

Internet filtering and monitoring in developing countries

"With computer crimes law called Web access is not possible."

When searching the Internet, when the term closes in on the screen, indicating that the desired site "filter" has been. What would follow, especially in developing countries is the Internet filtering and monitoring.

And causes the appearance of filtering

Underlying the spread of the Internet created a wide range of information without any limitations beyond geographical boundaries to be published around the world and dramatically to become a communication and information media. Moreover, viewers and Internet users are increasing as well. Characteristics and features and ease of Internet publishing and information access to various types of information easily available on the web including text, audio and graphics files, and data varied greatly in size, which in some cases contain a destructive and harmful information is also published on the Web has provided a background of abuse.

Pornography, especially in the field of sexual abuse of children, promote violence and corruption, buying and selling drugs and harmful, private individuals and organizations to disseminate information, the use of Web Information Resources for terrorist purposes, similar necessity to control web content Nagzyrsakhth, but this information in various communities and Brantshar control policies based on political and cultural aspects of each community is different. In some Western societies, greater emphasis on preventing the misuse of private information and dissemination of pornographic images of children and prevent terrorist organizations from access to certain information and it is important to control Internet content, but the eastern and religious, and the above mentioned items severe the dissemination of ideas and political beliefs are also included in the global network. For example, China ranks first in the world that has the number of Internet users, extensive monitoring is done on the political content and serious control over the conflicting ideas of the ruling Communist rule in China is on the web and in order to "Internet police" in this country is also formed with this goal.

The main reasons to filter the Internet in different countries can be generally divided into four "political issues", "social issues", "security issues" and "moral issues".

What is the basis of each country filtering, fundamental values in each category of interest in that country. All we can say that the number of countries in the region and the world, so the issue of Internet filtering and censorship in the face is relatively significant.

Countries like Sweden, France and Germany in Europe and countries like India, Saudi Arabia, South Korea, Malaysia and in Asia as the world's largest continent and Canada are the broadest level of filtering.

The following report on experiences in other countries and restrict Internet filtering is a brief overview.

America

Limiting access to Internet content in the United States of America has a legal system Vyzhhy professionalism and subtle, but the methods are completely different walks of life and access to some specific sites prevent. The policies also affect the United States in the international arena.

At age 90, and the dramatic growth of the Internet in the exponential increase in its content, American parents under the influence of the Internet media giant reported a few cases, their children's access to the Internet and the pressure began to fear that fell to the 'courtesy of the Community' (Communications Decency Act) was in America's Congress. The act of making content filtering and blocking "immoral" is allowed.

Following the enactment of this Act, companies manufacturing security software for computers and networks, or the origin of filtering programs that offer Internet services that companies "expressive" ISP or by companies or individual users on computers are installed.

Many companies producing security programs do not want their program as "censorship software" (Censorware) are introduced. According to the downside as they prefer titles such as filtering. Applications can be censored by the specific words in a URL to access the site to block or even in more advanced cases, the content of their Web sites for key words and images set to explore the. But now with some software on the market, there are also recognized as the detection porn pornographic content shall attempt to filter them.

Internet addresses of Web sites can also have these programs been identified and blocked. Domestic examples of such applications enable "parental lock" Parental Lock to allow parents to block access to child pornography Web sites.

After the events of the eleventh of September 2001, states and governments felt to the frequency domain filtering was opened and the role of European countries and especially the United States was filled Rngtr of others. United States as the leading countries in the deployment and development of production equipment in the field of Internet and Internet content, following the September 11 attacks, was facing serious challenges facing the Internet and the government, strong rules in Where this was the privacy and civil liberties advocates took to the widespread protests against the Bush administration. America on October 24, 2001, under the law as a "bill patriotism" (Patriot Act) adopted pursuant to its supervisory control and data exchange, online users, their color was legal, the law in combating terrorism was approved, a wave of opposition among both Republicans and Democrats also raised between. Implementing legislation that the patriotism of the American judiciary was followed, in November 2003 by granting more powers to the President of the United States-FBI-police asked about the power of the Internet users, even for informal research, is collected. The other hand, some American states such as Pennsylvania, have laws of their own for filtering Internet content.

"Bill to protect children from Internet" (CIPA) is also one of the laws that Congress Mvzvhy America to prevent children's access to pornographic content has passed. According to the law of December 21, 2000, signed by Bill Clinton, President never reached America, schools and public libraries were required to perform the activities of Internet filters to pornographic sites, chat sites online (chat), websites (social networking) and community dialogue on

Their computers are installed. Poor enforcement of this Act as a filter error caused some sites to some civil rights groups to protest the Bush administration in 2002.

Nevertheless, in 2003 this law was passed by the U.S. Supreme Court in America. America Congress, various other laws to control access to the Internet for children and adolescents who had passed their first dates back to 1934 AD.

The President of the United States changes in policy and not violate the privacy of Obama after the creation of the law to extend the dialogue in this country.

In March 2008, the New York Times report that the hosting company (ENom) America, called the Treasury Department blacklist domains that in America would have been blocked. In this report, the agency blocked the site of a European tourist travel to Cuba had published the advertisement, is mentioned. In America

Also, cabin crew and passengers, airlines in the wake of complaints from some users in America using pornographic Web sites with pornographic content, owners, airlines have been thought to filter out these sites.

"American Airlines" as the first company among the companies America airlines are attempting to block such sites and their users is treated. Thus, this allows Internet users to pornographic Web sites will not be in the plane. The action takes place while some passengers during their flight to pornographic Internet sites were used for the other passengers and the stewardess had contested this subject and this behavior led to injury social health status knew. Wrote the world, while American Airlines aircraft were immoral Web filtering pioneer since the complaint is not Mvrđh Azprvaz-hay the company. Accordingly, the filtering is performed in the Boeing 200-767.

America's spy service, Gmail

After Australia's communications minister, "Stephen Kanrvy" Google privacy policies challenged and threatened the company began to filter out, the news site quoted on the Australian information technology company, Google acknowledged that America's government to allow access to Gmail has provided.

Patriotism after the bill passed (Patriot Act) that was proposed by the Bush administration, America's government will allow a broad and comprehensive controls on telecommunications and computer communications, including telephone, fax, email and ... Be. However, before such patents controlling the specific rules of conduct, but never allowing full control and wide as the government had not been placed.

Meanwhile, Google's massive infrastructure to provide user control of Internet connections that are well exploited by America's government. Although Google claims that search is done within the law, but of course this law for the countries that America has a problem with them, the Iranians are not applied.

Gmail history

Gmail setup from the beginning, a lot of criticism because it was a violation of privacy. Idea to index and search their e-mail users, maintaining a permanent e-mail invitation and a registration system to delete messages from all points of space that even before the launch of Google's email service in the field of information technology by the media focus on the And that would deter users from using Gmail. Google did not provide justification for all of this information for advertising on Web pages need! After setting up this service, due to the lack of similar services (or even a commercial service) in the country, many users began to use it and even Dvtnam® this free service in some parts of Tehran Baklas prices for about 50 - Sales were \$ 100. As many of our countrymen now in private matters and commercial and government utilize this service.

Legal Status

In some countries such as Europe, Australia and, if possible breach of privacy complaint from Gmail, and misuse of this information exists. Google has offices in these countries, and in case of abuse, should be held accountable. However, in these countries is also widespread criticism of Google and the company is faced with huge legal challenges. Unfortunately, due to long-term enmity with Iran, America, this is not possible for legal action.

Measures in China and Australia

China and Australia, who not only possess the technical ability to provide alternative services, but Internet | Subscription services will replace the two countries to actively offer them good quality, have action. China will restrict access to Google services, then Australia is also seeking similar action. Even if we want China to censor the accused, Australia does not fit in this framework.

The fundamental problem with Google, privacy violation and abuse of personal information users and the communication with the censorship (which Google officials frequently emphasize that) no.

Examples of abuse of email.

Khbrngarman compatriot, Hamid was arrested and charged in Italy Msvmynzhad when empty (personal or work email to Italian citizens in line with the mission of journalism) to jail, charges against him involve extensive communication with the Italians was that of the normal duties of a reporter was considered.

Recently, the Iranian embassies in foreign countries email password was stolen. We are the countries that do not give a value for the rights of Iranian citizens, governments and private companies, Internet service marks should be thinking about a way to solve this problem.

Situation in Iran

The Iranians have a special status, although America's vast intelligence of its citizens to do and this brings intelligence and law patriotism after September 11 (Patriot Act) be made broader and more freely, however, in a framework Specified done. But in America there are countries that explicitly sanctioned, no limits. Personal Information Forums will be no limit to America's security services. Information, including emails sent to the people they communicate with is a URL that they are connected to Gmail ...

America's recent sanctions for Internet service that gathers information from the Community to pay canceled. It includes value-added services or important and useful services like Google Code Search Google sanctions against Iran are still on the list. It shows that America's government to free services like Gmail is not only concerned, but insists on it. Gmail has recently provided the service with Buzz, access blocked sites such as Twitter has. This allows other Google service called Google Reader is also there and the service to Iranian law is ridiculed. This work is provided with full awareness and with a message every so often, Google officials in their official blog, they boast about it! Country where the target missile was easily Iranian Airbus, violation of Iranian law and pillaged the personal information of users is what Iran hesitate?

Status of other Internet services

Google in Internet services, the problem is not just Gmail, Mozilla Firefox, which is responsible for software development, about 90 percent of their income directly from Google receives. In contrast, Mozilla also has guaranteed access to Google services; Another interesting point is that in Firefox through the Google Safe Browsing service, address of each page that can be seen in Firefox, is sent to Google servers to bad health and lack of it (its not a virus for example) be sure. Also a good opportunity to provide this service for Google to track the pages visited by users. With other mechanisms that Google has on various Internet services - including services, Adsense and Gmail - and synthesize information, Google can not only detect the IP address of the web pages are visited, but the exact identity of the individual review also identified shows. This section requires more technical explanation of the scope of this article is not addressing it.

Europe

But the stories filtering in Europe and the Europe Union member countries, is another story, which continues to Internet filtering and restrictions in France, Britain, Italy and Germany will be:

France

France as a country with ancient civilization and culture, to preserve their cultural values, the results of Internet search engines such as Google and Google manipulated its opinion, it is indigenous. Moreover, despite the major decisions about free speech and privacy on the Internet, people in this area, adopted by the Union of Europe, but France is one of the few members of the union to accept that they have tried a lot of resistance to enforce its laws.

In discussing the surveillance, law LSQ France in 2001, was obliged to take all these countries ISP Internet activity and email messages to your customers at least a year, storage and maintenance. The law also allowed the police to judges and private messages to users in order to discover or prove the crime, pay the investigation. The country has nearly 22 million Internet users, who constitute one third of the population. The French people

Nayntryn one of the world's population. Internet laws in most countries, including the rules and respect the privacy of e-commerce and cybercrime it's more about national security and economic damage. While actively filtering in schools and the closure is applied to IP.

Hadopi law was passed in 2009 in France, Internet service providers that allows users to illegal, copyright protected content downloaded from the Internet, they are deprived of access to Internet connectivity. Also LOPPSI 2 bill in 2009 by the French government was presented to Parliament, the French ISP, lets specify a list of pornographic Web sites under the supervision of the French Ministry of Interior, to block and filter.

Britain

In most European countries, including the "British" more filtering on issues such as child pornography, racism and terrorism issues apply.

Nongovernmental and nonprofit organization in England called "The Foundation monitors the Internet" (Internet Watch Foundation), has prepared a list of pornographic Web sites based on it, 98 percent of Internet users in Britain have access to these sites is blocked. British Minister Vernon Cochrane, Zrbalily Srvysdhdngan the end of 2007 for all Internet services in the country had set up a content blocking system based on style and design cleanfeed run.

In 2006, the British Minister had promised that all these ISP's will block child pornographic Web sites. In mid 2006, the British government reported that 90 percent of broadband users in the country's access to pornographic sites blocked. Although this figure was at the end of 2007 to reach 100 percent, but a government report at the end of 2008, 95 per cent announced in the following figure, the government decided to block access to the remaining five percent, as soon as possible measures do.

Between 2004 and 2006, the company BT Group announced a new technology called Cleanfeed Srvysdhdngan that 80 percent of Internet services they use in England. This technology is some kind of user access to Web sites that impermissibly "Foundation on the internet" stops are listed for home users.

Italy

It is said that Internet content filtering and censorship is very common in Italy. This limit public access to certain sites and even some TV content is prevented. According to statistics, "Reporters Without Borders' press freedom although Italy ranking lowest among the EU Member States and of Europe as the "almost free "is known, but to control media content and Internet Vyzhhy laws have been passed in Italy one of them directly to the Prime Minister, Silvio Berlusconi back. In Italy, after a group of Facebook social network users to publish their material against Berlusconi, a law blocking the site as Romani Law was passed. In Italy as part of a television series that drug use in the parliament illustrated, censorship, and it was prevented from broadcasting.

Germany

Internet filtering in Germany are based on federal law and in certain cases, courts in this country to have blocked some sites. However, Germany is a country that is frequently seen in blocking political content. Nmvnhyy of political content banned by German Internet users, phrases and keywords that the "Holocaust denial" are related. Internet users in Germany are often unable to pay the content of articles and writings that have access to Holocaust denial. In early 2010 a federal law for blocking access to pornographic content was approved in Germany.

Australia

Internet filtering in Australia primarily refers to the plans and the federal government's ban on online criminal content through Internet providers limit access to certain Internet sites.

Australian Labor Party in 2008, plans to introduce mandatory Internet filtering for all citizens. It is not yet fully operational. Communications and Media Management Institute of Australia (ACMA) in line with the scheme, the blacklist of Vbtarnmahayy have a criminal content, and Web sites on the blacklist are provided, each day of activity, are fined 11 thousand dollars. Middle of last month the new law as "indicators of Internet safety for families" was introduced in the Australian Internet filtering supports the previous plan.

Australian censorship laws in Australia, with titles such as the Great Firewall, Firewall, anti-rabbit (anti-rabbit in this country is drawn from the wall) can be said that the proposed set of federal and state laws, but the important issue here regulates The fifth program service plan that is based on its 1992 media player, if a complaint is issued in the context of internet content, ACMA has the right to intervene and a film and video content available online. If the Web site content to be placed in Category + R18 and + X18, adult identification system may be hosted in Australia, should inappropriate content be removed from the site. But if the site is hosted outside Australia, the site name is entered in the blacklist and then through the filtering software is blocking and filtering software by Internet providers to the customers is recommended.

Nonprofit organization in October 2000 EFA ((Electronic Frontiers Australia, based on the Freedom of Information (FOI) attempted to provide relevant documents to implement Internet filters, while only a few of these documents were published. However, in 2003 Telecommunications Act of 2002 introduced a new legal decree that approved

the Liberal government and four non-affiliated institutions were opposed to the Labour Party. while the government approved the plan to prevent access to child pornography content with The sites were blocked, this decree, all the documents on freedom of information, even those that were not implicit. EFA decree also announced that it plans to provide Internet filtering has been Mvshkafanhtr. amendments to copyright law in 2004, finally December 9 that year was passed by the Senate on America Free Trade Agreement - Australia, copyright in this country was developed. of this Agreement will be on Internet providers, but Internet Industry Association and the EFA sought to oppose the plan.

Federal Parliament in 2006 offered a plan based on the contents of suicide-related Web sites were banned.

And control the content of all forms of communications equipment

In July 2007, another project with the Seventh Plan was introduced in 1992 that all forms of media distribution services, communications equipment, and as it was in its category in terms of content should be considered was the even mobile. Based on this pattern, if present, provide content that the content is relevant to people over 18 years, the Internet or mobile phone provider using the system identification, age at diagnosis and after your user content provided to this end. Hence, the total content was about 18 years and older was banned in Australia but you pay for this content was available for people over 18 years.

Some state governments also passed legislation that would prohibit the transfer of inappropriate content to persons under 18 years. In the state of New South Wales (NSW) Internet censorship law was introduced in 2001 that criminal online content for people under 18 are completely banned.

Finally, in last December, the government introduced new legislation as indicators of increased safety on the Internet for families is that after the public consultation in autumn 2010 will be formally introduced. It also supports Internet filtering. However, the government announced the goal of clarifying the process of online content, giving more authority to the ISP, and allows subscribers to selectively filter and provide a context for consultations.

Black lists

In October 2008 the list was provided by the Australian authorities. One from this list to illegal content and the latter is related to inappropriate content for children. The first filter is mandatory for all Internet users in this country, but the latter is necessary only for children. Australian government still has not announced details of the plan, but noted that the filtering requirement is 9 thousand websites and ACMA blacklist and blacklist monitoring the Internet Great Britain Foundation (IWF) covers.

Ibn IWF list in December 2008 created problems because of a Wikipedia article included on this list and the British had not long to edit it.

Criminal contents of ACMA include:

Any content that is placed in the top 18 that includes pornography, child pornography, violent content, images or material relating to drugs, crime and terrorism is displayed.

Any content that is relevant to people over 18 years, but children have access to it.

According to Reporters Without Borders report "Internet enemies" of the organization, the Australian Internet enemies list along with countries like North Korea, Turkey and Russia placed.

According to the press advocacy group, while the Australian censorship row in this country is not included but mandatory offer for the filter using the Internet to remove multiple reflections have been illegal.

Stephen Kanrvy, Australia's communications minister, called for web filtering by Internet Service providers to the online world with censorship standards of missing data for content such as movies, books and DVD are based.

According to a spokesman for the department, the Australian Government under the degree of alignment of content ratings in Internet RC does not support, this content includes images of child abuse, violence, detailed instructions for carrying out terrorist acts or drug use, and all are supportive of terrorist acts. Classified under Australian law, this material was not available in publications and in the movies or television news or libraries and are not hosted on the Web sites are not available in Australia.

But according to the government's proposal, the requirement Khdmadhdngan for blocking Internet content hosted outside the country where their contents are known as the RC, this type of content are organized. However advocacy group Online (Electronic Frontiers) Australia has announced that the filter is still not a good idea on this Bavrand using such a system in future paves the way for broader censorship.

Canada

Canada is one of the top 10 countries in Ayntrntyst relationship. All content control laws in this country to combat terrorism after September 11 has intensified; ISP's are obliged by law to record all internet activities of users who are 6 months. This opposition from various groups and individuals associated with it a violation of privacy by state laws Myshmarnd

China

Part of the research in the University Law School, "Harvard" in the filtering of Internet sites was done in the past year, Shdkshvr marked "China" is located in the top filtering Internet sites, however, that China, with 140 million

Internet users is highest in the world Karbrayntrnty top. The Chinese government is sensitive to such cases, can Taiwan and Tibet independence, police brutality, historical event field "Tyanmn" in 1989 , pornography, sites "non-sensitive client" and "Wikipedia" pointed. Web Filtering in China recently called a special way "Google" will apply. This way the search engine Google to request the Chinese authorities to provide sites in search of some Chinese users would refuse. It may be impossible and unsuccessful search for words in Chinese is very different results may be in another location.

Blocking file sharing site "flickr" to send pictures of the killing fields "Tyanmn" in one of the most remarkable 1989 China's efforts to control Internet site.

Wikipedia and a group of other popular Web sites, news sites and blogs are often personal in this country are also subject to filtering. China is a complex system of filters and an army of tens of thousands of human controllers used to monitor the actions of the country's Internet users are . The monitoring device that the government's "great firewall" known, to create a "healthy environment" Internet considers necessary for the people of this country.

Reporters Without Borders said the group ends in China that Chinese authorities increasingly use new technologies to control information, the group adds that a Chinese trading company with a system installed on claims that it intends to monitor phones, political pseudoseizure rumors or reactionary statements that track. The Chinese company that is called VENUS INFO TECH has stated in a press conference that the care and protection systems by filtering algorithms based on the keyboard work. Surely this keypad, a warning is automatically adjusted so that the mounted police to inform. The SARS outbreak in China, the authorities tried to hide the disaster of SARS, but millions of SMS sent from a hidden Karyhay government was in this context. Internet censorship in China is a multi-year history and its struggle with the Chinese government since 1996 nearly 100 Web sites began filtering in 2002 and gave it more strongly. According to research published by Harvard University, most of the sites under the China filters sites with sexual content, disease, news and search engines are even sections. The implementation of new measures that the Chinese authorities have announced it, those who access the Internet or mobile phone in the country for publishing articles against the ethical use of prison sentences and heavy fines face cash. The measures announced over the memo that the members of the Supreme Court and Attorney General of China have been exported to that country.

Saudi Arabia

Saudi Arabia has one and a half million Internet users, who constitute two thirds of them women. Given the wide range of sites censored by religious, political, sexual, virtually cutting off access to many sites and has only limited access to some resources and references. Internet Services (Internet Services Unit (ISU is an institution in this country is responsible for filtering task. Web filtering in Saudi Arabia in addition to immoral sites, sites of religious, medical, humorous, movies and music are also included .

Studies show that more than other Internet sites are filtered sites immoral and totally immoral about 86 percent of the sites are inaccessible in Saudi Arabia.

Based on these studies 246 the site content and reports about various religions and also provide a number of sites, including sites that have details about the methods of abortion, have been filtered.

Some sites are filtered and related issues such as public Web sites that women pursuing issues related to the fact that given the limitations that exist for women in Saudi Arabia is not surprising.

Among the sites examined in the report and 251 81 comments merely humorous site about movies and music, all of which were provided information on the site are filtered.

Web sites that provide the negative and the Saudi government to pay or not in agreement with the general policies of the Saudi Middle East have also filtered the site (such as Amnesty International and Hizbullah sites) also are filtered, and access to their personal blogs simply not possible.

Based on this report also sites that allow users to use the filters Nhaaz passes have been filtered.

The important point, which filter out the sites, many news websites, government websites in America and Israel (except one) Qrardarnd.

At the end of this paper is to point out: First, the Saudi government in filtering Web sites (both immoral and others) is very serious.

The second point is that due to the centralized Internet services in this country, filtering is simply practical.

Finally, except in cases of immoral websites that have been filtered, the sites are popular in other countries.

Effective filtering in Saudi Arabia in addition to being the exclusive provider of Internet services in the state, because Fyltrynk system is also flexible. For example, the sites that provide power to escape from the system are filtered Fyltrynk which partly guaranteed Fyltrynk system helps. Although there are always ways to bypass filtering systems that users in the short term they use Mytvannnaz Tahngamy the context in which to make their Fyltrynk responsible.

Thailand

Thailand's Ministry of Communications and Information Technology by providing an indirect request to 54 companies for ISP's blocking of sites, their filtering policies will apply. The company provides Internet services are legally obliged to do the appeals take, but the permanent secretary of Ministry of Communications and Information Technology of Thailand over a letter in 2006 to the ISP in this country, and punitive measures such as reducing bandwidth and even the possibility of canceling the permit companies. The department responded to a request not to be considered as a serious warning to them.

Internet filtering in Thailand is a sign of more political content sites. Asian countries during the past 50 years, witnessed a military coup occurred in 15 states as soon as the coup on the rise, the content of the sites were blocked by the opposition were administered. At September 19, 2006, Thailand's army attempted a military coup against the elected Prime Minister of Taskyn Shynavatra. The fifth official statement by coup leader General Alanshdh Svnty Bvnyaratgyllyn, filtering operation and the introduction of widespread opposition sites Sytychay doctor was as Minister of Communications.

Syria

Syria does not have many users on the Internet. 220 thousand people is the highest number ever recorded, as are Internet users. More censorship in this country, including political sites, especially sites has Mrbvz to. One of the interesting issues in this country, free email services like Hotmail is filtering to force users to use certain emails. Email content is checked in Syria. According to two people reported ever working against the Syrian government on the Internet in jail.

Jordan

Jordan joined the Internet in 1996 and this is while the Jordanian government censorship of newspapers, magazines (Print Media) will apply on the Internet does not apply but heavy fees and costs that make use of the Internet itself Internet use is limited to ordinary people.

Morocco

Morocco is like Jordan with the high cost, this country since 1995 has joined the virtual world with the difference that the Moroccan government does not impose any censorship on the Internet, but the Moroccan people, who are one of the lowest annual incomes in this area simply unable to pay bills by phone and Internet subscriptions are expensive.

UAE: The UAE Web or through a dial-up when the user opens the request through a proxy server run Telecom (Etisalat) to be driven Web application, and if the anti-government comments or pictures or gay or Puerto or is inconsistent with government censorship lists can be rejected. UAE officials claim that they do not monitor each and every Web site but are looking to visit the sites to which terminal.

Bahrain

Welcome to the UAE and Saudi Arabia with Bahrain Brkhvdrtr and incentive policy is the government of Bahrain Telecommunications (Batelco), for example when a user requests to view Web sites are filtered Puerto encouraged him to visit sites but block some Web sites Mshmyzkndh Porto has.

Bahraini Al Khalifa family since 1995 to supply Internet have faced with a paradox: on the one hand the desire to create the best Internet center in Bahrain and the other hand, fear of the opposition daily influence of the Internet more uses. Professor says a Bahraini human rights situation in Bahrain Internet is much better because the government of Bahrain to the Internet and the economic competitiveness of this region of the world's largest, has a service (Service-based Economy) is aware and looking so much no filtering.

India

It has almost the largest news websites and media in Asia. While a virtual war between this country and Pakistan for years and the two countries Vbtarnmahay hackers threaten each other regularly. Filtered cases in this country, including defamation and accusation, betting, racism, terrorism and abuse of children and other similar cases. Control of other internet cafes in this country are obliged by law to a national number and mailing address to registered users. Internet cafes are also required to install filtering software that will filter sites by law.

Other countries

According to the University Harvrad filtering, "Vietnam" about sites that the filtering write articles against the government.

در "ازبکستان" اغلب تارنما های طرفداران آزادی رسانه ها و معترضان به عدم رعایت حقوق بشر فیلتر میشود.

در کره جنوبی بیشترین حساسیت روی مسائل همسایه شمالی این کشور (کره شمالی) است.

Conclusion

آنچه که در این گزارش دیده میشود این است که فیلترینگ به اشکال و انواع گوناگون در کشورهای مختلف دنیا وجود دارد و امری نیست که ابداع و ابتکار آن متعلق به کشورمان باشد. گستردهترین فیلترینگ تارنماهای اینترنتی دنیا مربوط به کشورهای کره شمالی، چین و عربستان است که تنها بخش کوچکی از تارنماهای ملی خود را برای دسترسی عموم فعال کردهاند.

در کشور ما نیز ضرورت وجود فیلترینگ سازماندهی شده و قانونمند، به شدت احساس میشود. نباید اجازهی دسترسی نامحدود همهی اقشار جامعه به دنیای بدون مرز و پایانناپذیر اینترنت داده شود، چرا که این دسترسی کنترلنشده، نقطهی شروع آسیبها و آفتهایی است که در قرن بیست و یکم و عصر رسانهها

نویسن، کودکن، نوجوانان و جوانان ما را بیش از دیگران تهدید میکند و آرامش روحی و سلامت فکری آنان را هدف قرار میدهد. فیلترینگ ساماندهیشده و قانونمند برای سالمسازی فضای اینترنت و حفاظت از آرامش روحی افراد جامعه، نه تنها یک امکان بلکه یک ضرورت است

(ثبت تارنما (سایت) در ساماندهی سایتها | فهرست مصادیق محتوای مجرمانه | گزارش مردمی از تخلفات تارنما ها (سایت ها

نظارت بر اینترنت در دیگر کشورها | خط مشی پیوندهای مفید و درخواست معرفی سایت شما

[Back to Home](#)

[Receiving and benefiting from views](#)