and citizens are facing a cybersecurity threat landscape that has changed fundamentally over this same period, and that countering these increasingly sophisticated threats to networks, intellectual property, and privacy requires the cooperative efforts of government, industry and NGO stakeholders working together to improve cybersecurity in a way that promotes innovation and protects citizens' privacy and civil liberties.

The "Cyber Intelligence Sharing and Protection Act of 2013" makes critical progress toward achieving these goals. The bill will help get timely, reliable and actionable threat information into the hands of those private entities in the best position to do something about those threats, allowing them to better protect themselves and their customers, and to maximize the effectiveness of innovative security technologies that can make use of such information in real time. The bill was also amended a number of times prior to final passage to address concerns raised by the privacy and civil liberties community, including amendments significantly narrowing the scope of the cybersecurity threat information that can be shared, and adding important data minimization, retention and notification provisions. While these improvements are substantial, we understand more work needs to be done, and we urge you to continue the dialogue with privacy and civil liberties advocates to fully resolve any remaining valid concerns.

Intel has long advocated that building trust in the global digital infrastructure requires not only

April 3rd, 2013

The Honorable Mike Rogers
U.S. House of Representatives
Washington, D.C. 20515

The Honorable C.A.Dutch Ruppertsberger
U.S. House of Representatives
Washington, D.C. 20515

Dear Representatives Rogers and Ruppertsberger:

On behalf of McAfee, I am writing to support the reintroduction of the “Cyber Intelligence Sharing and Protection Act of 2013” (CISPA). McAfee commends you for the leadership you have shown on cyber security, as you have educated your colleagues on the nature of the cyber threat and once again crafted a thoughtful piece of legislation.

CISPA gives the federal government new authority to share classified cyber threat information with approved companies so they can better protect themselves and their customers from cyber-attacks. The bill also empowers participating businesses to share cyber threat information with others in the private sector and enables the private sector to voluntarily share information with the government.

Leading information technology companies, security providers and their customers are uniquely positioned to act as early warning systems that can identify and help address cyber security attacks on a real time basis, including APTs, botnets and other

April 11, 2013

The Honorable Mike Rogers
Chairman
Permanent Select Committee on Intelligence
U.S. House of Representatives
Washington, DC 20515

The Honorable C.A. Ruppertsberger
Ranking Member
Permanent Select Committee on Intelligence
U.S. House of Representatives
Washington, DC 20515

Dear Chairman Rogers and Ranking Member Ruppertsberger:

Symantec supports your and the Committee's work on the *Cyber Intelligence Sharing and Protection Act of 2013*. This bipartisan legislation recognizes the shortfalls of the current information sharing environment and is an important step toward improved bi-directional, real time information sharing to mitigate cyber threats. The framework provided in your legislation will encourage the government to share vital threat information, more rapidly address threats, and aid private industry in protecting our nation's critical cyber infrastructure. It also provides the right incentives for industry to voluntarily share cyber attack indicators with government.

We are pleased that the Committee strengthened the privacy protections in the bill, and we encourage you to continue working with the privacy and civil liberties community on data minimization and other issues as the bill moves forward. In addition, we believe that a civilian agency should serve as the primary interface with the private sector for voluntary information sharing programs.

Again, thank you for your commitment on this very important issue. Symantec looks forward to working with you as this legislation moves through the legislative process.

Sincerely,

Cheri F. McGuire

Gail MacKinnon
EVP, Chief Government Relations Officer

February 13, 2013

The Honorable Mike Rogers
Chairman
House Permanent Select Committee
on Intelligence
U.S. House of Representatives
Washington, DC 20515

The Honorable C.A. Dutch Ruppersberger
Ranking Member
House Permanent Select Committee
on Intelligence
U.S. House of Representatives
Washington, DC 20515

Dear Chairman Rogers and Ranking Member Ruppersberger:

With more than 15 million customers, Time Warner Cable is one of the largest providers of broadband, video and voice services in the U.S. Protecting our customers and our networks from cybersecurity threats is a top priority. Time Warner Cable supports the "Cyber Intelligence Sharing and Protection Act" (H.R. 624), which includes important measures to protect our Nation from the growing and evolving threat of cyber attacks.

Combatting cybersecurity threats must be a shared responsibility borne in partnership by the public and private sectors. H.R. 624 is a sensible approach that eliminates barriers to information sharing and establishes appropriate protections from liability without creating unnecessary new regulatory burdens that will only hinder these important efforts.

We look forward to working with you and other House Members on this important legislation.

Sincerely,

Gail MacKinnon

Motorola Solutions, Inc.
1455 Pennsylvania Avenue, NW
Suite 900
Washington, DC 20004

March 20, 2013

The Honorable Mike Rogers
Chairman
Permanent House Intelligence Committee
United States House of Representatives
Washington, DC 20515

The Honorable C.A. Dutch Ruppertsberger
Ranking Member
Permanent Select Intelligence Committee
United States House of Representatives
Washington, DC 20515

Dear Chairman Rogers and Ranking Member Ruppertsberger:

We are writing in support of H.R. 624, The Cyber Intelligence Sharing and Protection Act of 2013 and commend you both for your efforts on this critically important issue.

No one entity can ensure cybersecurity alone. Cybersecurity has many moving parts, from the technology itself to legal questions of properly identifying and prosecuting perpetrators in a borderless Internet environment. Only by working together will we address this continuing threat.

Motorola Solutions advocates for a continued public-private partnership in addressing issues of cybersecurity; supports the information sharing efforts that your legislation promotes; as well as maintaining a balanced approach to performance requirements that deal with the daily evolving challenges the nation faces.

CISPA:

Airlines for America
American Bankers Association
American Chemistry Council
American Fuel & Petrochemical Manufacturers
American Gas Association
American Public Power Association
ASIS International
Association of American Railroads
AT&T
Boeing
BSA
Business Roundtable

CISPA:

Canadian Electricity Association

Century Link

Chamber of Commerce

Ciena

The Clearing House

Comcast

Comptel

Consumers Bankers Association

Consumers Energy

CSC

CISPA:

CTIA-The Wireless Association

Edison Electric Institute

Electric Power Supply Association

Electricity Consumers Resource Council

Electronic Funds Transfer Association

Electric Power Supply Association

EMC

Exelon Corporation

Financial Joint Trades

Financial Services Information Sharing and Analysis

Center (FSISAC)

CISPA:

GridWise Alliance

HP

IBM

Information Technology Industry Council

Institute Transmission Access Policy Study Group

Intel

Internet Security Alliance

Joint Broadband Providers

Juniper Networks

Large Public Power Council

CISPA:

McAfee

Motorola Solutions

NACHA - The Electronic Payments Association

National Association of Manufacturers

National Association of Regulatory Utility Commissioners

National Business Coalition on E-Commerce & Privacy

National Cable & Telecommunications Association

National Rural Electric Cooperative Association

Nuclear Energy Institute

CISPA:

ORACLE

Pepco

Securities Industry and Financial Markets Association
(SIFMA)

Software & Information Industry Association

Symantec

TechAmerica

TechNet

CISPA:

Telecommunications Industry Association (TIA)

Time Warner Cable

Transmission Access Policy Study Group

USTelecom, the Broadband Association

Verizon

Visual Data Software

XOCommunication

CISPA:

Telecommunications Industry Association (TIA)

Time Warner Cable

Transmission Access Policy Study Group

USTelecom, the Broadband Association

Verizon

Visual Data Software

XOCommunication

@samadeu

**HÁ UMA MICROECONOMIA DA INTRUSÃO,
INTERCEPTAÇÃO E RASTREAMENTO**

HÁ UMA BIOPOLÍTICA DA MODULAÇÃO

**TECNOLOGIAS CIBERNÉTICAS SÃO
TECNOLOGIAS DE CONTROLE**

@samadeu

**TECNOLOGIAS DE CONTROLE
SÃO AMBIVALENTES**

**... ESTA É A BASE DA HIPERTROFIA
E DO HACKING...**

O QUE PODE SER FEITO?

- USAR CRIPTOGRAFIA NO DIA-A-DIA;**
- DIFICULTAR A CAPTAÇÃO DE SUAS INFORMAÇÕES;**
- ATRAPALHAR, CONFUNDIR E BLOQUEAR A FORMAÇÃO DE SEU PERFIL, DO SEU PADRÃO DE CONSUMO...**

O QUE PODE SER FEITO?

- AJUDAR A DISSEMINAR SOFTWARES LIVRES;**
- UTILIZAR FORMATOS ABERTOS;**
- EXIJA QUAIS INFORMAÇÕES QUE OS GOVERNOS E CORPORAÇÕES TÊM SOBRE VOCÊ.**

O QUE PODE SER FEITO?

- DISSEMINE A IDEIA DE GOVERNOS ABERTOS, COM DADOS DISPONÍVEIS E ACESSÍVEIS PARA MÁQUINAS;**
- DEFENDA A NEUTRALIDADE DA REDE;**

@samadeu

O QUE PODE SER FEITO?

- APÓIE AS REDES SOCIAIS LIVRES, ABERTAS E FEDERADAS;**
- DENUNCIE A LEI ANTITERROR.**

está no Facebook.

Para se conectar com Terrorismo De Estado, cadastre-se no Facebook hoje mesmo.

Cadastre-se

Entrar

Terrorismo De Estado

2.182 curtidas · 125 falando sobre isso

Comunidade

TERRORISTAS SÃO O ESTADO E AS GRANDES CORPORAÇÕES! Denuncie, mobilize contra o projeto de Lei anti-terrorismo que quer dar penas de 30 anos p/ ativistas

Sobre

 2.182

Fotos

Curtidas

Destaques ▾

Terrorismo De Estado compartilhou um link.

9 de abril

Lei antiterrorismo "é quase uma repetição da época da ditadura civil-militar", diz presidente do DHH

<http://www.brasildefato.com.br/node/27484>

Publicações recentes de outros usuários sobre Terrorismo De Estado [Ver todos](#)

Ph Lima

-----LANÇAMENTO----- RAP NÃO VAI TER COPA (...)

9 de março às 19:51

Reginaldo Nasser

Escrevi algo que tem relação com o conteúdo dessa pagi...

 4 · 20 de fevereiro às 10:23

Antonino Negry

Espalhe essa ideia! Convide seus amigos para curtir a Re

Cryptorave 2014 São Paulo

OBRIGADO
SERGIO AMADEU DA SILVEIRA
@samadeu
ACTANTES /
UFABC