
 US
Government

ONUNetAid
Foundation

enfopol

EU
RO

POL (TECS)

?

police
network

Committee
Europeene
des Postes
et Telecom.

 (CEPT) European
Space
Agency

ERCIM -European Research Consortium
for Informatics and Mathematics

listening

Sugar
Grove
(usa)

Morwenstow
(uk)

Yakima
(usa)

Hong-
Kong

finance

UKUSA
(USA, New Zel., Aus,
UK, Germ., Taiwan)

CO
OP-M (usa)

12000
sites

climatic data

network

National Weather Service Cooperative
Observer Program-Modernization COOP-M
http://www.nws.noaa.gov/om/coop
The COOP network comprises nearly 12,000
sites across the United States and Puerto
Rico. The network was established in 1890 to
collect temperature, precipitation and other
meteorological data for climate applications
related to agriculture and water resources.
COOP-M will improve the network's spatial
density, distribution, communications and
processing capabilities. "Ultimately the
network will have new automated
temperature, precipitation, soil-moisture and
river-level sensors; near real-time data
collection, quality control and dissemination;
automated flashflood reporting; and
interactive data terminals to collect both
automated and manual observations," said
Don Boucher, senior staff meteorologist and
the Aerospace system architect for the
project. (source : www.aero.org)

The Aerospace
Corporation

(us gov)

Network Solutions Inc (NSI)
Network Solutions is the world's leading registrar,
with more than 6.5 million net registrations. Network
Solutions registers the majority of Web addresses
worldwide through various channels including nearly
220 companies in over 30 countries in its Premier
program and over 30,000 companies in its Affiliate
P r o g r a m . (1 - A u g u s t - 2 0 0 3 ,
www.internic.net/registrars/registrar-2.html)

In

te
rn

et
En

g
in

ee
ring

Steering
G
ro

u
p

(IESG)

Conseiller

members from IAB and IESG
designed by Nomcom and
approved by ISOC (Board of
Trustees).

so
ut

ie
nt

fi
na

nc
iè

re
m

en
t

Vint Cerf
senior vice
president MCI Worldcom Inc.
Dr. Vinton Cerf is known as a "Father of the Internet" for his work with
the U.S. Department of Defense's Advanced Research Projects Agency
(DARPA) where he played a key role in the development of the
Internet and Internet-related data packet and security technologies.
(www.ed.gov)
The term Internet is first coined (1974) by Vint Cerf and Bob Kahn in
a paper on Transmission Control Protocol (TCP). On January 1st,
(1983) every machine connected to ARPANET switched to TCP/IP.

Internet Engineering Task Force
The Internet Engineering Task
Force (IETF) was created to
serve as a forum for
technical coordination by
contractors for DARPA
working on ARPANET, US
Defense Data Network
(DDN), and the Internet core
gateway system.
The Internet Engineering Task
Force is an informal, self-
organized group whose
members contribute to the
engineer ing and
technological development of
the Internet. It is the major
organization involved in the
deve lopment of
specifications for the new
Internet standards. The IETF
is atypical to the extent that
it was built up through a
series of events, without any
statutory framework or
administrative board, without
any members or admissions
procedures. (source: Steve
Coya, Executive Director,
I ETF , www. i soc -
gfsi.org/ietf/tao.html)

The Address Supporting
Organization (ASO)
created by Icann in August 1999,
ASO manages IP adresses
Board members
Dr Sang Hyon Kyong (serves as
Governor of International Council
for Computer Communication
(ICCC), Member of the Board of
Multilingual Internet Names
Consortium (MINC), and Chairman
of the Board of Asia-Pacific
Advanced Networking Korea
(APAN-Kr) Consortium. He was
Minister of Information and
Communication and Vice Minister
of Communications in the
government of South Korea
(probably connected to CIA). He
was on the technical staff at Bell
Laboratories and Argonne National
Laboratory in the US)
Lyman Chapin (founding trustee of
the Internet Society; served as
chairman of the Internet
Architecture Board (IAB) and the
ANSI and ISO standards groups
responsible for Network and
Transport layer standards, and
was a principal architect of the
Open Systems Interconnection (OSI)
model and protocols. Serves to the
NATO Science Committee's
networking panel)
Mouhamet Diop, Africa
(Mouhamet Diop is AfriNIC
observer at the ASO address
council, Executive committee on the
Steering committee of AfriNIC.
Graduated in 1993, from Business
School ESSEC, France. built the
most famous national IP-based
network in the (neo-liberal country)
Senegal)

P
ro

to
co

l
Su

pp
ort

ing Organizatio
n

(P
SO

)

Advanced Internet
Technology/nameIT
190 000 domain Names
in 137 countries
(www.ait.com)

Clarence E. Briggs III
military service during Operation Juste Cause in
Panama and Desert Storm in Irak
CEO, Chariman and president of AIT
(http://aitcom.net)

Advanced
Internet

Technology

ICANN certified domain registrar

IP

ad
dr
es
s

World Wide Web Consortium

(W3C)
In October 1994, Tim
Berners-Lee, inventor of the
Web, founded the World
Wide Web Consortium
(W3C) at the Massachusetts
Institute of Technology,
Laboratory for Computer
Science [MIT/LCS] in
collaboration with CERN,
where the Web originated,
with support from DARPA and
the European Commission.

In
te

rn
et Society (ISO

C
)

CE
RN (Swiss)

?

IP V6

CORE
In November 2000, ICANN approved seven
new TLDs. Six of them, .info, .museum, .biz ,
.aero, .coop and .name have been launched,
the other one is expected to follow quickly.
CORE members offer registration services under
most of these newly created TLDs. CORE is also
a .us and .cn accredited registrar and many
CORE members offer to their customers .us and
.cn registrations. (www.corenic.org)
CORE is a Registrar accredited by the Internet
Corporation for Assigned Names and Numbers
(ICANN) and currently operates as a registrar
for .com, .net, .org, .biz , .info , .name domain
names.(www.corenic.org)

certified

domain

registrar

CORE

ICANN certified domain registrar

INRIA
public establishment of a
scientific and technological
nature (EPST)

MOTOROLA

Gemplus

via
certplus

CIA
(usa gov)

ex-director

USIA
(usa gov)

NASA
(usa gov)

SIGINT
(Signals

Intelligence)

Humint
(Human

Intelligence)

IMINT
(Imagery

Intelligence)

COMINT
(Communication
 Intelligence)

MASINT
(Measurement &

Signature Intelligence)

OSINT
(Open Source
Intelligence)

OSINT
OSINT (Intelligence, Not Information.) can help DoD in
two ways: (1) crisis support; and (2) support to on-
going operations, bringing to bear in both cases the
best and most relevant open sources to respond to
established DoD needs with OSINT rather than just
information. OSINT includes global geospatial data
and global logistics information.

N
S
A

 a
g
e
n
cy

 i
n
 c

h
a
rg

e
 o

f
C
O

M
IN

T
 (
T
ru

m
a
n
 M

e
m

o
ra

n
d
u
m

 ,
 2

4
 o

ct
o
b
re

 1
9
5
2
)

MASINT
Measurement and Signature Intelligence (MASINT) is
a collective term bringing together disparate
intelligence elements that do not fit within the
definitions of Signals Intelligence, Imagery
Intelligence, or Human Intelligence. These disparate
elements consist of intelligence activities and
technologies such as acoustic intelligence; radar
intelligence; nuclear radiation detection; infrared
intelligence; electro-optical intelligence; radio
frequency, unintentional radiation; materials, effluent,
and debris sampling; and electro optical and spectro-
radiometric sources.

ECHELON
IN

TER
C
EPTIONSY

ST
EM

COMINT

National Biological Information Infrastructure

(NBII)
The NBII is a broad, collaborative
program to provide increased access to
data and information on the nation's
biological resources. The NBII links
diverse, high-quality biological
databases, information products, and
analytical tools maintained by NBII
partners and other contributors in
government agencies, academic
institutions, non-government organizations,
and private industry. NBII partners and
collaborators also work on new
standards, tools, and technologies that
make it easier to find, integrate, and
apply biological resources information.
(www.nbii.gov)

NASA's Global
Change Master
Directory (GCMD)
and the NBII
Program cooperate
in the development
of standardized
m e t a d a t a
descriptions of
biological data sets

SAIC/NBII
evaluate the most
effective
alternatives for
integrating
geographic
information
systems
data/information
on the Web.

ex-Director of
the CIA

Center for
Strategic and
International

Studies
(CSIS)

James R. Schlesinger
Commissioner on the
U.S. Commission on
National Security/21st
Century
Member Homeland
Security Advisory
Council

MITRE
Corporation
(usa gov)

Deep Space Network -DSN

ex-Director of
the CIA

Dell Computer

Corporation

3,3 4,9

ex-Director
of the CIA

National Security
Advisor to the

 President of
the United States

S
e
n
io

r
A

d
v
is

o
r

Member

M
e
m

b
e
r

M
e
m

b
e
r

M
em

be
r

M
em

be
r

M
e
m

b
e
r

Global Information

Infrastructure Commission (GIIC)
The GIIC is a confederation
of chief executive officers of
firms that develop and
deploy, operate, rely upon,
and finance information and
communications technology
infrastructure facilities.

Biological Computer Laboratory (BCL)
In the years after World War II, the notion and the
profession of electrical engineering underwent a
transformation and expansion. New concepts,
thoughts, ideas, inventions, and fields of study were
born within the profession or were brought in from
other fields of study and absorbed as part of a new
self. Who would have thought that a theory of
information would emerge from an engineering
laboratory; that an electrical hypothesis, that is, the
hypothesis that all our perceptual, intellectual, and
emotional experiences are states of electrical activity
in the central nervous system, would dominate the
neural sciences; that the abstract notion of
computation would find its manifestation in electrical
devices that, by integrating new insights from
semiconductor physics, evolved into machines of such
complexity that one could be tempted to make
comparison of these machines with their creators?
One spoke and even speaks today of electronic
brains; one spoke of mentality in machines and still
asks: "Can machines think?"(www.ece.uiuc.edu)

int
er

ne
t
co

rp
.
fo

r
as

sig
ned names &

nu
m

b
e
rs

(IC
A

NN)

IP
domain
names

In
te
rn

e
t
A
ss

ig
ne

d Numbers Autho
rity

(IA
N
A
)

In
te
rn

e
t
En

gi
ne

ering Task
Fo

rce
(IETF)

Information Assurance
and Survivability
technologies

joint project
picosatellites

3.39 MHZ and
6.99 MHZ

Department
of Defense-DOD

(usa gov)
US navy

internet
origin

funded by

fu
nd

ed
 b
yfunded by fu

n
d
e
d

b
y

World
Information
Technology
and Services

Alliance
(WITSA)

World Information
Technology and
Services Alliance
(WITSA)
The World Information
Technology and
Services Alliance
(WITSA) is a consortium
of 50 information
technology (IT) industry
associations from
economies around the
world. WITSA
members represent
over 90 percent of the
world IT market.

Silicon
Graphics

Cray
Research,

Inc.

2,1

"After the fiasco of the automatic vote-
count during the American presidential
election, Unisys Corp aims to associate
itself with Dell Computer Corp and
Microsoft Corp to create a new voting
system." Unisys will propose the overall
system, Dell will supply the computers, and
Microsoft, the programs. (12/01/2001)

Unisys
Corp.

Microsoft

100

?

Unisys Corp.
Unisys notes that it has
worked on voting
technology for
decades, and
developed electronic
voting systems in
Brazil, Italy and Costa
Rica. (source: AFP)

Research
Biochemical &
DNA-Based
Nanocomputers

INTELSAT#

20

James
R.

Schlesinger

R. James

Woolsey

Sam

Nunn

Henry A.

 Kissinger

Zbigniew

Brzezinski

Honorable
Diana
Lady

Dougan

Board

LACNIC - LATIN AMERICAN AND
CARIBBEAN INTERNET
ADDRESSES REGISTRY
BOARD OF DIRECTORS
Oscar Messano, CHAIRMAN
Germán Valdez, SECRETARY
Hartmut Glaser TREASURER
Fabio Marinho
Raimundo Beca
Raúl Echeberría, EXECUTIVE
DIRECTOR - CEO
(source: http://lacnic.net)

AfriN
IC (Àfrica)

RIPE NCC
2700 members

APNIC
700 member organizations.
across 39 economies of the
region. Within the APNIC
membership, there are also five
National Internet Registries (NIRs),
in Japan, China, Taiwan, Korea,
and Indonesia. The NIRs perform
analogous functions to APNIC at
a national level and together
represent the interests of more
than 500 additional
organizations.

ARIN - USA
ARIN is located in Chantilly,
Virginia, United States. Its service
region incorporates 70 countries,
covering North America, South
America, the Caribbean, and
African countries located south of
the equator. ARIN currently
consists of more than 1500
members. Within the ARIN region,
there are two national delegated
registries, located in Mexico and
Brazil.

R
és

e
a
u
x

IP

Eu
rop

éens RIPE N

CC
(Eu

ro
p
e)

IP
Regional
Internet
Registry

ARIN (USA)

IP
Regional
Internet
Registry

LA
C
N
IC

(L
at

in
American &

Carib
b
e
a
n
)

IP
Regional
Internet
Registry

IANA - Root zone:

administrators of the 240 cc

TLD (codes ISO ".de" ".fr" ...)
www.iana.org/cctld/cctld-
whois.htm

ICANN Accredited Registrar
.com" ".org" ".net"
www.internic.net

protocol

CI
SO

-IEC/JTC1

IBM

Board

9,8

9,9

10,6

High Productivity Computing Systems (HPCS) Program

Clearstream
International

Director

Deputy
Chairman

Chairman

ex-
Executive

Vice
President

Sate street

Board

President and CEO,
BNP Paribas

Securities Services
Board of Euroclear

Royal Bank
of Scotland

Group

Director

Director

Director

administrateur

was floated as a possible
CIA Director in 1995

Network
Associates,

 Inc.
(network
security)

world leader in network
secur i ty and
availability, help secure
the networks of major
Fortune 500 companies.
Own McAfee Security,
the leader in anti-virus
software

1,8
1,7

EADS (European
Aeronautic

Defence and
Space Co)

2,55

Atos Origin

4,98

Astrium#

?100
7,15

 Eutelsat SA#

?

Hispasat#

?

5

Tony

Navarra

President

Globalstar
provider of global
mobile satellite
telecommunications
services, offering
both voice and data
services from
virtually anywhere in
over 100 countries
around the world

Loral Space &
Communications

Chairman
and CEO

chairman and chief
executive officer

project GENOA II

Veridian

DARPA/
VERIDIAN

Human
Augmentation of

Reasoning
through

Patterning
(HARP)

26

Nordnet

Global One

ebone

BULL

Noos

STERIA

4,77

TECSI

?

?

Global Integrity Corp.

TECSI has strategic
relationships
with SAIC

16,9

Tyco Submarine Systems

International Ltd., and Alcatel

Submarine Network Systems

build Americas II Cable System

(8,000 kilometers) (source :

www3.sprint.com)

AT&T investor

3,3

4

2,2

21,2

Arianespace

1,5

SWIFT/UNISYS
In 1989, more than
300 mil l ion
i n t e r n a t i o n a l
financial transactions
were made via
SWIFT, which had
three switching
centers equipped
with Unisys
computers in
Belgium, the
Netherlands and
Virginia.

the National Coordinator
for Security, Infrastructure
Protection and
Counter-Terrorism

Nat
io
n
a
l
B
io

lo
g
ic
al

Inf
ormation Infrastru

ctu
re

(N
BII)

National
Reconnaissance

Office
(usa gov)

National

Reconnaissance Office
charged with
managing American
spy satellites such as
Black Bird, Rhyolite,
KH-11 and KH-12, or
Furet. cyberspace
surveillance

UK-USA/ECHELON
UKUSA is the secret signals intelligence
agreement, set up in 1947, that divided
the world into five regions to be watched
over by Australia, Canada, New Zealand,
Britain and America. Australia DSD -
Defense Signals Directorate. Canada
CSE - Communications Security
Establishment. New Zealand GCSB -
New Zealand's Government
Communications Security Bureau. UK
GCHQ - Government Communications
Head Quarters. USA NSA - National
Security Agency

Falcon Air Force Base, Colorado, USA
gov. owned sat.

CALEA redefines the
telecommunications industry’s
obligation to assist law enforcement
in executing lawfully authorized
electronic surveillance. In 1991, the
FBI held a series of secret meetings
with EU member states to persuade
them to incorporate CALEA into
European law. The meetings
included representatives from
Canada, Hong Kong, Australia and
the EU. At these meetings, an
international technical standard for
surveillance, based on the FBI’s
CALEA demands, was adopted as
the "International Requirements for
Interception."
PATHWAY NSA communications
server furnishing a fast, efficient,
high-security network for the
ECHELON system

Matrics - RFID
For more than two years, a team of former National
Security Agency scientists has eschewed the Internet
boom in favor of a simpler task: building a better radio
frequency identification chip known as RFID. Now the
company, Matrics, is ready to launch, and it's doing so
with a $14 million investment from venture capital firms
Novak Biddle Venture Partners, The Carlyle Group,
Polaris Venture Partners and Venturehouse Group.
Matrics (http://www.matricsrfid.com) closed the deal in
December, but has chosen to lay low until its product is
launched. What the company promises is a cheaper,
smarter version of the RFID tag, which could be
attached to virtually any product that needs tracking,
from DVDs in a video store to engine turbines in an
airport hangar. Ideally, a cheap RFID could replace the
ubiquitous UPC bar codes on consumer goods because it
can track more information.

Matrics

A cell-phone's Sim card
can be located thanks
to one of the 30,000
base stations of the
GSM network or to one
of the satellites used by
the GPS (Global
Positioning System)

common
sta

nd
a
rd

to
in

te
rc
ep

t t
ele

phone comm

unica
tio

n
s

(C
A
LEA)

Global System
fo

r
M

obile
Com

m

un
ic
a
ti
o
n
s

(G
SM

)

cooperation
treaty

BLOCK II/IIA/IIR #

24

Enfopol A massive
ea ve s d r opp i n g
system capable of
intercepting all
mobile phone calls,
I n t e r n e t
commun icat ions ,
fax messages and
pagers throughout
Europe.

Liechtenstein
Luxembourg
Monaco
Netherlands
Portugal
Sweden
UK
Bulgaria
Czech Republic
Slovak Republic
Estonia

Contracting States
Austria
Belgium
Swtzerland
Cyprus
Germany
Denmark
Spain
Finland
France
Turkey
Greece
Ireland
Italy

The Regional Industrial

Property Programme (RIPP)

#

The EC-ASEAN Patents &

Trademarks Programme (ECAP)

#

EPO Common Software#

AIPPI
Numerous studies, particularly the reports of
the national groups in the AIPPI (International
Association for the Protection of Intellectual
Property) have pointed out that there is no
legal obstacle to the application of the
patent system to computer software. Thus,
after consulting with all its national groups,
the AIPPI has taken a position in favor of
eliminating the exclusion of computer software
from patentabil i ty. (source:
http://europa.eu.int/comm/internal_market/
en/indprop/comp/michelet.pdf.)

FICPI (International
Federation of

Intellectual Property
Attorneys)

AIPPI (International
 Association for the

Protection of
Intellectual Property

CEN/ISSS - Information Society Standardization System

 TC278#

Road transport
telematics

 WS/DIR#

Directories and
naming issues

CEN/TC224#

 I. C. Cards

 WS/MEET#

Tracking and tracing the current
position or status of goods under
transport

 WS/FINREAD#

Specifications for a secure IC
card reader for bankcard
payments

 WS/DISTINC ID#

Common data and formatting
rules for identifying a smart card,
the smart card holder and

Trans-European
Networks
Directorate

(TENs)

Organization
for Economic

Co-operation and
Development

(OECD)

Transatlantic Business Dialogue
Established in 1995, the Transatlantic Business
Dialogue is undoubtedly the most far-reaching
international alliance between corporations and
states. Unlike other lobby groups, it acts as a
mandate for the U.S. government and the European
Commission to work meticulously to identify ‘barriers
to transatlantic trade’ - in effect, any regulation or
policy proposal that does not fit the corporate
agenda on either side of the Atlantic. The 150
large corporations in the Business Dialogue have
managed to delay, weaken or even dismantle a
wide range of environment and consumer-protection
regulations, including a planned EU ban on
marketing of animal-tested cosmetic products.The
TABD played a key role in the launch of the new
WTO round of trade negotiations in Qatar last
November. Post-September 11, EU and US arms
producers have taken a leading role in the TABD
and a new working group to find ‘ways to
capitalize on... the new awareness of the
importance of the security sector’ http://
www.tabd.org

Transatlantic
Business
Dialogue

Entreprise
Directorate

European
Telecommunic.

Standards
Institute
(ETSI)

International
Telecommunications

Union (ITU)

ISO - International
Organization

 for
Standardization

WTO
World
Trade

Organization

Eu
ro

peanCommitte

e
fo

r
S
ta

n
da

rd
izat

ion-CEN

On 11 December 2000, the
Member States adopted Council
regulation no. 2725/2000
concerning the creation of
"Eurodac." The objective is to
establish a system for the
comparison of fingerprints of
asylum applicants and illegal
immigrants and facilitate the
application of the Dublin
convention which makes it
possible to determine the State
responsible for examining the
asylum application.
(s o u r c e :
http://europa.eu.int/scadplus/le
g/en/lvb/l33081.htm)

Eurodac#

E
u
ro

p
ea

n

Ju
dicial Netw

ork
(EJN

)

?

police
network

PDG

DGSE
(fr)

BND
(Germ)

TIA, Total Information
Awareness Program

pentagone
(usa gov)

WIPO Internet Domain Name Process

By agreement with the World Intellectual Property
Organization (WIPO) the EPO acts as International
Searching and International Preliminary Examining
Authority. (source: http://www.european-patent-
office.org/) For the last few years the European Patent
Office has, contrary to the letter and spirit of the existing
law, granted about 30,000 patents on computer-
implementable rules of organisation and calculation
(programs for computers). Now the European patent
movement wants to change the law so as to legalise this
practise and remove all barriers to patentability.
Programmers are to lose their freedom of expression and
the control over their copyrighted work. Citizens are to be
barred from independently developing their preferred
forms of communication. (source:
http://swpat.ffii.org/index.en.html)

Th
e

Eu
ro

pe
an

Patent O

rga
n
isa

tio
n

Patent Cooperation Treaty (PCT)#

European
Patent
Office
(EPO)

United
Kingdom

Council on the Future of
Technology & Public Policy

A
PN

IC
(Asia/pacific)

IP
Regional
Internet
Registry

HIPAS High Power Auroral
Stimulation Observatory

Alaska,
USA

high frequency active auroral
 research program (HAARP)

Alaska,
USA

Climatic weapons

Clarence

E. Briggs

III

Network
Solution
Inc. (NSI)

ICANN certified domain registrar

Champ Mitchell
President, Network Solutions
served as vice chairman of the

finance committee for the
election campaign of President
George H. W. Bush. (source :

www.verisign.com)

Champ

Mitchell

VeriSign maintains more than 10
million Internet addresses. VeriSign
used to have a government-
approved monopoly over wholesale
and retail sales of .com names. (…)
In 1998, the Commerce Department,
which maintains control of the
Internet's authoritative "root server,"
commissioned the nonprofit ICANN
to inject competition into the
addressing sector. The root server is
the master list of Net addresses
ending in "top-level" domains
including .com, .net and .org. (source
: washingtonpost.com, Wednesday,
September 4, 2002)

Network Solutions Inc (NSI)/SAIC
domain names are always registered in the
databanks of the SAIC-NSI. And even if, officially,
the "client" data associated with the domain names
remains confidential, it is the SAIC-NSI information
system that retains responsibility and technical control
over the data banks of names and name servers.

100

Electronic voting machines-USA
A wide variety of automatic
counting systems are used in the
USA. In the 2000 presidential
election only 1.6% of voters used
conventional paper ballot slips.
9.1% used direct electronic
registration, 18.6% used lever type
voting machines, 27.3% used
optical readers and 34.3% used
punched cards. The Federal Election
Commission (FEC) has the task of
maintaining the standards to be
met by these balloting systems.
Voting on the Internet is also being
looked into carefully. Thus, for
example, Internet voting trials were
staged in four counties of California
in the weeks leading up to the
election in November 2000. Internet
voting was also tried out in Alaska
(in January 2000, organised by the
company VoteHere) and in Arizona
(March 2000, organised by
Election.com).

John Deutch
This retired CIA Director
from the Clinton
Administration currently
sits on the board at
Citigroup, the nation’s
second largest bank,
which has been
repeatedly and overtly
involved in the
documented laundering
of drug money.
Nora Slatkin, retired
CIA Executive Director
also sits on Citibank’s
board.

ex-director

A.B. "Buzzy" Krongard
The current Executive
Director of the Central
Intelligence Agency is
the former Chairman of
the investment bank A.B.
Brown and former Vice
Chairman of Banker’s
Trust (owned by
Deutsche bank)

ex-director

ex-director

George

Herbert

Walker

Bush

Carlyle Group
11th largest defense
contractor

A
d
d
re

ss
Su

pp
ort

ing Organizatio
n

(A
SO

)

IP

 Liberty Media
Corp

1,7

2,2

Sprint
Corp.

21

3,7

10

traffic exchange via BBN (Genuity)
Telstra
(cable)

NTT

traffic exchange

Verio
VERIO

largest global website hosting

company

Bill Owens
served as the deputy chief of Naval
Operations for Resources, Warfare
Requirements and Assessments, commander
of the U.S. Sixth Fleet, senior military
assistant to Secretaries of Defense Frank
Carlucci and Dick Cheney (source :
www.teledesic.com)

president, chief operating officer and vice chairman SAIC

TR
A

NSPAC (France)?

ICANN certified domain registrar

Orange

IEEE
380 000 members in 150
countries. Produces 30% of the
world's published literature in
electrical engineering,
computers and control
technology (www.ieee.org)

coopération for
Windows NT 4.0

close ?

American
National
Science

Foundation
(NSF)

SITA

VHF

700
antennas

SITA (www.sita.com)
 The network is made up of more than
1,700 circuits representing a consolidated
transmission capacity of around 1,400
Megabits per second and includes over
13,000 managed routers. Total traffic over
the network grew to 272 trillion characters,
up by 55% in the year.The network now has
over 176,692 user connections. Nortel
Passport Switches increased to reach over
3700 nodes across the network in 2001.
SITA has over 10,000 IP routers online and
over 400 customers of SITA IP services. The
network consistently achieves core
availability of 99.99%. SITA maintains
150,000 units of customer premises
equipment in the air transport industry,
through 170 service delivery facilities
worldwide. World's first airport shared
check-in system, CUTE. World's first
partnership to support the implementation of
electronic visa authorization, with ETAS.
Visas for Australia are processed using
ETAS.

partnership

TELEFONICA
In 2001, Telefonica offered
telecommunications services to nearly 50
countries and had its own installations in 20
countries. It had constituted one of the
largest international support networks for
its activities, in particular a transatlantic
submarine cable going all around Latin
America. Telefonica claims that its network
carries 80% of the world's Spanish-
language Internet content. (source: OCED,
2001)

Telefonica

LYCOS

Swiss Spain

Japan

United States Information Agency (USIA)
The USIA was established to achieve US foreign
policy by influencing public attitude at home and
abroad using psycho-political policy strategies. The
USIA Office of Research and reference service
prepares data on psychological factors and
propaganda problems considered by the Policy
Planning Board in formulating psycho-political
information policies for the National Security
Council.

3,2

4

3,9

AT&T
wor ld ' s p rem ie r
communications and
information services company.
The company has annual
revenues of more than $52
billion and 130,000
employees. (1998)
90 million customers

 Maurice
“Hank”

Greenburg

3

3,97

Fidelity
Abigail Johnson owns 25%
Edward C. Johnson 3 owns 12%

4

Citigroup

John

Deutch

3

5,8

2

Louis V

Gerstner

 Jr

1,53

investor

Tracking & Data
Relay Satellite Syst. TDRSS

#
MARSNET

?

space
probe Galaxy Communicator is an open source

architecture for constructing dialogue systems.
This work is funded by the Defense Advanced
Research Projects Agency (DARPA) of the
United States Government. The DARPA
Communicator program will provide the next
generation of intelligent conversational
interfaces to distributed information. The goal
is to support the creation of speech-enabled
interfaces that scale gracefully across
modalities, from speech-only to interfaces that
include graphics, maps, pointing and gesture.
(http://communicator.sourceforge.net)

G
a
la

xy
Communicato

r?

Internet Security Systems
ISS - Internet Security Systems -
hosts the X-Force, a kind of elite
corps for world information
security. This company, specializing
in computer protection, is credited
with more than 60,000 clients
worldwide, including 21 of the 25
largest American banks, but also
10 of the largest global
telecommunications operators and
35 governments, without forgetting
the White House and the FBI. Since
July 1998, the US Army employs
the ISS to protect all its world
bases. In 2001, the ISS recorded
830 million alerts.(Le Figaro
Entreprises, June 3 2002)

France
Telecom

France

France

Internet
Security
Systems

SAIC: 41,000 employees, an annual turnover of 5.5 billion dollars, 620
million dollars profit in 1999. The company's major client is the American
government, 79% of total turnover comes from the Pentagon. Among the
SAIC's achievements: digital cartography of the USA and digital early
warning system for environmental data; security system for Defense
Department computers; installation of computerized decision-making and
transmission systems for oil conglomerates such as BP Amoco;
computerization of the American reserve army mobilization system;
design and installation of transmission systems between command posts
and combatants (Defense Information Systems Network); design of C4I
command centers for naval and space warfare; modernization of the
space-based mapping networks of the National Imagery and Mapping
Agency; surveillance of the execution of nuclear non-proliferation
treaties; design of training and simulation equipment for F-15 and F-16
pilots; design of satellite sensors and observation equipment for NASA;
creation of the largest criminal information database for the FBI (with
files on 38 million suspects); etc.
In the period of 1992-1995 alone, the SAIC hired 198 former colonels
and generals of the US armed forces. Among its administrators, the SAIC
has had the former Defense secretaries William Perry and Melvin Laird,
and the former CIA directors John Deutch and Robert Gates.

GWEN Ground Wave
Emergency Network
The Ground Wave Emergency Network (GWEN)
provides survivable connectivity to designated bomber
and tanker bases. The system is in sustainment. GWEN
is designed as an ultra-high powered VLF [150-175
kHz] network intended to survive massive broadband
destructive interference produced by nuclear EMP.
GWEN is Scheduled to be Replaced by SCAMP in
FY99

G
ro

un

d
Wave Emergency

N
e
tw

ork

(GWEN)

?

survivable
network

LF/UHF

In
te

rn
et

Res
earch Task

Fo
rce

IN

TE
R
N
ET

A
RC

HITECTURE
BO

A
R
D

(IAB)

The European Patent Office finances itself by fees from the patents which it
grants. It is free to use a certain percentage of these fees. Since the 1980s the
EPO has illegally lowered the standards of technicity, novelty, non-obviousness
and industrial applicability and abolished examination quality safeguards so as to
increase the number of granted patents by more than 10% and the license tax on
the industry by 26% per year. As an international organisation, the EPO is not
subject to criminal law or taxation. The local police's power ends at the gates of
the EPO. High EPO officials have inflicted corporal injury on their employees and
then escaped legal consequences by their right to immunity. The work climate
within the EPO is very bad, leading to several suicides per year. The quality of
examination reached a relative high in the 80s but has after that been
deteriorating, partly because the EPO had to hire too many people too quickly
for too low wages. Examiners who reject patents load more work on themselves
without getting more pay. Examiners are treated by the EPO management as a
kind of obstacle to the corporate goal of earning even more patent revenues. The
high-level employees of the EPO owe their jobs to political pressures from within
national patent administrations and do not understand the daily work of the
office. The EPO has its own jurisdictional arm, consisting of people whose career is
controlled by the EPO's managment and its internal climate. The national organs
that are supposed to supervise the EPO are all part of the same closed circle, thus
guaranteeing the EPO managment enjoys feudal powers in a sphere outside of
any constitutional legality, and that whatever they decide is propagated to the
national administrations and lawcourts.

Chairman of the Board of Trustees

Science Application
Internat. Corp.

(SAIC)

5,4

Verizon

Bell Atlantic
Corp.

Cable &
Wireless

2

3,53

AOL
Time Warner

America Online
35 million members

Compuserve
2 million members

America Online

CompuServe

B
o
a
rd

Immarsat#

?

Globalstar#

?

Skybridge#

80

NTT
State of Japan owns 66%

AIRCOM

?

Teledesic#

30

0,9

Bernard
L.

 Schwartz

Bill
Owens

Alcatel

Nortel
Networks

?

Global
Crossing

?

Verisign

A.B.
"Buzzy"
Krongard

Colin
Powell

D
ee

p
Sp

ac
e Network

-
D
SN

?

space
probe

Inte

rp
la

n
e
ta

ry
In

ter
net Research

G
ro

u
p

IPN
RG

Olof

Lundberg

google

Defense

Information Infrastructure
2,100,000 computers connected to
almost 10,000 local area networks,
themselves linked to approximately
one hundred national or
international networks.

Defense
Advanced
Research

Project Agency
(DARPA)
(usa gov)

G
lo

b
a
l
In

fo
rm

atio
n Infrastructure

(G
IIC

)

D
e
fe

n
se

In
fo
rmation Infrastru

ctu
re

.

OTAN

Yahoo
As of July 2003, Yahoo owns
Overture, Fast/Alltheweb,
AltaVista, and Inktomi

2,8

9

David
Filo

Robert

Gates

State Street
Corp.

Soci
ety

fo
r
W

o
rl
d
w

id
e

In
terb

ank Financial
Tra

n
sa

ction-SWIFT

7,601
2002

clearing
network

André

Roelants

Yawar

Shah

Jaap

Kamp

Martin

Read

Linda

Smith
Jacques-

Philippe

Marson

Tom

Turner

Yahoo!

Jerry
Yang

8

ex-employee

Director

Director via Sequoia Capital

Larry
(Lawrence)

Page

Michael
Moritz

Matt
Cuts

N
SF

NE
T (NSF - USA

)?

French
Government

Centre
Electronique

de l'Armement
CELAR

School of
Information

Warfare

Ecole de Guerre
 Economique

European
Commission

GALILEO

?

positioning
network

G
ro

up
em

ent des contrôles
ra

d
io

-électriques(GCR)-F
ra

n
ce

COMINT

Kourou
(Guyane fr)

Alluets-
Feucherolles
(fr)

Mutzig
(fr)

Dome
(fr)

ESSAIM#

4

Rand
Corporation

(usa)

Standford
 Research
Institute
(usa)

Defense
Information

Systems Agency
(DISA)

(usa gov)

NSA
(usa gov)

massive domestic
surveillance system

Iridium
Satellite LLC

Iri
diu

m system

?

wireless

Americas II Cable System

G
lo

b
a
l
P
o
si
tio

nin
g System

GPS-N
A
V
S
TA

R

?

positioning
network

Standart Positionning
System (SPS) CIVIL

Precise Positionning
System (PPS) US ARMY

Royal Bank
of Canada

ABN AMRO
Bank

HSBC
Bank plc BT (british

Telecom)

Human Genome Project
Project goals were to
- identify all the approximately 30,000
genes in human DNA,
- determine the sequences of the 3 billion
chemical base pairs that make up human
DNA,
- store this information in databases,
- improve tools for data analysis,
- transfer related technologies to the private
sector, and
- address the ethical, legal, and social issues
(ELSI) that may arise from the project. The
Human Genome Project ends in 2003 with
the completion of the human genetic
sequence.
IBM, Compaq, DuPont, and major
pharmaceutical companies are among those
interested in the potential for targeting and
applying genome data. (source :
www.ornl.gov)

GenBank
GenBank, the world's DNA sequence
repository, was developed at Los Alamos
National Laboratory (LANL) and later
transferred to the National Library of
Medicine. Chromosome-sorting capabilities
developed at LANL and Lawrence
Livermore National Laboratory enabled the
development of DNA clone libraries
representing the individual chromosomes.
These libraries were a crucial resource in
genome sequencing.

GenBank#

Motorola
Nicolas Naclerio, head of Motorola's Biochip
Systems Unit, former executive at Darpa
Motorola's biochip technology will use the
results of the Human Genome Project.

Celera
Genomics

Vint

Cerf

Bank of
Nova Scotia

U
ni

co
de Consortium

Unicode Consortium (2003)
Full (Corporate) Members
Adobe Systems, Inc.
Apple Computer, Inc.
Basis Technology Corporation
Government of India - Ministry
of Information Technology
Government of Pakistan -
National Language Authority
Hewlett-Packard
IBM Corporation
Justsystem Corporation
Microsoft Corporation
Oracle Corporation
PeopleSoft, Inc.
RLG
SAP AG
Sun Microsystems, Inc.
Sybase, Inc.

Tavistock
Institute

(usa & uk)

National Institute
for Research in

Computing
and Automation

INRIA (FR)

Laboratory for
Computer Science,
Massachusetts

Institute of
Technology MIT

(USA)

Institute of
Electrical

and Electronic
Engineers

IEEE

Biological
 Computer
Laboratory

(usa)

American
Society

for
Cybernetics

(usa)

governing
by networks

(sept. 2003)

Department
of Energy-DOE

(usa gov)

H
um

an
Genome Project

Xerox
corp

Sc
h
en

g
h
en

Inf
ormation System

-
SIS

?

police
network

3
4

1,7

17

USA

USAUSA

USA

USA

USA

USAUSA

France

France

USA

BNP
Paribas

France

USA

USA

USA

1,5

? via

Daimler

Chrysler

1,5

Deutsche
Bank

Germany

Brandes Investment

Partners, L.P

 AIG
(American International

Group)

Carlyle
group

FMR Corp.
(Fidelity Investments)

USA

USA

 Barclays
Plc

UK

Eutelsat#

?

wanadoo

0,7 50

50

Concert

UK

100

France

France

G

en
er

ic
N
a
m

es

Su
ppo

rting Organiza
tio

n
(G

N
SO

)

WIPO - Word
Intellectual
Property

Organization

eurojust

IP
Regional
Internet
Registry

W
o
rl
d

W
id

e
Web Consortium

(W
3
C
)

JP Morgan
Chase

USA

Father of
the Internet

Father of
the Internet

Corporation for
National
Research
Initiatives

(CNRI)

Robert

Kahn
Chairman
CEO
President

CNRI
CNRI was created as a
n o t - f o r - p r o f i t
organization to provide
leadership and funding
for research and
development of the
National Information
Infrastructure.

Vice-President

Keith W.

Uncapher

