

Cybersecurity Strategy of the Republic of Cyprus

Antonis Antoniadis

Office of the Commissioner of Electronic Communications and Postal Regulation

<http://www.ocecpr.org.cy>

13 May 2015

Overview

- Information society and OCECPR vision
- Cybersecurity Definition
- European Policies & OCECPR responsibilities
- National Cybersecurity Strategy - Actions
- Cooperation Framework
- Collaboration between stakeholders

Actions [EE, ITU, ICANN] vs OCECPR

EC Vision: Regulation on Connected Continent

[...(to realise) two key EU Treaty Principles: the freedom to provide and to consume (digital) services wherever one is in the EU]

CY: Information Society [OCECPR Responsibilities]

Cybersecurity: Field

Percentage cost for external consequences

Information loss	43%
Business disruption	36%
Revenue loss	17%
Equipment damages	4%

(source Ponemon Institute 2013)

Network and Information Security

10% probability of a major CII breakdown in the next 10 years
(Source WEF)

Cybersecurity

We define it as the security of networked systems and information that operate in cyberspace, usually with

Internet connectivity – the term also encompasses the safe use of these systems by operators and end users –it covers the all important pillars of NIS, cybercrime, cyber defence and international affairs.

Cybercrime

Cyberdefence

Activity	Cost as of % of GDP
Maritime Piracy	0.02% (global)
Transnational crime	1.2% (global)
Counterfeiting/Piracy	0.89% (global)
Pilferage	1.5% (US)
Car crashes	1.0% (US)
Narcotics	0.9% (global)
Cybercrime	0.8% (global)

(source McAfee June 2014)

Global economic cost of over \$400B
(Source McAfee June 2014)

Technological Resources
→ Cooperation with industry and academia

European Policy -
International cooperation on Cybersecurity

European Policies & OCECPR Responsibilities

European Policies, Legislation, Cybersecurity Strategy

OCECPR Responsibilities: NIS → Cybersecurity

Cybersecurity Strategy - Pillars

Vision of the Cybersecurity Strategy

NCS Priority areas

Cybersecurity Strategy Building blocks

Fields of Cooperation

Thank You!

OCECPR - <http://www.ocecpr.org.cy>