[image: image1.png]gnolia

pictures

Magnolia Pictures, Participant Media, Jigsaw Productions & Global Produce
Present
A MAGNOLIA PICTURES RELEASE

ZERO DAYS
A film by Alex Gibney
116 minutes, 1.85

Official Selection

2016 Berlin Film Festival – World Premiere

2016 AFI Docs – North American Premiere
FINAL PRESS NOTES
	Distributor Contact:
	Press Contact NY/Nat’l:
	Press Contact LA/Nat’l:

	Matt Cowal
	Donna Daniels
	Nancy Willen

	Arianne Ayers
	Donna Daniels PR
	Acme PR

	Magnolia Pictures
	77 Park Ave., 12th Fl.
	(310) 963-3433 phone

	(212) 924-6701 phone
	New York, NY 10016
	nancywillen@acmepr.net

	publicity@magpictures.com
	347-694-4650 phone
	

	
	donnabedaniels9@gmail.com
	

49 west 27th street 7th floor new york, ny 10001

tel 212 924 6701 fax 212 924 6742

www.magpictures.com
DIRECTOR’S STATEMENT – ALEX GIBNEY
What do you do when your government launches a global war and keeps it a secret?
That’s the question that haunted me when making “Zero Days,” a film about the spectre of a new generation of classified cyber weapons.
I started out making a small film investigating “Stuxnet,” the self-replicating computer virus invented by the US and Israel to infiltrate and sabotage the Iranian nuclear centrifuges at Natanz. What I discovered was a massive clandestine operation involving the CIA, the NSA, the US military and Israel’s intelligence agency Mossad to build and launch secret cyber “bombs” that could plunge the world into a devastating series of criss-crossing attacks on critical infrastructure, shutting down electricity, poisoning water supplies and turning cars, trains and planes into deadly weapons. Even more terrifying, this science fiction scenario, possibly resulting in the loss of millions of lives, could happen without anyone – including our own government – knowing who is responsible.
In the words of David Byrne, “You may ask yourself: How did we get here?”
When I started, I knew that the Stuxnet worm (a self-replicating virus) had spread all over the world. The secrecy of the operation was blown. But every US official I asked about the operation either refused to talk about it or even admit that it happened.
Everyone justified their silence with claims of national security. As Michael Hayden, former head of the CIA and the NSA, told me, a covert operation “automatically goes into the do-not-talk-about-it box.”
But Stuxnet wasn’t just another covert op. It represented a fundamental change in the threat landscape. For the first time in history, a computer virus crossed the threshold from the virtual reality of 1s and 0s to the physical world. Stuxnet took control of machines and commanded them to destroy themselves. Then the code leaked all over the world so that it could be re-purposed by other nations, criminals and terrorists.
Keeping that secret was like saying, after Hiroshima, “what bomb?”
And it reached the height of absurdity when I learned that the Department of Homeland Security triggered a high alert to protect the US from Stuxnet, since the NSA never let the other branches of government know that the weapon we launched was now attacking the homeland. We had met the enemy and it was us.
Since government officials were trying to hide the dangers they had caused, my team and I reached out to others. We first contacted the cyber detectives, Liam O’Murchu and Eric Chien, from the anti-virus company Symantec, who were the first ones to discover the purpose of Stuxnet. They took apart the weapon for us so that we could understand both its delivery system and payload.
Then we traveled to Moscow – the capital of cyber crime and headquarters for Russia’s cyber weapons units – and to Israel, the key partner for the US in the development of Stuxnet. What we discovered in Tel Aviv and Jerusalem, by talking to politicians, journalists and – on background – agents for Israel’s intelligence agency, Mossad, was that “Stuxnet” was not a technical computer story at all. Rather, it was part of a much larger operation which involved the Mossad, the CIA, the US military unit, Cyber Command, and included covert operations – sometimes directed at American companies, like Microsoft - the assassination of Iranian scientists, and weapons of cyber mass destruction that made “Stuxnet” look like a computer game.
Armed with this level of detail, we returned to the United States and were able to persuade some people inside the NSA and the CIA to talk to us provided we kept their identities a secret. By now, it’s well known that the Obama Administration has prosecuted more whistleblowers than all previous administrations combined. So we had to take careful precautions to protect our sources.
We recorded interviews on audio recorders with no wifi capability, transcribed them on electric typewriters and then destroyed the data cards. We used a system of codes to identify the sources and then integrated their testimony in a “script” that was factually accurate but which masked phrases that could lead investigators to identify our witnesses. Then we used a system called “Depthkit,” to photograph our “essential source” via a 3-D video capture device that allowed us to break down a human face into separate fields of flesh, dots and lines. In final post, we recombined those elements with new computer tilts and pans to portray a cyber whistleblower whose “hacked” look harmonized with the film’s animation of the actual Stuxnet code.
(Note: in the code animation sequences we only used excerpts of the Stuxnet code, which would not allow anyone reconstitute the weapon. That said, our co-producer, Javier Botero, didn’t have much difficulty obtaining the entire code, something that makes the government secrecy about it all the more absurd.)
Our whistleblowers were able to give us an entirely new perspective on the Stuxnet operation, known inside the government as “Olympic Games,” and the new world of cyber weapons. Among the key elements of information in “Zero Days” that have been revealed in the popular media for the first time are:
1) The US, as a matter of policy, has not dedicated sufficient resources to cyber defense. Instead, it is focusing on cyber offense, and hoping that the threat of counterattack will prevent our enemies from launching cyber weapons against us. So far, that strategy has failed. Russia, China, Iran and North Korea have all launched limited cyber attacks against us and likely hidden thousands of backdoors to computer networks that have the potential of damaging key portions of our critical infrastructure: power grids, water filtration plants, transportation systems, heat, air conditioning, etc.

2) While “Olympic Games” was a joint operation between the US and Israel, each country had the ability to modify and deploy the OG cyber weapons in ways they wished. This caused animosity and tension, when the Mossad – pressured by an impatient Bibi Netanyahu – launched, without consultation with the US, a virulent version of the virus that spread all over the world. This raises very difficult questions about the nature of our relationship with Israel.

3) Following “Olympic Games,” the NSA developed far more powerful cyber weapons. One operation involving those weapons, named “Nitro Zeus” (disclosed for the first time in “Zero Days”) had the capacity to jam all of Iran’s air defenses and to shut down many of the key power grids in Iran. As one of our sources told us, “the science fiction cyber war scenario is here.”

4) Department of Defense officials in US Cyber Command showed a remarkable lack of sophistication or concern about the amount of destruction that these weapons could cause. As one source noted, when key power plants are shut down, they don’t just “pop back up. It’s more like Humpty Dumpty…lots of people die.” In discussing targets in Iran, State Department lawyers objected to the fact that US cyber attacks would shut down hospitals causing large numbers of fatalities. The Department of Defense overruled those objections.

5) “Olympic Games” was a CIA-led operation. For every attack, an officer from the CIA had to stand behind NSA computer operators and give them attack commands.

6) When Iran, in retaliation for Stuxnet, launched a cyber attack on US banks, the US government was aware that the attacks were coming from Iran but did not counterattack because the the computers controlling the “botnet” (a network of private computers infected with malicious software) was in another country and the US State Department was concerned that a US attack might involve a friendly nation in a growing cyber conflict. This highlights one of the dilemmas of cyber war: attribution is very difficult, raising the spectre of “false flags” and mistaken counterattacks that could lead to a cyber world war.

7) The “Stuxnet” virus was autonomous. No operator commanded it to attack. Once Stuxnet found its target inside Natanz, it was programmed to launch its attack on its own, without human intervention. An increasing number of cyber weapons share this characteristic.

8) The secrecy over offensive cyberweapons and their capability is not only impeding democratic debate but also making us less safe. Indeed, our sources came forward because they believe that secrecy itself is putting us all at enormous, possibly existential, risk.

9) The revelation of “Nitro Zeus” sheds new light on the Obama Administration’s deal with Iran on nuclear weapons. While many critics have suggested that Obama was negotiating from a position of weakness, it is likely – given “Nitro Zeus” – that he was negotiating from a position of strength, knowing that the US could virtually shut down the entire country in the event that Iran cheated on the deal.

10) Our sources have confirmed that, since the launch of Stuxnet, offensive cyber operations – conducted by nation states – are an every day occurrence. (O’Muchu and Chien from Symantec have confirmed that the number of nation state attacks have increased exponentially in the last few years.) Government secrecy and the inability of the media to report on this story is the only reason we don’t know more about cyberweapons. They are being launched – by and against us - every day.

· Alex Gibney, April 2016 – New York City

SYNOPSIS

Alex Gibney’s ZERO DAYS is a documentary thriller about warfare in a world without rules— the world of cyberwar. The film tells the story of Stuxnet, self-replicating computer malware (known as a “worm” for its ability to burrow from computer to computer on its own) that the U.S. and Israel unleashed to destroy a key part of an Iranian nuclear facility, and which ultimately spread beyond its intended target. It’s the most comprehensive accounting to date of how a clandestine mission hatched by two allies with clashing agendas opened forever the Pandora’s Box of cyberwarfare.

ZERO DAYS is a cautionary tale of technology, power, unintended consequences, morality, and the dangers of secrecy.

The film tracks the Stuxnet story from the moment when the malware is first discovered. As Stuxnet spreads across the globe, a small group of cyber-detectives, along with journalists, and even the U.S. Department of Homeland Security, race to decipher the most complex virus they have ever encountered, discover its target, and find out who is behind it. As it turns out, the Stuxnet worm would mark the first known attack in which computer malware leaves the realm of cyberspace and causes physical destruction.

Stuxnet is so tightly classified that not one official representative of the U.S. or Israeli

government has ever publicly admitted it even happened, let alone taken responsibility for it. Gibney tells the unvarnished story of the program, called “Olympic Games”: How it was developed, executed, and came very close to causing an international crisis. Through accounts from high echelon players in the U.S. and Israeli secret services, journalists, analysts, and whistleblowers, ZERO DAYS uncovers new information about the operations and U.S. cyber weapons programs, and demonstrates the profound risks this Brave New World of digital warfare poses to the safety of the planet. In milliseconds, these weapons have the capacity to shut down or destroy infrastructure – including power grids, hospitals, transportation systems, water treatment plants – from any distance and without the target being able to find out who was responsible.

While we have international agreements governing conventional warfare, as well as pacts covering biological, chemical and nuclear weapons, no protocols are in place for cyber weapons, likely because the U.S. government doesn’t want to acknowledge its own offensive cyber capabilities. By bursting through the secrecy, ZERO DAYS hopes to signal the importance of this issue and break ground on the debate.

#

ABOUT THE PRODUCTION
Cyberwarfare is a subject that lurks in the shadows. Like a computer virus, we aren’t aware of it until it surfaces to cause harm. One reason we know so little about it is because our government doesn’t want us to know more about the offensive cyber operations that are already being conducted in our name. Another reason it eludes our scrutiny is because it’s so different from the kinds of warfare we are familiar with. But cyber is just as potent as all the weapons of war that preceded it—and our lack of attention makes it even more so.

Like many, writer/director Alex Gibney didn’t know much about Stuxnet when producer Marc Shmuger approached him with the idea for ZERO DAYS. “Sometimes you do films not because you know a lot, but because you know a little,” says Gibney. “I was very intrigued, but I thought it would be difficult to do because it seemed technical. But what we discovered in investigating the story is that it’s actually a much bigger story about covert actions, politics, morality, and how our government, in trying to find a quick technical fix, created huge unintended consequences. And these consequences are even more worrying, because they are kept secret.” Says Shmuger: “It was clear to me that Stuxnet wasn’t just a case of a dangerous virus loose in the world—it could herald the future of all warfare.”

From the beginning, Gibney and Shmuger saw the film as a mystery thriller. The story of Stuxnet rested on a series of near-unfathomable puzzles: How did Stuxnet penetrate Iran’s Natanz nuclear power plant, buried 70 feet underground, surrounded by concrete walls, guarded by watch towers and anti-aircraft guns—with none of its computers ever connected to the internet? And an even more mysterious question: How had the U.S. and Israel successfully created a computer worm able to jump from the facility’s computers into its machinery? “They weren’t just shutting down machines,” says Gibney, “they were actually instructing machines to behave in a way that was destructive—and even more terrifying, sent messages to the machine’s operators that all was well.” Stuxnet launched autonomously untethered to any distant human control, and once unleashed, could not be called off.

The sheer ambition and achievement of the technology of Stuxnet is as awe-inspiring as it is disturbing, but what elevates its story to drama is how close the operation came to being pulled off underneath the world’s radar. It has been suggested Israel moved independently from its U.S. partners and changed the code of the malware in such a way that it spread all over the world.

When Stuxnet spread, it was detected in mid-2010 by Sergey Ulasen, an antivirus expert in Belarus, who was responding to calls of help from his Iranian customers concerned about mysterious computer shutdowns. Ulasen shared his discovery on bulletin boards with other antivirus experts, who picked up the trail. They included Eric Chien and Liam O’Murchu of Symantec (USA), Eugene Kaspersky and Vitaly Kamluk of Kaspersky Labs (Russia) and Ralph Langner (Germany). Chien and O’Murchu called the malware “Stuxnet,” a name they coined by combining two recurring keywords in the software’s code: “stub” and “Mrxnet.sys.” Stuxnet was too expansive, too complex, and too perfectly realized to have been crafted by a typical group of hackers or criminals—it was an undertaking that only an entity with the massive manpower, time and resources of a nation-state could undertake. Resembling characters in movies like “All the President’s Men” or “Citizen Kane,” the cyber-detectives realized that their investigation was leading them into an arena much bigger than they imagined when they began.

After extensive analysis, the security experts discovered that while the worm propagated widely, it was designed not to attack unless it discovered particular Windows software by the German company Siemens for a Programmable Logic Controller (PLC), a device that operates industrial machinery, including centrifuges in nuclear power plants. More specifically, Stuxnet was designed to attack only PLCs by two vendors, one of which was based in Iran, a country that Symantec discovered had 60% of the world’s Stuxnet-infected computers. The logical next question of what country or countries might wish to damage Iran’s nuclear program had two obvious suspects. Gibney and his team were able to verify in detail what had been vaguely believed for years—that Israel and the U.S. were behind it. Gibney also learned that Chien and O’Murchu’s “Stuxnet” was actually a massive military undertaking called “Olympic Games,” mounted in the U.S. by the CIA, NSA and the military Cyber Command, and Israel’s Mossad and their covert cyber group, Unit 8200.

Gibney’s attempts to get the creators of Stuxnet to speak on camera resulted in a never-ending string of “no comments,” as all information about Stuxnet is tightly classified. Says executive producer Diane Weyermann: “Many people know about it but no one’s ever claimed responsibility for it to this day. Journalists talk about it as if it has been acknowledged, but no one in the government will confirm or deny.” The reason is obvious: the Obama Justice Department has made it clear that they will prosecute Stuxnet leakers to the fullest extent of the law. Says Gibney: “It’s like ‘The Emperor’s New Clothes.’ Stuxnet happened, everybody knows that the U.S. and Israel did it, and yet nobody’s allowed to say so.”

The problem is that this legal clampdown has led to an utter suppression of all dialogue. It’s not that certain details of the operation can’t be talked about, but the entire subject is off the record, rendering it impossible for people to engage in debate about something as critical as cyber warfare.

Executive producer Sarah Dowland sees larger forces at play than fear of prosecution. “I think no one actually wants to own up to what they're doing, because if they do so on one thing, then that’s only going to pique interest and people will want to know more. I don’t think it’s necessarily just about Stuxnet—it’s everything else that we don’t know about. That’s why I think they don’t want us to ask questions.”

In the end, the filmmakers did succeed in getting some governmental representatives to take part in the film. In general, the interviewees found ways to discuss the issues surrounding cyberwarfare without admitting that they were involved with Stuxnet. Says Dowland: “It was easier for them if you defined what their task in the film was—for example, to speak to the technical or political framework.” To dig deeper, Gibney found sources who would talk on the condition that their identities not be revealed. But even with their help, and that of journalists like David Sanger of The New York Times (who originally broke the first comprehensive story of “Olympic Games”) it was still a challenge for Gibney and his team to find out everything they wanted to know. A lot of the information in the NSA was not circulated to everyone internally, so few had the full picture. Says Dowland: “It was very common for us to have one thread of information thrown into question or changed in meaning because of something that comes from another source. The whole truth may be unknowable, which I think is quite frightening.”

Making the complexity of Stuxnet understandable to audiences was a task shepherded by

Dowland, who has extensive experience as a Visual Effects Producer on numerous Hollywood blockbusters, including the MATRIX trilogy and two Harry Potter films, as well as Gibney’s WE STEAL SECRETS: THE STORY OF WIKILEAKS. Dowland engaged the visual effects company Framestore (THE MARTIAN) to develop the core visual effects for the film. Says Dowland: “Alex had a very clear vision that he wanted the audience to go on a journey of discovery. He wanted them to feel that they were gradually uncovering and unlocking the secrets that were hidden and embedded inside the code—so they would understand the eventual impact of it. We had to find a way to translate conceptual ideas into something visual, to help the audience understand what they need to know, while at the same time immersing them in the experience.”

The precarious relationship between the United States and Israel is something that none of the filmmakers knew when they began. “There is no doubt that the U.S. collaborated with Israel on Stuxnet in order to prevent Israel from bombing Iran,” says Gibney. Says Shmuger: “If the US hadn’t collaborated, then Israel would have acted unilaterally and the whole thing could have blown up. We probably would have seen bombings in Iran, and the U.S. potentially dragged into one of the worst Middle Eastern conflicts that could have spread to the entire region.”

As the decision to create Stuxnet was made in relative haste, there was no time to consider its long-term consequences. Says Gibney, “Somebody should’ve thought that by being reckless with this weapon, it was going to get into the wrong hands, and might blow back. But they were so entranced by the momentary technical solution that nobody wanted to deal with the hypothetical horrible.”

Gibney begins the film with words from an anonymous Mossad agent—intercut with an Iranian film showcasing the assassination—likely by Israel—of an Iranian scientist— who sets up the film as part of a larger struggle between the United States and other forces who don’t feel they are obliged to play by the same rules. “It was important for me to take this story out of the technical pages of the paper right from the beginning,” says Gibney. “This story of Stuxnet deals with questions that the United States has started to reckon with ever since 9/11—and we’re still reckoning with it now, with ISIS. When you start dealing with terror, do you need to adopt the tactics of the terrorists (or authoritarian states) in order to defeat them? But by so adopting, do you ultimately give them the victory that they wouldn’t be able to get by any other means? In other words, when you become like terrorists, are you the good guys anymore? Except for the fact that you believe you’re good guys because you’re a democracy and they’re not.” Gibney continues, “You can’t just say that because we’re the good guys, we don’t have to play by the rules. Sometimes people make pragmatic decisions to do nasty things, but the best of people do those things because they see them as momentary aberrations rather than policy. The danger comes when those momentary aberrations end up amounting to policy.”

Stuxnet is now a powerful open source weapon which is freely available to all of our enemies, who can potentially study it, reverse-engineer it, and reapply its target to anywhere there is an infrastructure. “ISIS could get a copy of Stuxnet any time they want,” says Gibney. “Still, whether they have the coders, the spies to plant things, the intelligence to find out what the controllers are and how they work is a different story,” say Gibney. “At this point cyberwar is probably a more useful weapon for nation-states than for a group like ISIS. But is it available to hackers? Yes, it is. We have basically given the blueprints for the Manhattan Project to hackers all over the world.”

Now that this frontier has been broken, there is no way to turn back. As former head of the NSA and CIA Michael Hayden says in the film, there is now a “new normal.” Says Gibney, “Once the United States decides to launch attacks on critical infrastructure, it establishes a new moral code that everybody else feels that they’re entitled to live by. It’s not as if, as Hayden would say, ‘you’re just turning off lights.’ Attacks on infrastructure could take weeks, months or years to fully repair. In this day and age, compromising power plants, water purification systems, hospitals, transportation systems, and electrical grids could cause a devastating, widespread loss of life. The shutting down of infrastructure is not a hypothetical concern about the future; there are reports in many countries, notably the ongoing cyberwar going on in the Ukraine, where hackers destroyed the hard drives for election results, and hit the Ministry of Foreign Affairs, Ministry of Defense, and the presidential administration.

This new paradigm raises questions about the very nature of what war is. It used to be about things like armies and air attacks, when it was relatively clear what country or entity did it, something that is near impossible with cyberwar. Because there is no dialogue, we haven’t been able to work out a process through which the rules of engagement can emerge. Says Shmuger, “Any form of warfare that involves nation-states requires a thorough discussion of the rules. And if rules aren’t agreed upon, then what is the alternative?” Says Gibney, “What’s scary is that we undoubtedly have implants in other countries and foreign powers do here. All that remains is the will to use those implants. The nuclear analogy is an obvious one. My fear with Stuxnet is that we have slid into a world of mutually assured destruction, without having any discussion or

debate about it.”

The debate about cyberwar is vital to the safety of the world. “I focused this film on secrecy precisely so that you can see in the film how dangerous that secrecy is,” says Gibney. “We have to be able to understand what went right and what went wrong and therefore—what should we do in the future? And if everything is secret, how can we possibly do that?” Gibney continues: “That’s why I found the sequence about Sean McGurk from the Department of Homeland Security so poignant. He’s desperately trying to protect the U.S. from Stuxnet. As it turned out, he was trying to protect us from us!”

For the first time in a film, ZERO DAYS puts the issue of cyberwar out in the open, where a public debate can finally begin. “I hope this film wakes a lot of people up,” says Gibney. “We need to insist that our political leaders tell us the truth. We need to know what happened and what the potential for these weapons are. And we need to understand how vigorous is our offensive capability and how weak is our defensive capability. And we need to insist that our governments do a better job of figuring out both some kind of international agreement, as in nuclear and in chemical weapons, but also honestly reckoning with the American people about our own situation at the moment.” Says Weyermann, “This is an issue that is incredibly important for people to know about. For some people, it takes a Sony attack to get them to pay attention, or if an attack on their bank hits their personal bank cards. This is the world we’re in, and we have to have international conversations to create a framework to deal with these things. We can’t hide this behind a curtain anymore.” Says Dowland, “The U.S. is the most internet connected country in the world, so we are the biggest potential loser from cyberwar. If we continue to do attacks like Stuxnet, which ultimately end up teaching our adversaries how to plan, conduct and execute these very sophisticated attacks—then we’re just increasing our own vulnerability and doing that without any public oversight.”

The title ZERO DAYS refers on one level to the multiple software vulnerabilities that made Stuxnet possible, as well as the infinite software vulnerabilities that will fuel the attacks of the future. But it is also a potent metaphor for this moment in time. Says Gibney, “We don’t have a patch for this problem yet. From this moment forward, we’re going to have to reckon with this new challenge of the potential of cyberwar. These are our ‘Zero Days.’ We’re starting from zero. What are we going to do going forward?”

#

Q&A WITH ERIC CHIEN & LIAM O’MURCHU OF SYMANTEC
(FOR BACKGROUND / REFERENCE ONLY)

Q: What is “cyberwarfare" or "cyber bombs"?

A: There is no well-defined meaning for either of these terms and many people / organizations define them differently, or have no definition at all. Robert Work, deputy secretary of Defense for the US recently stated that the US is dropping “cyber bombs” on ISIS. Since the term has not been properly defined, we don’t actually know what it means. Work also stated that to drop these “cyber bombs,” they set up special operation forces focused solely on cyber-attacks, however, that does not explain exactly what he meant by the term “cyber bombs..” The same can be said for cyberwarfare.

In addition to a loose or non-definition for cyber warfare related terms, the type of retaliation that is appropriate when a cyber-attack occurs has also not been internationally agreed upon. For example, is launching an airstrike against a country that has launched a cyber-attack against you an appropriate retaliation? To compound the complexity, the area of attribution is also a hot topic since it is far more difficult to do in a cyber arena than in traditional attacks.

 Q: What are real life instances of cyber attacks? And what were the consequences?

A: Recently, the Ukraine suffered a power outage caused by hacking and the power for a large part of the country was cut off. Iranian hackers also recently gained access to a dam outside NYC ­ although there was no impact in that case, their access could have allowed them to take control of the equipment at the dam.

Several years ago, there were electricity blackouts on the east coast of the US, Brazil, parts of Europe and Scandinavia. During this time there was widespread disruption to daily life, traffic lights not working, elevators in skyscrapers not functioning, disruption to hospitals, etc. Although this was not attributed to a cyber attack, many people were suspicious about the black outs happening so close in time to each other. The disruption caused was compared to what might happen in a cyber attack.

More recently we have seen hospitals infected with ransomware, a threat that encrypts all files on a computer and charges a ransom to retrieve the files back. Some hospitals infected were unable to function during the attack and resorted to turning patients away.

One of the more notorious hacks was the recent Sony Pictures hack in 2014. Apart from the leaking of sensitive information and documents, the hack also impacted people’s jobs and livelihoods.

Many people have also been shocked by the fact that “cameras” can be hacked. The fact that someone on the other side of the world can be watching what you are doing in the privacy of your own home, or even watching your children has surprised people. There are websites that show many-hacked video feeds side by side so that people can watch up to 50 different locations at once and can vote the most interesting video feeds to the front page.

The banking industry is also a target, Iranian hackers have been charged with bringing down the network of Bank of America and other banks, preventing customers from accessing their accounts.

Q: In comparison to nuclear weapons (or weapons of mass destruction), are cyber weapons more dangerous? As viruses are inanimate objects we can’t see, how extensive is the reach and physical destruction?

A: We have not seen any code, even in research of a test environment that has the same destructive capability of a nuclear weapon, or weapons of mass destruction. Instead of having the capability of mass destruction, we should think of cyber weapons as having the power of mass disruption instead. These disruptive events can be widespread and critical to the functioning of normal society. We have seen that threats can pass from the virtual world into the physical world with examples of motors being destroyed, cars being hijacked, and the most famous case, featured in the film, the Stuxnet virus, where Uranium enrichment equipment was destroyed.

Q: If these are just computer viruses, how extensive could the damage really be?

A: Examples include, damage to power grids, hospitals, elevators, economies, job loss etc., see above.

Q: Why should the average American care about cyber bombs or cyber warfare? How does it affect me on a personal level?

A: Cyberwar capabilities are much easier to attain and use than traditional kinetic weapons. The likelihood of repercussions on innocent civilians is much greater in a cyber war scenario than in a traditional war. For example, a terrorist doesn’t have to fly a plane across the world to drop a bomb, they could affect a large population just sitting behind a keyboard on the other side of the world.

Q: What can I do as an individual to learn more about cyberwarfare, and protect myself?

A: We need to have more clarity about what cyber warfare is and how it may affect the general public. This is a topic that needs to be raised at a national policy level, to allow the public to debate the risks and consequences of engaging in modern warfare.

Q: Are we already at cyber war, without realizing it?

A: Because the US has not defined or publicly stated via national policy what constitutes cyberwar, we are in the dark as to the current state of affairs, use and repercussion of cyber threats in relation to conflicts. Unlike the traditional battlefield, where there are well-defined rules of engagement, the cyber realm has been left as an open playground. If the US is involved in cyberwar and there is retaliation that may have consequences for the US population at large and they should be aware of that.

ABOUT THE FILMMAKERS
ALEX GIBNEY (Writer/Director/Producer)

Alex Gibney has been called “the most important documentarian of our time” (Esquire) and “one of the pre-eminent filmmakers in America” (Indiewire).

Known for his cinematic, gripping, and deeply insightful documentaries, the filmmaker has won the Academy Award®, the Emmy, the Grammy, the Peabody, the DuPont-Columbia, The Independent Spirit, and The Writers Guild of America Award, to name just a few. In 2013, Gibney was honored with the International Documentary Association’s Lifetime Achievement Award.

Highlights from his career include Oscar winning (Best Documentary) TAXI TO THE DARK SIDE, Academy Award®-nominated ENRON: THE SMARTEST GUYS IN THE ROOM and, as Executive Producer, Oscar-nominated NO END IN SIGHT.

Gibney and his company, Jigsaw Productions, took home three Emmy Awards for MEA

MAXIMA CULPA: SILENCE IN THE HOUSE OF GOD, an Emmy for Showtime’s “The History of the Eagles” and “Park Avenue: Money, Power and the American Dream” was part of the Peabody-winning series produced by the BBC and PBS.

His documentary about Lance Armstrong’s spectacular fall from grace, THE ARMSTRONG LIE, was short-listed for the 2014 Academy Award. It was also nominated for the 2014 BAFTA Award, along with his film WE STEAL SECRETS: THE STORY OF WIKILEAKS.

Additional projects from Gibney’s extraordinary career include FINDING FELA, the story of Fela Anikulapo Kuti’s life, his music, his social and political importance; MY TRIP TO ALQAEDA, based on the one-man play by Pulitzer-winning author Lawrence Wright; CASINO JACK AND THE UNITED STATES OF MONEY, detailing the lies, greed and corruption surrounding D.C. super-lobbyist Jack Abramoff; CLIENT 9: THE RISE AND FALL OF ELIOT SPITZER; THE LAST GLADIATORS, a look the National Hockey League’s most feared enforcers; MAGIC TRIP: KEN KESEY’S SEARCH FOR A KOOL PLACE, a time travel immersion experience about the famous 1964 bus trip taken by Ken Kesey and the Merry Pranksters; and GONZO: THE LIFE AND WORK OF DR. HUNTER S. THOMPSON. Gibney also directed the Sports-Emmy-nominated “Catching Hell” and “Ceasefire Massacre” for ESPN’s “30 for 30” series.
Recently, Alex Gibney’s Jigaw Productions has expanded into television series with its first project “Death Row Stories.” Executive Produced by Gibney and Robert Redford for CNN. Season two will return this summer. The company also produced “Edge of Eighteen” for Al Jazeera America and is currently in production on three new series; “The New Yorker Presents,” for Amazon, which adapts the venerable The New Yorker magazine to the screen; a four-part docu-series for Netflix; and a new series for the A&E network to be announced this summer.

In 2015, Gibney was awarded a Peabody Award for MR.DYNAMITE: THE RISE AND OF JAMES BROWN, the feature documentary for HBO chronicling the musical ascension of the “hardest working man in show business.”

Gibney’s latest films include: GOING CLEAR: SCIENTOLOGY AND THE PRISON OF BELIEF, premiered at Sundance and HBO in 2015, garnering 6.5 million views to date – the most watched HBO documentary in a decade; SINATRA: ALL OR NOTHING AT ALL a two-part special on Frank Sinatra, premiered on HBO in April 2015; and STEVE JOBS: THE MAN IN THE MACHINE, headlined at SXSW in March 2015 and made its theatrical debut in the fall of 2015. His films GOING CLEAR: SCIENTOLOGY AND THE PRISON OF BELIEF and SINATRA: ALL OR NOTHING AT ALL were nominated for eight Emmy Awards in 2015 and won three for Outstanding Writing for Nonfiction Programming, Outstanding Directing for Nonfiction Programming and Outstanding Documentary or Nonfiction Programming.

MARC SHMUGER (Producer)

Over the course of thirty years, Marc Shmuger has distinguished himself through hands-on business and creative leadership in the entertainment industry. Currently he is CEO of Global Produce, a feature film and television production company which he founded.

Global Produce’s productions WE STEAL SECRETS: THE STORY OF WIKILEAKS and THE SPECTACULAR NOW both premiered at the 2013 Sundance Film Festival and garnered significant critical acclaim. WE STEAL SECRETS was awarded BAFTA, WGA and IDA nominations and won the Producers Guild of America’s top prize for Best Documentary of the Year. THE SPECTACULAR NOW won the Special Jury Prize for Acting at Sundance and was named one of 2013’s Top 10 Independent films by the National Board of Review. In 2014, Shmuger Executive Produced Luc Besson’s worldwide action hit, LUCY.

Prior to Global Produce, he worked for 12 years at Universal Pictures rising from President of Marketing to Vice Chairman and then to Chairman in 2006. As Chairman, Shmuger greenlit, developed, and distributed many highly successful movies, including THE BOURNE ULTIMATUM, AMERICAN GANGSTER, INGLOURIOUS BASTERDS, WANTED, KNOCKED UP, and MAMMA MIA! Universal’s films under Shmuger’s leadership were among the industry’s most acclaimed by critics and award groups, earning a notable 54 Oscar nominations, 78 BAFTA nominations, and 45 Golden Globe nominations.

Prior to joining Universal, Shmuger worked for seven years in marketing positions at Sony Pictures Entertainment, rising to Executive Vice-President of Marketing, where he created and supervised campaigns for many successful films, including MEN IN BLACK, AIR FORCE ONE, BRAM STROKER’S DRACULA, IN THE LINE OF FIRE, and GROUNDHOG DAY.

Shmuger’s long history of innovative achievement in marketing and distribution has been recognized with top prizes from every major advertising festival, including multiple Clio’s, Telly’s, Addy’s, New York Festival Awards, and Key Art Awards. Advertising Age honored Shmuger in 1999 and 2000 as The Entertainment Marketer of the Year, making him the first person ever to receive this distinction twice.

Shmuger is a member of the Academy of Motion Picture Arts and has served on the Board of Trustees for The American Film Institute. He is married to Louise Hamagami and together they are actively involved in and serve on the board of charities helping underprivileged children, education and Africa. The couple has two sons. Shmuger is a Magna Cum Laude, Phi Beta Kappa graduate of Wesleyan University.

SARAH DOWLAND (Executive Producer)

Sarah Dowland studied film and writing in her native homeland of Australia where she got her start in documentary film and reality television before embarking on a career in Visual Effects. The Matrix Trilogy and Harry Potter franchise count amongst her many credits on world-class films. Prior to ZERO DAYS, she worked with Gibney on WE STEAL SECRETS: THE STORY OF WIKILEAKS, producing the visual effects that are a core component of the story telling.

JEFF SKOLL (Executive Producer)

Jeff Skoll is a philanthropist and social entrepreneur, working to bring life to his vision of a sustainable world of peace and prosperity.

The first full-time employee and president of eBay, Jeff developed the company’s inaugural business plan and helped lead its successful initial public offering and the creation of the eBay Foundation.

Since 1999, Jeff has created an innovative portfolio of philanthropic and commercial enterprises, each a distinctive social catalyst. Together, these organizations drive social impact by investing in a range of efforts that integrate powerful stories and data with entrepreneurial approaches.

The Jeff Skoll Group supports his organizations, which include the Skoll Foundation, the

Capricorn Investment Group, the Skoll Global Threats Fund, and Participant Media, a company dedicated to entertainment that inspires and compels social change.

DIANE WEYERMAN (Executive Producer)

As executive vice president of documentary films, Diane Weyermann is responsible for the documentary feature film slate of Participant Media, a company dedicated to entertainment that inspires and compels social change.

Participant’s documentary projects include Morgan Neville’s THE MUSIC OF STRANGERS: YO-YO MA AND THE SILK ROAD ENSEMBLE, Joshua Oppenheimer’s THE LOOK OF SILENCE, Marc Silver’s 3 1/2 MINUTES, TEN BULLETS, Robert Gordon and Morgan Neville’s BEST OF ENEMIES, Davis Guggenheim’s HE NAMED ME MALALA and Bernardo Ruiz’s KINGDOM OF SHADOWS. Previous releases include the Oscar®- winning CITIZENFOUR, the Oscar®-winning AN INCONVENIENT TRUTH, Emmy®- winning FOOD, INC., the Emmy®-nominated THE GREAT INVISIBLE, CHICAGO 10,

PRESSURE COOKER and PAGE ONE: INSIDE THE NEW YORK TIMES, as well as MERCHANTS OF DOUBT, THE UNKNOWN KNOWN, THE INTERNET’S OWN BOY, IVORY TOWER, A PLACE AT THE TABLE, STATE 194, LAST CALL AT THE OASIS, WAITING FOR “SUPERMAN,” COUNTDOWN TO ZERO, CLIMATE OF CHANGE, STANDARD OPERATING PROCEDURE, JIMMY CARTER FROM PLAINS and DARFUR NOW.

Prior to joining Participant in 2005, Weyermann was the director of the Sundance Institute’s Documentary Film Program. During her tenure at Sundance, she was responsible for the Sundance Documentary Fund, a program supporting documentary films dealing with contemporary human rights, social justice, civil liberties, and freedom of expression from around the world. She launched two annual documentary film labs, focusing on the creative process – one dealing with editing and storytelling, and the other with music. Weyermann’s work in the documentary field extends many years prior to Sundance.

For seven years, Weyermann was the director of the Open Society Institute New York’s arts and culture program. In addition to her work with contemporary art centers and culture programs in the Soros Foundation network, she launched the Soros Documentary Fund (which later became the Sundance Documentary Fund) in 1996.

ANTONIO ROSSI (Cinematographer)

Antonio “Tony” Rossi is a New York based director of photography whose work is deeply rooted in the documentary tradition. His first collaboration with Alex Gibney was on Charles Ferguson’s NO END IN SIGHT, on which Gibney served as Executive Producer. Since then, he has contributed to numerous Jigsaw projects, recently serving as Director of Photography on MR. DYNAMITE: THE RISE OF JAMES BROWN for HBO and “Death Row Stories” for CNN.

During the past 15 years, Rossi has shot numerous documentary films and television productions for PBS, HBO, Vice, Showtime, National Geographic, Bravo, ABC, A&E, The History Channel, The Discovery Channel, MTV, and TruTV. He has also been principal director of photography for Stanley Nelson’s two most recent projects, “Freedom Summer” and “The Black Panthers: Vanguard of the Revolution.” Tony has been the cinematographer for films by Fisher Stevens, Tom Zimny, Leslie Iwerks, Jesse Moss, Peter Miller, and Richard Hankin, and his camera work has been featured in films by Ken Burns, Barbara Kopple, and Edet Belzberg. Rossi is an alumnus of NYU’s Ethnographic Film Program.

BRETT WILEY (Cinematographer)

Brett Wiley is a documentary cinematographer based in Washington, DC. Wiley has contributed to several of Jigsaw’s award winning productions. His work on other films includes the Sundance Grand Jury Prize-winner WHY WE FIGHT, the Academy Award nominee® FOOD, INC., as well as productions for Bill Moyers and Peter Jennings, and several Frontline episodes.

Wiley recently completed work for Kartemquin Films on the immersive verité series “Hard Earned” for Al Jazeera America, which won an Alfred I. du Pont-Columbia Award in 2016.

WILL BATES (Composer)

Will Bates is an award winning composer, multi-instrumentalist and founder of audio postproduction company Fall On Your Sword. As a saxophonist, Bates has collaborated with a myriad of legendary artists ranging from 60s icon Lulu to techno legend Marshall Jefferson. A prolific producer and composer, Bates has collaborated with a similarly diverse bunch including Mike Rutherford, Roy Ayers, and Morcheeba. Bates’ first outings as a film composer bore fruit quickly as he scored Ry Russo-Young’s YOU WON'T MISS ME, which premiered at Sundance 2009 and won a Gotham Award.

Bates has continued to create a range of critically acclaimed scores such as Mike Cahill’s

ANOTHER EARTH (2011) and I, ORIGINS, and Alex Gibney’s GOING CLEAR:

SCIENTOLOGY AND THE PRISON OF BELIEF and STEVE JOBS: THE MAN IN THE MACHINE. His upcoming work includes the scores to NBC/Universal’s new TV shows “The Magicians” and “The Path” along with HBO’s “I’ll Never Say No To You.” Bates recently took home both Gold and Silver Clio Awards for his commercial scoring work on Siemens’ “The Sound of Wind.”

ANDY GRIEVE (Editor)

Emmy Award-winning editor Andy Grieve is known for his work with top documentary directors including Oscar-winners Alex Gibney and Errol Morris. ZERO DAYS is Grieve’s fourth collaboration with Gibney, following GOING CLEAR: SCIENTOLOGY AND THE PRISON OF BELIEF, THE ARMSTRONG LIE, and WE STEAL SECRETS: THE STORY OF WIKILEAKS.

In 2012, Grieve directed his first feature-length documentary, CAN’T STAND LOSING YOU: SURVIVING THE POLICE.

HANNAH VANDERLAN (Co-Editor)

Hannah Vanderlan is a New York-based film editor whose credits include Additional Editor on GOING CLEAR: SCIENTOLOGY AND THE PRISON OF BELIEF and Associate Editor on THE SKELETON TWINS. Her other credits include “Dan Rather Reports,” MR. DYNAMITE: THE RISE OF JAMES BROWN, THE SEVEN FIVE, BLUEBIRD, and the PBS series “Great Performances” at the Metropolitan Opera.

JAVIER ALBERTO BOTERO (Co-Producer)

Javier Alberto Botero is a documentary film producer and software engineer. He previously served as Associate Producer on Alex Gibney’s WE STEAL SECRETS: THE STORY OF WIKILEAKS. He currently works as an engineer for film startup KitSplit and as part of a team founding Outer Coast College, a two-year micro-college in Sitka, Alaska. He studied philosophy at Yale.

GRACE FARDELLA (Associate Producer)

Grace Fardella has worked in production since graduating from Oberlin College in 2009, beginning at CBS News, and then at Alex Gibney’s Jigsaw Productions where she has worked on films such as GOING CLEAR: SCIENTOLOGY AND THE PRISON OF BELIEF and THE ARMSTRONG LIE.

#

CREDITS

Written and Directed by ALEX GIBNEY

Produced by MARC SHMUGER

ALEX GIBNEY

Executive Producers JEFF SKOLL

DIANE WEYERMANN

Executive Producer SARAH DOWLAND

Cinematographers ANTONIO ROSSI

BRETT WILEY

Original Music WILL BATES

Editor ANDY GRIEVE

Co-Editor HANNAH VANDERLAN

Co-Producer JAVIER ALBERTO BOTERO

Associate Producer GRACE FARDELLA

Design and Visual Effects FRAMESTORE

TECHNICOLOR POSTWORKS SPECULAR PROJECTS

Researchers SOLVEJ KRAUSE

CHARLOTTE KAUFMAN

Featuring

(in alphabetical order)

COLONEL GARY D. BROWN

ERIC CHIEN

RICHARD A. CLARKE

GENERAL MICHAEL HAYDEN

OLLI HEINONEN

CHRIS INGLIS

VITALY KAMLUK

EUGENE KASPERSKY

EMAD KIYAEI

RALPH LANGNER

ROLF MOWATT-LARSSEN

SEÁN PAUL McGURK

YOSSI MELMAN

LIAM O’MURCHU

GARY SAMORE

DAVID SANGER

YUVAL STEINITZ

SERGEY ULASEN

MAJOR GENERAL AMOS YADIN

