

RELEASE IN PART
B6

From: Mills, Cheryl D <MillsCD@state.gov>
Sent: Wednesday, February 16, 2011 8:56 PM
To: H
Subject: FW: congratulations

From: Sheryl Sandberg [mailto:]
Sent: Wednesday, February 16, 2011 6:54 PM
To: Mills, Cheryl D
Subject: congratulations

B6

Cheryl,

I wanted to reach out and congratulate you and Secretary Clinton on the important and thoughtful speech she delivered yesterday on internet freedom. The Secretary highlighted the important challenges to advancing a freedom agenda and laid out a reasoned framework that can guide international policymakers and private companies like ours. All of us at Facebook are grateful for the opportunity to offer our ideas and suggestions as Alec Ross and others were field testing elements of the framework — only the most recent example of the effective and productive collaboration we find in working with your senior colleagues. We look forward to continuing to work together and supporting the Secretary in this important work. On behalf of Mark Zuckerberg and myself, please give her our warmest congratulations.

Separately, I would like to invite Secretary Clinton to be a guest speaker at a dinner series I run at my home — the Women of Silicon Valley. These are personal events that I have been hosting for about five years. Attendees are the senior women working in the valley, most in technology companies as well as physicians and nonprofit leaders. Usually 40-50 women attend. The basic format is that we have a cocktail hour followed by a buffet dinner where we sit in a large circle and have an open discussion with the guest speaker. The events are always completely off-the-record. In one exception, we allowed this to be included in an article in Fortune, which you can look at to get a feel for this -- http://money.cnn.com/2008/09/25/news/newsmakers/sellers_valleygirls.fortune/index.htm?postversion=20081. Past guest speakers have included Mayor Bloomberg, Queen Rania, Steve Ballmer, Carly Fiorina, Gloria Steinem, John Chambers, Arianna Huffington, Meg Whitman, Billie Jean King, George Lucas, and many others. If Secretary Clinton ever had an evening in the San Francisco area where she could do this, I would love to have her. I think this is an important audience for her to reach, particularly in light of yesterday's speech.

On a more personal note, I have long heard a lot about you through our mutual friends. I am a huge fan of yours from watching your career from afar. I remember watching you speak on behalf of President Clinton during the impeachment discussions and being so inspired. I think I became a better public speaker from aspiring to live up to your example. I would love to have a chance to meet you one day, perhaps on a trip or when you are finished with this job.

My very best,
 Sheryl

sheryl sandberg | chief operating officer | Facebook
 1601 s. california avenue | palo alto, ca | 94304

B6

Transcription

CONGRATULATIONS

UNCLASSIFIED U.S. Department of State Case No. F-2014-20439 Doc No. C05777659 Date: 09/30/2015 RELEASE IN PART B6

From: Mills, Cheryl D <MillCD@state.gov>
Sent: Wednesday, February 16, 2011 8:56 PM
To: H
Subject: FW: congratulations

From: Sheryl Sandberg [mailto: [REDACTED, B6]]
Sent: Wednesday, February 16, 2011 6:54 PM
To: Mills, Cheryl D
Subject: congratulations

Cheryl, I wanted to reach out and congratulate you and Secretary Clinton on the important and thoughtful speech she delivered yesterday on Internet freedom. The Secretary highlighted the important challenges to advancing a freedom agenda and laid out a reasoned framework that can guide international policymakers and private companies like ours. All of us at Facebook are grateful for the opportunity to offer our ideas and suggestions as Alec Ross [Hillary's Director of Innovation] and others were field testing elements of the framework — only the most recent example of the effective and productive collaboration we find in working with your senior colleagues. We look forward to continuing to work together and supporting the Secretary in this important work. On behalf of Mark Zuckerberg and myself, please give her our warmest congratulations.

Separately, I would like to invite Secretary Clinton to be a guest speaker at a dinner series I run at my home — the Women of Silicon Valley. These are personal events that I have been hosting for about five years. Attendees are the senior women working in the valley, most in technology companies as well as physicians and nonprofit leaders. Usually 40-50 women attend. The basic format is that we have a cocktail hour followed by a buffet dinner where we sit in a large circle and have an open discussion with the guest speaker. The events are always completely off-the-record. In one exception, we allowed this to be included in an article in Fortune, which you can look at to get a feel for this --

http://money.cnn.com/2008/09/25/news/newsmakers/sellers_valleygirls.fortune/index.htm?postversion=20081. Past guest speakers have included Mayor Bloomberg, Queen Rania, Steve Ballmer [Microsoft], Carly Fiorina [Hewlett Packard], Gloria Steinem, John Chambers [Cisco], Arianna Huffington, Meg Whitman (Ebay), Billie Jean King, George Lucas, and many others. If Secretary Clinton ever had an evening in the San Francisco area where she could do this, I would love to have her. I think this is an important audience for her to reach, particularly in light of yesterday's speech.

On a more personal note, I have long heard a lot about you through our mutual friends. I am a huge fan of yours from watching your career from afar. I remember watching you speak on behalf of President Clinton during the impeachment discussions and being so inspired. I think I became a better public speaker from aspiring to live up to your example. I would love to have a chance to meet you one day, perhaps on a trip or when you are finished with this job.

My very best,

Sheryl

sheryl sandberg | chief operating officer | Facebook
1601 s. california avenue | palo alto, ca | 94304
[REDACTED, B6]

The Voter's Self Defense System

By: Hillary Clinton

Date: Feb. 15, 2011

["Internet Freedom" speech]

Location: Washington, DC

Thank you all very much and good afternoon. It is a pleasure, once again, to be back on the campus of the George Washington University, a place that I have spent quite a bit of time in all different settings over the last now nearly 20 years. I'd like especially to thank President Knapp and Provost Lerman, because this is a great opportunity for me to address such a significant issue, and one which deserves the attention of citizens, governments, and I know is drawing that attention. And perhaps today in my remarks, we can begin a much more vigorous debate that will respond to the needs that we have been watching in real time on our television sets.

A few minutes after midnight on January 28th, the internet went dark across Egypt. During the previous four days, hundreds of thousands of Egyptians had marched to demand a new government. And the world, on TVs, laptops, cell phones, and smart phones, had followed every single step. Pictures and videos from Egypt flooded the web. On Facebook and Twitter, journalists posted on-the-spot reports. Protestors coordinated their next moves. And citizens of all stripes shared their hopes and fears about this pivotal moment in the history of their country.

Millions worldwide answered in real time, "You are not alone and we are with you." Then the government pulled the plug. Cell phone service was cut off, TV satellite signals were jammed, and internet access was blocked for nearly the entire population. The government did not want the people to communicate with each other and it did not want the press to communicate with the public. It certainly did not want the world to watch.

The events in Egypt recalled another protest movement 18 months earlier in Iran, when thousands marched after disputed elections. Their protestors also used websites to organize. A video taken by cell phone showed a young woman named Neda killed by a member of the paramilitary forces, and within hours, that video was being watched by people everywhere.

The Iranian authorities used technology as well. The Revolutionary Guard stalked members of the Green Movement by tracking their online profiles. And like Egypt, for a time, the government shut down the internet and mobile networks altogether. After the authorities raided homes, attacked university dorms, made mass arrests, tortured and fired shots into crowds, the protests ended.

In Egypt, however, the story ended differently. The protests continued despite the internet shutdown. People organized marches through flyers and word of mouth and used dial-up modems and fax machines to communicate with the world. After five days, the government relented and Egypt came back online. The authorities then sought to use the internet to control the protests by ordering mobile companies to send out pro-government text messages, and by arresting bloggers and those who organized the protests online. But 18 days after the protests began, the government failed and the president resigned.

What happened in Egypt and what happened in Iran, which this week is once again using violence against protestors seeking basic freedoms, was about a great deal more than the internet. In each case, people protested because of deep frustrations with the political and economic conditions of their lives. They stood and marched and chanted and the authorities tracked and blocked and arrested them. The internet did not do any of those things; people did. In both of these countries, the ways that citizens and the authorities used the internet reflected the power of connection technologies on the one hand as an accelerant of political, social, and economic change, and on the other hand as a means to stifle or extinguish that change.

There is a debate currently underway in some circles about whether the internet is a force for liberation or repression. But I think that debate is largely beside the point. Egypt isn't inspiring people because they communicated using **Twitter**. It is inspiring because people came together and persisted in demanding a better future. Iran isn't awful because the authorities used **Facebook** to shadow and capture members of the opposition. Iran is awful because it is a government that routinely violates the rights of its people.

So it is our values that cause these actions to inspire or outrage us, our sense of human dignity, the rights that flow from it, and the principles that ground it. And it is these values that ought to drive us to think about the road ahead. Two billion people are now online, nearly a third of humankind. We hail from every corner of the world, live under every form of government, and subscribe to every system of beliefs. And increasingly, we are turning to the internet to conduct important aspects of our lives.

The internet has become the public space of the 21st century -- the world's town square, classroom, marketplace, coffeehouse, and nightclub. We all shape and are shaped by what happens there, all 2 billion of us and counting. And that presents a challenge. **To maintain an internet that delivers the greatest possible benefits to the world, we need to have a serious conversation about the principles that will guide us, what rules exist and should not exist and why, what behaviors should be encouraged or discouraged and how.**

The goal is not to tell people how to use the internet any more than we ought to tell people how to use any public square, whether it's Tahrir Square or Times Square. The value of these spaces derives from the variety of activities people can pursue in them, from holding a rally to selling their vegetables, to having a private conversation. These spaces provide an open platform, and so does the internet. **It does not serve any particular agenda, and it never should.** But if people around the world are going to come together every day online and have a safe and productive experience, we need a **shared vision to guide us.**

One year ago, I offered a starting point for that vision by calling for a global commitment to internet freedom, to protect human rights online as we do offline. The rights of individuals to express their views freely, petition their leaders, worship according to their beliefs -- these rights are universal, whether they are exercised in a public square or on an individual blog. The freedoms to assemble and associate also apply in cyberspace. In our time, people are as likely to come together to pursue common interests online as in a church or a labor hall.

Together, the freedoms of expression, assembly, and association online comprise what I've called the freedom to connect. The United States supports this freedom for people everywhere, and we have called on other nations to do the same. Because we want people to have the chance to exercise this freedom. We also support expanding the number of people who have access to the internet. And because the internet must work evenly and reliably for it to have value, we support the multi-stakeholder system that governs the internet today, which

has consistently kept it up and running through all manner of interruptions across networks, borders, and regions.

In the year since my speech, people worldwide have continued to use the internet to solve shared problems and expose public corruption, from the people in Russia who tracked wildfires online and organized a volunteer firefighting squad, to the children in Syria who used Facebook to reveal abuse by their teachers, to the internet campaign in China that helps parents find their missing children.

At the same time, the internet continues to be restrained in a myriad of ways. In China, the government censors content and redirects search requests to error pages. In Burma, independent news sites have been taken down with distributed denial of service attacks. In Cuba, the government is trying to create a national intranet, while not allowing their citizens to access the global internet. In Vietnam, bloggers who criticize the government are arrested and abused. In Iran, the authorities block opposition and media websites, target social media, and steal identifying information about their own people in order to hunt them down.

These actions reflect a landscape that is complex and combustible, and sure to become more so in the coming years as billions of more people connect to the internet. The choices we make today will determine what the internet looks like in the future. Businesses have to choose whether and how to enter markets where internet freedom is limited. People have to choose how to act online, what information to share and with whom, which ideas to voice and how to voice them. Governments have to choose to live up to their commitments to protect free expression, assembly, and association.

For the United States, the choice is clear. On the spectrum of internet freedom, we place ourselves on the side of openness. Now, we recognize that an open internet comes with challenges. It calls for ground rules to protect against wrongdoing and harm. And internet freedom raises tensions, like all freedoms do. But we believe the benefits far exceed the costs.

And today, I'd like to discuss several of the challenges we must confront as we seek to protect and defend a free and open internet. Now, I'm the first to say that neither I nor the United States Government has all the answers. We're not sure we have all the questions. But we are committed to asking the questions, to helping lead a conversation, and to defending not just universal principles but the interests of our people and our partners.

The first challenge is achieving both liberty and security. Liberty and security are often presented as equal and opposite; the more you have of one, the less you have of the other. In fact, I believe they make it each other possible. Without security, liberty is fragile. Without liberty, security is oppressive. The challenge is finding the proper measure: enough security to enable our freedoms, but not so much or so little as to endanger them.

Finding this proper measure for the internet is critical because the qualities that make the internet a force for unprecedented progress -- its openness, its leveling effect, its reach and speed -- also enable wrongdoing on an unprecedented scale. Terrorists and extremist groups use the internet to recruit members, and plot and carry out attacks. Human traffickers use the internet to find and lure new victims into modern-day slavery. Child pornographers use the internet to exploit children. Hackers break into financial institutions, cell phone networks, and personal email accounts.

So we need successful strategies for combating these threats and more without constricting the openness that is the internet's greatest attribute. The United States is aggressively tracking and deterring criminals and terrorists online. We are investing in our nation's cyber-security, both to prevent cyber-incidents and to lessen their impact. We are cooperating with other countries to fight transnational crime in cyber-space. The United States Government invests in helping other nations build their own law enforcement capacity. We have also ratified the Budapest Cybercrime Convention, which sets out the steps countries must take to ensure that the internet is not misused by criminals and terrorists while still protecting the liberties of our own citizens.

In our vigorous effort to prevent attacks or apprehend criminals, we retain a commitment to human rights and fundamental freedoms. The United States is determined to stop terrorism and criminal activity online and offline, and in both spheres we are committed to pursuing these goals in accordance with our laws and values.

Now, others have taken a different approach. Security is often invoked as a justification for harsh crackdowns on freedom. Now, this tactic is not new to the digital age, but it has new resonance as the internet has given governments new capacities for tracking and punishing human rights advocates and political dissidents. Governments that arrest bloggers, pry into the peaceful activities of their citizens, and limit their access to the internet may claim to be seeking security. In fact, they may even mean it as they define it. But they are taking the wrong path. Those who clamp down on internet freedom may be able to hold back the full expression of their people's yearnings for a while, but not forever.

The second challenge is protecting both transparency and confidentiality. The internet's strong culture of transparency derives from its power to make information of all kinds available instantly. But in addition to being a public space, the internet is also a channel for private communications. And for that to continue, there must be protection for confidential communication online. Think of all the ways in which people and organizations rely on confidential communications to do their jobs. Businesses hold confidential conversations when they're developing new products to stay ahead of their competitors. Journalists keep the details of some sources confidential to protect them from exposure or retribution. And governments also rely on confidential communication online as well as offline. The existence of connection technologies may make it harder to maintain confidentiality, but it does not alter the need for it.

Now, I know that government confidentiality has been a topic of debate during the past few months because of WikiLeaks, but it's been a false debate in many ways. **Fundamentally, the WikiLeaks incident began with an act of theft. Government documents were stolen, just the same as if they had been smuggled out in a briefcase.** Some have suggested that this theft was justified because governments have a responsibility to conduct all of our work out in the open in the full view of our citizens. I respectfully disagree. The United States could neither provide for our citizens' security nor promote the cause of human rights and democracy around the world if we had to make public every step of our efforts. **Confidential communication gives our government the opportunity to do work that could not be done otherwise.**

Consider our work with former Soviet states to secure loose nuclear material. By keeping the details confidential, we make it less likely that terrorists or criminals will find the nuclear material and steal it for their own purposes. Or consider the content of the documents that WikiLeaks made public. Without commenting on the authenticity of any particular documents, we can observe that many of the cables released by WikiLeaks relate to human rights work carried on around the world. Our diplomats closely collaborate with activists,

journalists, and citizens to challenge the misdeeds of oppressive governments. It is dangerous work. By publishing diplomatic cables, WikiLeaks exposed people to even greater risk.

For operations like these, confidentiality is essential, especially in the internet age when dangerous information can be sent around the world with the click of a keystroke. But of course, governments also have a duty to be transparent. We govern with the consent of the people, and that consent must be informed to be meaningful. So we must be judicious about when we close off our work to the public, and we must review our standards frequently to make sure they are rigorous. In the United States, we have laws designed to ensure that the government makes its work open to the people, and the Obama Administration has also launched an unprecedented initiative to put government data online, to encourage citizen participation, and to generally increase the openness of government.

The U.S. Government's ability to protect America, to secure the liberties of our people, and to support the rights and freedoms of others around the world depends on maintaining a balance between what's public and what should and must remain out of the public domain. The scale should and will always be tipped in favor of openness, but tipping the scale over completely serves no one's interests. Let me be clear. I said that the WikiLeaks incident began with a theft, just as if it had been executed by smuggling papers in a briefcase. The fact that WikiLeaks used the internet is not the reason we criticized its actions. WikiLeaks does not challenge our commitment to internet freedom.

And one final word on this matter: There were reports in the days following these leaks that the United States Government intervened to coerce private companies to deny service to WikiLeaks. That is not the case. Now, some politicians and pundits publicly called for companies to disassociate from WikiLeaks, while others criticized them for doing so. Public officials are part of our country's public debates, but there is a line between expressing views and coercing conduct. Business decisions that private companies may have taken to enforce their own values or policies regarding WikiLeaks were not at the direction of the Obama Administration.

A third challenge is protecting free expression while fostering tolerance and civility. I don't need to tell this audience that the internet is home to every kind of speech -- false, offensive, incendiary, innovative, truthful, and beautiful.

The multitude of opinions and ideas that crowd the internet is both a result of its openness and a reflection of our human diversity. Online, everyone has a voice. And the Universal Declaration of Human Rights protects the freedom of expression for all. But what we say has consequences. Hateful or defamatory words can inflame hostilities, deepen divisions, and provoke violence. On the internet, this power is heightened. Intolerant speech is often amplified and impossible to retract. Of course, the internet also provides a unique space for people to bridge their differences and build trust and understanding.

Some take the view that, to encourage tolerance, some hateful ideas must be silenced by governments. We believe that efforts to curb the content of speech rarely succeed and often become an excuse to violate freedom of expression. Instead, as it has historically been proven time and time again, the better answer to offensive speech is more speech. People can and should speak out against intolerance and hatred. By exposing ideas to debate, those with merit tend to be strengthened, while weak and false ideas tend to fade away; perhaps not instantly, but eventually.

Now, this approach does not immediately discredit every hateful idea or convince every bigot to reverse his thinking. But we have determined as a society that it is far more effective than any other alternative approach. Deleting writing, blocking content, arresting speakers -- these actions suppress words, but they do not touch the underlying ideas. They simply drive people with those ideas to the fringes, where their convictions can deepen, unchallenged.

Last summer, Hannah Rosenthal, the U.S. Special Envoy to Monitor and Combat Anti-Semitism, made a trip to Dachau and Auschwitz with a delegation of American imams and Muslim leaders. Many of them had previously denied the Holocaust, and none of them had ever denounced Holocaust denial. But by visiting the concentration camps, they displayed a willingness to consider a different view. And the trip had a real impact. They prayed together, and they signed messages of peace, and many of those messages in the visitors books were written in Arabic. At the end of the trip, they read a statement that they wrote and signed together condemning without reservation Holocaust denial and all other forms of anti-Semitism.

The marketplace of ideas worked. Now, these leaders had not been arrested for their previous stance or ordered to remain silent. Their mosques were not shut down. The state did not compel them with force. Others appealed to them with facts. And their speech was dealt with through the speech of others.

The United States does restrict certain kinds of speech in accordance with the rule of law and our international obligations. We have rules about libel and slander, defamation, and speech that incites imminent violence. But we enforce these rules transparently, and citizens have the right to appeal how they are applied. And we don't restrict speech even if the majority of people find it offensive. History, after all, is full of examples of ideas that were banned for reasons that we now see as wrong. People were punished for denying the divine right of kings, or suggesting that people should be treated equally regardless of race, gender, or religion. These restrictions might have reflected the dominant view at the time, and variations on these restrictions are still in force in places around the world.

But when it comes to online speech, the United States has chosen not to depart from our time-tested principles. We urge our people to speak with civility, to recognize the power and reach that their words can have online. We've seen in our own country tragic examples of how online bullying can have terrible consequences. Those of us in government should lead by example, in the tone we set and the ideas we champion. But leadership also means empowering people to make their own choices, rather than intervening and taking those choices away. We protect free speech with the force of law, and we appeal to the force of reason to win out over hate.

Now, these three large principles are not always easy to advance at once. They raise tensions, and they pose challenges. But we do not have to choose among them. Liberty and security, transparency and confidentiality, freedom of expression and tolerance -- these all make up the foundation of a free, open, and secure society as well as a free, open, and secure internet where universal human rights are respected, and which provides a space for greater progress and prosperity over the long run.

Now, some countries are trying a different approach, abridging rights online and working to erect permanent walls between different activities -- economic exchanges, political discussions, religious expressions, and social interactions. They want to keep what they like and suppress what they don't. But this is no easy task. Search engines connect businesses to new customers, and they also attract users because they deliver and organize

news and information. Social networking sites aren't only places where friends share photos; they also share political views and build support for social causes or reach out to professional contacts to collaborate on new business opportunities.

Walls that divide the internet, that block political content, or ban broad categories of expression, or allow certain forms of peaceful assembly but prohibit others, or intimidate people from expressing their ideas are far easier to erect than to maintain. Not just because people using human ingenuity find ways around them and through them but because there isn't an economic internet and a social internet and a political internet; there's just the internet. And maintaining barriers that attempt to change this reality entails a variety of costs -- moral, political, and economic. Countries may be able to absorb these costs for a time, but we believe they are unsustainable in the long run. There are opportunity costs for trying to be open for business but closed for free expression -- costs to a nation's education system, its political stability, its social mobility, and its economic potential.

When countries curtail internet freedom, they place limits on their economic future. Their young people don't have full access to the conversations and debates happening in the world or exposure to the kind of free inquiry that spurs people to question old ways of doing and invent new ones. And barring criticism of officials makes governments more susceptible to corruption, which create economic distortions with long-term effects. Freedom of thought and the level playing field made possible by the rule of law are part of what fuels innovation economies.

So it's not surprising that the European-American Business Council, a group of more than 70 companies, made a strong public support statement last week for internet freedom. If you invest in countries with aggressive censorship and surveillance policies, your website could be shut down without warning, your servers hacked by the government, your designs stolen, or your staff threatened with arrest or expulsion for failing to comply with a politically motivated order. The risks to your bottom line and to your integrity will at some point outweigh the potential rewards, especially if there are market opportunities elsewhere.

Now, some have pointed to a few countries, particularly China, that appears to stand out as an exception, a place where internet censorship is high and economic growth is strong. Clearly, many businesses are willing to endure restrictive internet policies to gain access to those markets, and in the short term, even perhaps in the medium term, those governments may succeed in maintaining a segmented internet. But those restrictions will have long-term costs that threaten one day to become a noose that restrains growth and development.

There are political costs as well. Consider Tunisia, where online economic activity was an important part of the country's ties with Europe while online censorship was on par with China and Iran, the effort to divide the economic internet from the "everything else" internet in Tunisia could not be sustained. People, especially young people, found ways to use connection technologies to organize and share grievances, which, as we know, helped fuel a movement that led to revolutionary change. In Syria, too, the government is trying to negotiate a non-negotiable contradiction. Just last week, it lifted a ban on **Facebook** and **YouTube** for the first time in three years, and yesterday they convicted a teenage girl of espionage and sentenced her to five years in prison for the political opinions she expressed on her blog.

This, too, is unsustainable. The demand for access to platforms of expression cannot be satisfied when using them lands you in prison. We believe that governments who have erected barriers to internet freedom, whether

they're technical filters or censorship regimes or attacks on those who exercise their rights to expression and assembly online, will eventually find themselves boxed in. They will face a dictator's dilemma and will have to choose between letting the walls fall or paying the price to keep them standing, which means both doubling down on a losing hand by resorting to greater oppression and enduring the escalating opportunity cost of missing out on the ideas that have been blocked and people who have been disappeared.

I urge countries everywhere instead to join us in the bet we have made, a bet that an open internet will lead to stronger, more prosperous countries. At its core, it's an extension of the bet that the United States has been making for more than 200 years, that open societies give rise to the most lasting progress, that the rule of law is the firmest foundation for justice and peace, and that innovation thrives where ideas of all kinds are aired and explored. This is not a bet on computers or mobile phones. It's a bet on people. We're confident that together with those partners in government and people around the world who are making the same bet by hewing to universal rights that underpin open societies, we'll preserve the internet as an open space for all. And that will pay long-term gains for our shared progress and prosperity. The United States will continue to promote an internet where people's rights are protected and that it is open to innovation, interoperable all over the world, secure enough to hold people's trust, and reliable enough to support their work.

In the past year, we have welcomed the emergence of a global coalition of countries, businesses, civil society groups, and digital activists seeking to advance these goals. We have found strong partners in several governments worldwide, and we've been encouraged by the work of the Global Network Initiative, which brings together companies, academics, and NGOs to work together to solve the challenges we are facing, like how to handle government requests for censorship or how to decide whether to sell technologies that could be used to violate rights or how to handle privacy issues in the context of cloud computing. We need strong corporate partners that have made principled, meaningful commitments to internet freedom as we work together to advance this common cause.

We realize that in order to be meaningful, online freedoms must carry over into real-world activism. That's why we are working through our Civil Society 2.0 initiative to connect NGOs and advocates with technology and training that will magnify their impact. We are also committed to continuing our conversation with people everywhere around the world. Last week, you may have heard, we launched **Twitter** feeds in Arabic and Farsi, adding to the ones we already have in French and Spanish. We'll start similar ones in Chinese, Russian, and Hindi. This is enabling us to have real-time, two-way conversations with people wherever there is a connection that governments do not block.

Our commitment to internet freedom is a commitment to the rights of people, and we are matching that with our actions. Monitoring and responding to threats to internet freedom has become part of the daily work of our diplomats and development experts. They are working to advance internet freedom on the ground at our embassies and missions around the world. The United States continues to help people in oppressive internet environments get around filters, stay one step ahead of the censors, the hackers, and the thugs who beat them up or imprison them for what they say online.

While the rights we seek to protect and support are clear, the various ways that these rights are violated are increasingly complex. I know some have criticized us for not pouring funding into a single technology, but we believe there is no silver bullet in the struggle against internet repression. There's no app for that. (Laughter.)

Start working, those of you out there. (Laughter.) And accordingly, we are taking a comprehensive and innovative approach, one that matches our diplomacy with technology, secure distribution networks for tools, and direct support for those on the front lines.

In the last three years, we have awarded more than \$20 million in competitive grants through an open process, including interagency evaluation by technical and policy experts to support a burgeoning group of technologists and activists working at the cutting edge of the fight against internet repression. This year, we will award more than \$25 million in additional funding. We are taking a venture capital-style approach, supporting a portfolio of technologies, tools, and training, and adapting as more users shift to mobile devices. We have our ear to the ground, talking to digital activists about where they need help, and our diversified approach means we're able to adapt the range of threats that they face. We support multiple tools, so if repressive governments figure out how to target one, others are available. And we invest in the cutting edge because we know that repressive governments are constantly innovating their methods of oppression and we intend to stay ahead of them.

Likewise, we are leading the push to strengthen cyber security and online innovation, building capacity in developing countries, championing open and interoperable standards and enhancing international cooperation to respond to cyber threats. Deputy Secretary of Defense Lynn gave a speech on this issue just yesterday. All these efforts build on a decade of work to sustain an internet that is open, secure, and reliable. And in the coming year, the Administration will complete an international strategy for cyberspace, charting the course to continue this work into the future.

This is a foreign policy priority for us, one that will only increase in importance in the coming years. That's why I've created the Office of the Coordinator for Cyber Issues, to enhance our work on cyber security and other issues and facilitate cooperation across the State Department and with other government agencies. I've named Christopher Painter, formerly senior director for cyber security at the National Security Council and a leader in the field for 20 years, to head this new office.

The dramatic increase in internet users during the past 10 years has been remarkable to witness. But that was just the opening act. In the next 20 years, nearly 5 billion people will join the network. It is those users who will decide the future.

So we are playing for the long game. Unlike much of what happens online, progress on this front will be measured in years, not seconds. The course we chart today will determine whether those who follow us will get the chance to experience the freedom, security, and prosperity of an open internet.

As we look ahead, let us remember that internet freedom isn't about any one particular activity online. It's about ensuring that the internet remains a space where activities of all kinds can take place, from grand, ground-breaking, historic campaigns to the small, ordinary acts that people engage in every day.

We want to keep the internet open for the protestor using social media to organize a march in Egypt; the college student emailing her family photos of her semester abroad; the lawyer in Vietnam blogging to expose corruption; the teenager in the United States who is bullied and finds words of support online; for the small business owner in Kenya using mobile banking to manage her profits; the philosopher in China reading academic journals for her dissertation; the scientist in Brazil sharing data in real time with colleagues overseas;

and the billions and billions of interactions with the internet every single day as people communicate with loved ones, follow the news, do their jobs, and participate in the debates shaping their world.

Internet freedom is about defending the space in which all these things occur so that it remains not just for the students here today, but your successors and all who come after you. This is one of the grand challenges of our time. We are engaged in a vigorous effort against those who we have always stood against, who wish to stifle and repress, to come forward with their version of reality and to accept none other. We enlist your help on behalf of this struggle. It's a struggle for human rights, it's a struggle for human freedom, and it's a struggle for human dignity.

Thank you all very much. (Applause.)

CNN Money FORTUNE

MPW WOMEN LEADERS

The new valley girls

by [Patricia Sellers](#) @pattiesellers

OCTOBER 13, 2008, 12:00 PM EDT

Gina Bianchini, CEO of Ning, left, Sukhinder Singh Cassidy runs Asian and Latin American ops at Google, Sheryl Sandberg, COO of Facebook, and Theresia Gouw Ranzetta deploys capital at Accel Partners.

Photograph by Robert Maxwell

The tech world has a new inner circle. They're young, they're global, they have power marriages and little kids. And unlike their predecessors, they're relying on a unique social network to get ahead.

The clock has just struck seven on a Thursday night, and Sheryl Sandberg is networking furiously. Not on Facebook [FB 0.44%](#), the site she joined in March as COO and where she boasts 1,114 “friends.” No, she’s doing it the old-fashioned way, in her Atherton, Calif., living room. She hosts her Silicon Valley soirees a few times a year, and it’s always the A-list crowd. On this particular evening the group includes the new head of eBay [EBAY 1.02%](#) North America, the manager of Google’s ad-selling platforms, and well-known tech bankers and venture capitalists. It’s a high-wattage, high-powered group. Oh, and there’s one other thing: All those attending are women.

As the wine flows, the room starts to buzz. In one corner Lorna Borenstein, president of online real estate service Move, plays Yahoo alumni geography (“Where are they now?”) with Caterina Fake, who co-founded Flickr and sold it to Yahoo [YHOO 0.58%](#). Author Sharon Meers, a former managing director at Goldman Sachs [GS 1.08%](#), talks up her new book about dual-earner couples (there’s a plug from Sandberg on the back cover). Near the piano, Stephanie Tilenius, who could be eBay’s CEO someday, is quizzing VCs about their latest deals. “We all rely on each other for advice and help each other out,” Tilenius says.

These are the New Valley Girls. They are super-smart. Super-connected. And way too serious about their jobs and careers to endorse, much less embrace, that title. But the fact is, these women are vastly different from their predecessors who broke Silicon Valley’s glass ceiling in the 1980s and ’90s. Former CEOs Carly Fiorina of Hewlett-Packard [HPQ 0.61%](#) and Meg Whitman of eBay hardly knew each other. “With us, it was heads down,” says Whitman. She and Fiorina, who topped Fortune’s Most Powerful Women list throughout the first

eight years of its 11-year existence, didn't socialize with each other or much with other Valley stars. (Even now, as Whitman and Fiorina work to elect John McCain President, they know each other only "kinda sorta," Whitman says.)

Unlike their predecessors, these next-generation women aren't interested in diligently climbing any corporate ladder. The 39-year-old Sandberg, who has taken on one of the toughest assignments in tech, has already moved from the World Bank to McKinsey to the U.S. Treasury to Google [GOOG 1.37%](#) to Facebook. Her friend Borenstein worked at Hewlett-Packard and Yahoo and eBay before landing at Move (fitting, indeed!). A chance meeting with a private equity investor at Sandberg's house led her to that job last year. By socializing with one another, Borenstein says, "we're putting ourselves in the pathway of opportunities."

While the old guard tended toward househusbands (the case for Fiorina and a third of the other women on [Fortune's Most Powerful list](#) historically), the new women leaders have power marriages, young children, and lives tethered to tech. When Stephanie and Eric Tilenius married in 1999, they postponed their honeymoon and went on road shows instead—he for his startup, Netcentives, and she for PlanetRx.com, which she co-founded. Now a mom with two children, 5 and 2, Tilenius, 41, squeezes in chats with other high-powered moms about kids and careers during her morning drive to her eBay office in San Jose.

Stephanie Tilenius, left, runs eBay North America; her boss, Lorrie Norrington, heads eBay's global marketplace sites.

Photograph by Robyn Twomey

As Google's Sukhinder Singh Cassidy sees the situation, **"We're hitting our stride in our careers just as we're having children. We're not willing to give up the joys of either."** Cassidy, 38, heads Google's vast Asia-Pacific and Latin American operations, having expanded the unit from 17 employees to thousands based in 18 countries in five years. During the same time she married and had a daughter. She has logged close to **90,000 air miles with Kenya, now 2. "If it's over a week, she comes with me. I just can't bear to be away from her,"** Cassidy says, noting that the logistics of her marriage to an investment manager require **"extensive negotiation."**

Via Facebook and LinkedIn [LNKD -0.08%](#) and Twitter [TWTR -1.99%](#), these women trade tips constantly. Kleiner Perkins partner Juliet Flint found her nanny with help from Borenstein. Anne Wojcicki, who runs DNA startup 23andMe (and is married to Google co-founder Sergey Brin), **has a baby due around Thanksgiving, so she's getting advice** from her big sister, Susan, who is a mother of four—and a Google VP. **"I don't do any work between six and nine,"** says Susan. **"No work. No e-mail. No nothing. I'm with my family. People at work adapt."** She also outsources everything: shopping, cooking, housework. Meanwhile Sandberg and her entrepreneur husband, Dave Goldberg, and their assistants and the nanny share a calendar—on Google, where else? Some couples work at rival companies, so they do the opposite. Flint and her husband, venture capitalist Andre de Baubigny, live under a **"code of silence,"** she says, **because he invests with Sequoia** and other VC firms with which Kleiner Perkins competes.

What has evolved here is a virtuous circle of women helping women **navigate complex lives and career jungle gyms. “It’s very self-reinforcing,”** says Susan Wojcicki, who famously rented her garage to Brin and Larry Page, and there they started Google a decade ago. She compares it to something familiar to anyone, male or female, who has **spent time in tech. “It’s the network effect.”**

The theory of the network effect is this: The larger and more dynamic a network, the more valuable it becomes—à la eBay, which in its early form attracted buyers, which attracted sellers, which attracted more buyers, and so on. Post-Meg Whitman, who built the first mega-community online, these women have taken lead roles in building social-networking businesses. Jim Breyer of Accel Partners, who is on **the Facebook board, says that the Valley’s fastest-growing companies today “are about partnerships and teams.”** These Valley women make **good leaders in part because “they are deeply empathetic to helping each other succeed.”** If you think that their social web is completely **self-sustaining, however, you’re mistaken. They rely heavily on powerful men.**

Just ask Gina Bianchini. The onetime Goldman Sachs analyst is CEO of **Marc Andreessen’s third startup, Ning. (The two dated briefly years ago but are now married to other people.)** The site lets consumers create their own social networks online. **“I think it’s a case of certain men taking certain risks on certain women,”** says Bianchini, 36, **“as opposed to, ‘Women are social, so let’s have them run social networks.’”**

Similarly, Facebook’s Sandberg says that her mentors have been men. The first key man in her life, besides her ophthalmologist father, was

Larry Summers, who taught her economics her junior year at Harvard. **“She wasn’t one of my students who raised her hand all the time, but when the midterm came, she got the best grade by some margin,”** recalls Summers, who went on to be her thesis advisor. After working for Summers at the World Bank and later at Treasury, where he was Secretary, Sandberg was lured to Google by its new CEO, Eric Schmidt. **She headed Google’s online sales and operations apparatus, building it from four people to 4,000, and also played a key role in shaping Google’s culture. “We had a speaker series at Google,” Sandberg says, “and someone made the point that it was almost all men. So Susan Wojcicki and Marissa Mayer and I said we should have a women speaker series.” They kicked it off with Gloria Steinem and Jane Fonda.** Nor did Sandberg think twice about working for a guy 15 years her junior. **Last December, at former Yahoo COO Dan Rosenzweig’s holiday party, she met Mark Zuckerberg, then 23, who is the founder and CEO of Facebook. While most guests chatted with Zuckerberg “about random things,” he recalls, he and Sandberg “talked about scaling issues at a company, and it was actually smart. It was substantive.” Sandberg soon hosted Zuckerberg to about a dozen dinners at her Atherton home—“about 50 hours,” he says. Two months after they first met, she left Google to be his No. 2.**

[Click here to see how the Valley’s next-gen leaders have formed their own social network.](#) [illustration on next page]

Since they typically have wealthy spouses in tech or finance, these women can afford to do whatever they want—and with kids at home, they insist on it. **“The attitude is, if I’m going to stay in the workforce, I’m going to get a lot of satisfaction,”** says Trae Vassallo, a partner at Kleiner Perkins and a mother of two. The VC pool remains highly male (as old-line partnerships tend to be). But Kleiner, which employed just two women VCs, Flint and Aileen Lee, seven years ago, now has seven women among its 29 partners.

It’s probably not just a coincidence that many of these independent tech- and science-inclined women are daughters of doctors. That is true of VCs Lee and Vassallo and three of the four women in the photo that opens this story. (Bianchini is the exception.) Says Google’s Cassidy, whose parents are both doctors: **“My father drummed into me that I should work for myself and control my own destiny.”** Anne Wojcicki, 35, wasn’t raised by a doctor but wanted to be one: **“There’s nothing more raw in life than when you’re sick.”** After a first career as a hedge fund analyst, Wojcicki took the MCAT but then shifted gears again and teamed up with biotech veteran Linda Avey to start 23andMe, a personal genetics company. Their **“spit parties,”** where participants produce DNA specimens by spitting, have garnered headlines. (Rupert Murdoch and Barry Diller recently hosted one in New York City.) One day they hope the information they collect can help doctors, researchers, and consumers, who currently have no genetic database. **“Larry used to yell at me,”** she says, referring to Brin’s partner at Google. **“He kept saying, ‘If you think there’s a problem, fix it.’ It was a good kick in the butt.”**

Biotech veteran Linda Avey, left, co-founded genetic information company 23andMe with Anne Wojcicki.

Photograph by Robyn Twomey

Broadly speaking, this new generation doesn't pretend to have it all figured out. They're remarkably open about their anxieties, shortcomings, and struggles. Anne Wojcicki says she turned to Sandberg because she was clueless about how to use Google's ad services. "I'm married to Sergey, and I don't know how they work," she admits. She ended up picking Sandberg's brain about much larger questions. "I told Sheryl, 'I don't know how to grow the company,' and she gave me advice." Like? "She said, 'Only start programs that will scale. For example, don't give cakes to employees for their birthday, because that won't work when you have 1,000 people in the company.'"

Another perennially hot topic? How to behave at work in an era where displays of female power are more scrutinized than ever (see Palin, Sarah). **Google's Marissa Mayer, who at 33 is the youngest woman ever to make Fortune's Most Powerful list, tells a story about one of her underlings who pushed her idea hard at a meeting by telling the group how passionately she cared. "She went emotional," says Mayer, who called her that evening as she drove home from work. "I told her, 'If you were a guy, I probably would have waited until Monday morning to tell you. But you can't behave that way.'"**

Theresia Gouw Ranzetta, who until this summer was the only woman partner at Accel Partners, says that she's been advised to behave more aggressively. **"You can imagine Monday morning meetings," she says of the partner gatherings at her VC firm. "Nine guys, all used to being in charge. I'm absolutely conscious about speaking up more frequently and interrupting people—even though we were taught not to interrupt. Damn it, I'll repeat myself! I'll say it louder! I'll lean forward in my chair." On the**

flip side, Ranzetta, 40, also sits on the boards of eight startups plus the Corp. of Brown University, where she's an alum. In those meetings, where her role is advisor instead of partner, she shows her feminine side—her real self, she says. "Having a more female style works there. You're playing more to the male ego. Though that doesn't mean that I won't take the men on." eBay North America boss Tilenius says she has softened her approach since her general counsel told her he thought of her as wearing a "gladiator suit" at work.

Leadership style is something that has surely been on Sandberg's mind lately. As she's made changes at Facebook, she's been swiped in the blogosphere for wielding almighty power. At a company Q&A session recently, Zuckerberg says, an employee raised his hand and said, "I hear that Sheryl Sandberg is responsible for melting the polar icecaps." "That stuff is far out," he says, adding that he supports her completely. Facebook director Breyer, who is also on the board of Wal-Mart [WMT 0.30%](#), has told Sandberg that he's seen such flak before and advised her to "keep your head down and do as many of the right things as possible." He says, "She has incredibly tough skin." Not to mention a network of 1,114 friends.

A version of this article appears in the October 13, 2008 issue of Fortune magazine.

Reproduced for educational purposes only.

Note: Sheryl K. Sandberg made reference to a pre-press version of this puffery article in a Feb. 16, 2011 email to Hillary Clinton that the U.S. State Department has stonewalled. The article was dated Sep. 25, 2008, three weeks before it was actually published. Sandberg wrote to Hillary and Mills: "We allowed this [reference to a "completely off-the-record ...dinner series I run at my home – the Women of Silicon Valley"] to be included in http://money.cnn.com/2008/09/25/news/newsmakers/sellers_valleygirls.fortune/index.htm?postversion=20081). ("Sandberg soon hosted Zuckerberg to about a dozen dinners at her Atherton home—'about 50 hours,' he says. Two months after they first met, she left Google to be his No. 2.")

Citation: [Sheryl K. Sandberg, Hillary R. Clinton, Cheryl D. Mills. \(Feb. 16, 2011\)](#). Email exchange re. Hillary Clinton's Internet Freedom speech, Facebook assistance in drafting, Alec Ross. *Judicial Watch v. U.S. Dept. of State*, Case No. F-2014-20439, Doc No. C05777659, Date: 09/30/2015.