
Privacidade e Segurança
no Facebook

UM GUIA PARA SOBREVIVENTES DE ABUSO

índice

1Introdução

3Recupere o controle: analise as suas configurações de privacidade

5-6A terceira linha de defesa: fique seguro(a)

2A primeira linha de defesa: gerencie quem vê seu conteúdo

4A segunda linha de defesa: configurações de segurança e notificações

Í D I C E S

A Rede Nacional para o Fim da Violência Doméstica

(National Network to End Domestic Violence – NNEDV)

e o Facebook uniram-se para oferecer dicas para

sobreviventes de abuso de modo que você ainda possa

usar o Facebook, mas manter a segurança e o controle

das suas informações. Esse guia é destinado a ajudar

sobreviventes de violência doméstica, assédio sexual e

perseguição obsessiva ou insidiosa sobre como usar o

Facebook de uma forma que garanta que eles estejam

conectados com amigos e familiares, mas com controle

da segurança e privacidade para ajudar a prevenir o uso

indevido por parte dos abusadores, perseguidores e

criminosos.

A NNEDV é a principal voz das vítimas de violência

doméstica e defensores delas, oferecendo uma variedade

de programas e iniciativas que abordam situações comple-

xas e consequências abrangentes de violência doméstica.

Para obter mais informações, acesse nnedv.org.

1

A mídia social está criando um
mundo que é mais aberto e
conectado e permite que as pessoas
compartilhem os momentos mais
importantes de suas vidas com
familiares, amigos e comunidades.

LEMBRE-SE:
se é uma vítima de violência e
precisa de assistência, contate
uma organização que repre-

sente a segurança das mulhe-
res e/ou direitos humanos.

Em geral, todos os amigos que você adiciona podem ver o que você publica e dependendo

das suas configurações de privacidade, os amigos dos seus amigos também podem ver as

suas publicações. Para alguns sobreviventes, recusar ser amigo do seu abusador ou até

bloqueá-lo pode não ser possível, porque poderia causar perigo e gerar comportamento de

controle por parte do abusador. A seguir, apresentamos algumas maneiras para gerenciar o

que você compartilha e com quem.

Selecione o público
Ao compartilhar informações no Facebook, é possível
selecionar o público que vê o conteúdo. Você tem a opção
de compartilhar com Público, Amigos, Somente eu ou
Personalizado, isso oferece mais controle sobre como deseja
compartilhar uma publicação. Ao criar uma lista de certos
amigos você pode limitar rapidamente o público de qualquer
publicação ou foto. Essas opções de seletor de público podem
ser encontradas como parte de publicações individuais,
álbuns de fotos e também em suas informações básicas na
seção Sobre, no entanto, tenha em mente que há alguns
conteúdos que serão públicos (saiba mais sobre o que ficará
sempre público na página a seguir). Você pode usar o recurso
“Visualizar como” para ver o que está visível para o público e
para os amigos clicando no ícone de atalhos de privacidade no
lado direito do seu perfil do Facebook.

Tome cuidado ao aceitar novos amigos
O Facebook é baseado em nomes reais e identidades
verdadeiras, onde as pessoas representam o que elas são
no mundo real. Infelizmente, indivíduos abusadores usam
táticas inteligentes para obter acesso às informações
da vítima. Se receber uma solicitação de um amigo de
alguém que você já era amigo, pergunte se ele criou um
novo perfil. Em alguns casos, indivíduos abusadores criam
maliciosamente contas se fazendo passar por um amigo da
pessoa pela qual ele deseja se conectar.

Ensine as suas crianças
Alguns adolescentes podem acreditar que ter muitos
“amigos” é símbolo de popularidade e status. Fale sobre
privacidade e segurança com os seus filhos e o motivo pelo
qual eles devem hesitar para aceitar solicitações de amizade
de pessoas que eles não conhecem.

Debata sobre privacidade
Manter a sua privacidade nem sempre depende de você já
que os seus amigos podem publicar conteúdos sobre você
ou marcá-lo em suas publicações. Embora seja possível
gerenciar se esses conteúdos são exibidos em sua Linha do
Tempo (conforme explicado na página a seguir) as fotos
ou publicações dos amigos serão exibidas na Linha do
Tempo, independentemente de suas próprias configurações.
Isso pode ser preocupante, visto que os sobreviventes de
abuso podem ter amigos em comum no Facebook com o
abusador.
	 •	 �Desmarque a caixa que permite que os amigos

das pessoas marcadas vejam conteúdo. É
possível encontrar isso na opção de privacidade
personalizada no seletor de público.

	 •	 �Use a ferramenta de análise de marcação para saber
quando você é marcado e por quem (saiba mais
sobre esse recurso na pág. 4).

	 •	 �Discuta suas preferências de privacidade com os
amigos e com os familiares.

	 •	 �Descubra se o seu local de trabalho, locais
que trabalha como voluntário ou agências
da comunidade que você participa publicam
informações sobre funcionários, voluntários ou
eventos e pergunte se as suas informações são
mantidas em sigilo.

2

Para saber mais informações sobre como criar listas de amigos no Facebook, clique aqui:
https://www.facebook.com/help/listsbasics

VOCÊ
SABIA?

Você pode escolher

quem vê as suas

atividades no Face-

book definindo uma

configuração padrão

ou escolhendo seu

público em publica-

ções individuais.

A primeira linha de defesa:
GERENCIE QUEM VÊ SEU
CONTEÚDO

Quem pode ver o que você compartilha?
Você pode escolher para quem são exibidas as suas atividades no Facebook
definindo uma configuração padrão em “Configurações de privacidade”/
“Quem pode ver minhas coisas” ou selecionando seu público quando
fizer uma publicação individual. A qualquer momento que selecionar um
público, ele será lembrado e definido como padrão na próxima publicação
que fizer. Em outras palavras, se definir algo para “Público” ou para
“Amigos,” esse será o público da sua próxima publicação a menos que você
o altere. É possível bloquear um amigo individual de ver uma publicação
particular ou limitar a sua publicação para ser visualizada apenas por amigos
selecionados através do uso de listas, como explicado na página anterior.
Também é possível limitar o público das publicações anteriores caso não
tenha utilizado as configurações de privacidade anteriormente. Saiba que
é possível controlar a privacidade de suas próprias informações, mas se
publicar algo na Linha do Tempo de outra pessoa, quem poderá ver a sua
publicação será determinado pelas configurações de privacidade dessa
pessoa.

Quem pode encontrar você?
Se estiver seguindo os Termos de Serviço do Facebook e usa seu nome
verdadeiro em seu perfil, então qualquer pessoa poderá encontrar você e
encontrar o seu perfil pelo nome. A quantidade de informações que essa
pessoa poderá ver dependerá das configurações de privacidade que você
estiver usando. É possível controlar quem, se alguém, pode pesquisar o seu

perfil pelo seu e-mail ou número de
telefone. É possível gerenciar essas
opções na página de Configurações
de privacidade ou na página Sobre
(passe o mouse sobre o conteúdo
para ver e editar a configuração).
A seção Sobre também permite
limitar quem pode ver as suas
outras informações pessoais. Você
também tem a opção de permitir ou
não permitir mecanismos de busca

vinculados diretamente à sua Linha do Tempo. Se esta seleção estiver
“desativada” quando alguém procurar seu nome em um mecanismo de
busca, como o Google ou o Bing, ou em sites localizadores de pessoas,
o seu perfil do Facebook não aparecerá. Essa opção é importante para
sobreviventes que querem minimizar a quantidade de informações que é
exibida quando alguém faz uma pesquisa online sobre eles. É importante
observar que, entretanto, que se publicar um conteúdo como “Público”,
esse conteúdo ainda poderá ser exibido no mecanismo de busca. Além disso
ao "desativar" essa configuração, você pode limitar quem pode visualizar
publicações passadas e futuras através do seletor de público. Dependendo
do que compartilha e das suas configurações de privacidade, você pode ser
localizado na vida real. Para sobreviventes, a privacidade de localização pode
ser crucial para manter a segurança. Se enviar mensagens do Facebook
através do seu celular, verifique se o recurso de compartilhamento de
localização está desativado, caso contrário, as pessoas que receberem a
mensagem poderão ver sua localização física atual completa com um mapa.

Como controlar as marcações?
A marcação é outra função do Facebook que pode permitir que outras
pessoas localizem a sua Linha do Tempo. Ao usar as configurações de
privacidade, é possível escolher todas as marcações antes que sejam
exibidas em sua Linha do Tempo, limitar o público das publicações em que
você foi marcado e desativar o recurso "sugestões de marcação". Também
é possível remover as suas marcações, embora a remoção da marcação
ou a não aprovação não removerá a publicação ou a foto do Facebook.
Essas opções permitem apenas o controle do que é exibido em sua Linha
do Tempo. Se estiver preocupado com a sua privacidade, você pode usar
a ferramenta de denúncia social do Facebook para solicitar aos indivíduos
que removam as fotos ou as publicações. Se algum conteúdo publicado
é perigoso para você ou viola os padrões da comunidade do Facebook,
denuncio-o para o Facebook. Você também pode conversar com a polícia
sobre conteúdos perigosos e de assédio.

O que outras pessoas falam sobre você?
Embora não seja possível controlar o que outras pessoas falam sobre você
na Linha do Tempo delas e em qualquer lugar no Facebook, é possível
controlar o que falam sobre você em sua Linha do Tempo. Na Linha do
tempo e marcações, é possível controlar quem pode publicar e quem pode
ver a sua Linha do Tempo.

Por padrão: o que ficará sempre público
Apesar do Facebook fornecer muitas opções para aumentar a sua
privacidade, algumas informações ficarão disponíveis se alguém entrar
em sua Linha do Tempo. Essas informações incluem seu nome, atual foto
do perfil, atual foto de capa, redes às quais pertence, gênero, nome de
usuário e identificação de usuário. Os sobreviventes podem querer planejar
estratégias sobre quais informações compartilhar, usar uma foto de capa
ou perfil genérica ou determinar se querem fazer parte de uma rede para
manter a privacidade.

Curtir ou comentar em publicações públicas: Observe que as publicações
ou as fotos que estão nos perfis de outras pessoas ou em páginas de
organizações fazem parte das configurações de privacidade que elas
definiram para aquele item. Em outras palavras, a foto de outra pessoa
definida para público (qualquer um poderá visualizar) e se você curtir ou
comentar, o seu comentário e o fato de ter curtido também será público.

3

facebook.org/basics

Recupere o controle:
ANALISE AS SUAS CONFIGU-
RAÇÕES DE PRIVACIDADE

Ferramenta de Noções Básicas de Privacidade
A ferramenta de Noções Básicas de Privacidade foi projetada para dar
às pessoas o controle total das suas informações e experiências no
Facebook. Use-a para controlar facilmente a sua privacidade.

As configurações de segurança controlam quem acessa a sua conta. Isso pode ser

muito importante para os sobreviventes. Alguns abusadores tentam acessar a conta do

sobrevivente adivinhando a senha. Ao usar as configurações de segurança, você pode

garantir que outra pessoa não entrará em sua conta. Segue abaixo algumas configurações

que são importantes para os sobreviventes:

Perguntas de segurança

A maioria das perguntas de segurança são perguntas
pessoais padrão e talvez o abusador conheça as respostas
ou seja capaz de adivinhá-las. Não é necessário responder
essas perguntas honestamente. Você pode ser estratégico
com as suas respostas, usar uma palavra ou frase que
apenas você lembrará, para que o abusador não possa
redefinir sua senha ao adivinhar a resposta.

Notificações de login
Você pode ser notificado por e-mail ou mensagem de
texto, se alguém tentar acessar a sua conta a partir de
um computador ou dispositivo que não tenha sido usado
anteriormente.

Aprovações de login
Se entrar em sua conta a partir de um navegador da Web
ou dispositivo diferente, você deverá ter um código de
segurança para acessar a sua conta.

Dispositivos reconhecidos
É possível gerenciar os dispositivos com permissão
para ter acesso à sua conta e ser notificado se um
dispositivo desconhecido tentar acessar a sua conta. Isso
é particularmente útil para um sobrevivente que pode
ter tentado acessar a conta a partir do dispositivo do seu
parceiro, mas agora não quer que o dispositivo tenha
acesso.

Sessões ativas
É importante observar, porque ela mostra as sessões que
estão ativas ou conectadas atualmente. Você pode ter
sessões ativas se tiver acessado a sua conta ou estiver
usando um aplicativo e esqueceu-se de sair. Elas também
mostram se outra pessoa acessou a sua conta. Nesse caso,
é possível escolher ‘Encerrar atividade,’ isso bloqueará esse
dispositivo de continuar acessando a sua conta.

Notificações
O Facebook permite que você seja notificado de uma
variedade de atividades, incluindo quando alguém pede para
ser seu amigo, marca você ou faz comentários em alguma
publicação sua. Examine cada notificação e determine
quando deseja ser notificado. É possível selecionar ser
notificado por e-mail, no Facebook ou por mensagem de
texto.

Ferramenta "Baixe suas informações" (DYI)
Essa ferramenta permite baixar conteúdos e
correspondências com outras pessoas a partir de sua conta,
como publicações e fotos, incluindo algumas atividades que
não estão acessíveis ao entrar, como os anúncios que você
clicou. Essa ferramenta é uma das melhoras formas para um
sobrevivente guardar provas de abuso, assédio e contato
indesejado. Ao usá-la é possível capturar publicações feitas
em sua Linha do Tempo, solicitações de amizade, amigos
que você excluiu, todas as mensagens enviadas e recebidas
(desde que não tenha as excluído), histórico de endereços
IP que tenham acessado a conta e muito mais. Observe que
o histórico completo do endereço IP acessando a conta
não deve estar disponível se o Facebook não conservar
o histórico completo. Para baixar as suas informações,
vá para as Configurações gerais da conta e clique em
"baixar uma cópia dos seus dados do Facebook". Esse
download conterá muitas informações pessoais, por isso
é importante considerar se mais alguém poderá acessar o
e-mail que é enviado e tomar cuidado com onde as salva. Os
sobreviventes também são incentivados a capturar assédios
e contatos indesejados tirando fotos ou fazendo capturas
de tela no computador. Algum conteúdo, como curtidas em
uma publicação, não devem ser incluídos na DYI e outros
conteúdos podem ser excluídos pelo abusador antes de o
download acabar. As fotos protegem essas informações, por
via das dúvidas. Para mais informações sobre a ferramenta
DYI, acesse:
https://www.facebook.com/help/download.

4

A segunda linha de defesa:
CONFIGURAÇÕES DE SEGU-
RANÇA E NOTIFICAÇÕES

FERRAMENTA DE
VERIFICAÇÃO DE SE-

GURANÇA

Use essa ferramenta
para analisar opções e

adicionar mais segurança
à sua conta de forma

mais rápida.
facebook.com/

securitycheckup

Abusadores, perseguidores e criminosos usam indevidamente
uma variedade de espaços online para assediar as vítimas. O uso
indevido do Facebook inclui: ameaça ou assédio de alguém por
meio de publicações ou mensagens privadas; publicação de infor-
mações ou imagens sem a permissão da pessoa para causar danos
ou sofrimento; obtenção da senha da vítima e acesso a conta sem
permissão; ou imitação da vítima.

Embora essas táticas de abuso não sejam aceitáveis, elas podem
não violar os Termos de Serviço do Facebook e, individualmente,
podem ou não ser ilegais. Devido a isso, é importante para os
sobreviventes saberem quais opções e recursos estão disponíveis
quando alguém está ameaçando-os através do Facebook.

Desfazer a amizade ou bloquear uma pessoa são duas opções no
Facebook para impedir alguém de incomodar você.

	 •	� Desfazer a amizade: Ao desfazer a amizade com alguém, significa que
as atividades (fotos, atualizações, publicações) que você definiu para
o público “Amigos” não poderão mais ser vistas por essa pessoa. Além
disso, as atividades dessa pessoa não serão exibidas em seu Feed de
Notícias. No entanto, ela ainda poderá ver quaisquer conteúdos públicos
em seu perfil, incluindo atividades que você publicar com um público
“Público”, publicações feitas por amigos em comum em sua Linha
do Tempo e quaisquer comentários que publicar na Linha do Tempo
dos amigos em comum. Elas também poderão fazer novamente uma
solicitação de amizade para você.

	 •	� Bloquear: Ao bloquear uma pessoa, ela não poderá ver as atividades
em sua Linha do Tempo, enviar mensagens, marcar você ou enviar
outra solicitação de amizade (quando você bloqueia uma pessoa,
desfaz a amizade com ela automaticamente). Você também não verá
as atividades dessa pessoa. Ela ainda poderá ver suas informações
públicas e atividades nos aplicativos ou grupos.

Use seu julgamento e instinto quando considerar o momento dessas opções.
Visto que os perseguidores e abusadores usam monitoramento e ameaças
para manter o poder e controle sobre as vítimas, quando um sobrevivente
limita o acesso, algumas vezes os abusadores encontram outros métodos de
controle ou optam por comportamentos perigosos, como crescentes ameaças
e até mesmo agressão. Terminar um relacionamento ou contatar um abusador
pode ser perigoso para muitos sobreviventes, por isso é importante planejar a
segurança e falar com um advogado qualificado. Se estiver preocupado sobre
o que a pessoa pode fazer se cortar o contato com ela, ligue para o programa
de violência doméstica local ou para a polícia para obter mais informações e
ajuda.

Para saber mais sobre violência nas relações íntimas, perseguição e abuso,
contate uma organização perto de você que represente a segurança das
mulheres e/ou direitos humanos. Você também pode acessar www.nnedv.org.

Denunciar uma pessoa, uma publicação ou uma foto para o Facebook é
uma medida que você pode tomar se sentir que o conteúdo que está sendo
publicado ou a forma como a pessoa está usando o site é prejudicial. Isso
pode ser feito em sua Linha do Tempo, a partir de uma mensagem que alguém
enviou para você ou em seu Feed de Notícias.

Você pode denunciar publicações em sua Linha do Tempo, publicações em que
foi marcado ou mensagens privadas. Também é possível denunciar uma foto,
com ou sem uma marcação sua. Para obter instruções rápidas sobre como
denunciar determinados tipos de conteúdos, acesse:
www.facebook.com/report.

Para obter informações mais gerais sobre como denunciar algo para o
Facebook, acesse: https://www.facebook.com/help/reportviolation.

Ao usar a opção de denúncia, você também tem a opção de se comunicar com
a pessoa que publicou o conteúdo para pedir a ela para remover ou editar o
conteúdo e informar a outra pessoa de confiança sobre o conteúdo que tem
causado preocupação para você.

Se o conteúdo viola os Termos de Serviço do Facebook, ele poderá ser
removido. O Facebook também tem os Padrões da Comunidade e removerá o
conteúdo caso apresente violência ou ameaças, bullying ou assédio, discurso
de ódio, exploração ou violência sexual ou imitação. Acesse este link:
https://www.facebook.com/communitystandards para obter uma lista completa
sobre os Padrões da Comunidade do Facebook e mais informações sobre
como assédio e ameaças são definidos.

É IMPORTANTE OBSERVAR que se um sobrevivente estiver interessado em
proteger as provas de quaisquer comportamentos de assédio, ameaças ou
outros no Facebook, ele deverá fazer uma captura de tela da atividade ou usar
a ferramenta DYI para salvá-los antes de enviar uma denúncia solicitando que
fiquem registrados. Após a remoção, o conteúdo não ficará acessível novamen-
te.

5

A terceira linha de defesa:
FIQUE SEGURO(A)

Ferramentas no Facebook:

Ferramentas para denunciar abusos: https://www.facebook.com/help/addressingabuse
Ferramentas para pais e educadores: https://www.facebook.com/help/parents&educators

Para obter mais informações sobre
como denunciar abusos no Facebook,
veja os links a seguir na Central de
Ajuda do Facebook:

https://www.facebook.com/communitystandards

6

Alguns comentários ou publicações podem
não violar os Termos de Serviço do Facebook
e, consequentemente, não podem ser
removidos, mesmo que tivessem que ser e que
sejam consideradas por você como ameaça ou
assédio.

Opções legais

Se alguém estiver assediando, ameaçando ou
fazendo com que você se sinta inseguro, fale
com um advogado de violência doméstica
local ou com a polícia sobre as suas opções.
Eles deverão ser capazes de debater como
preservar e documentar o assédio online,
analisar quais opções legais estão disponíveis e
criar estratégias para garantir a sua segurança
no caso de aumento de assédio e ameaças.
Mesmo que as ações dos abusadores no
Facebook, por si próprias não violem os
Termos de Serviço do Facebook ou infrinja
alguma lei, em conjunto (uma série de vagas
mensagens de assédio, por exemplo) pode
constituir perseguição ou assédio.

Se você tiver pedido ou pretende pedir uma
ordem de proteção ou ordem de restrição
contra a pessoa, solicite que a ordem inclua a
observação que restringe a pessoa de contatar
você através de quaisquer meios, seja online ou
publicando informações ou fotos suas online.
Muitos estados já incluem isso nos modelos de
formulários de ordem de proteção. As ordens
existentes podem ser alteradas para incluírem
essa linguagem.

O Facebook tem diretrizes sobre como a
polícia pode contatá-lo para obter mais
informações necessárias na investigação. Você
pode compartilhar o seguinte link com os
oficiais que trabalham com você: https://www.
facebook.com/safety/groups/law/guidelines/.

Fora do
Facebook:

https://www.facebook.com/safety/groups/law/guidelines/
https://www.facebook.com/safety/groups/law/guidelines/

FIQUE SEGURO (A)

Para saber mais:
Acesse os links a seguir para saber mais sobre as
suas opções de segurança e privacidade no Face-
book:

Página de privacidade do Facebook:
www.facebook.com/privacy

Central de segurança da família:
www.facebook.com/safety

Ferramentas e configurações básicas de privacidade:
www.facebook.com/help/privacybasics

Ferramentas e dicas de segurança:
www.facebook.com/help/securitytips

NNEDV’s Safety Net Project (Projeto Internet Segu-
ra da Rede Nacional pelo Fim da Violência Doméstica

- NNEDV)
www.nnedv.org/safetynet

Recursos de Internet Segura sobre segurança online:
www.techsafety.org/resources

Materiais de segurança tecnológica de Internet

segura:
www.nnedv.org/safetynetdocs

©2015

www.facebook.com/privacy
www.facebook.com/safety

