
1

2

Mensagem Inicial

O Exército Brasileiro está atento às
oportunidades, ameaças e riscos presentes
nos novos ambientes de convívio que são as
redes sociais.

Dessa forma, elaborou a presente Cartilha
com a certeza de que as ideias e as
mensagens nela contidas serão de grande
valia para a segurança e o bem-estar da
família militar.

3

Índice

1 - Redes sociais

2 - Atrativos e possibilidades

3 - Riscos principais

4 - Cuidados a serem tomados

5 - Você sabia?

6 - Regras para páginas institucionais

7 - Condutas e possíveis enquadramentos

8 - Referências bibliográficas

3

4

1 - Redes Sociais
Vamos entender o que é rede social

	 A internet provocou mudanças nos relacionamentos entre pessoas e,
consequentemente, entre públicos e instituições. Vivemos conectados em rede
e é neste cenário que se articula a comunicação humana. As recentes formas
de interatividade, participação e sociabilidade ganharam expressão com o
surgimento de novas ferramentas tecnológicas. Expandiu-se a capacidade do
cidadão de expressar suas ideias, de fazê-las circular diante de um público
maior.

- quem você é?
- onde você está?
- o que você curte?
- quem você conhece?
- o que está acontecendo?
- no que você está pensando?
- o que seus amigos dizem sobre você?
- onde você tem estado?

Redes de relacionamento que permitem aos
usuários:
• fornecer informações sobre si;
• acessar informações sobre outros usuários;
• utilizar mecanismos de comunicação;
• agrupar-se, de acordo com afinidades,
características, interesses e objetivos em
comum; e
• criar, gerenciar e compartilhar um tipo de
diário público com informações do tipo:

	 Dessa forma, a web
e as mídias sociais são meios
de comunicação que podem
potencializar os relacionamentos
entre indivíduos. Vêm-se
destacando como importantes
ferramentas na sociedade atual,
em função de democratizar a

informação e promover
uma comunicação bi-
direcional entre os
atores envolvidos. Neste
contexto, surgiram as redes
sociais. O que seriam então
redes sociais?

5

2 - Atrativos e Possibilidades

• Rápida velocidade de propagação de informações

• Grande quantidade de usuários

• Facilidade de acesso

• Grande quantidade de informações pessoais

• Tempo que as informações ficam disponíveis

6

3 - Riscos Principais
Atenção! As redes sociais trazem riscos

• Invasão de privacidade
• Furto de identidade
• Invasão de perfil
• Instalação de programas maliciosos
• Acesso a conteúdos impróprios ou ofensivos
• Contato com pessoas mal intencionadas

• Disponibilização de informações para criminosos, que podem ser
usadas:

- em tentativas de sequestro
- para furto de bens

• Uso indevido de informações
• Danos à imagem e à reputação
• Vazamento de informações

• Recebimento de mensagens contendo:	
- códigos maliciosos
- phishing

7

Lembrar das sete fraquezas mortais nas redes sociais,
segundo a empresa americana CISCO SYSTEMS INC.

4 - Cuidados a serem tomados

1. Sex appeal (apelo sexual)
2. Ganância
3. Vaidade
4. Confiança
5. Preguiça
6. Compaixão
7. Urgência

a) PRESERVE A SUA PRIVACIDADE
• Considere que você está em um local público
• Pense bem antes de divulgar (não há como voltar atrás)
• Use as opções de privacidade oferecidas pelos sites

– procure ser o mais restritivo possível
• Mantenha seu perfil e seus dados privados
• Restrinja o acesso ao seu endereço de e-mail
• Seja seletivo ao aceitar seus contatos
• Não acredite em tudo o que você lê
• Seja cuidadoso ao se associar a grupos e comunidades
• Seja cuidadoso ao divulgar fotos e vídeos

– Ao observar onde foram gerados, pode ser possível deduzir sua localização
• Não divulgue:

– planos de viagens
– por quanto tempo ficará ausente de sua residência

• Ao usar redes sociais baseadas em geolocalização:
– faça check-in apenas em locais movimentados
– faça check-in ao sair do local, ao invés de quando chegar

b) RESPEITE A PRIVACIDADE ALHEIA
• Evite falar sobre ações, hábitos e rotina de outras pessoas
• Não divulgue, sem autorização:

– imagens em que outras pessoas apareçam
– mensagens ou imagens copiadas do perfil de usuários que

restrinjam o acesso
• Tente imaginar como a outra pessoa se sentiria ao saber que
aquilo está se tornando público

c) PROTEJA SEU COMPUTADOR
• Mantenha seu computador seguro com:

– todos os programas instalados nas versões mais recentes
– todas as atualizações aplicadas

• Utilize e mantenha atualizados mecanismos de segurança
– antispam
– antimalware
– firewall pessoal

• Desconfie de mensagens recebidas
– Mesmo que tenham sido enviadas por conhecidos
– Podem ter sido enviadas de contas falsas ou invadidas

• Seja cuidadoso ao acessar links reduzidos
– Use complementos que permitam que você expanda o link, antes

de clicar sobre ele
8

9

e) PROTEJA SEUS FILHOS
• Oriente-os sobre os riscos de uso das redes sociais
• Respeite os limites de idade estipulados pelos sites
• Deixe o computador em um local público da casa
• Oriente-os para não se relacionarem com estranhos:

– não marcarem encontros
– não usarem a webcam

• Oriente-os para não divulgarem:
– localização geográfica (atual ou futura)
– dados pessoais
– hábitos familiares

18+

d) PROTEJA SEU PERFIL
• Seja cuidadoso ao elaborar as suas senhas:

– use senhas longas, compostas de diferentes tipos de caracteres
– não utilize dados pessoais, como nome, sobrenome e datas

• Seja cuidadoso ao usar as suas senhas:
– evite usar a mesma senha para acessar diferentes sites
– evite, se possível, usar sua senha em computadores de terceiros

• Habilite as notificações de login
• Lembre-se sempre de fechar a sua sessão (logout)
• Denuncie aos responsáveis pela rede social caso identifique abusos,
tais como:

– imagens indevidas
– perfis falsos
– spam

10

f) PROTEJA SUA VIDA PROFISSIONAL
• Cuide da sua imagem profissional
• Antes de divulgar uma informação:

– avalie se ela pode atrapalhar o seu emprego atual
– avalie se ela pode atrapalhar um processo seletivo futuro
– lembre-se que ela poderá ser acessada por seus chefes e colegas de trabalho
– observe se ela não fere os preceitos previstos no regulamento de sua

instituição

g) PROTEJA SUA INSTITUIÇÃO
• Crie um código de conduta
• Informe os servidores sobre:

– os riscos de uso das redes sociais
– as regras de acesso durante o expediente
– o comportamento esperado, referente a:

1) Divulgação de informações profissionais
(sigilosas ou não)

2) Emissão de opiniões que possam
comprometer a sua organização militar (OM)
• Invista em treinamento
• Cuide da imagem
• Observe ações que envolvam o nome da OM

11

Nas redes sociais, também existem pessoas se apresentando
como militares, ostentando inclusive uniformes, mas não
o são. Esses falsos militares usam variados distintivos e
brevês de forma irregular, contrariando o REGULAMENTO
DE UNIFORMES DO EXÉRCITO (RUE). São cursos de
AÇÕES DE COMANDOS, FORÇAS ESPECIAIS, dentre
outros de elite. Esses criminosos têm comparecido a alguns
lugares fardados com o uniforme 4° A1.

	 As redes sociais geram uma
atmosfera propícia ao desenvolvimento de
relacionamentos de toda ordem: afetivos,
profissionais, comerciais etc. Nesse ambiente,
parece que as pessoas esqueceram do velho
brocardo familiar de segurança: “não fale
com estranhos”.
	 Nas redes sociais, existem muitos
perfis e contas falsos. Ora são empregados
como preparatórios de uma ação criminosa,
ora servem para levantamento de dados.
De maneira geral, todos agem de forma a
conquistar a confiança da vítima.
	 Forças oponentes em conflito
no Oriente Médio estariam usando perfis
falsos de mulher, na rede social, para extrair
informações dos soldados inimigos. Com
isso, esses soldados estariam postando dados
e fotos, facilitando sua identificação pessoal,
a da unidade e a do local onde estão baseados.

5 - Voce sabia?
Existem muitas contas e perfis falsos
nas redes sociais

Existem falsos militares nas redes

Já aconteceu na Força

	 Em setembro
de 2012, foi identificada
uma conta falsa em nome
de um Comandante
de OM no site
FACEBOOK. Diversos
militares dessa Unidade
receberam um “convite”
para acessarem a
conta criada em nome
do Comandante. Um
dia depois, a página
não se encontrava
mais disponível para
visualização.

12

	 A Engenharia Social é a “garimpagem” de informações vitais sobre
uma pessoa, produto ou organização como preparação de um ataque. Pode ser
considerada sinônimo de espionagem. Tais informações são provenientes quase
sempre de pessoas próximas, cônjuges, pais, filhos e amigos.
	 As redes sociais virtuais facilitaram as ações dos engenheiros sociais,
pois reúnem grande quantidade de dados pessoais ou de organizações, já
relacionados, em um mesmo ambiente (textos, áudios, fotos, vídeos, planilhas
etc). Essas redes são responsáveis por mais de 60% do tráfego da Rede Mundial.

	 Mesmo o ambiente privado dessas redes sociais não garante
confidencialidade. Também não há garantia de
que os dados sejam apagados quando o usuário
assim o desejar. Além disso, alguns criminosos
têm escolhido suas vítimas pelas imagens, de

carros e casas, e rotinas divulgadas nas
redes sociais.

A engenharia social é largamente
empregada nas redes sociais

Fique atento!
Não se exponha. Você não sabe quem está do outro lado.
Oriente seus familiares quanto aos riscos no mundo virtual.

Previna-se de prejuízos, seguindo regras simples no espaço cibernético:
- evite postar suas fotos ou vídeos nas redes sociais, inclusive de sua família,
de seus bens (casa, carro etc) e o local de sua residência. Essas informações são
monitoradas e podem facilitar ações ilícitas, colocando em risco sua própria
integridade física ou a de seus familiares;
- mesmo o ambiente privado dessas redes não garante confidencialidade,
podendo inclusive comprometer atividades profissionais;
- evite o cadastro de seus dados pessoais em fontes desconhecidas ou inidôneas.
Tais dados podem ser usados por funcionários inescrupulosos ou estelionatários
para a prática de crimes no sistema financeiro (abertura de contas bancárias,
aquisição de cartões etc);
- tenha cuidado com o conteúdo publicado nas redes sociais, evitando opiniões
ofensivas a pessoas, empresas ou instituições, pois tais opiniões podem ser
enquadradas como criminosas.

13

	 A senha é a chave de acesso a
muitos recursos no espaço cibernético
(e-mails; contas; mídias sociais; sistemas,
especialmente os bancários). Na ausência
de outros dispositivos, esse mecanismo de
segurança constitui a base da proteção pessoal
e também da organização.
	 As pessoas têm dificuldades em
estabelecer senhas seguras, diferentes e
nas quantidades necessárias ao seu dia a
dia. Assim, as senhas de acesso a sistemas
sensíveis são, não raro, encontradas no
conteúdo pessoal publicado nas redes sociais.
Normalmente, são senhas fracas como: nomes
de guerra; jesus; sampaio; flamengo; datas de
nascimento; e 123456.

Utilize senhas diferentes, pelo
menos as senhas de banco e de
sistemas críticos.

Utilize senhas fortes e simples,
com no mínimo 8 (oito) caracteres
alfanuméricos e especiais.

Seguem alguns exemplos de
construção de senhas fortes:

- N@+taS& (Não aguento mais
tanta senha);
- &P@csnhA (É preciso amar
como se não houvesse amanhã);
- M&l@nCia (melancia).

	 Não use senhas rela-
cionadas ao conteúdo publicado
nessas redes (preferências espor-
tivas, religiosas, hobbies etc.)
nem à sua vida privada (nome
ou sobrenome de familiares ou
de animais domésticos, placa do
automóvel, data de nascimento,
cidade onde reside, etc.). A
partir dessas informações, os
criminosos cibernéticos di-
recionam suas ferramentas e
obtêm acesso a sistemas, contas
de e-mail e outros.
	 Não use palavras co-
muns de dicionários.

Usar senhas relacionadas ao conteúdo
publicado nas redes sociais é um perigo

Proteja-se.
Construa e use senhas seguras.

Atenção

14

6 - Regras para páginas institucionais em redes sociais

	 As mídias sociais estão sendo
apropriadas por pessoas, empresas e instituições
como grandes veículos de comunicação ou de
mobilização, especialmente porque as redes
sociais proporcionam informações rápidas e
abrangem grande número de interessados.
	 O Exército também aproveita esse
novo meio de relacionamento, a fim de prover
informações rápidas ao seu público externo,
preferencialmente pelo Centro de Comunicação
Social do Exército (CCOMSEx), ao qual compete
emitir parecer acerca da criação eventual de mídias
sociais para uso específico e temporário. 	

15

6 - Regras para páginas institucionais em redes sociais

Art. 121. Nenhuma informação sensível ou
classificada com grau de sigilo deverá constar das
“Home Pages” das organizações militares, dos
militares da ativa, da reserva ou dos servidores
civis.
Parágrafo único. Para fins deste artigo, serão
considerados como informações sensíveis: vista
aérea da OM, fotografias internas de pontos
importantes da OM (paióis, reserva de armamento,
etc.), cadeia de comando, peculiaridades do
emprego, características técnicas do material
de emprego militar, informações pessoais
dos integrantes da OM, informações contidas
nos Quadros de Organização / Lotação ou de
Material, dentre outras.

Entretanto, as informações sensíveis
ou classificadas não deverão constar
de páginas de OM em mídias sociais,
conforme as Instruções Gerais para
Salvaguarda de Assuntos Sigilosos (IG
10-51):

16

Conduta Infração Legislação Pena

Falar em rede social que alguém
deve se matar ou sugerir como fa-
zê-lo.

Induzimento,
instigação

ou auxílio ao
suicídio.

Art. 207, CPM
Reclusão de 2 a 6 anos, se o

suicídio se consumar
Art. 122, CP

Falar em uma comunidade que al-
guém cometeu algum crime (ex.:
ele é um ladrão, porque furtou o di-
nheiro de fulano...)

Calúnia.
Art. 214, CPM Detenção, de 6 meses a 2

anos.

Art. 138, CP Detenção, de 6 meses a 2
anos, e multa.

Postar conteúdo sobre pessoa, im-
putando-lhe fato ofensivo a sua re-
putação.

Difamação.
Art. 215, CPM Detenção, de 3 meses a

1 ano.

Art. 139, CP Detenção, de 3 meses a 1
ano, e multa.

Enviar e-mail mencionando
características negativas de uma
pessoa (ex.: gorda, feia, ignorante,
etc.)

Injúria.
Art. 216, CPM Detenção, até 6 meses.

Art. 140, CP Detenção, de 1 a 6 meses,
ou multa.

 Propalar fatos nas redes sociais, que
sabe inverídicos, capazes de ofender
a dignidade ou abalar o crédito das
Forças Armadas ou a confiança que
estas merecem do público.

Ofensa
às Forças
Armadas.

Art. 219, CPM Detenção, de seis meses a
um ano.

Enviar e-mail a outro militar, dizen-
do que vai causar-lhe mal injusto e
grave. (Enviar e-mail, dizendo que
vai “pegar a pessoa” depois da aula)

Ameaça.
Art. 223, CPM

Detenção, até 6 meses, se
o fato não constitui crime

mais grave.
 Parágrafo único. Se a
ameaça é motivada por

fato referente a serviço de
natureza militar, a pena é
aumentada de um terço.

Art. 147, CP Detenção, de 1 a 6 meses,
ou multa.

Enviar vírus, comando, instrução
ou programa de computador que
destrua equipamento ou dados ele-
trônicos.

Dano simples. Art. 259, CPM Detenção, até seis meses.

Dano. Art. 163, CP Detenção, de 1 a 6 meses,
ou multa.

Copiar conteúdo de terceiros sem
autorização ou sem mencionar a
fonte, baixar MP3 ilegalmente, usar
software ou jogo sem licença.

Violação de
Direito Autoral. Art. 184, CP Detenção, de 3 meses a 1

ano, ou multa.

7 - Condutas e possíveis enquadramentos,
segundo os códigos penais

17

8 - Referencias bibliográficas

BRASIL. Código Penal. Decreto-Lei nº 2.848, de 7 DEZ 1940.

BRASIL. Código Penal Militar. Decreto-Lei nº 1.001, de 21 OUT
1969.

CERT.BR. Centro de Estudos, Resposta e Tratamento de
Incidentes de Segurança no Brasil. Cartilha de segurança para
Internet. Fascículo redes sociais, AGO 2012. Disponível em:
<http://cartilha.cert.br/>.

EXÉRCITO BRASILEIRO. Instruções Gerais para Salvaguarda
de Assuntos Sigilosos (IG 10-51), aprovadas pela Portaria nº 011,
de 10 JAN 2001.

MINISTÉRIO DO TRABALHO E EMPREGO. Segurança da
informação e comunicações: responsabilidade de todos – Brasília:
MTE, SPOA, CGPGE, 2011. 20 p. Il.

PRESIDÊNCIA DA REPÚBLICA. Gabinete de Segurança
Institucional. Departamento de Segurança da Informação e
Comunicações. Diretrizes para o uso seguro das redes sociais na
administração pública federal, NC 15/IN01/DSIC/GSIPR, de 11
JUN 2012.

SECRETARIA DE COMUNICAÇÃO SOCIAL DA
PRESIDÊNCIA DA REPÚBLICA. Manual de orientação para
atuação em redes sociais, OUT 2012.

18

Anotacoes~
c

19

20

Pr
oj

et
o

G
rá

fic
o:

 C
en

tr
o

de
 C

om
un

ic
aç

ão
 S

oc
ia

l d
o

Ex
ér

ci
to

/2
01

3
(H

X
)

