
0100101001100110101100100101001100
1101011010000110011010110010010100
1100110101100100101001100110101100
1001010011001101011001001010011001
1010110010010100110011010110100101
001100110101100100101001100110101
1001001010011001101011001001010011
0011010110010010100110011010110010
0101001100110101101001010011001101
011001001010011001010110010010100
1100110101100100101001100110101100
1001010010100101001100110101100100
1010011001101011010000110011010110
0100101001100110101100100101001100
1101011001001010011001101011001001
0100110011001001010011001101011001
0010100110011010110100001100110101
1001001010011001101011001001010011
0011010110010010100110011010110010
0101001100110101100100101001100110
1011010010100110011010110010010100
1100110101100100101001100110101100
1011001001010010100101001100110101
1001001010011001101011010000110011
0101100100101001100110101100100101
0011001101011001001010011001101011
0010010100110011010110010010100110
0110101101001010011001101011001001
0100110011010110010010100110011010
1100100101001100110101100100101001

Freedom
on the Net 2012

a global assessment of internet
and digital media

summary of findings
www.freedomhouse.org

FREEDOM ON THE NET 2012
A Global Assessment of Internet

and Digital Media

Sanja Kelly
Sarah Cook
Mai Truong

EDITORS

September 24, 2012

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

1 FREEDOM HOUSE Freedom on the Net 2012

EVOLVING TACTICS OF INTERNET CONTROL
AND THE PUSH FOR GREATER FREEDOM

By Sanja Kelly and Sarah Cook1

As of 2012, nearly a third of the world’s population has used the internet, and an even greater
portion possesses a mobile phone. The internet has transformed the way in which people obtain
news, conduct business, communicate with one another, socialize, and interact with public
officials. Concerned with the power of new technologies to catalyze political change, many
authoritarian states have taken various measures to filter, monitor, or otherwise obstruct free
speech online. These tactics were particularly evident over the past year in countries such as Saudi
Arabia, Ethiopia, Uzbekistan, and China, where the authorities imposed further restrictions
following the political uprisings in Egypt and Tunisia, in which social media played a key role.

To illuminate the nature of these evolving threats and identify areas of growing opportunity,
Freedom House has conducted a comprehensive study of internet freedom in 47 countries around
the globe. This report is the third in its series and focuses on developments that occurred between
January 2011 and May 2012. The previous edition, covering 37 countries, was published in April
2011. Freedom on the Net 2012 assesses a greater variety of political systems than its predecessors,
while tracing improvements and declines in the countries examined in the previous two editions.
Over 50 researchers, nearly all based in the countries they analyzed, contributed to the project by
researching laws and practices relevant to the internet, testing the accessibility of select websites,
and interviewing a wide range of sources.

This year’s findings indicate that restrictions on internet freedom in many countries have continued
to grow, though the methods of control are slowly evolving and becoming less visible. Of the 47
countries examined, 20 have experienced a negative trajectory since January 2011, with Bahrain,
Pakistan, and Ethiopia registering the greatest declines. In Bahrain, Egypt, and Jordan, the
downgrades reflected intensified censorship, arrests, and violence against bloggers as the authorities
sought to quell public calls for political and economic reform. Declines in Mexico occurred in the
context of increasing threats of violence from organized crime, which began to directly influence
free speech online. Ethiopia presented an unusual dynamic of growing restrictions in a country with
a tiny population of users, possibly reflecting a government effort to establish more sophisticated
controls before allowing access to expand. And Pakistan’s downgrade reflected extreme
punishments meted out for dissemination of allegedly blasphemous messages and the increasingly
aggressive efforts of the telecom regulator to censor content transmitted via information and
communications technologies (ICTs).

Sanja Kelly is the project director for Freedom on the Net at Freedom House. Sarah Cook is a senior research
analyst at Freedom House.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

2 FREEDOM HOUSE Freedom on the Net 2012

INTERNET FREEDOM AND DEMOCRACY

Of the 17 countries that
experienced numerical declines
since the 2011 edition of Freedom
on the Net, only four are
designated as electoral
democracies by Freedom House's
flagship publication Freedom in the
World. Another three countries
included for the first time in
Freedom on the Net 2012 showed a
negative trajectory since January
2011: Sri Lanka, Syria, and
Uzbekistan. None of the three
are electoral democracies.

At the same time, 14 countries registered a positive trajectory. In some countries—such as Tunisia,
Libya, and Burma—this was the result of a dramatic regime change or political opening.
Elsewhere—as in Georgia, Kenya, and Indonesia—the improvements reflected a growing diversity
of content and fewer cases of arrest or censorship than in previous years. The remaining gains
occurred almost exclusively in established democracies, highlighting the crucial importance of
broader institutions of democratic governance—such as elected representatives, free civil society,
and independent courts—in upholding internet freedom. While proposals that could negatively
affect internet freedom did emerge in democratic states, civil society, the media, and the private
sector were more likely to organize successful campaigns to prevent such proposals from being
formally adopted, and the courts were more likely to reverse them. Only 4 of the 20 countries that
recently experienced declines are considered electoral democracies (see figure below).

Despite the noted improvements, restrictions on internet freedom continue to expand across a
wide range of countries. Over the past decade, governments have developed a number of effective
tools to control the internet. These include limiting connectivity and infrastructure, blocking and
filtering content that is critical of the regime, and arresting users who post information that is
deemed undesirable. In 2011 and 2012, certain methods that were previously employed only in the
most oppressive environments became more widely utilized.

To counter the growing influence of independent voices online, an increasing number of states are
turning to proactive manipulation of web content, rendering it more challenging for regular users
to distinguish between credible information and government propaganda. Regimes are covertly
hiring armies of pro-government bloggers to tout the official point of view, discredit opposition
activists, or disseminate false information about unfolding events. This practice was in the past
largely limited to China and Russia, but over the last year, it has been adopted in more than a
quarter of the countries examined. The Bahraini authorities, for example, have employed hundreds
of “trolls” whose responsibility is to scout popular domestic and international websites, and while
posing as ordinary users, attack the credibility of those who post information that reflects poorly on
the government.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

3 FREEDOM HOUSE Freedom on the Net 2012

Both physical and technical attacks against online journalists, bloggers, and certain internet users
have also been on the rise in 2011 and 2012, demonstrating that the tactics previously used against
opposition journalists are now being applied to those writing in the online sphere as well.
Moreover, the attacks have become more violent. In Azerbaijan, for example, a prominent
journalist and contributor to several online news sites died of stab wounds after being attacked by
unknown assailants. In Mexico, for the first time, individuals who had circulated information online
about organized crime and corruption were brutally murdered, with the killers often leaving notes
that cited the victim’s online activities.

As another method of controlling speech and activism online, governments have imposed
temporary shutdowns of the internet or mobile phone networks during mass protests, political
events, or other sensitive times. While the most widely reported example occurred in Egypt in
January 2011, this report’s findings reveal that both nationwide and localized shutdowns are
becoming more common. Prior to its downfall, the Qadhafi regime in Libya shut off the internet
nationwide in March 2011, and large swaths of the country remained disconnected until August
2011. Select regions in Syria have experienced repeated internet shutdowns during 2011 and 2012,
as the regime has tried to prevent citizens from spreading information and videos about the
government’s attacks on civilians. Localized internet shutdowns also occurred in China and Bahrain
during antigovernment protests, and localized mobile phone shutdowns occurred in India and
Pakistan due to security concerns.

Based on the types of controls implemented, many of the countries examined in this edition of
Freedom on the Net can be divided into three categories:

1. Blockers: In this set of countries, the government has decided to block a large number of

politically relevant websites, often imposing complete blocks on certain social-media platforms.
The state has also invested significant resources in technical capacity and manpower to identify
content for blocking. Among the countries that fall into this category are Bahrain, China,
Ethiopia, Iran, Saudi Arabia, Vietnam, Syria, Thailand, and Uzbekistan. Although most of these
governments employ a range of other tactics to curb internet freedom—including imposing
pressure on bloggers and internet service providers, hiring pro-government commentators, and
arresting users who post comments that are critical of the authorities—they use blocking and
filtering as a key tool for limiting free expression. Over the past year, governments in this
group have continued to refine their censorship apparatus and devoted greater energy to
frustrating user attempts to circumvent the official blocking.

2. Nonblockers: In this category, the government has not yet started to systematically block

politically relevant websites, though the authorities may have demonstrated interest in
restricting online content, particularly after witnessing the role online tools can play in
upending the political status quo. Most often, these governments seek the appearance that their
country has a free internet, and prefer to employ less visible or less traceable censorship tactics,
such as behind-the-scenes pressure from government agents to delete content, or anonymous
cyberattacks against influential news sites at politically opportune times. These states also tend

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

4 FREEDOM HOUSE Freedom on the Net 2012

to have a harsh legal framework surrounding free speech, and in recent years have arrested
individuals who posted online information that is critical of the government. Among the
countries that fall into this category are Azerbaijan, Egypt, Jordan, Malaysia, Venezuela, and
Zimbabwe.

3. Nascent blockers: These countries—including Belarus, Sri Lanka, Pakistan, and Russia—

appear to be at a crossroads. They have started imposing politically motivated blocks, but the
system has not yet been institutionalized, and it is often sporadic. For example, in Russia, the
government officially blocks material deemed to promote “extremism,” but due to the vague
definition of extremism, political websites are occasionally blocked as well. In addition,
regional courts in Russia have at times ordered the blocking of websites that unveil local
corruption or challenge local authorities. Other countries in this group, such as Pakistan, have
seriously considered instituting nationwide filtering, but have not yet implemented it, thus not
fully crossing into the first category.

Despite the growing threats, the study’s findings reveal a significant uptick in citizen activism
related to internet freedom, which has produced several notable mobilization efforts and legislative
victories. In several European countries, fierce public opposition to the Anti-Counterfeiting Trade
Agreement (ACTA) has prompted governments to step away from ratification of the treaty. In
Pakistan, nongovernmental organizations (NGOs) and activists played a key role in exposing and
resisting the government’s plan to impose systematic, nationwide filtering. In Turkey,
demonstrations against a proposal to implement mandatory filtering of content deemed “harmful”
to children and other citizens drew as many as 50,000 people, prompting the government to back
down and render the system voluntary. In the United States, campaigns by civil society and
technology companies helped to halt passage of the Stop Online Piracy Act (SOPA) and the Protect
IP Act (PIPA), which were criticized for their potentially negative effects on free speech. The
simultaneous blacking out of popular websites by their administrators as a form of protest helped
increase public awareness of the two bills, and the tactic has since been repeated in countries like
Jordan and Italy in the face of potentially restrictive legislation.

In largely democratic settings, the courts have started to play an instrumental role in defending
internet freedom and overturning laws that may infringe on it. In Hungary, the Constitutional
Court decided in December 2011 that the country’s restrictive new media regulations would not
be applicable to online news sources and portals. In South Korea in August 2012, the Constitutional
Court issued its third decision favorable to internet freedom in two years, ruling against the real-
name registration system. In countries where the judiciary is not independent, public and
international pressure ultimately yielded executive branch decisions that nullified negative court
rulings. In Azerbaijan, Bahrain, China, Egypt, Syria, Russia, and Saudi Arabia, at least one jailed
blogger or internet activist was pardoned or released from extralegal detention following a high-
profile campaign on his or her behalf. And in a dramatic reversal from previous practice, dozens of
activists were released from prison in Burma, though the restrictive laws under which they had
been jailed remained in place.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

5 FREEDOM HOUSE Freedom on the Net 2012

Since 2011, China has exerted a greater influence in the online world, emerging as an incubator for
sophisticated new types of internet restrictions. The Chinese method for controlling social-media
content—restricting access to international networks while coercing their domestic alternatives to
robustly censor and monitor user communications according to Communist Party directives—has
become a particularly potent model for other authoritarian countries. Belarus’s autocratic president
has praised China’s internet controls, and Uzbekistan has introduced several social-media platforms
on which users must register with their real names and administrators have preemptively deleted
politically sensitive posts. In Iran, a prominent internet specialist likened the intended outcome of
the country’s proposed National Internet scheme to the Chinese censorship model, with users
enjoying “expansive local connections,” but having their foreign communications filtered through a
“controllable channel.” Meanwhile, reports have emerged of Chinese experts, telecommunications
companies, or hackers assisting the governments of Ethiopia, Libya, Sri Lanka, Iran, and Zimbabwe
with attempts to enhance their technical capacity to censor, monitor, or carry out cyberattacks
against regime opponents.

Alongside China, authoritarian countries such as Russia, Tajikistan, and Uzbekistan have recently
increased efforts on the international stage to institutionalize some of the restrictions they already
implement within their own borders. For example, this coalition of states in 2011 submitted to the
United Nations General Assembly a proposal for an internet “code of conduct,” which would,
among other things, legitimize censoring of any website that “undermines political and social
order.” Moreover, some of these countries have been at the forefront of an effort to expand the
mandate of the International Telecommunication Union—a UN agency—to include certain
internet-related matters, which could negatively impact free expression, user privacy, and access to
information.

Freedom on the Net 2012 identifies a shifting set of tactics used by various governments to control the
free flow of information online. While blocking and filtering remain the preferred methods of
restriction in many of the states examined, a growing set of countries have chosen other tools to
limit political and social speech that they view as undesirable. These alternative tactics include (1)
introduction of vague laws that prohibit certain types of content, (2) proactive manipulation, (3)
physical attacks against bloggers and other internet users, and (4) politically motivated surveillance.

New Laws Restrict Free Speech and Prompt Arrests of Internet Users

Responding to the rise of user-generated content, governments around the world are introducing
new laws that regulate online speech and prescribe penalties for those found to be in violation of
the established rules. The threat in many countries comes from laws that are ostensibly designed to
protect national security or citizens from cybercrime, but which are so broadly worded that they
can easily be turned on political opponents. In Ethiopia, for example, a prominent dissident blogger

KEY TRENDS

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

6 FREEDOM HOUSE Freedom on the Net 2012

was recently sentenced under an antiterrorism law to 18 years in prison for publishing an online
article that called for greater political freedom. In Egypt, after the fall of President Hosni Mubarak
in early 2011, several bloggers were detained and sentenced to prison for posts that were critical of
the military or called for protests against military rule.

Of the 47 countries analyzed in this edition, 19 have
passed new laws or other directives since January 2011
that could negatively affect free speech online, violate
users’ privacy, or punish individuals who post certain
types of content. In Saudi Arabia, a new law for online
media, which took effect in February 2011, requires all
news websites and websites that host video or audio
content to register with the government. Similarly, the
government of Sri Lanka issued a directive that requires
websites “carrying any content relating to Sri Lanka” to register for accreditation with the Ministry
of Mass Media and Information, whether they are based inside or outside the country. While the
authorities often claim that such regulations will “protect” online journalists or users, in effect they
make it easier to block and fine websites containing content that is politically or socially
unacceptable to the government.

An increasing number of countries are passing laws or interpreting current legislation so as to make
internet intermediaries legally liable for the content posted through their services. For instance, in
April 2012, Malaysia’s parliament passed an amendment to the 1950 Evidence Act that holds the
hosts of online forums, news outlets, blogging services, and businesses providing WiFi responsible
for any seditious content posted by anonymous users. In Thailand, pressure on intermediaries
intensified in May 2012 after a forum moderator for the popular online news outlet Prachatai
received a suspended eight-month jail sentence and a fine for not deleting quickly enough an
anonymous reader’s criticism of the royal family.

As a consequence, intermediaries in some countries are voluntarily taking down or deleting
potentially offending websites or posts on social networks to avoid legal liability. In the most
extreme example, intermediary liability in China has resulted in private companies maintaining
whole divisions responsible for monitoring the content of blogs, microblogs, search engines, and
online forums, deleting tens of millions of messages or search results a year based on
administrators’ interpretation of both long-standing taboos and daily Communist Party directives.
Reports have emerged of similar preemptive deletion by moderators in other countries, such as
Kazakhstan, Vietnam, and Saudi Arabia.

In India, amid several court cases regarding intermediaries’ responsibility for hosting illegal content
and new guidelines requiring intermediaries to remove objectionable content within 36 hours of
notice, much evidence has surfaced that intermediaries are taking down content without fully
evaluating or challenging the legality of the request. For example, in December 2011, the website
“Cartoons against Corruption” was suspended by its hosting company after a complaint filed with

Countries that passed a new law in
2011‐2012 that negatively impacts
internet freedom: Argentina,
Bahrain, Belarus, Burma, China, India,
Indonesia, Iran, Kazakhstan,
Kyrgyzstan, Malaysia, Mexico,
Pakistan, Russia, Saudi Arabia, Sri
Lanka, Syria, Thailand, Vietnam

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

7 FREEDOM HOUSE Freedom on the Net 2012

the Mumbai police alleged that the site’s cartoons ridiculed India’s parliament and national
emblems. As a result of such dynamics, large swaths of online content are disappearing, and the
losses are far more difficult to reverse than the mere blocking of a website.

Laws that restrict free speech are also forcing a growing
number of internet users and content providers into court, or
putting them behind bars. Two Tunisians were given seven-
year prison sentences in March 2012 for publishing online
content that was perceived as offensive to Islam and “liable to
cause harm to public order or public morals,” an offense
found in the largely unreformed penal code from the era of
autocratic former president Zine el-Abidine Ben Ali. In some countries, harsh penalties are also
applicable to content transmitted through other ICTs as evidenced in the case of a Pakistani man
who was sentenced to death in 2011 for sending an allegedly blasphemous text message via his
mobile phone. In Thailand, a 61-year-old man was sentenced to 20 years in prison after he allegedly
sent four mobile phone text messages that were deemed to have insulted the monarchy; several
months into his sentence he died in prison due to illness.

Paid Commentators, Hijacking Attacks Spread Misinformation

In addition to taking steps to remove unfavorable content
from the internet, a growing number of governments are
investing significant resources and using deceptive tactics to
manipulate online discussions. Already evident in a small
sets of countries assessed in previous editions of Freedom on
the Net, the phenomenon of paid pro-government
commentators has spread over the past two years,
appearing in 14 of the 47 countries examined in this study.
Even where such dynamics had previously emerged, their prevalence has evolved and expanded, as
governments seek to undermine public trust in independent sources of information and counter the
influence of particular websites and activists.

Paid commentators rarely reveal their official links when posting online, nor do governments
inform taxpayers that state funds are being spent on such projects. Moreover, some of the tactics
used to manipulate online discussions—including spreading false statements or hacking into
citizens’ accounts—are illegal in many of the countries where they occur. In Cuba, an estimated
1,000 bloggers recruited by the government have disseminated damaging rumors about the
personal lives of the island’s influential independent bloggers.

In some countries, such as Bahrain and Malaysia, the government or ruling party is reported to have
hired international public relations firms to engage in such activities on its behalf. In Russia, media
reports indicated that the ruling party planned to invest nearly $320,000 to discredit prominent

Countries where pro‐government
commentators were used to
manipulate internet discussions
in 2011‐2012: Bahrain, Belarus, China,
Cuba, Egypt, Ethiopia, Iran, Malaysia,
Russia, Saudi Arabia, Syria, Thailand,
Ukraine, Venezuela

In 26 of the 47 countries
assessed, a blogger or other
ICT user was arrested for
content posted online or sent
via mobile phone text message.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

8 FREEDOM HOUSE Freedom on the Net 2012

blogger Aleksey Navalny, including through a possible scheme to disseminate compromising videos
using a Navalny look-alike. China’s paid pro-government commentators, known informally as the
“50 Cent Party,” are estimated to number in the hundreds of thousands, while an Iranian official
claimed in mid-2011 that 40 companies had received over $56 million to produce pro-government
digital content.

Rather than creating their own websites or social-media
accounts to influence online discussion, some
governments or their supporters have hijacked the online
presence of their critics and altered the content posted in
an effort to deceive the growing audience of citizens who
are shifting from state-controlled media to alternative
sources of news. In Jordan, the popular Amman News
website was hacked, and a sensitive statement by tribal
leaders calling for reforms was forcibly deleted. In
Burma, prior to the government’s shift to a more tolerant attitude toward dissent, the website of
the exile news outlet Irrawaddy was hacked, and fake news items that could discredit the outlet or
sow discord among the opposition were posted. In Egypt, in the run-up to elections in late 2011
and early 2012, a Facebook account used for reporting electoral violations was hacked, and pro-
military messages were disseminated.

Some hijackings or impersonations have targeted influential individuals rather than news websites.
In early 2012, a fake Twitter account was created using the name of a British-Syrian activist whose
reports on a massacre by Syrian government forces had drawn international attention. The fake
account’s postings combined plausible criticism of the regime with comments that seemed to incite
sectarian hatred. In one of the most notable examples of this dynamic, since August 2011, the blogs
and Twitter accounts of at least two dozen government critics and prominent figures in
Venezuela—including journalists, economists, artists, and writers—have been hacked and
hijacked. The messages disseminated in their names have ranged from support for the government’s
economic policy and criticism of the opposition presidential candidate to threatening comments
directed at other users.

Physical Attacks against Government Critics Intensify

Governments and other powerful actors are increasingly resorting to physical violence to punish
those who post critical content online, with sometimes fatal consequences. In 19 of the 47
countries assessed, a blogger or internet user was tortured, disappeared, beaten, or brutally
assaulted. In five countries, an activist or citizen journalist was killed in retribution for information
posted online that exposed human rights abuses.

This rise in violence has taken different forms in different countries. In some repressive states—like
China, Iran, Saudi Arabia, Syria, and Vietnam—reports abound of individuals being tortured in

Countries where government critics
faced politically motivated
cyberattacks in 2011‐2012: Bahrain,
Belarus, Burma, China, Egypt, Iran,
Jordan, Kazakhstan, Libya, Malaysia,
Mexico, Russia, Saudi Arabia, Syria,
Thailand, Uzbekistan, Venezuela,
Vietnam, Zimbabwe

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

9 FREEDOM HOUSE Freedom on the Net 2012

custody after being detained for online activities. In Bahrain, the moderator of an online forum was
killed in police custody in April 2011, within one week of his arrest. His body showed clear signs of
abuse, and a commission of inquiry subsequently confirmed his death under torture. In other
countries, such as Cuba, the authorities have shifted tactics, replacing long-term imprisonment with
extralegal detentions, intimidation, and occasional beatings. In Sri Lanka and Uzbekistan, online
critics of the government have disappeared under mysterious circumstances, with previous official
harassment fueling suspicions that they are being illegally detained.

In China, following online calls for a Tunisian-style
Jasmine Revolution in February 2011, dozens of bloggers,
lawyers, and activists who had large followings on social-
media sites were abducted in one of the worst crackdowns
on free expression in recent memory. Several of those
detained were sentenced to long prison terms, but most
were released after weeks of incommunicado detention,
with no legal record or justification for their arrest. Many
reported being beaten, deprived of sleep, or otherwise abused, with at least one lawyer contracting
tuberculosis within only 21 days in custody.

In a newly emerging phenomenon, bloggers and citizen journalists in a number of countries were
specifically targeted by security forces while reporting from the field during periods of unrest or
armed conflict. In Kazakhstan, a blogger was reportedly assaulted by police who held a pistol to his
head after he uploaded video footage to YouTube that showed local residents protesting a
government crackdown. In Egypt, several well-known online activists were badly injured during
police and military assaults on protesters, causing one blogger to lose his right eye and another to
suffer 117 birdshot wounds. The circumstances surrounding the attacks raised suspicions that the
individuals had been singled out by members of the security forces, who either responded to their
filming of events or recognized them as influential online opinion leaders. In both Libya and Syria,
citizen journalists who had gained international prominence for their live online video broadcasts
were killed in targeted attacks by government forces.

Bloggers and citizen journalists are also facing violence by nonstate actors or unidentified attackers.
But even in these cases, impunity for the perpetrators or possible pro-government motives have
given the assaults an appearance of at least tacit official approval. In Indonesia, Islamists beat a man
who had started a Facebook group promoting atheism, then reported him to the authorities. Police
arrived and arrested the user, who was subsequently prosecuted, while the attackers went
unpunished. In Thailand, a professor leading a petition campaign to amend restrictive lèse-majesté
legislation was assaulted by two unidentified people in an incident that rights groups believed was
connected to his advocacy. In some countries, attacks by nonstate actors have proved fatal, as with
the killings in Mexico mentioned above. In Pakistan, a series of bombing attacks against cybercafes
by Islamist militants have led to several deaths and dozens of injuries.

Countries where a blogger or ICT
user was physically attacked or killed
in 2011‐2012: Azerbaijan, Bahrain,
Burma, China, Cuba, Egypt, Indonesia,
Iran, Jordan, Kazakhstan, Libya, Mexico,
Pakistan, Saudi Arabia, Sri Lanka, Syria,
Thailand, Uzbekistan, Vietnam

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

10 FREEDOM HOUSE Freedom on the Net 2012

Some of these attacks against online writers are especially cruel. In Jordan, a female blogger was
stabbed in the stomach. In Kazakhstan, reporters from an online television station were beaten with
baseball bats. In Egypt, an online columnist suffered broken wrists after being beaten and sexually
assaulted. In Syria, the body of a freelance photographer killed by security forces was mutilated.
And in China and Uzbekistan, detained activists and journalists were forcibly medicated with
psychiatric drugs.

However, extralegal harassment of online activists and bloggers is not always so extreme. In a wide
range of countries, intimidation takes more mundane but also more pervasive forms. In Bahrain,
Belarus, Cuba, Turkey, Thailand, and Vietnam, individuals have been fired from their jobs, barred
from universities, or banned from traveling abroad after posting comments that criticize the
government or otherwise cross “red lines.” In Russia and Azerbaijan, the harassment has expanded
to activists’ families, with parents receiving calls from security personnel who press them to stop
their adult children’s activism.

In addition to individual users, the offices of news websites or free expression groups have been
subject to arbitrary attacks. In Belarus, Jordan, and Thailand, security forces or unidentified armed
men raided the editorial offices of popular online news and information sites, confiscating or
destroying equipment. In Venezuela, the offices of a civil society group that is active in defending
online freedom of expression were burglarized on two occasions. And in Sri Lanka, an arson attack
destroyed the offices of a popular online news site that had supported the president’s competitor in
the 2010 election.

Surveillance Increases, with Few Checks on Abuse

Many governments are seeking less visible means to infringe upon internet freedom, often by
increasing their technical capacity or administrative authority to access private correspondence via
ICTs. Governments across the full spectrum of democratic performance—including South Korea,
Kenya, Thailand, Egypt, and Syria—have enhanced their surveillance abilities in recent years or
announced that they intend to do so. Of the 19 countries that passed new regulations negatively
affecting internet freedom in 2011 and early 2012, 12 disproportionately enhanced surveillance or
restricted user anonymity. Although some interception of communications may be necessary for
fighting crime or preventing terrorist attacks, surveillance powers are abused for political ends in
many countries. Even in democratic settings, proper procedures are not always followed, resulting
in violations of user privacy.

In the more repressive and technically sophisticated environments, authorities engage in bulk
monitoring of information flows, often through a centralized point. Intelligence agencies then gain
direct access to users’ communications across a range of platforms—mobile phone conversations,
text messages, e-mail, browsing history, Voice over IP discussions, instant messaging, and others.
The most advanced systems scan the traffic in real time, with preset keywords, e-mail addresses,
and phone numbers used to detect communications of interest to the authorities. Voice-recognition

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

11 FREEDOM HOUSE Freedom on the Net 2012

software is being applied in a growing number of countries to scan spoken conversations for either
sensitive keywords or particular individuals’ voices. Even in less technologically advanced settings,
the government has little trouble accessing user communications once an offender has been
identified, as service providers can be required to retain data and content and submit them to the
authorities upon request. In most authoritarian countries, security services can intercept
communications or obtain user data from service providers without a judicial warrant. Some
democratic governments also have highly advanced monitoring equipment, but court approval is
needed to access user information, and what is retained usually involves the time and recipients of
communications rather than their actual content.

Surveillance in nondemocratic countries is often political in nature, aimed at identifying and
suppressing government critics and human rights activists. Such monitoring can have dire
repercussions for the targeted individuals, including imprisonment, torture, and even death. In
Belarus, Bahrain, Ethiopia, and elsewhere, activists found that their e-mails, text messages, or
Skype communications were presented to them during interrogations or used as evidence in
politicized trials. In Libya, following Mu’ammar al-Qadhafi’s ouster, journalists discovered a
sophisticated monitoring center and a storage room filled with dossiers of the online activities of
both Libyans and foreigners. Such revelations have raised serious ethical questions and public
relations problems for Chinese companies and some firms based in developed democracies that
have been known to supply surveillance tools to repressive regimes.

Even governments with sophisticated technological capabilities are finding that it is not always
possible to trace a particular message to its author. Several countries have therefore passed
regulations requiring real-name user registration, whether at the point of access, via a service
provider, or directly with the government. In Iran, new regulations require cybercafe customers to
submit personal information before using a computer. In China, major microblogging services were
given a March 2012 deadline to implement real-name registration for their users. Kazakhstan,
Syria, and Saudi Arabia also passed regulations enhancing restrictions on user anonymity.

A large number of middle-performing countries—some of them democracies—are also expanding
their surveillance abilities. While there are fewer fears in these settings that the government will
engage in pervasive, politically motivated monitoring, rights safeguards and oversight procedures
are lagging far behind the authorities’ technical capacities and legal powers. For example, in a
number of democratic or semidemocratic states—such as Thailand, Indonesia, Malaysia, India, and
Mexico—regulations passed over the last year and a half have expanded the authority of security
and intelligence services to intercept communications, sometimes without requiring a court order.
Even when a judge’s permission is required by law, approval is sometimes granted almost
automatically due to inadequate judicial independence. In a classic example of the legal ambiguities
surrounding surveillance in some countries, Indonesia has nine different laws authorizing
surveillance, the most recent of which was passed in October 2011. Each law sets different
standards of accountability, with only some requiring judicial approval.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

12 FREEDOM HOUSE Freedom on the Net 2012

The proliferation of surveillance without appropriate safeguards almost inevitably leads to abuse or
inadvertent violations of user privacy. A range of countries have experienced scandals in recent
years involving individual politicians or law enforcement agents who misused their powers to spy
on opponents or engage in extortion. In 2011, India’s federal authorities had to rein in the
availability of certain interception equipment acquired after the 2008 terrorist attacks in Mumbai,
as it had been improperly employed by state governments. In April 2012, Mexico’s new
Geolocation Law came into effect, allowing law enforcement agencies, including certain low-level
public servants, to gain access to the location data of mobile phone users, without a warrant and in
real time. Although such tools are intended to facilitate the apprehension of drug traffickers and
violent criminals, there are credible fears that user data will fall into the wrong hands, as organized
crime groups have infiltrated Mexico’s law enforcement agencies. Indeed, previously collected data
on mobile phone purchasers were found to have already been posted for sale online.

Even in more developed democracies, where surveillance generally requires judicial approval and
oversight mechanisms are fairly robust, concerns have increased that the government is becoming
too intrusive. In 2012, the British government announced a proposal to expand the existing
surveillance measures and require ISPs to keep certain details of their customers’ social networking
activity, e-mail, internet calls, and gaming for a period of 12 months. In the United States,
controversial provisions of the PATRIOT Act were renewed in May 2011, and legal ambiguities
regarding data stored in the “cloud” have prompted concerns among experts. Pending legislation in
Australia and South Africa has come under criticism for broadening service providers’ surveillance
obligations and legalizing the mass monitoring of transnational communications, respectively.

After reviewing the findings for the 47 countries covered in this edition of Freedom on the Net,
Freedom House has identified seven that are at particular risk of suffering setbacks related to
internet freedom in late 2012 and in 2013. A number of other countries showed deterioration over
the past two years and may continue to decline, but the internet controls in those states—which
include Bahrain, China, Iran, Syria, and Ethiopia—are already well developed. By contrast, in most
of the countries listed below, the internet remains a relatively unconstrained space for free
expression, even if there has been some obstruction of internet freedom to date. These countries
also typically feature a repressive environment for traditional media and have recently considered
or introduced legislation that would negatively affect internet freedom.

Malaysia

Although the Malaysian government places significant restrictions on traditional media, it has
actively encouraged internet and mobile phone access, resulting in an internet penetration rate of
over 60 percent and a vibrant blogosphere. No politically sensitive websites are blocked, and a

COUNTRIES AT RISK

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

13 FREEDOM HOUSE Freedom on the Net 2012

notorious security law was repealed in early 2012, but other infringements on internet freedom
have emerged in the last year. Prominent online news outlets and opposition-related websites have
suffered cyberattacks at politically critical moments. Bloggers have faced arrest or disproportionate
defamation suits for criticizing government officials or royalty. And legal amendments rendering
intermediaries liable for seditious comments were passed in April 2012, as were changes to the
penal code that criminalized “any activity detrimental to parliamentary democracy.” In the
watershed general elections of March 2008, the ruling coalition lost its two-thirds parliamentary
majority for the first time since 1969, and the use of the internet for political mobilization was
widely perceived as contributing to the opposition’s electoral gains. As Malaysia prepares for
another set of highly contentious elections scheduled to take place by April 2013, greater efforts by
the government and ruling party to increase their influence over the internet are anticipated.

Russia

Given the elimination of independent television channels and the tightening of press restrictions
since 2000, the internet has become Russia’s last relatively uncensored platform for public debate
and the expression of political opinions. However, even as access conditions have improved,
internet freedom has eroded. Since January 2011, the obstacles to freedom of expression online
have evolved, with massive distributed denial-of-service (DDoS) attacks, smear campaigns to
discredit online activists, and extralegal intimidation of average users intensifying. Nevertheless,
online tools—such as social-media networks and video-sharing platforms—played a critical role in
galvanizing massive public protests that began in December 2011. The government, under the
renewed leadership of President Vladimir Putin, subsequently signaled its intention to tighten
control over internet communications. Since May 2012, the parliament has passed legislation that
recriminalized defamation and expanded the blacklisting of websites, while prominent bloggers face
detention and questionable criminal prosecutions. As the Kremlin’s contentious relationship with
civil society and internet activists worsens and the country prepares for regional elections in
October, such controls appear likely to increase.

Sri Lanka

Although internet penetration remains at around 15 percent of the population, since 2007 there has
been an incremental growth in the influence and use of online news sites and social-media tools for
civic and political mobilization. The government has responded with arbitrary blocks on news
websites and occasional attacks against their staff, a dynamic that has intensified since January 2011.
In November, the government suddenly announced a policy requiring websites that carry “any
content related to Sri Lanka” to register with the authorities, and a prominent online journalist and
cartoonist remains “disappeared,” apparently in police custody. The country’s judicial system has
proven a poor safeguard against these infringements, with the Supreme Court recently refusing to
even open proceedings on a petition that challenged the arbitrary blocking of five prominent
websites focused on human rights and governance. In June 2012, police raided two news websites’

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

14 FREEDOM HOUSE Freedom on the Net 2012

offices, and in July the government announced new registration fees for such sites, illustrating the
potential for further assaults on internet freedom in the coming year.

Libya

The political unrest and armed conflict in Libya, which in 2011 led to a dramatic regime change,
was also reflected in the country’s internet freedom landscape. The online environment was
notably more open after the rebel victory in October 2011 than during the Qadhafi era or the
period of civil conflict, when the internet was shut off in large areas of the country. A frenzy of self-
expression has since erupted online, as Libyans seek to make up for lost time. Nevertheless,
periodic electricity outages, residual self-censorship, and weak legal protections pose ongoing
challenges to internet freedom. Meanwhile, the passage and subsequent overturning in mid-2012 of
restrictive legislation under the guise of preventing the glorification of the Qadhafi regime
highlighted the ongoing threats to online expression as different actors seek to assert their
authority. Such dynamics, alongside factional fighting and recent violence in response to a YouTube
video that insulted Islam, illustrate the potential pitfalls for internet freedom in Libya as the country
embarks on a transition to democracy under the leadership of a new legislative body elected in July.

Azerbaijan

As the host of two high-profile international events in 2012—the Eurovision Song Contest in May
and the Internet Governance Forum (IGF) in November—the government of Azerbaijan has been
eager to promote itself as a leader of ICT innovation in the region. Indeed, with few websites
blocked, the internet remains much less restricted than print and broadcast media, the main sources
of information for most citizens. Nevertheless, as internet usage has increased dramatically over the
past two years, online tools have begun to be used for political mobilization, including a series of
Arab Spring–inspired prodemocracy protests in early 2011. The authorities have responded with
increased efforts to clamp down on internet activities and stifle opposition viewpoints. Rather than
significantly censoring online content, the government has employed tactics such as raiding
cybercafes to gather information on user identities, arresting politically active netizens on trumped-
up charges, and harassing activists and their family members. In a worrisome development, the
authorities ramped up their surveillance capabilities in early 2012, installing “black boxes” on a
mobile phone network that reportedly enable security agencies to monitor all communications in
real time. While international attention on Azerbaijan’s human rights record has led to some
positive developments, including the recent release of imprisoned bloggers and website editors,
there is concern that after the global spotlight fades, a crackdown will ensue. Furthermore, with a
presidential election expected in 2013—and online tools potentially serving as an avenue for
exposing electoral fraud—the risk of additional restrictions being imposed on internet freedom in
Azerbaijan over the coming year remain high.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

15 FREEDOM HOUSE Freedom on the Net 2012

Pakistan

Mobile phones and other ICTs have proliferated in Pakistan in recent years, spurring dynamic
growth in citizen journalism and activism. The government, and particularly the Pakistan
Telecommunications Authority (PTA), has responded with increasingly aggressive efforts to control
the new technologies. These efforts were especially pronounced between January 2011 and mid-
2012, resulting in an alarming deterioration in internet freedom from the previous year.
Disconcerting developments included a ban on encryption and virtual private networks (VPNs), a
death sentence imposed for transmitting allegedly blasphemous content via text message, and a
one-day block on all mobile phone networks in Balochistan Province in March 2012. Several other
initiatives to increase censorship—including a plan to extensively filter text messages by keyword
and a proposal to develop a nationwide internet firewall—were shelved after facing resistance in
the form of civil society advocacy campaigns. Despite these victories, additional restrictions on
internet freedom have emerged since May 2012: a brief block on Twitter, a second freeze on
mobile phone networks in Balochistan, and a new PTA directive to block 15 websites featuring
content about “influential persons.” Evidence has also surfaced that the government is in the process
of installing sophisticated internet surveillance technologies. Together, these developments signal
the government’s continued commitment to controlling the internet and new media. As access
expands and general elections approach in April 2013, such efforts are likely to increase.

Rwanda

The government of Rwanda under President Paul Kagame has been applauded for its commitment
to economic development and reconstruction since the country’s devastating genocide in 1994.
Investment in ICTs over the past two decades has led to the expansion of internet and mobile phone
usage. Nevertheless, internet penetration remains low at only 7 percent, and widespread poverty
continues to impede access to ICTs. Moreover, alongside its generally strict control over civic and
political life, the government has begun exerting greater control over digital media. In the lead-up
to the presidential election in 2010, the authorities blocked the online version of an independent
newspaper for six months. Other online outlets have reported government requests to delete
content related to political affairs or ethnic relations. Furthermore, violence against online
journalists, though sporadic, appears to be on the rise, and one editor living in exile was sentenced
in absentia to two and a half years in prison in June 2011. These worrying incidents have fueled
concerns that the government’s firm restrictions on print and broadcast media—particularly
regarding content on the ruling party or the 1994 genocide—are crossing over into the internet
sphere. In one ominous sign, in August 2012 the government approved legislation that, if passed by
the Senate, would enable security and intelligence services to conduct widespread surveillance of e-
mail and telephone communications.

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

16 FREEDOM HOUSE Freedom on the Net 2012

Country
(by Freedom on the
Net 2012 ranking)

W
eb

 2
.0

 b
lo

ck
ed

N
ot

ab
le

 p
ol

it
ic

al

bl
oc

k
in

g

Lo
ca

li
ze

d
 o

r
na

ti
on

w
id

e
IC

T
sh

ut
 d

ow
n

Pr
og

ov
’t

 c
om

m
en

ta
to

rs

m
an

ip
ul

at
e

on
li

n
e

d
is

cu
ss

io
ns

N
ew

 la
w

 /
re

gu
la

ti
on

in

cr
ea

si
ng

 c
en

so
rs

hi
p

 o
r

p
un

is
hm

en
t

p
as

se
d

N
ew

 la
w

 /
re

gu
la

ti
on

in

cr
ea

si
ng

 s
ur

ve
il

la
nc

e
or

 r
es

tr
ic

ti
n

g
an

on
ym

it
y

B
lo

gg
er

/I
C

T
us

er

ar
re

st
ed

 fo
r

p
ol

it
ic

al
 o

r
so

ci
al

 w
ri

ti
ng

s

B
lo

gg
er

/I
C

T
us

er

p
hy

si
ca

ll
y

at
ta

ck
ed

 o
r

ki
ll

ed
 (

in
cl

. i
n

cu
st

od
y)

Te
ch

ni
ca

l a
tt

ac
ks

 a
ga

in
st

go

ve
rn

m
en

t
cr

it
ic

s

Estonia

USA

X

Germany

Australia

Hungary

Italy

Philippines

United Kingdom

Argentina X

X

South Africa

Brazil

Ukraine

X

Kenya

Georgia

Nigeria

South Korea

X

X

Uganda

Kyrgyzstan

X

Mexico

X

X X

India X

X

X X X

Indonesia

X X X X

Libya X

X

X X X

Malaysia

X X X X

X

Jordan

X X X

KEY INTERNET CONTROLS BY COUNTRY (JANUARY 2011 – MAY 2012)

OVERVIEW: EVOLVING TACTICS OF INTERNET CONTROL

17 FREEDOM HOUSE Freedom on the Net 2012

W

eb
 2

.0
 b

lo
ck

ed

N
ot

ab
le

 p
ol

it
ic

al

bl
oc

k
in

g

Lo
ca

li
ze

d
 o

r
na

ti
on

w
id

e
IC

T
sh

ut
 d

ow
n

Pr
og

ov
’t

 c
om

m
en

ta
to

rs

m
an

ip
ul

at
e

on
li

n
e

d
is

cu
ss

io
ns

N
ew

 la
w

 /
re

gu
la

ti
on

in

cr
ea

si
ng

 c
en

so
rs

hi
p

 o
r

p
un

is
hm

en
t

p
as

se
d

N
ew

 la
w

 /
re

gu
la

ti
on

in

cr
ea

si
ng

 s
ur

ve
il

la
nc

e
or

 r
es

tr
ic

ti
n

g
an

on
ym

it
y

B
lo

gg
er

/I
C

T
us

er

ar
re

st
ed

 fo
r

p
ol

it
ic

al
 o

r
so

ci
al

 w
ri

ti
ng

s

B
lo

gg
er

/I
C

T
us

er

p
hy

si
ca

ll
y

at
ta

ck
ed

 o
r

ki
ll

ed
 (

in
cl

. i
n

cu
st

od
y)

Te
ch

ni
ca

l a
tt

ac
ks

 a
ga

in
st

go

ve
rn

m
en

t
cr

it
ic

s

Tunisia

X

Turkey X X

Venezuela X

X

X

Azerbaijan

X X

Rwanda

Russia

X X

X

X

Zimbabwe

X

X

Sri Lanka

X

X

X X

Kazakhstan X X X

X X X X X

Egypt X

X X

X X X

Thailand

X

X

X X X X

Pakistan

X X

X X X

Belarus

X

X X X X

X

Bahrain X X X X X

X X X

Saudi Arabia

X

X X X X X X

Vietnam

X

X

X X X

Burma X X

X

X X X

Ethiopia X X

X

X

Uzbekistan X X X

X X X

Syria X X X X X X X X X

China X X X X X X X X X

Cuba X X

X

X X

Iran X X

X

X X X X

Total #
of countries

15 17 10 14 15 12 26 19 19

18 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

FREEDOM ON THE NET 2012: GLOBAL SCORES

Freedom on the Net aims to measure each country’s level of internet and digital media
freedom. Each country receives a numerical score from 0 (the most free) to 100 (the least
free), which serves as the basis for an internet freedom status designation of Free (0-30
points), Partly Free (31-60 points), or Not Free (61-100 points).

Ratings are determined through an examination of three broad categories: Obstacles to
Access, Limits on Content, and Violation of User Rights.

A. Obstacles to Access: assesses infrastructural and economic barriers to access;
governmental efforts to block specific applications or technologies; and legal,
regulatory and ownership control over internet and mobile phone access providers.

B. Limits on Content: examines filtering and blocking of websites; other forms of
censorship and self-censorship; manipulation of content; the diversity of online news
media; and usage of digital media for social and political activism.

C. Violations of User Rights: measures legal protections and restrictions on online
activity; surveillance; privacy; and repercussions for online activity, such as legal
prosecution, imprisonment, physical attacks, or other forms of harassment.

COUNTRY

FREEDOM

ON THE NET
STATUS

2012

FREEDOM ON

THE NET

TOTAL
0-100 Points

A. SUBTOTAL:
OBSTACLES TO

ACCESS
0-25 Points

B. SUBTOTAL:
LIMITS ON

CONTENT
0-35 Points

C. SUBTOTAL:
VIOLATIONS OF

USER RIGHTS
0-40 Points

Estonia Free 10 2 3 5

USA Free 12 4 1 7

Germany Free 15 4 3 8

Australia Free 18 2 6 10

Hungary Free 19 5 6 8

Italy Free 23 4 7 12

Philippines Free 23 10 5 8

19 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

COUNTRY

FREEDOM

ON THE NET
STATUS

FREEDOM ON

THE NET

TOTAL
0-100 Points

A SUBTOTAL:
OBSTACLES TO

ACCESS
0-25 Points

B SUBTOTAL:
LIMITS ON

CONTENT
0-35 Points

C SUBTOTAL:
VIOLATIONS OF

USER RIGHTS
0-40 Points

United
Kingdom

Free 25 1 8 16

Argentina Free 26 9 9 8

South
Africa

Free 26 8 8 10

Brazil Free 27 7 6 14

Ukraine Free 27 7 8 12

Kenya Free 29 10 7 12

Georgia Free 30 9 10 11

Nigeria Partly Free 33 12 9 12

South
Korea

Partly Free 34 3 12 19

Uganda Partly Free 34 11 8 15

Kyrgyzstan Partly Free 35 13 10 12

Mexico Partly Free 37 11 11 15

India Partly Free 39 13 9 17

Indonesia Partly Free 42 11 11 20

Libya Partly Free 43 18 9 16

Malaysia Partly Free 43 10 14 19

Jordan Partly Free 45 13 12 20

Tunisia Partly Free 46 14 12 20

Turkey Partly Free 46 12 17 17

Venezuela Partly Free 48 15 14 19

20 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

COUNTRY

FREEDOM

ON THE NET
STATUS

FREEDOM ON

THE NET

TOTAL
0-100 Points

A. SUBTOTAL:
OBSTACLES TO

ACCESS
0-25 Points

B. SUBTOTAL:
LIMITS ON

CONTENT
0-35 Points

C. SUBTOTAL:
VIOLATIONS OF

USER RIGHTS
0-40 Points

Azerbaijan Partly Free 50 13 16 21

Rwanda Partly Free 51 13 19 19

Russia Partly Free 52 11 18 23

Zimbabwe Partly Free 54 17 14 23

Sri Lanka Partly Free 55 16 18 21

Kazakhstan Partly Free 58 15 23 20

Egypt Partly Free 59 14 12 33

Thailand Not Free 61 11 21 29

Pakistan Not Free 63 19 18 26

Belarus Not Free 69 16 23 30

Bahrain Not Free 71 12 25 34

Saudi
Arabia

Not Free 71 14 26 31

Vietnam Not Free 73 16 26 31

Burma Not Free 75 22 23 30

Ethiopia Not Free 75 22 27 26

Uzbekistan Not Free 77 19 28 30

Syria Not Free 83 23 25 35

China Not Free 85 18 29 38

Cuba Not Free 86 24 29 33

Iran Not Free 90 21 32 37

21 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

FREEDOM ON THE NET 2012: GLOBAL GRAPHS

10
12

15
18
19

23
23

25
26
26
27
27

29
30

33
34
34
35

37
39

42
43
43

45
46
46

48
50
51
52

54
55

58
59

61
63

69
71
71

73
75
75

77
83

85
86

90

0 10 20 30 40 50 60 70 80 90 100

Estonia

USA

Germany

Australia

Hungary

Italy

Philippines

United Kingdom

Argentina

South Africa

Brazil

Ukraine

Kenya

Georgia

Nigeria

South Korea

Uganda

Kyrgyzstan

Mexico

India

Indonesia

Libya

Malaysia

Jordan

Tunisia

Turkey

Venezuela

Azerbaijan

Rwanda

Russia

Zimbabwe

Sri Lanka

Kazakhstan

Egypt

Thailand

Pakistan

Belarus

Bahrain

Saudi Arabia

Vietnam

Burma

Ethiopia

Uzbekistan

Syria

China (PRC)

Cuba

Iran

47 COUNTRY SCORE COMPARISON (0 = Most Free, 100 = Least Free)

 Free (0-30)

 Partly Free (31-60)

 Not Free (61-100)

22 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

SCORE CHANGES: FREEDOM ON THE NET 2011 VS. 2012

*A Freedom on the Net score decline represents a positive trajectory () for internet freedom.

1 1 1
2 2

3 3
4

5

13

35

0

5

10

15

20

25

30

35

40

FO
TN

 2
0

1
1

-2
0

1
2

 S
co

re
 C

h
an

ge

COUNTRY
FOTN

2011
FOTN

2012
TRAJECTORY

Kenya 32 29 Notable 

Indonesia 46 42 Notable 

Georgia 35 30 Significant 

Burma 88 75 Significant 

Tunisia 81 46 Significant 

COUNTRY
FOTN

2011
FOTN

2012
TRAJECTORY

USA 13 12 Slight 

Germany 16 15 Slight 

Cuba 87 86 Slight 

Brazil 29 27 Slight 

Nigeria 35 33 Slight 

Italy 26 23 Notable 

SCORE IMPROVEMENTS

 Free

 Partly Free

 Not Free

23 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

*A Freedom on the Net score increase represents a negative trajectory () for internet freedom.

-9

-8

-6

-5 -5

-3 -3 -3

-2 -2 -2 -2 -2

-1 -1 -1 -1

-10

-9

-8

-7

-6

-5

-4

-3

-2

-1

0

F
O

T
N

 2
01

1
-2

01
2

Sc
o

re
 C

h
an

g
e

COUNTRY
FOTN

2011
FOTN

2012
TRAJECTORY

Azerbaijan 48 50 Slight 

Malaysia 41 43 Slight 

South
Korea

32 34 Slight 

Venezuela 46 48 Slight 

Iran 89 90 Slight 

Saudi
Arabia

70 71 Slight 

Rwanda 50 51 Slight 

Turkey 45 46 Slight 

COUNTRY
FOTN

2011
FOTN

2012
TRAJECTORY

Bahrain 62 71 Significant 

Pakistan 55 63 Significant 

Ethiopia 69 75 Significant 

Egypt 54 59 Significant 

Mexico 32 37 Notable 

Jordan 42 45 Notable 

Kazakhstan 55 58 Notable 

India 36 39 Notable 

China 83 85 Slight 

SCORE DECLINES

 Free

 Partly Free

 Not Free

24 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

Eight countries assessed in Freedom on the Net 2012 registered no overall score change from
the previous edition. However, a closer look at the score changes within the survey’s three
broad categories reveals how internet freedom restrictions have evolved in nuanced and
dynamic ways. Notably, the gains many of the countries listed below made in the “Obstacles
to Access” category—which reflect the rise of internet and mobile phone penetration or
decreased regulatory obstacles—were offset by increases in limits placed on content or
violations of user rights.

COUNTRY
FOTN
2011

FOTN

2012

A.
OBSTACLES TO

ACCESS

TRAJECTORY

B.
LIMITS ON

CONTENT

TRAJECTORY

C.
VIOLATIONS

OF USER

RIGHTS

TRAJECTORY

Australia 18 18 Slight  No change Slight 

Belarus 69 69 Notable  No change Notable 

Estonia 10 10 No change Slight  Slight 

Russia 52 52 Slight  Slight  No change

South Africa 26 26 Slight  Slight  No change

Thailand 61 61 Slight  Slight  Notable 

Vietnam 73 73 No change Slight  Slight 

Zimbabwe 54 54 Slight  Slight  No change

NO OVERALL SCORE CHANGE: CATEGORY TRAJECTORIES

25 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

Among the 47 countries covered in this study, one notable contingent of states were those
where the internet remains a relatively unobstructed domain of free expression when
compared to a more repressive or dangerous environment for traditional media. This
difference is evident from the comparison between a country’s score on Freedom House’s
Freedom on the Net 2012 assessment and its score on the Freedom of the Press 2012 study.

The figure below is a graphical representation of this phenomenon, focusing on the 28
countries in this edition where the gap between their performance on the two surveys is 10
points or greater. This difference reflects the potential pressures in both the short and long
term on the space for online expression. Among the 28 are six of the seven states identified
as “countries at risk”: Malaysia, Russia, Sri Lanka, Libya, Azerbaijan, and Rwanda.

* The front-row bar reflects a country's Freedom on the Net 2012 score; the back-row bar
reflects the country's score on Freedom House’s Freedom of the Press 2012 index, which
primarily assesses television, radio, and print media.

0

20

40

60

80

100

H
u

n
ga

ry

It
al

y

P
h

ili
p

p
in

es

A
rg

e
n

ti
n

a

B
ra

zi
l

U
kr

ai
n

e

K
e

n
ya

G
eo

rg
ia

N
ig

e
ri

a

U
ga

n
d

a

K
yr

gy
zs

ta
n

M
e

xi
co

Li
b

ya

M
al

ay
si

a

Jo
rd

an

V
e

n
ez

u
el

a

A
ze

rb
ai

ja
n

R
w

an
d

a

R
u

ss
ia

Zi
m

b
ab

w
e

Sr
i L

an
ka

K
az

ak
h

st
an

B
e

la
ru

s

B
ah

ra
in

Sa
u

d
i A

ra
b

ia

V
ie

tn
am

B
u

rm
a

U
zb

e
ki

st
an

 Free (0-20) Partly Free (31-60) Not Free (61-100)

COUNTRIES AT RISK: INTERNET FREEDOM VS. PRESS FREEDOM

26 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

The figure below depicts the relationship between internet penetration rates and the level of
digital media freedom as assessed by the Freedom on the Net 2012 study. Each point is plotted
to reflect its level of internet penetration as noted in the report, as well as its performance in
the survey. To minimize possible overlap among variables, the scores have been adjusted to
exclude performance on the first two questions of the Freedom on the Net methodology,
which assess the degree of internet access in a given society.

Of note is a potential trajectory for the Partly Free countries in the middle, which may
move towards greater repression (the high-tech, Not Free countries on the middle right) or
better protection of free expression (the mid-penetration, Free countries on the left) as
digital media access rates increase.

Argentina

Australia

Azerbaijan

Bahrain

Belarus

Brazil

Burma

China

Cuba

Egypt

Estonia

Ethiopia

Georgia

Germany

Hungary

India

Indonesia
Iran

Italy

Jordan

Kazakhstan

Kenya

Kyrgyzstan
Libya

Malaysia

Mexico

Nigeria

Pakistan

Philippines

Russia

Rwanda

Saudi Arabia

South Africa

South Korea

Sri Lanka Syria
Thailand

Tunisia

Turkey

Uganda

UK

Ukraine

USA

Uzbekistan

Venezuela

Vietnam

Zimbabwe

0

10

20

30

40

50

60

70

80

90

100

0 10 20 30 40 50 60 70 80 90 100

In
te

rn
e

t
P

e
n

e
tr

at
io

n
 R

at
e

, 2
01

1
(p

e
rc

e
n

t)

Freedom on Net 2012, Adjusted Score (0 = Most Free, 100 = Least Free)

INTERNET FREEDOM VS. INTERNET PENETRATION

 Free (0-30)

 Partly Free (31-60)

 Not Free (61-100)

27 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

REGIONAL GRAPHS

23

34

39

42

43

55

61

63

73

75

85

0 10 20 30 40 50 60 70 80 90 100

Philippines

South Korea

India

Indonesia

Malaysia

Sri Lanka

Thailand

Pakistan

Vietnam

Burma

China

43

45

46

59

71

71

83

90

0 10 20 30 40 50 60 70 80 90 100

Libya

Jordan

Tunisia

Egypt

Bahrain

Saudi Arabia

Syria

Iran

ASIA (0 = Most Free, 100 = Least Free)

MIDDLE EAST & NORTH AFRICA (0 = Most Free, 100 = Least Free)

 Free (0-30)

 Partly Free (31-60)

 Not Free (61-100)

28 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

26

29

33

34

51

54

75

0 10 20 30 40 50 60 70 80 90 100

South Africa

Kenya

Nigeria

Uganda

Rwanda

Zimbabwe

Ethiopia

26

27

37

48

86

0 10 20 30 40 50 60 70 80 90 100

Argentina

Brazil

Mexico

Venezuela

Cuba

SUB-SAHARAN AFRICA (0 = Most Free, 100 = Least Free)

LATIN AMERICA (0 = Most Free, 100 = Least Free)

 Free (0-30)

 Partly Free (31-60)

 Not Free (61-100)

29 FREEDOM HOUSE Freedom on the Net 2012

CHARTS AND GRAPHS OF KEY FINDINGS

27

30

35

46

50

52

58

69

77

0 10 20 30 40 50 60 70 80 90 100

Ukraine

Georgia

Kyrgyzstan

Turkey

Azerbaijan

Russia

Kazakhstan

Belarus

Uzbekistan

10

12

15

18

19

23

25

0 10 20 30 40 50 60 70 80 90 100

Estonia

USA

Germany

Australia

Hungary

Italy

United Kingdom

EURASIA (0 = Most Free, 100 = Least Free)

EUROPE & OTHERS (0 = Most Free, 100 = Least Free)

 Free (0-30)

 Partly Free (31-60)

 Not Free (61-100)

Free Partly Free Not Free No Data

Freedom on the Net 2012
A GLOBAL ASSESSMENT OF INTERNET AND DIGITAL MEDIA

Nigeria

Egypt

Jordan

Libya

Tunisia

Italy

Germany

U.K.
Belarus

Estonia

Georgia
Ukraine

Turkey

Hungary Kazakhstan

Russia

USA

Mexico

Cuba

Venezuela

Brazil

Argentina

Azerbaijan
Uzbekistan

Kyrgyzstan

IranSyria

Bahrain

Pakistan

India

Sri Lanka

China

Burma

Thailand
Vietnam

Malaysia

Indonesia

Australia

South Korea

Philippines

Saudi
Arabia

Ethiopia

Kenya
Uganda

Rwanda

Zimbabwe

South
Africa

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 31

METHODOLOGY

This third edition of Freedom on the Net provides analytical reports and numerical ratings for 47
countries worldwide. The countries were chosen to provide a representative sample with regards
to geographical diversity and economic development, as well as varying levels of political and media
freedom. The ratings and reports included in this study particularly focus on developments that
took place between January 1, 2011 and May 1, 2012.

The Freedom on the Net index aims to measure each country’s level of internet and digital media
freedom based on a set of methodology questions described below (see “Checklist of Questions”).
Given increasing technological convergence, the index also measures access and openness of other
digital means of transmitting information, particularly mobile phones and text messaging services.

Freedom House does not maintain a culture-bound view of freedom. The project methodology is
grounded in basic standards of free expression, derived in large measure from Article 19 of the
Universal Declaration of Human Rights:

“Everyone has the right to freedom of opinion and expression; this right includes freedom to hold
opinions without interference and to seek, receive, and impart information and ideas through any
media regardless of frontiers.”

This standard applies to all countries and territories, irrespective of geographical location, ethnic or
religious composition, or level of economic development.

The project particularly focuses on the transmission and exchange of news and other politically
relevant communications, as well as the protection of users’ rights to privacy and freedom from
both legal and extralegal repercussions arising from their online activities. At the same time, the
index acknowledges that in some instances freedom of expression and access to information may be
legitimately restricted. The standard for such restrictions applied in this index is that they be
implemented only in narrowly defined circumstances and in line with international human rights
standards, the rule of law, and the principles of necessity and proportionality. As much as possible,
censorship and surveillance policies and procedures should be transparent and include avenues for
appeal available to those affected.

The index does not rate governments or government performance per se, but rather the real-world
rights and freedoms enjoyed by individuals within each country. While digital media freedom may
be primarily affected by state actions, pressures and attacks by nonstate actors, including the
criminal underworld, are also considered. Thus, the index ratings generally reflect the interplay of
a variety of actors, both governmental and nongovernmental, including private corporations.

WHAT WE MEASURE

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 32

The index aims to capture the entire “enabling environment” for internet freedom within each
country through a set of 21 methodology questions, divided into three subcategories, which are
intended to highlight the vast array of relevant issues. Each individual question is scored on a
varying range of points. Assigning numerical points allows for comparative analysis among the
countries surveyed and facilitates an examination of trends over time. Countries are given a total
score from 0 (best) to 100 (worst) as well as a score for each subcategory. Countries scoring
between 0 to 30 points overall are regarded as having a “Free” internet and digital media
environment; 31 to 60, “Partly Free”; and 61 to 100, “Not Free.” An accompanying country report
provides narrative detail on the points covered by the methodology questions.

The methodology examines the level of internet freedom through a set of 21 questions and nearly
100 accompanying sub-points, organized into three groupings:

A. Obstacles to Access—including infrastructural and economic barriers to access;
governmental efforts to block specific applications or technologies; legal and ownership
control over internet and mobile phone access providers.

B. Limits on Content—including filtering and blocking of websites; other forms of
censorship and self-censorship; manipulation of content; the diversity of online news media;
and usage of digital media for social and political activism.

C. Violations of User Rights—including legal protections and restrictions on online
activity; surveillance and limits on privacy; and repercussions for online activity, such as
legal prosecution, imprisonment, physical attacks, or other forms of harassment.

The purpose of the sub-points is to guide analysts regarding the factors they should consider while
evaluating and assigning the score for each methodology question. After researchers submitted their
draft scores, Freedom House convened three regional review meetings and several international
conference calls, attended by Freedom House staff and a range of local experts, scholars, and civil
society representatives from the countries under study. During the meetings, participants
reviewed, critiqued, and adjusted the draft scores through careful consideration of events, laws,
and practices relevant to each item. After completing the regional and country consultations,
Freedom House staff did a final review of all scores to ensure their comparative reliability and
integrity.

THE SCORING PROCESS

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 33

CHECKLIST OF QUESTIONS

1. To what extent do infrastructural limitations restrict access to the internet and

other ICTs? (0-6 points)

 Does poor infrastructure (electricity, telecommunications, etc) limit citizens’ ability to receive internet in their
homes and businesses?

 To what extent is there widespread public access to the internet through internet cafes, libraries, schools and
other venues?

 To what extent is there internet and mobile phone access, including via 3G networks or satellite?

 Is there a significant difference between internet and mobile-phone penetration and access in rural versus urban
areas or across other geographical divisions?

 To what extent are broadband services widely available in addition to dial-up?

2. Is access to the internet and other ICTs prohibitively expensive or beyond the
reach of certain segments of the population? (0-3 points)

 In countries where the state sets the price of internet access, is it prohibitively high?

 Do financial constraints, such as high costs of telephone/internet services or excessive taxes imposed on such
services, make internet access prohibitively expensive for large segments of the population?

 Do low literacy rates (linguistic and “computer literacy”) limit citizens’ ability to use the internet?

 Is there a significant difference between internet penetration and access across ethnic or socio-economic societal
divisions?

 To what extent are online software, news, and other information available in the main local languages spoken
in the country?

 Each country is ranked on a scale of 0 to 100, with 0 being the best and 100 being the worst.

 A combined score of 0-30=Free, 31-60=Partly Free, 61-100=Not Free.

 Under each question, a lower number of points is allotted for a more free situation,
 while a higher number of points is allotted for a less free environment.

 Unless otherwise indicated, the sub-questions listed are meant to provide guidance as to what
issues should be addressed under each methodology question, though not all will apply to every
country.

A. OBSTACLES TO ACCESS (0-25 POINTS)

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 34

3. Does the government impose restrictions on ICT connectivity and access to
particular Web 2.0 applications permanently or during specific events? (0-6
points)

 Does the government place limits on the amount of bandwidth that access providers can supply?

 Does the government use control over internet infrastructure (routers, switches, etc.) to limit connectivity,
permanently or during specific events?

 Does the government centralize telecommunications infrastructure in a manner that could facilitate control of
content and surveillance?

 Does the government block protocols and tools that allow for instant, person-to-person communication (VOIP,
instant messaging, text messaging, etc.), particularly those based outside the country (i.e. YouTube, Facebook,
Skype, etc.)?

 Does the government block protocols and Web 2.0 applications that allow for information sharing or building
online communities (video-sharing, social-networking sites, comment features, blogging platforms, etc.)
permanently or during specific events?

 Is there blocking of certain tools that enable circumvention of online filters and censors?

4. Are there legal, regulatory, or economic obstacles that prevent the existence of
diverse business entities providing access to digital technologies? (0-6 points)

Note: Each of the following access providers are scored separately:

1a. Internet-service providers (ISPs) and other backbone internet providers (0-2 points)
1b. Cybercafes and other businesses that allow public internet access (0-2 points)
1c. Mobile phone companies (0-2 points)

 Is there a legal or de facto monopoly over access providers or do users have a choice of access provider, including
ones privately owned?

 Is it legally possible to establish a private access provider or does the state place extensive legal or regulatory
controls over the establishment of providers?

 Are registration requirements (e.g. bureaucratic “red tape”) for establishing an access provider unduly onerous or
are they approved/rejected on partisan or prejudicial grounds?

 Does the state place prohibitively high fees on the establishment and operation of access providers?

5. To what extent do national regulatory bodies overseeing digital technology
operate in a free, fair, and independent manner? (0-4 points)

 Are there explicit legal guarantees protecting the independence and autonomy of any regulatory body overseeing
internet and other ICTs (exclusively or as part of a broader mandate) from political or commercial interference?

 Is the process for appointing members of regulatory bodies transparent and representative of different
stakeholders’ interests?

 Are decisions taken by the regulatory body, particularly those relating to ICTs, seen to be fair and apolitical and
to take meaningful notice of comments from stakeholders in society?

 Are efforts by access providers and other internet-related organizations to establish self-regulatory mechanisms
permitted and encouraged?

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 35

 Does the allocation of digital resources, such as domain names or IP addresses, on a national level by a
government-controlled body create an obstacle to access or are they allocated in a discriminatory manner?

1. To what extent does the state or other actors block or filter internet and other

ICT content, particularly on political and social issues? (0-6 points)

 Is there significant blocking or filtering of internet sites, web pages, blogs, or data centers, particularly those
related to political and social topics?

 Is there significant filtering of text messages or other content transmitted via mobile phones?

 Do state authorities block or filter information and views from inside the country—particularly concerning
human rights abuses, government corruption, and poor standards of living—from reaching the outside world
through interception of e-mail or text messages, etc?

 Are methods such as deep-packet inspection used for the purposes of preventing users from accessing certain
content or for altering the content of communications en route to the recipient, particularly with regards to
political and social topics?

2. To what extent does the state employ legal, administrative, or other means to
force deletion of particular content, including requiring private access providers
to do so? (0-4 points)

 To what extent are non-technical measures—judicial or extra-legal—used to order the deletion of content from
the internet, either prior to or after its publication?

 To what degree does the government or other powerful political actors pressure or coerce online news outlets to
exclude certain information from their reporting?

 Are access providers and content hosts legally responsible for the information transmitted via the technology they
supply or required to censor the content accessed or transmitted by their users?

 Are access providers or content hosts prosecuted for opinions expressed by third parties via the technology they
supply?

3. To what extent are restrictions on internet and ICT content transparent,
proportional to the stated aims, and accompanied by an independent appeals
process? (0-4 points)

 Are there national laws, independent oversight bodies, and other democratically accountable procedures in place
to ensure that decisions to restrict access to certain content are proportional to their stated aim?

 Are state authorities transparent about what content is blocked or deleted (both at the level of public policy and
at the moment the censorship occurs)?

 Do state authorities block more types of content than they publicly declare?

 Do independent avenues of appeal exist for those who find content they produced to have been subjected to
censorship?

B. LIMITS ON CONTENT (0-35 POINTS)

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 36

4. Do online journalists, commentators, and ordinary users practice self-censorship?
(0-4 points)

 Is there widespread self-censorship by online journalists, commentators, and ordinary users in state-run online
media, privately run websites, or social media applications?

 Are there unspoken “rules” that prevent an online journalist or user from expressing certain opinions in ICT
communication?

 Is there avoidance of subjects that can clearly lead to harm to the author or result in almost certain censorship?

5. To what extent is the content of online sources of information determined or
manipulated by the government or a particular partisan interest? (0-4 points)

 To what degree do the government or other powerful actors pressure or coerce online news outlets to follow a
particular editorial direction in their reporting?

 Do authorities issue official guidelines or directives on coverage to online media outlets, blogs, etc., including
instructions to marginalize or amplify certain comments or topics for discussion?

 Do government officials or other actors bribe or use close economic ties with online journalists, bloggers, website
owners, or service providers in order to influence the online content they produce or host?

 Does the government employ, or encourage content providers to employ, individuals to post pro-government
remarks in online bulletin boards and chat rooms?

 Do online versions of state-run or partisan traditional media outlets dominate the online news landscape?

6. Are there economic constraints that negatively impact users’ ability to publish
content online or online media outlets’ ability to remain financially sustainable?
(0-3 points)

 Are favorable connections with government officials necessary for online media outlets or service providers (e.g.
search engines, e-mail applications, blog hosting platforms, etc.) to be economically viable?

 Are service providers who refuse to follow state-imposed directives to restrict content subject to sanctions that
negatively impact their financial viability?

 Does the state limit the ability of online media to accept advertising or investment, particularly from foreign
sources, or does it limit advertisers from conducting business with disfavored online media or service providers?

 To what extent do ISPs manage network traffic and bandwidth availability to users in a manner that is
transparent, evenly applied, and does not discriminate against users or producers of content based on the
content/source of the communication itself (i.e. respect “net neutrality” with regard to content)?

 To what extent do users have access to free or low-costs blogging services, webhosts, etc. to allow them to make
use of the internet to express their own views?

7. To what extent are sources of information that are robust and reflect a diversity
of viewpoints readily available to citizens, despite government efforts to limit
access to certain content? (0-4 points)

 Are people able to access a range of local and international news sources via the internet or text messages,
despite efforts to restrict the flow of information?

 Does the public have ready access to media outlets or websites that express independent, balanced views?

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 37

 Does the public have ready access to sources of information that represent a range of political and social
viewpoints?

 To what extent do online media outlets and blogs represent diverse interests within society, for example through
websites run by community organizations or religious, ethnic and other minorities?

 To what extent do users employ proxy servers and other methods to circumvent state censorship efforts?

8. To what extent have individuals successfully used the internet and other ICTs as
tools for mobilization, particularly regarding political and social issues? (0-6
points)

 To what extent does the online community cover political developments and provide scrutiny of government
policies, official corruption, or the behavior of other powerful societal actors?

 To what extent are online communication tools (e.g. Twitter) or social networking sites (e.g. Facebook, Orkut)
used as a means to organize politically, including for “real-life” activities?

 Are mobile phones and other ICTs used as a medium of news dissemination and political organization, including
on otherwise banned topics?

1. To what extent does the constitution or other laws contain provisions designed

to protect freedom of expression, including on the internet, and are they
enforced? (0-6 points)

 Does the constitution contain language that provides for freedom of speech and of the press generally?

 Are there laws or legal decisions that specifically protect online modes of expression?

 Are online journalists and bloggers accorded the same rights and protections given to print and broadcast
journalists?

 Is the judiciary independent and do the Supreme Court, Attorney General, and other representatives of the
higher judiciary support free expression?

 Is there implicit impunity for private and/or state actors who commit crimes against online journalists,
bloggers, or other citizens targeted for their online activities?

2. Are there laws which call for criminal penalties or civil liability for online and
ICT activities? (0-4 points)

 Are there specific laws criminalizing online expression and activity such as posting or downloading information,
sending an e-mail, or text message, etc.? (Note: this excludes legislation addressing harmful content such as
child pornography or activities such as malicious hacking)

 Do laws restrict the type of material that can be communicated in online expression or via text messages, such as
communications about ethnic or religious issues, national security, or other sensitive topics?

 Are restrictions of internet freedom closely defined, narrowly circumscribed, and proportional to the legitimate
aim?

 Are vaguely worded penal codes or security laws applied to internet-related or ICT activities?

C. VIOLATIONS OF USER RIGHTS (0-40 POINTS)

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 38

 Are there penalties for libeling officials or the state in online content?

 Can an online outlet based in another country be sued if its content can be accessed from within the country (i.e.
“libel tourism”)?

3. Are individuals detained, prosecuted or sanctioned by law enforcement agencies
for disseminating or accessing information on the internet or via other ICTs,
particularly on political and social issues? (0-6 points)

 Are writers, commentators, or bloggers subject to imprisonment or other legal sanction as a result of posting
material on the internet?

 Are citizens subject to imprisonment, civil liability, or other legal sanction as a result of accessing or
downloading material from the internet or for transmitting information via e-mail or text messages?

 Does the lack of an independent judiciary or other limitations on adherence to the rule of law hinder fair
proceedings in ICT-related cases?

 Are individuals subject to abduction or arbitrary detention as a result of online activities, including membership
in certain online communities?

 Are penalties for “irresponsible journalism” or “rumor mongering” applied widely?

 Are online journalists, bloggers, or others regularly prosecuted, jailed, or fined for libel or defamation
(including in cases of “libel tourism”)?

4. Does the government place restrictions on anonymous communication or require
user registration? (0-4 points)

 Are website owners, bloggers, or users in general required to register with the government?

 Are users able to post comments online or purchase mobile phones anonymously or does the government require
that they use their real names or register with the government?

 Are users prohibited from using encryption software to protect their communications?

 Are there laws restricting the use of encryption and other security tools, or requiring that the government be
given access to encryption keys and algorithms?

5. To what extent is there state surveillance of internet and ICT activities without
judicial or other independent oversight, including systematic retention of user
traffic data? (0-6 points)

 Do the authorities regularly monitor websites, blogs, and chat rooms, or the content of e-mail and mobile text
messages, including via deep-packet inspection?

 To what extent are restrictions on the privacy of digital media users transparent, proportional to the stated
aims, and accompanied by an independent process for lodging complaints of violations?

 Where the judiciary is independent, are there procedures in place for judicial oversight of surveillance and to
what extent are these followed?

 Where the judiciary lacks independence, is there another independent oversight body in place to guard against
abusive use of surveillance technology and to what extent is it able to carry out its responsibilities free of
government interference?

METHODOLOGY & CHECKLIST OF QUESTIONS

FREEDOM HOUSE Freedom on the Net 2012 39

 Is content intercepted during internet surveillance admissible in court or has it been used to convict users in cases
involving free speech?

6. To what extent are providers of access to digital technologies required to aid the

government in monitoring the communications of their users? (0-6 points)

Note: Each of the following access providers are scored separately:

1a. Internet-service providers (ISPs) and other backbone internet providers (0-2 points)
1b. Cybercafes and other businesses that allow public internet access (0-2 points)
1c. Mobile phone companies (0-2 points)

 Are access providers required to monitor their users and supply information about their digital activities to the
government (either through technical interception or via manual monitoring, such as user registration in
cybercafes)?

 Are access providers prosecuted for not doing so?

 Does the state attempt to control access providers through less formal methods, such as codes of conduct?

 Can the government obtain information about users without a legal process?

7. Are bloggers, other ICT users, websites, or their property subject to extralegal

intimidation or physical violence by state authorities or any other actor? (0-5
points)

 Are individuals subject to murder, beatings, harassment, threats, travel restrictions, or torture as a result of
online activities, including membership in certain online communities?

 Do armed militias, organized crime elements, insurgent groups, political or religious extremists, or other
organizations regularly target online commentators?

 Have online journalists, bloggers, or others fled the country or gone into hiding to avoid such action?

 Have cybercafes or property of online commentators been targets of physical attacks or the confiscation or
destruction of property as retribution for online activities or expression?

8. Are websites, governmental and private entities, ICT users, or service providers
subject to widespread “technical violence,” including cyberattacks, hacking, and
other malicious threats? (0-3 points)

 Are financial, commercial, and governmental entities subject to significant and targeted cyberattacks (e.g. cyber
espionage, data gathering, DoS attacks), including those originating from outside of the country?

 Have websites belonging to opposition or civil society groups within the country’s boundaries been temporarily or
permanently disabled due to cyberattacks, particularly at politically sensitive times?

 Are websites or blogs subject to targeted technical attacks as retribution for posting certain content (e.g. on
political and social topics)?

 Are laws and policies in place to prevent and protect against cyberattacks (including the launching of systematic
attacks by non-state actors from within the country’s borders) and are they enforced?

ACKNOWLEDGEMENTS

40 FREEDOM HOUSE Freedom on the Net 2012

ACKNOWLEDGMENTS

Completion of the Freedom on the Net publication would not have been possible without the tireless
efforts of the following individuals.

As project director, Sanja Kelly oversaw the research, editorial, and administrative operations,
supported by Asia research analyst Sarah Cook and staff editor Mai Truong. Together, they
provided essential research and analysis, edited the country reports, conducted field visits in
Turkey, Malaysia, and South Africa, and led capacity building workshops abroad. Over 50 external
consultants served as report authors and advisors, and made an outstanding contribution by
producing informed analyses of a highly diverse group of countries and complex set of issues.

Helpful contributions and insights were also made by Daniel Calingaert, executive vice president;
Arch Puddington, vice president for research; Danilo Bakovic, internet freedom director; as well as
other Freedom House staff in the United States and abroad. Intern Ezgi Ozturk provided
indispensable research, editorial, and administrative assistance.

This publication was made possible by the generous financial contributions of the U.S. State
Department’s Bureau of Democracy, Human Rights, and Labor (DRL), the U.S. Agency for
International Development (USAID), Google, and Yahoo. Freedom House is also grateful to the
Dutch Ministry of Foreign Affairs for their grant to support future editions of Freedom on the Net.
The content of the publication is the sole responsibility of Freedom House and does not necessarily
reflect the views of DRL, USAID, Google, Yahoo, the Dutch Ministry, or any other funder.

CONTRIBUTORS

41 FREEDOM HOUSE Freedom on the Net 2012

CONTRIBUTORS

FREEDOM HOUSE RESEARCH TEAM

 Sanja Kelly, Project Director, Freedom House

 Sarah Cook, Senior Research Analyst, Freedom House

 Mai Truong, Staff Editor, Freedom House

REPORT AUTHORS AND ADVISORS

 Argentina: Eduardo Bertoni, Director, Center for Studies on Freedom of Expression and
Access to Information (CELE), Palermo University School of Law, Argentina; Atilio Grimani,
Research Assistant at CELE

 Australia: Alana Maurushat, Director, Cyberspace Law and Policy Centre, University of New
South Wales

 Azerbaijan: Khadija Ismayilova, journalist; Vafa Fati-Zada, independent researcher

 Brazil: Omar Kaminski, President, Brazilian Institute of IT Law; Ivar A. M. Hartmann,
Researcher, FGV Law School in Rio de Janeiro

 Burma: Min Zin, Burmese journalist and columnist for Foreign Policy’s Transitions blog

 China (Advisor): Xiao Qiang, Director of China Internet Project and an adjunct professor,
Graduate School of Journalism, University of California, Berkeley

 Cuba: Ernesto Hernández Busto, blogger and journalist based in Spain

 Georgia: Giorgi (Giga) Paitchadze, blogger, Tbilisi

 Germany: Jeanette Hoffman, Director, and Christian Katzenbah, Project Manager for
Research, Alexander von Humboldt Institute for Internet and Society, Berlin

 Hungary: Sandor Orban, Program Director, South East European Network for
Professionalization of Media; Borbála Tóth, independent researcher

 India: Ketan Tanna, Feature and Web Editor, The Free Press Journal, Mumbai

 Indonesia: Enda Nasution, blogger and founder of Salingsilang online portal, Jakarta

 Iran: Mahmood Enayat, Director, Iran Media Program, Annenberg School of Communication,
University of Pennsylvania

 Italy: Giampiero Giacomello, Assistant Professor of International Relations, University of
Bologna

 Jordan: Yahia Shukkier, journalist at al-Arab al-Yawm and lecturer, Media Faculty, Middle East
University, Amman

CONTRIBUTORS

42 FREEDOM HOUSE Freedom on the Net 2012

 Kazakhstan: Adil Nurmakov, Associate Professor, International IT University, Almaty

 Kenya: Grace Githaiga, Associate, Kenya ICT Action Network, Nairobi

 Kyrgyzstan: Tattu Mambetalieva, Director, Civil Initiative on Internet Policy (CIIP), Bishkek;
Artem Goryainov, IT Programs Director, CIIP

 Mexico: Alejandra Ezeta, Director, Ciudadanos en Medios: Democracia e Información

 Nigeria: ‘Gbenga Sesan, Executive Director, Paradigm Initiative Nigeria

 Pakistan: Bytes for All, Islamabad

 Philippines: Jacques D.M. Gimeno, Program Director, Philippines Center for Islam and
Democracy; Sheen Gimeno, independent researcher

 South Africa: Alex Comninos, independent researcher from South Africa and doctoral
student, Department of Geography, Justus-Liebig University, Giessen

 Southeast Asia (Advisor): Bridget Welsh, Associate Professor in Political Science, Singapore
Management University

 South Korea: Yenn Lee, Visiting Scholar, Royal Holloway, University of London

 Sri Lanka: Nigel Nugawela, researcher, Center for Policy Alternatives, Colombo (at time of
writing)

 Syria: Mohammad al-Abdallah, Syrian human rights activist and independent researcher

 Thailand: Arthit Suriyawongkul and Thaweeporn Kummetha, Thai Netizen Network

 Turkey: Yaman Akdeniz, Professor of Law, Istanbul Bilgi University and founder of Cyber-
Rights.org

 Uganda: Peter Mwesige, Executive Director, African Centre for Media Excellence (ACME);
Grace Natabaalo, Program Associate, ACME; and Ashnah M. Kalemera, Program Officer,
Collaboration on International ICT Policy for East and Southern Africa

 Ukraine: Tatyana Lokot, doctoral student at the Philip Merrill College of Journalism,
University of Maryland; head of new media programs in Kyive-Mohyla Journalism School (at
time of writing)

 United Kingdom: David Banisar, independent researcher, London

 United States: Center for Democracy and Technology, Washington DC

The analysts for the reports on Bahrain, Belarus, China, Egypt, Estonia, Ethiopia, Libya, Malaysia,
Russia, Rwanda, Saudi Arabia, Tunisia, Uzbekistan, Venezuela, Vietnam and Zimbabwe are
independent internet researchers who have requested to remain anonymous.

ABOUT FREEDOM HOUSE

FREEDOM HOUSE Freedom on the Net 2011 43

ABOUT FREEDOM HOUSE

Freedom House is an independent private organization supporting the expansion of
freedom throughout the world.

Freedom is possible only in democratic political systems in which governments are accountable to
their own people, the rule of law prevails, and freedoms of expression, association, and belief are
guaranteed. Working directly with courageous men and women around the world to support
nonviolent civic initiatives in societies where freedom is threatened, Freedom House functions as a
catalyst for change through its unique mix of analysis, advocacy, and action.

 Analysis: Freedom House’s rigorous research methodology has earned the organization a
reputation as the leading source of information on the state of freedom around the globe.
Since 1972, Freedom House has published Freedom in the World, an annual survey of political
rights and civil liberties experienced in every country of the world. The survey is
complemented by an annual review of press freedom, an analysis of transitions in the post-
communist world, and other publications.

 Advocacy: Freedom House seeks to encourage American policymakers, as well as other
government and international institutions, to adopt policies that advance human rights and
democracy around the world. Freedom House has been instrumental in the founding of the
worldwide Community of Democracies, has actively campaigned for a reformed Human
Rights Council at the United Nations, and presses the Millennium Challenge Corporation to
adhere to high standards of eligibility for recipient countries.

 Action: Through exchanges, grants, and technical assistance, Freedom House provides
training and support to human rights defenders, civil society organizations, and members of
the media in order to strengthen indigenous reform efforts in countries around the globe.

Founded in 1941 by Eleanor Roosevelt, Wendell Willkie, and other Americans concerned with
mounting threats to peace and democracy, Freedom House has long been a vigorous proponent of
democratic values and a steadfast opponent of dictatorships of the far left and the far right. The
organization’s diverse Board of Trustees is composed of a bipartisan mix of business and labor
leaders, former senior government officials, scholars, and journalists who agree that the promotion
of democracy and human rights abroad is vital to America’s interests.

1301 Connecticut Avenue, NW, Washington, DC 20036 120 Wall Street, New York, NY 10025
(202) 296-5101 (212) 514-8040

1301 Connecticut Avenue, NW, Washington, DC 20036 120 Wall Street, New York, NY 10025
(202) 296-5101 (212) 514-8040

	Freedom on the Net 2012

	Overview: Evolving Tactics of Internet Control

	Key Trends

	Countries at Risk

	Key Internet Controls by Country

	Charts and Graphs of Key Findings

	Global Scores

	Global Graphs

	Score Changes

	Internet Freedom vs. Press Freedom

	Internet Freedom vs. Internet Penetration

	Regional Graphs

	Freedom on the Net 2012 Map

	Methodology
	Checklist of Questions

	Acknowledgments

	Contributors

	About Freedom House

