

The work described in this document has been conducted within the project WISER. This project has received funding from the
European Unionôs Horizon 2020 (H2020) research and innovation programme under the Grant Agreement no 653321. This
document does not represent the opinion of the European Union, and the European Union is not responsible for any use that
might be made of its content.

Project Title Wide ï Impact cyber Security Risk framework

Project Acronym WISER

Grant Agreement No 653321

Instrument Innovation Action

Thematic Priority Cybersecurity, Privacy & Trust, Risk Management, Assurance Models

Start Date of Project 01.06.2015

Duration of Project 30 Months

Project Website www.cyberwiser.eu

D8.5 COMMUNICATION PLAN SECOND
VERSION

Work Package WP8,
 Go to market

Lead Author (Org) Stephanie Parker (Trust-IT)

Contributing Author(s)
(Org)

Paolo Lombardi, Niccolò Zazzeri, Timea Biro (Trust-IT); Giorgio Aprile,
Romina Colciago (Aon); Elena González, Antonio Álvarez (Atos); Ales
Cernivec (XLAB); Atle Refsdal (SINTEF); Roberto Mannella (REXEL).

Due Date 31.05.2016

Date 31.05.2016

Version 1.0

Dissemination Level

X PU: Public

 PP: Restricted to other programme participants (including the Commission)

 RE: Restricted to a group specified by the consortium (including the Commission)

 CO: Confidential, only for members of the consortium (including the Commission)

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser ii

Versioning and contribution history

Version Date Author Notes

0.1 15.03.2016 Stephanie Parker, Paolo Lombardi, Niccolò
Zazzeri Trust-IT (Partner 2)

ToC and al location of
sections

0.2 14.04.2016 Stephanie Parker, Paolo Lombardi, Niccolò
Zazzeri, Timea Biro Trust-IT

Sections 1-5 initial draft

0.3 18.04.2016 Elena Gonzalez, Atos, Giorgio Aprile, Romina
Colciago, Aon, Stephanie Parker, Paolo
Lombardi, Niccolò Zazzeri, Timea Biro Trust-IT

Expanding content in
sections 1-5

0.4 09.05.2016 Stephanie Parker, Trust-IT; Ales Cernivec,
XLAB, Atle Refsdal, SINTEF, Roberto Mannella,
REXEL

Revisions of Sections
1-5; draft of section 6

0.5 10.05.2016 Stephanie Parker, Paolo Lombardi, Niccolò
Zazzeri, Timea Biro Trust-IT

Complete draft for 1st
internal review

0.6 16.05.2016 Antonio Alvarez Romero, Atos 1st internal review

0.7 18.05.2016 Roberto Mannella, REXEL 1st internal review

0.8 24.05.2016 Ales Cernivec, XLAB 1st internal review

0.9 25.05.2016 Stephanie Parker, Paolo Lombardi, Niccolò
Zazzeri, Timea Biro,Trust-IT

Response to first
internal review

0.11 25.05.2016 Roberto Mannella, REXEL 2
nd

 Internal Review

0.12 30.05.2016 Stephanie Parker, Niccolò Zazzeri, Trust-IT Response to 2
nd

internal review and
updates from actions
taken

1.0 31.05.2016 Antonio Álvarez Romero(ATOS) General Assembly
approval and delivery
to EC

Disclaimer

This document contains information which is proprietary to the WISER
Consortium. Neither this document nor the information contained herein shall
be used, duplicated or communicated by any means to a third party, in whole
or parts, except with the prior consent of the WISER Consortium.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser iii

Table of Contents

Versioning and contribution history ... ii

List of Tables .. iv

List of Figures ... iv

Executive Summary .. 5

1 Introduction .. 6
1.1 WISER Communication Strategy ... 6
1.2 Goals .. 8
1.3 KPIs .. 9
1.4 Community Database ... 10
1.5 A Joint Effort ... 10
1.6 A Living Document .. 11

2 WISER Offer, Markets and Offer ... 11
2.1 WISER Offer ... 11
2.2 WISER Markets and Target Audiences .. 13

3 Year One Achievements: Multi-channel and Multi-stakeholder Engagement 14
3.1 Media Platform and Content Creation .. 14
3.2 Social Media Networks ... 17
3.3 Events ... 19
3.4 Engagement with Target Audiences and Community Development 21

3.4.1 Engagement with Small Firms ... 22
3.4.2 Engagement with Large Companies ... 23
3.4.3 Engagement with Public Sector .. 23
3.4.4 Engagement with Policy Stakeholders .. 24

3.5 Media Visibility and Publications .. 24
3.5.1 CyberWISER Light Launch Campaign .. 24
3.5.2 Articles and Publications ... 26

4 Communication Plan for Year Two of WISER ... 26
4.1 Formats and Channels ... 26
4.2 WISER Event Planner .. 28
4.3 Market Target 1 ï Small Firms ... 30

4.3.1 Strategy and Expected Impact .. 30
4.3.2 Messages, Channels and Formats ... 31
4.3.3 Actions and Targets Year 2 ... 34

4.4 Target Market 2 ï Large Companies .. 35
4.4.1 Strategy and Expected Impact .. 35
4.4.2 Messages, Channels and Formats ... 35
4.4.3 Actions and Targets Year 2 ... 38

4.5 Target Market 3 ï Public Sector ... 39
4.5.1 Strategy and Expected Impact .. 39
4.5.2 Messages, Channels and Formats ... 39
4.5.3 Actions and Targets Year 2 ... 41

4.6 Market Target 4 ï Policy Stakeholders in EU and Internationally .. 42
4.6.1 Strategy and Expected Impact .. 42
4.6.2 Messages, Formats and Channels.. 43
4.6.3 Actions and Targets Year 2 ... 45

4.7 Market Target 5 ï General Public ... 46
4.7.1 Strategy and Expected Impact .. 46
4.7.2 Messages, Formats and Channels.. 46

5 Year 2 Roadmap (June 2016 ï May 2017) ... 47

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser iv

6 Conclusions ... 49

7 Annex 1 ï Complete List of Media Channels Targeted ... 50

List of Tables

Table 1 - Key Performance Indicators ... 10
Table 2 - KPIs for Target Audiences .. 14
Table 3 - Sample of Content Creation in Year One ... 17
Table 4 - Social Community Achieved KPIs .. 18
Table 5 - Targeted Tweet Examples .. 19
Table 6 ï WISER Event Presence ... 21
Table 7 - WISER LinkedIn Community .. 22
Table 8 - Contacts for the CyberWISER Light campaign .. 24
Table 9 - CyberWISER Light campaign Tweet example ... 25
Table 10 - Formats for Year Two ... 28
Table 11 - WISER Event Planner for Year 2 .. 30
Table 12 - Updated Formats for engaging Small firms .. 32
Table 13 - Updated sample of channels for reaching small firms .. 33
Table 14 - Actions and Targets for Small Firms... 34
Table 15 - Updated Formats for engaging Large Companies ... 36
Table 16 - Updated Channels for targeting Large Companies .. 37
Table 17 - Actions and Targets for Large companies .. 38
Table 18 ï Updated Formats for engaging the Public Sector .. 40
Table 19 - Updated Channels for engaging the Public Sector ... 40
Table 20 - Actions and Targets for Public Sector .. 41
Table 21 ï Updated Formats for engaging with Policy Stakeholders .. 43
Table 22 - Updated Channels for reaching Policy Stakeholders ... 44
Table 23 - Actions and Targets for Policy & Standard Bodies ... 45
Table 24 - Channels and Formats for engaging with General Public .. 46

List of Figures

Figure 1 - Flash Report example ... 7
Figure 2: Branding of WISER Suite of Services... 11
Figure 3 - The WISER 3-level offer (CyberWISER Light, Essential, Plus) .. 13
Figure 4 - www.cyberwiser.eu .. 16
Figure 5 - Visibility and Impact on Social Media .. 18
Figure 6 ï Year two Roadmap ... 47
Figure 7 - Year two Roadmap .. 48

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 5

Executive Summary

WISER is an innovation action and, as such, it puts considerable effort into defining a sustainable go-
to-market path. Work Package 8 ï Go to Market plays a fundamental role in defining the what, who,
when and how, but can only go so far in delivering key goals. For this reason, we are delivering this
updated plan, with the full commitment of partners in acting upon the actions defined herein and in the
final iteration (May 2017).

This document is the second version of three such plans, covering the actions and impact for the
period December 2015 to May 2016 and the plans for the next 12 months as part of an all-partner
commitment to communicating WISER and disseminating its results to the diverse audiences
targeted. The final version of the Communication Plan is due in May 2017 as WISER boosts its
activities around rolling out its complete suite of tools: CyberWISER Light CyberWISER Essential and
CyberWISER Plus.

Specifically, the Plan covers the communication strategy, goals and KPIs used to measure impact
(Section 1). It updates the WISER suite of tools and services based on a coherent and compelling
branding strategy for the WISER target audiences (Section 2). The impact of actions taken in
communicating the benefits of WISER in general and to specific audiences is covered in detail
(Section 3). New plans for the next 12 months update the messaging, formats and channels identified
and designed for each target audience (Section 4). An at-a-glance roadmap for year 2 actions and
targets is also provided (Section 5).

A qualifying element of the document are the Key Performance Indicators (KPIs) defined for the
various actions and specified a-priori as quantitative targets the WP8 Leader (Trust-IT, main author of
this document) and the WISER Consortium commit to.

We also clarify that the WISER Communication Plan, owing to the dynamic nature of communication
and to the rapidly evolving scenario of cyber security, remains a ñliving documentò, an aspect to which
the Communication Leader Trust-IT makes a solid commitment.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 6

1 Introduction

1.1 WISER Communication Strategy

The WISER communication activities will follow a SMART approach (specific, measurable,
achievable, realistic, targeted and timed) for planning and monitoring communications about WISER
and dissemination of results.
Specific: WISER targets its communication activities to five main target audiences (Section 2.2).
WISER uses a diverse set of formats, channels & specific messages to engage with different target
audiences (Section 4.1).
Measureable: actions are related to a pre-defined set of KPIs.
Achievable and realistic: A monthly checklist defines actions in concert with all partners and in line
with the communication plan while allowing WISER to react swiftly to new promotional and
dissemination opportunities.
Targeted and timed: The checklist ensures actions are timely with clearly defined target audiences.

The key performance indicators (KPIs) ensure a continuous stream of activities around the WISER
goals and rollout of tools and services. We align the KPIs with a good understanding of WISER
priorities and are critical in evaluating the impact of effort spent on a particular activity. The KPIs also
serve as a driver for staying up-to-speed on developments in the cyber risk landscape.

A monthly checklist shared with partners describing activities planned on a monthly
basis to allow for major developments in the cyber risk landscape.

As a starting point, WISER has identified an internal set of target on core activities and
KPIs shared with all partners:

¶ Content update on Cyberwiser.eu: Minimum 8 updates per month

¶ Social media Twitter: Minimum 16 tweets per month

¶ Social media LinkedIn: Minimum 8 updates per month

¶ Events: Minimum 1 every 3 months

¶ Press & Media content: Minimum 1 publication (e.g. PR, industry
announcement) every 3 months

¶ Newsletters: Minimum 1 newsletter every 3 months

Monitoring withFlash Reports: The continuous monitoring of the key performance indicators and
overall communication and marketing performance is the basis for setting future targets as WISER
increasingly approaches market rollout. Each iteration of the plan reports on the progress made and,
may, based on project developments and/or new market data, lead to minor adjustments in the KPIs
set and the effort dedicated to fit the evolving go-to-market goals. This will reflect the dynamic nature
and flexibility of WP8 in adapting its go-to-market strategy, taking on board also the feedback from the
Early Assessment Pilots in WP6, as well as the response to the launch of CWL.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 7

WISER - Flashreport 01-06-2015/ 30-11-2017 as of: 25 May 2016

KPI
Target by the

end of the

project

Target by the

end of Year 2

As of

today
Q2/15 Q3/15 Q4/15 Q1/16

Q2/16

(Est)

Unique visitors per month [#] 600-800/month 300-500/month 1,068 672 1,574 1,007 1,005 1,110

Unique visitors [% QoQ] 5% 5% 6% - 57% -56% -0% -

Website: Page views [#] 1500-3000/month 1000-1500/month 4,558 1,655 4,375 3,889 4,502 4,596

Sessions per month [#] 700-1000/month 400-700/month 1,671 844 2,039 1,559 1,452 1,818

Average session [s] 120 100 167 92 133 160 197 147

Registered Users [#] 1500 750 56 4 9 23 78

Twitter Followers [#] 350 150 152 32 43 73 129 167

Tweet Sent [#] 480 240 174 68 119 107 196 48

LinkedIN Connections [#] 500 250 171 0 0 0 80 232

LinkedIN Post [#] 240 120 32 - - 0 12 45

Overall Community Database [#]*2350 1150 379 32 47 82 232 478

Content update on Cyberwiser.eu240 120 8 17 39 23 15 24

Newsletters 10 5 - - - - -

Press & Media materials 10 5 3 3 - 2 2

EAPs active [#] ** 10 10 11 - 10 11 11 11

Verticals active [#] ** 5 -

End-user satisfaction rate ** 90% -

Leads generated [#] ** 50 -

Performed CyberWiser Light

Sessions **
1000 500 -

Commercial agreements [#] (Basic

& OR Advanced Session) **
50 25 -

* Includes Registered Users,Twitter Fol lowers &

LinkedIN connections

** Linked to other WP activi ties

Figure 1 - Flash Report example

Already at the start of the project, WISER implemented a process for monitoring the actions taken in
year one of the project ï Flash Reports, which are shared with the Consortium on a monthly basis,
and used as a basis for quarterly reporting selecting the most relevant indicators,
Communication activities developed within WP8 mainly aim at building trust around the WISER tools
and services. We achieve this objective by:

- Contributing to a common understanding of cyber risk management best practices aligned
with the objectives of the European Cyber Security Strategy and the plan for the Digital
Single Market

1
.

- Tailoring messages to the different target groups based on their specific levels of
knowledge and IT security expertise, thus managing their expectations effectively.
Continuous monitoring of the landscape, IT and business media, reports etc. through desk
research.

- Establishing synergies with relevant initiatives in Europe and internationally, providing
insights on new regulations and policy priorities related to cyber security and the Digital
Single Market, and showcasing best practices, drawing on the analysis provided in D6.2 -
Best Practices & Early Assessment Pilots, Final Version on applicable standards, security
testing and vulnerability monitoring. Communication activities will also draw on Task 6.5 -
Synergies and international liaison on best practices.

Another major objective of the communication strategy is to maximise the visibility and awareness of
the project, to contribute to the impact creation by communicating and ensuring the target usersô
understanding of the project concept, results and potential applications. Communication will also play
a key role for the business exploitation of WISER results.

1
 http://www.euractiv.com/sections/infosociety/ansip-cybersecurity-public-private-partnership-launch-early-next-

year-314448.

http://www.euractiv.com/sections/infosociety/ansip-cybersecurity-public-private-partnership-launch-early-next-year-314448
http://www.euractiv.com/sections/infosociety/ansip-cybersecurity-public-private-partnership-launch-early-next-year-314448

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 8

1.2 Goals

The WISER communication strategy is aimed at maximising the visibility and awareness of the
WISER project, and increasingly market its offer to different customers, based on their specific needs.
The communication strategy also contributes to educate communities on cyber security and risk
management, including the costs of poor risk assessment and practices. To this end, WISER
promotes best practices and creates international alliances around common goals, such as raising
awareness about the role of standards in establishing interoperability and global collaborative
platforms.

In more details the main WISER communication strategyôs goals are:

¶ To widely communicate the benefits of WISER in a way that educates, informs and builds a
trusted relationship over time ï delivery of up-to-speed cyber security awareness
messages, explaining implications for European industries and businesses. A core activity
between March and May 2016 is defining the strategy for the market launch of the first
WISER service, CyberWISER Light (CWL), following a ñfamily and friendsò soft launch to
collect feedback from the early assessment pilots and selected companies within the
WISER collective network.

¶ To build a WISER community based on Social Media engagement, face to face
interactions, event participation. The community developed is the basis to communicate
shared knowledge, messages and discussions about Cyber Security and Risk
Management while identifying different stakeholder groups. Specifically, WISER is focusing
on a community covering the current vertical markets related to its full scale pilots and
early assessment pilots, as well as across sectors not currently covered to support WP7.

¶ To analyse the market and price structure of cyber security and insurance market in order
to position WISER and strategically plan stakeholder engagement in pilot verticals, energy
and finance, and the SME community. To gain deep understanding of prospective
customers, this task will systematically analyse user experience (e.g. business relevance
and input for customer journey mapping), in synergy with WP7, based on the current
analysis provided in D7.1.

¶ To educate and raise awareness on Cyber Security key role for todayôs digital businesses,
industries and SMEs, as well as on new EU regulations, such as the Network and
Information Security Directive (NISD). This activity thus promotes the work undertaken in
WP6 on the national cyber security strategies and supports the EC policy approach to
building cyber security capacity across the member states. This aim is to assist
organisations affected by regulatory changes in aligning their cyber security strategy with
new reporting obligations

2
. In addition to the planned online cartography of national

strategies, WISER is implementing a new web service, Policy Guide, offering practical
advice on new regulations.

¶ To present best practices, standards, case studies and practical tools in order to contribute
to increase the cyber risk awareness by educating SME decision makers, risk managers
and boards of directors across the market. This activity draws on work undertaken in the
WISER technical WPs and in WP6, identifying gaps that WISER can help fill, as well as
partner contributions to national strategies.

The communication strategy will also contribute to the impact creation by communicating and
ensuring the target users understand the project concepts objectives and results.

2
 Actions are also based on WISER participation in related events, such as the DG CNECT Cloud

Security Workshop (18 March 2016), taking on board not only insights from the EC but also
challenges around implementation.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 9

1.3 KPIs

The impact of the activities performed are measured through a core set of key performance indicators
(KPIs) wherever they are quantifiable.

A continuous activity of monitoring will be carried on by Trust-IT Services and shared with all partners
monthly.

Social media activities will include active contributions to specific Social Media such as Twitter,
LinkedIn and contributions to discussion groups, direct messaging and leveraging current connections
within the consortium with the aim to build a loyal support base.

Thanks to its continuous Social Media presence WISER will be able to identify new topics and trends
on cyber security and risk management and to contribute to tackle the key role of these two topics
through its five market targets. WISER will monitor its social influence and engagement through a set
of initial KPIs based both on web platform statistics and Social Media activities and results.

The table below shows the end of year two and the end of project targets. In addition to the monthly
Flash Reports, WISER produces a monthly checklist indicating upcoming activities and targets in
relation to the End of Project targets.

Key Performance Indicator (KPI) End of year
two Target

End of Project

Target

Website: Unique visitors per month
3
 300-

500/month
600-800/month

Website: Page views
4
 1000-

1500/month
1500-3000/month

Sessions per month
5
 400-

700/month
700-1000/month

Registered Users 750 1500

Twitter followers (this includes influential partners) 150 350

Tweets sent 240 480

LinkedIn Connections 250 500

LinkedIn Post 120 240

Overall Community Database (Registered users + Twitter
followers + LinkedIN group members)

900 2350

EAPs active
6
 2 10

Verticals active
7
 1 5

Leads generated
8
 10 50

3
 Numbers calculated thanks to Google Analytics.

4
 Numbers calculated thanks to Google Analytics.

5
 Numbers calculated using Google Analytics.

6
 Number of Early Assessment Pilot playing an active role into WISER project. WISER will use the EAPs as

showcases to promote its tools and services.
7
 Number of rollout of WISER to sectors other than Energy and Financial.

8
 Potential WISER users showing concrete interest. We have included them here to measure the effectiveness of

the communication activities in gene rating interest in WISER outputs. More specific activities will be carried out
as part of WISER exploitation strategy.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 10

Key Performance Indicator (KPI) End of year
two Target

End of Project

Target

Performed CyberWISER Light Sessions
9
 250 1000

Commercial agreements (Basic & OR Advanced Session)
10

 12 50

Content update on Cyberwiser.eu
11

 120 240

Newsletters 5 10

Press & Media materials 5 10

Table 1 - Key Performance Indicators

1.4 Community Database

A WISER community database made up of the five major stakeholder/target audience for
communications, marketing and disseminating results is regularly updated and monitored to keep
track of how the community is growing and categorise relevant stakeholders particularly the potential
segments considered for the uptake of the WISER tools.

The number of verified and relevant contacts
12

,is incremented through:

¶ Partner efforts in recruiting new community members.

¶ Web platform registration and newsletter subscriptions.

¶ Social and professional networks.

¶ Event participation and organisation.

¶ Synergies and strategic collaborations.

For the project database a final target of over 2350 contacts at the end of the project has been
defined. The overall community database will include registered users, Twitter followers and LinkedIn
connections. The database is being constantly updated by Trust-IT and is being exploited by WISER
to create awareness and consolidate a loyal user base for the WISER tools and services.

The contacts are profiled based on their expertise and type of organisation for tailored messaging and
content delivery.

Based on the profiling the different categories of contacts classified as specific WISER target
audiences and are engaged through the most effective communication channels, tools and formats.

1.5 A Joint Effort

The communication plan is a joint and coordinated effort among all WISER partners. Every partner

9
 Number of times the Cyber WISER Light service. Potential WISER users showing concrete interest. This

includes also measuring the effectiveness of the communication activities in generating interest in WISER
outputs. More specific activities will be carried out as part of WISER exploitation strategy.
10

 Number of formal agreements to use the Essential or Plus services. Potential WISER users showing concrete
interest. This includes measuring the effectiveness of the communication activities in generating interest in
WISER outputs. More specific activities will be carried out as part of WISER exploitation strategy.
11

 Content updated on cyberwiser.eu includes News, Events, information services and others type of content
based on both trends in the cyber space landscape and the evolution of the media platform.
12

 Any person, that may or may not represent an organisation, that has been identified as a potential target
audience member and can be targeted and contacted as such.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 11

contributes to the actions foreseen in the communication plan, in proportion to the effort allocated to
each of them in WP8. Specific details on every partner commitment on single actions and activities
will be required during the regular WP8 conference calls.

The WISER communication strategy (T8.1 ï Marketing & Communications; T8.2 ï Stakeholder
Engagement and Community Development) creates the mechanisms for stakeholder engagement
from the very outset and making sure WISER stays up to speed with a fast-evolving landscape. It also
supports and paves the way for the other tasks with WP8: T8.3 - Market and Exploitation; T8.4 ï
Business Models; T8.5 ï Socio-economic impact tool development, by providing a community of
prospective users of WISER services, defining its value proposition and sharing market data and best
practices.
More broadly, the communications strategy is designed to support all technical WPs (2-5) in
disseminating results achieved especially to peer R&I actions and other technical communities.
Specifically, it ensures close interaction with WP6 ñPilotsò in relation to Task 6.5: Synergies and
international liaison on best practices, particularly the analysis of national cyber security strategies
and policy priorities related to national information and security (NIS) systems in the drive towards a
secure digital single market. Other key synergies are focused on relevant initiatives around the globe,
especially the work of the US National Institute of Standards and Technology (NIST), whose cyber
security framework represents a global reference document.
Close interaction with WP7 ñMarket Validation and Roll-Out to Other Verticalsò is a central part of the
communications strategy relating to community building and stakeholder engagement, with the aim of
ensuring wide uptake of WISER tools and services across a diverse set of verticals, taking into
account market conditions and potential and user validation.

Partner commitment to the Communication Plan therefore extends to each and every one of these
strategic activities.

1.6 A Living Document

Communication is by definition dynamic. To be effective, it has to take into account ever-changing
trends and market conditions, ever more so in the cyber space. The WISER Communication Plans
are therefore conceived as ñliving documentsò, taking into account the fast-paced landscape and
emerging market opportunities. Trust-IT makes the commitment to amend and update the plan as
such opportunities present themselves, sharing updates with the WISER partners whenever and
wherever they affect the communications strategy through regular virtual meetings and
communications.

2 WISER Offer, Markets and Offer

2.1 WISER Offer

The extended suite of tools and services that WISER delivers to its market targets of small
businesses, large companies and public sector organisations are based on three different modes of
operations, branded as:

Figure 2: Branding of WISER Suite of Services

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 12

The branding of the suite of WISER outputs complements its distinctive look and feel across the broad
set of communication tools used by WISER, with the core concept of the key as a symbol of security
while highlighting the various levels of the services using progress bar icons. The services are also
highlighted through different colour schemes making it easier for the user to distinguish and recognise
the various service options.

CyberWISER Light
CyberWISER Light, the first service rollout of WISER was made available in March 2016 to the early
assessment pilots and selected organisations within the WISER network. The official launch of the
tool takes place in May 2016. CWL is accessible from the WISER media platform:
www.cyberwiser.eu.

Main benefit: increase the awareness of cyber-risks for their businesses through self-assessment. It
is a user-friendly approach for small businesses and organisations of all sizes that lack the time,
money and skills to invest in cyber risk management.
SMEs and organisations of all sizes can get a first, high-level view of their cyber risk exposure free of
charge and with minimum investment in time and human resources.

There are two parts to the service:

1. A questionnaire that gives SMEs and organisations a first, high-level view of their cyber risk
exposure based on 28 questions collecting and assessing basic information about the
organisation and its cyber risk exposure

2. A vulnerability test which detects the vulnerabilities present in a specific web/infrastructure
and offers a high-level rough estimation of cyber risk exposure basing on the importance for
the company business of the data potentially affected in such target by the vulnerabilities
found.

CYBERWISER Essential
WISER is developing a web based solution for basic and low profile cyber risk management needs.
While in the CyberWISER Light the issues detected have rather to do with the vulnerabilities of the
infrastructure and likely problems that might arise in the short term, in the basic mode of operation this
is extended to the detection of issues already happening and informing the user.

This solution will offer simple functionalities and a basic repository of standard risks, vulnerabilities
and threat models and simple cyber risk patterns that can be instantiated by following a lightweight
approach to analysis.

CyberWISER Essential will offer the assessment of the risk based on not only the business and ICT
variables indicated by the user in an upgraded version of the one used in the CyberWISER Light, but
also on the information obtained from the cyber climate of the userôs infrastructure/web server which
will be analysed and monitored thanks to sensors installed at the network layer level.

The assessment of the impact of cyber risks will be based on a set of economic factors with minimal
coverage. Decision support is supported by the provision of a list of mitigation measures responding
to the risks detected.

Main benefit: SMEs and ICT systems in general will be able to detect, monitor and manage the
vulnerabilities and issues already happening in their systems and draw a plan about mitigation actions
thanks to the Decision Support System

CYBERWISER Plus
The Advanced solution will offer a real-time platform serving as a Risk Platform as a Service (RPaaS)
to operate in real time providing online feedback about risk exposure mitigation and transfer, smart
alerts/push notifications and countermeasures/mitigation actions.

The Advanced solution will allow users to select a range of sensors or integratetheir own according to

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 13

their particular needs, sending the events to the remote WISER monitoring platform by means of the
agreed communication protocol, leaving the costly correlation and analysis tasks to it.

Main benefit: critical infrastructure or highly complex cyber systems will benefit from on-demand
services for real time and cross-system assessment of vulnerabilities and threats.
CyberWISER Plus will not only suggest mitigation strategies but also will offer the possibility of
carrying out a cost-benefit analysis of the identified strategies and comparing them in order to choose
the best one.

The figure below presents the various levels of sophistication associated with each WISER service.

Figure 3 - The WISER 3-level offer (CyberWISER Light, Essential, Plus)

2.2 WISER Markets and Target Audiences

WISER targets its messaging to five main target audiences:

¶ Target 1: micro (less than 10 employees), small- and medium-sized businesses (up to 250
employees) with an increasing number of them expected to become digital businesses

13
.

¶ Target 2: large companies(over 250 employees).

¶ Target 3: the public sector, e.g. IT decision makers, Chief Information Security Officers
especially small IT teams within these organisations.

¶ Target 4: policy stakeholders (policy makers, R&I actions, international standards bodies.

¶ Target 5: the general public.
The micro firm sector, which is growing rapidly and generating significant economic
impact

14,
represents a major market target for WISER. We therefore adopt a ñThink Small Firstò

approach as more and more firms are expected to become digital over the next few years. This is also
in line with Europeôs strategy for a single digital market.
The table below shows the KPIs for the overall community building, indicating the specific targets for

13

 As most SMEs in Europe and most new firms are micro businesses, we refer to this category as ñSmall Firmsò.
It is also the group that lacks IT security experts, time and money to dedicate to cyber security strategies. WISER
has the potential to impact positively on this group.
14

 For example, 76% of all UK businesses are micro firms, contributing 10% to the GDP. It is estimated that
getting all micros online could generate ú25bn to the UK economy. See http://www.pictfor.org.uk/how-to-get-the-
smallest-businesses-online/.

http://www.pictfor.org.uk/how-to-get-the-smallest-businesses-online/
http://www.pictfor.org.uk/how-to-get-the-smallest-businesses-online/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 14

each group, with a priority given to the private sector as key customer segments (e.g. small firms
(SMEs) and large companies.

WISERôs Target Audiences and dedicated effort
Tailored activities for each target audience are delivered based on the dedicated effort breakdown
below, where Micro, Small and Medium-Sized Organisations (Small Firms) are identified as a key
focus.

ID Target Audience Dedicated effort (%)

TA1 Micro, Small and Medium-Sized Organisations (Small
Firms)

40%

TA2 Large Companies 25%

TA3 Public Sector 15%

TA4 Policy and Standards Bodies 10%

TA5 General Public 10%

Table 2 - KPIs for Target Audiences

3 Year One Achievements: Multi-channel and Multi-stakeholder Engagement

Strategy for year 1: Ensure that WISER engagement with its various stakeholders takes place on
multiple levels and across different channels and formats. The overall aim is to start building a
marketplace for the WISER tools and services on the one hand, and connect the WISER community
to a growing body of knowledge tailored to the needs of busy professionals. Key to this is creating
trust in WISER and building up a loyal following.
To this end, WISER defines, promotes and communicates strategic business cases and concrete
benefits for real-world issues based on a twofold strategy, that is, continuous online engagement and
regular face-to-face engagement at selected events.
Face-to-face interaction serves several purposes: ensuring WISER visibility, communicating benefits
for target audiences, gaining insights into market needs, and making new contacts as part of the
community development. Event participation also includes sharing technical advances with peer
developer communities. All WISER partners are requested to report back on new contacts, visibility
and concrete follow-up actions, e.g. new leads and target group expectations.
Regarding online engagement, activities on social and professional channels link the WISER
community to the informative and educational content on the media platform, engaging in debate on
common interest and offering live updates and trends on the cyber security landscape.

In the first 12 months of the project, engagement formats have included practical and policy guides,
video clips, advertising banners, , brochures, collaterals, and factsheets on cyber security that capture
trends, raise awareness on the business benefits of a strong cyber security posture, guiding
organisations of all sizes in implementing more effective risk management by adopting WISER
services and tools.
Below, we report the main results for the media platform, social networks, press and media
campaigns, direct engagement through events, and webinar planning.

3.1 Media Platform and Content Creation

Strategy: The WISER media platform, operated at www.cyberwiser.eu plays a key role in
communicating the WISER value proposition to key customer segments and stakeholders.

http://www.cyberwiser.eu/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 15

Since the start of WISER, the project has carried continuous communications, setting up the media
platform (www.cyberwiser.eu) and social networks, creating collaterals and creating media campaigns
on the project launch. As part of the project user-centric approach, the cyberwiser.eu web platform is
currently undergoing a restructuring aimed at increasing the visibility on the WISER Services. The
evolution of the platform will be increasingly towards showcasing the suite of WISER tools and
services as part of the strong go-to-market project strategy.
Cyberwiser.eu is the access point for the WISER tools and services that will be developed during the
project. Designed as a dynamic web platform, cyberwiser.eu stands out for its high-quality, highly
relevant and practical content to inform, offering a new breed of services that help organisations
increase resilience to cyber threats.

Strategy for informative and educational content: Given the increasing importance of EU
regulatory changes, WISER has decided to implement a new service <Policy Guides> on the media
platform and social media channels, with the aim of assisting organisations in understanding
compliance with new EU regulation around Network Information and Security Directive (NISD) and
Data Protection Regulation Reform (DPRR), whereby state-of-the-art cyber risk accountability
becomes businessesô top priority. This new section will link to the Market Watch of industry best
practices relating to the implementation of policy priorities and regulations, e.g. Computing Response
Teams (C-CERTS). This new educational WISER service draws on Task 6.5 and findings from D6.2 -
Best Practices and Early Assessment Pilots, Final Version (May 2016).

The purpose of the practical guides on new EU regulations is to assist organisations affected to make
timely adjustments to their cyber security strategies based on new compliance regulations.

As such, this new web service will complement current services such as the Market Watch, which
tracks best practices within the public and private sector in terms of responding to the fast-evolving
cyber threat landscape.

Achievements: The WISER web platform is now hosting the access to the first WISER service
(CyberWISER Light, official launch in May 2016) as planned in the first version of the Wiser
Communication Plan, the website www.cyberwiser.eu has been updated with more than 20 news
content highlighting different topics issues, news and strategies emerging from the fast changing
landscape of cyber security. Each content piece is also related to a specific target audience as
indicated in the table below:

http://www.cyberwiser.eu/
http://www.cyberwiser.eu/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 16

Figure 4 - www.cyberwiser.eu
WISER ensures that content creation is tailored to its different target audiences. The table below
shows a sample of content created and uploaded in the first 12 months.

Stakeholder(s): SMEs/Large companies

Small firms and
entrepreneurs

http://www.cyberwiser.eu/news/why-small-business-entrepreneurs-
should-care-about-cybersecurity

Cyber preparedness http://www.cyberwiser.eu/news/two-thirds-business-resigned-
suffering-security-breach

Santander ï insurance
against

MARKET WATCH ï industry
best practice/policy
implementation

http://www.cyberwiser.eu/news/santander-bank-contracts-worldwide-
cybersecurity-insurance-be-protected-against-hacker%E2%80%99s

Industry association ï
response to public
consultation

MARKET WATCH

http://www.cyberwiser.eu/news/ferma-response-eu-pp-consultation-
cyber-security-cyber-risk-business-risk

Stakeholder(s): Public Sector

Cyber risks in public sector
organisations

http://www.cyberwiser.eu/news/australia-bureau-meteorology-hacked

Cyber risks in public sector
organisations

http://www.cyberwiser.eu/news/ddos-attack-uk-universities-network

Stakeholder(s): Policy and Standard Bodies

EU parliament agreement on
cyber security

http://www.cyberwiser.eu/news/meps-close-deal-council-first-ever-
eu-rules-cybersecurity

Policy ï NISD http://www.cyberwiser.eu/news/commission-welcomes-agreement-
make-eu-online-environment-more-secure

Policy ï public consultation http://www.cyberwiser.eu/news/have-your-say-how-boost-europes-
cybersecurity-industry-ec-public-consultation

ENISA ï disclosing
vulnerabilities best practices

http://www.cyberwiser.eu/news/new-good-practice-guide-enisa-
disclosing-vulnerabilities

Recommendations for the EC http://www.cyberwiser.eu/news/how-can-eu-be-more-trustworthy-
and-digitally-secure-ecil-report-presented-gunther-oettinger

ENISA call for action http://www.cyberwiser.eu/news/enisa-urges-decision-makers-take-
action-major-cyber-crisis-occurs-europe

NIST open consultation on
cyber security

http://www.cyberwiser.eu/news/nist-launches-public-consultation-
cyber-security

 Stakeholder(s): General Public

2015 cyber crime trends. http://www.cyberwiser.eu/news/looking-back-top-4-cybersecurity-
trends-2015

Cyber risk management http://www.cyberwiser.eu/news/sintef-authors-springer-book-cyber-
risk-management

General advice http://www.cyberwiser.eu/news/cyber-security-connected-world

Economic cost (socio- http://www.cyberwiser.eu/news/aon-experts-rethinking-cyber-

http://www.cyberwiser.eu/
http://www.cyberwiser.eu/news/why-small-business-entrepreneurs-should-care-about-cybersecurity
http://www.cyberwiser.eu/news/why-small-business-entrepreneurs-should-care-about-cybersecurity
http://www.cyberwiser.eu/news/two-thirds-business-resigned-suffering-security-breach
http://www.cyberwiser.eu/news/two-thirds-business-resigned-suffering-security-breach
http://www.cyberwiser.eu/news/santander-bank-contracts-worldwide-cybersecurity-insurance-be-protected-against-hacker%E2%80%99s
http://www.cyberwiser.eu/news/santander-bank-contracts-worldwide-cybersecurity-insurance-be-protected-against-hacker%E2%80%99s
http://www.cyberwiser.eu/news/ferma-response-eu-pp-consultation-cyber-security-cyber-risk-business-risk
http://www.cyberwiser.eu/news/ferma-response-eu-pp-consultation-cyber-security-cyber-risk-business-risk
http://www.cyberwiser.eu/news/australia-bureau-meteorology-hacked
http://www.cyberwiser.eu/news/ddos-attack-uk-universities-network
http://www.cyberwiser.eu/news/meps-close-deal-council-first-ever-eu-rules-cybersecurity
http://www.cyberwiser.eu/news/meps-close-deal-council-first-ever-eu-rules-cybersecurity
http://www.cyberwiser.eu/news/commission-welcomes-agreement-make-eu-online-environment-more-secure
http://www.cyberwiser.eu/news/commission-welcomes-agreement-make-eu-online-environment-more-secure
http://www.cyberwiser.eu/news/have-your-say-how-boost-europes-cybersecurity-industry-ec-public-consultation
http://www.cyberwiser.eu/news/have-your-say-how-boost-europes-cybersecurity-industry-ec-public-consultation
http://www.cyberwiser.eu/news/new-good-practice-guide-enisa-disclosing-vulnerabilities
http://www.cyberwiser.eu/news/new-good-practice-guide-enisa-disclosing-vulnerabilities
http://www.cyberwiser.eu/news/how-can-eu-be-more-trustworthy-and-digitally-secure-ecil-report-presented-gunther-oettinger
http://www.cyberwiser.eu/news/how-can-eu-be-more-trustworthy-and-digitally-secure-ecil-report-presented-gunther-oettinger
http://www.cyberwiser.eu/news/enisa-urges-decision-makers-take-action-major-cyber-crisis-occurs-europe
http://www.cyberwiser.eu/news/enisa-urges-decision-makers-take-action-major-cyber-crisis-occurs-europe
http://www.cyberwiser.eu/news/nist-launches-public-consultation-cyber-security
http://www.cyberwiser.eu/news/nist-launches-public-consultation-cyber-security
http://www.cyberwiser.eu/news/looking-back-top-4-cybersecurity-trends-2015
http://www.cyberwiser.eu/news/looking-back-top-4-cybersecurity-trends-2015
http://www.cyberwiser.eu/news/sintef-authors-springer-book-cyber-risk-management
http://www.cyberwiser.eu/news/sintef-authors-springer-book-cyber-risk-management
http://www.cyberwiser.eu/news/cyber-security-connected-world
http://www.cyberwiser.eu/news/aon-experts-rethinking-cyber-insurance-todays-fast-evolving-threat-landscape

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 17

economic analysis) insurance-todays-fast-evolving-threat-landscape

Threat landscape trends:
banking sector

http://www.cyberwiser.eu/news/banks-remain-tempting-target-cyber-
criminals

EVENT - TAKEAWAYS http://www.cyberwiser.eu/news/takeaways-sintef-seminar-cyber-
security

National Strategy

National cartography update:
Italy

http://www.cyberwiser.eu/news/italian-cyber-security-report-2015-
national-framework

WISER Achievements

Partner article ï SINTEF http://www.cyberwiser.eu/news/exploit-possibilities-when-assessing-
cyber-risk

Event: Cloudscape position
paper

http://www.cyberwiser.eu/news/how-wiser-paving-ground-cyber-
security-challenges-dsm

Economic cost (socio-
economic analysis)

http://www.cyberwiser.eu/news/true-costs-cyberattack-enterprises

Atos article on WISER http://www.cyberwiser.eu/news/wiser-helps-organisations-implement-
effective-cyber-risk-management

Table 3 - Sample of Content Creation in Year One

3.2 Social Media Networks

Strategy for year 1: Dedicate effort to online engagement with integration of social media networks
like Twitter

15
, and LinkedIn

16
 on the media platform, allowing users to share web content directly from

the website. Convey important messages to the diverse set of target audiences, including real-time
updates from events and webinars. Ensure social networks form a central part in the CWL launch
campaign also in terms of recruiting users potentially interested in the WISER offer, tailoring
messages to different audiences.
Specifically:
Á Twitter is used to provide brief real time updates, news flashes and live event reporting, while

also engaging in online debate. A regularly updated pool of relevant hashtags and handles is
used to help draw attention to key WISER-related themes and recruit new followers.

Á LinkedIn offers WISER access to professionals across current and new sectors, helping to
build up its community, while conveying key messages on the benefits of WISER, landscape
trends and important policy updates.

Achievements: WISER has selected one key social network, Twitter and one professional channel,
LinkedIn, to consolidate its online presence, communicate its outputs and results and build its
community. The table below summarise the KPIs achieved in relation to the first version of the
Communication Plan:

Key Performance Indicator (KPI) End of year
one Target

Achieved

Twitter followers (this includes influential partners) 80 153

Tweets sent 120 736

15

 https://twitter.com/cyberwiser.
16

 https://www.linkedin.com/grps/CyberWISER-8411544/about.

http://www.cyberwiser.eu/news/aon-experts-rethinking-cyber-insurance-todays-fast-evolving-threat-landscape
http://www.cyberwiser.eu/news/banks-remain-tempting-target-cyber-criminals
http://www.cyberwiser.eu/news/banks-remain-tempting-target-cyber-criminals
http://www.cyberwiser.eu/news/takeaways-sintef-seminar-cyber-security
http://www.cyberwiser.eu/news/takeaways-sintef-seminar-cyber-security
http://www.cyberwiser.eu/news/italian-cyber-security-report-2015-national-framework
http://www.cyberwiser.eu/news/italian-cyber-security-report-2015-national-framework
http://www.cyberwiser.eu/news/exploit-possibilities-when-assessing-cyber-risk
http://www.cyberwiser.eu/news/exploit-possibilities-when-assessing-cyber-risk
http://www.cyberwiser.eu/news/how-wiser-paving-ground-cyber-security-challenges-dsm
http://www.cyberwiser.eu/news/how-wiser-paving-ground-cyber-security-challenges-dsm
http://www.cyberwiser.eu/news/true-costs-cyberattack-enterprises
http://www.cyberwiser.eu/news/wiser-helps-organisations-implement-effective-cyber-risk-management
http://www.cyberwiser.eu/news/wiser-helps-organisations-implement-effective-cyber-risk-management

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 18

Key Performance Indicator (KPI) End of year
one Target

Achieved

LinkedIn Connections 125 177

LinkedIn Post 60 97

Overall Community Database (Registered users + Twitter
followers + LinkedIN connections)

580 397

Table 4 - Social Community Achieved KPIs

WISERôs continuous activity on Twitter & Linkedin has not only increased the numbers of tweets,
connections and followers but also the overall impressions of the WISER messages: especially in the
case of Twitter, the monthly numbers are quite impressive reaching an average of over 10K
impressions per month.

Visibility & Impact on LinkediN

© WISER 2015 www.cyberwiser.eu- @cyberwiser 5

Relevant connections
EU Commission Finance ςInsuranceςRisk Management

Building a professional network around WISER

Visibility & Impact on Twitter

Relevant followers

Multiply WISER message

© WISER 2015 www.cyberwiser.eu- @cyberwiser 4

EU Commission ENISA
WhoΩǎ engagingwith us?

Cyber sec for SMEs

..and how?

Figure 5 - Visibility and Impact on Social Media

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 19

Messaging focuses on specific targeted insights on security and risk management, to raise awareness
on the key role of cyber security in Europe and worldwide as well as promoting best practice and
practical tools to help targeted audiences meeting their specific needs on IT security sector.

Target Audiences Tweet posted Engagement

1 ï SMEs, 5 - General
Public

We're about to launch new tool to help
#SMEs & businesses everywhere
assess their #cybersecurity posture.
Stay tuned pic.twitter.com/zm0jt4jzwa

Impressions: 815

Total Engagements: 14

4 - Policy Stakeholders, 5 -
General Public

HPC, #cybersecurity, #cloud, #5G,
#IoT, connectivity are the big enablers
& basis for every single sector.
ow.ly/4mQLE6 #DSM

Impressions: 589

Total Engagements: 6

2 - Large Companies

Survey of the oil & gas industry by
@TripwireInc reveals only 31% of
org. felt capable of detecting
#cyberattacks ow.ly/XWEwz

Impressions: 1961

Total Engagements: 23

3 ï Public sector

Public Sector

UK Govt has announced a £250,000
programme to increase the rate of
#Cybersecurity #startup
development ow.ly/XNwRh
@CylonLab

Impressions: 1218

Total Engagements: 16

Table 5 - Targeted Tweet Examples

LinkedIn Content
A sample of messaging on LinkedIn includes:

Á Economic impact of cyber attacks: real-world examples (35 views) (May 2016).

Á NIST Open Consultation on cyber secure IT systems (43 views) (May 2016).

Á Transformation of the insurance industry shaped by evolving cyber threat landscape (46
views) (May 2016).

Á Announcements on new partner ENERVALIS joining WISER (90 views) (April 2016).

Á Key messages on cyber risks from experts at the Cloud Security Expo (50 views) (April 2016).

Á Main findings from the ISACA/RSA State of Cyber security 2016 report (20 views) (April
2016).

Á Blog: FSI industry-wide Call for Collaboration on Cyber Security, based on the outcomes of
the DG CNECT Workshop on Cloud Security in March 2016

17
.

Á WISER position paper for Cloudscape 2016 (85 views) (March 2016).

3.3 Events

Events are identified for their timeliness with WISER outputs, topic and audience relevance.

Participation spans presentations, panel debates, promotional stands, poster displays, remote

17

 https://www.linkedin.com/pulse/fsi-industry-wide-call-collaboration-cyber-security-cyber-
wiser?trk=hp-feed-article-title-publish.

https://twitter.com/hashtag/SMEs?src=hash
https://twitter.com/hashtag/cybersecurity?src=hash
https://t.co/zm0jt4jzwa
https://twitter.com/hashtag/cybersecurity?src=hash
https://twitter.com/hashtag/cloud?src=hash
https://twitter.com/hashtag/5G?src=hash
https://twitter.com/hashtag/IoT?src=hash
https://t.co/yqybbzaRpY
https://twitter.com/hashtag/DSM?src=hash
https://twitter.com/TripwireInc
https://twitter.com/hashtag/cyberattacks?src=hash
https://t.co/JeQa0PdgtL
https://twitter.com/hashtag/Cybersecurity?src=hash
https://twitter.com/hashtag/startup?src=hash
https://t.co/INr7eCkz2p
https://twitter.com/CylonLab
https://www.linkedin.com/pulse/fsi-industry-wide-call-collaboration-cyber-security-cyber-wiser?trk=hp-feed-article-title-publish
https://www.linkedin.com/pulse/fsi-industry-wide-call-collaboration-cyber-security-cyber-wiser?trk=hp-feed-article-title-publish

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 20

participation and the distribution of project promotional material (roll-up banners, brochures, etc.) for

focused and effective communication, dissemination and engagement outcomes, with live reporting

via twitter, updates and blogs on LinkedIn.

Achievements: The table below provides a summary of WISER visibility and related web and social
media activities at different market targets and stakeholder events.

Target Audience Categories Event Name and Location WISER Actions and Visibility

4 - Policy stakeholders 15 December 2015, Rome WISER slide deck for
presentation by Giorgio Aprile
(AON) as part of the contribution
to the new Italian national cyber
security strategy.

1 ï Small Firms; 2 ï Large
Companies ï 3 ï Public
Sector

Direct engagement with
EAPs: EMBL- EBI,
Winmedical and One Hundred
Percent and virtually with
other EAPs through
conference link.

Early Assessment Pilot
Workshop

19 January 2016, London

Video interviews on the value of
WISER for selected EAPs, early
feedback on latest developments
of CyberWISER Light, and
published on
https://www.cyberwiser.eu/videos.

4* - Policy stakeholders ï
dissemination of results to
technical R&I community

Developers also involved in
hands-on vulnerability testing
at this unconference.

BSidesLjubljana

9 February 2016, Ljubljana

WISER presentation by XLAB
with focus on new tools and
technical overview of vulnerability
scanners.

4* - Policy stakeholders ï
dissemination of results to
technical R&I community

Researchers and practitioners
addressing security and
privacy challenges.

ICISSP 2016

2
nd

 International Conference
on Information Security and
Privacy

19-21 February 2016, Rome

SINTEF presented WISER
objectives and future outcomes in
the session on EU Project Space.
Poster designed by Trust-IT

1 ï Small Firms; 2 ï Large
Companies ï 3 ï Public
Sector

SINTEF experts with
representatives from business
and research

SINTEF's annual seminar on
cyber security

22 January 2016, Oslo

SINTEF educate the audience on
the fast-evolving threat landscape
and present WISER approach in
enabling a risk assessment
culture across organisations of all
sizes.

1 ï Small Firms; 2 ï Large
Companies ï 3 ï Public
Sector 4 ï Policy
Stakeholders

EC policy representatives,
global leaders in cloud
computing, EU regulation

Cloudscape 2016

8-9 March 2016, Brussels

Visibility of position paper on
Cloudscape website and
LinkedIn.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 21

experts.

1 ï Small Firms; 2 ï Large
Companies ï 3 ï Public
Sector 4 ï Policy
Stakeholders

Policy makers from DG
CONNECT Software,
Services, Cloud and Trust
and Security, representatives
from public and private
organisations, security
experts.

Cloud Security Workshop:
Building Trust in Cloud
Services ï Certification and
Beyond

18 March 2016, Brussels
(Live Streaming)

Explanations of NISD and eIDAS,
cyber security practices in the
banking sector and related
regulations. Call for action to
support the FinTech community.

Table 6 ï WISER Event Presence

3.4 Engagement with Target Audiences and Community Development

WISER LinkedIn currently has 177 connections. The table below provides a quantitative and
qualitative analysis of the connections by type of organisation and vertical markets covered.

SMEs (micro businesses: 2-9
employees, small: 10-45, medium: 50-
249); business associations,
accelerators

51

EsperantoXL, gnubilia, openQRM Enterprise GmbH,
Exeura, Auxilia Finance, TouchLay, Finanza Facile, AEC
Master Broker srl., UEAPME

Large companies (250+ employees) 71

AstraZeneca, BNP Paribas Investment Partners,
BOUYGUES UK, Cirrus Logic, Cobar S.p.A., Deutsche
Bank, Ericsson, iMed24, Lloyds Banking Group,
NewCom International, RWL Water

IT Providers (cloud service providers,
software developers/vendors, data
centres, disaster recovery)

28

Alanta d.o.o., Calient Technologies, EMC/Dell, Fabasoft,
Global Switch, HP, Pegasystems

Policy, government agencies,
supervisory authorities

8

EC Trust and Security, EC CISO, ENISA, European Data
Protection Supervisor (EDPS), Norwegian Defence
Cyber Academy, NIST

Professional associations/non-for-
profit

6

Professional Risk Managers' International Association
(PRMIA), International Underwriting Association, Cloud
Security Alliance

Vertical: insurance 41

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 22

AIG, AEC Master Broker Srl - Lloyd's Broker, Assicura
Group s.r.l., Allianz Italia, Assicurazioni Generali S.p.A.,
CNA Insurance Company Limited, Ital Brokers SpA,
Munich Re, Zurich Insurance plc

Other verticals 29

architecture & design, automotive, banking and financial
services, construction, energy, engineering (mechanical,
industrial), fintech, legal services, maritime, media and
entertainment, pharmaceutical, real estate, satellite and
terrestrial communications, telecommunications/mobile
communications, transportation, water
supplies/technology

Table 7 - WISER LinkedIn Community

Business Data Base

As part of the community development activities, WISER has created a business database that draws
on partner networks, mostly in the period March-May 2016. The database chiefly comprises:

Á Cloudscape LinkedIn (Trust-IT): 630 connections (340 businesses, the others being a mix of
research/educational institutes, policy decision makers, IT analysts and representatives from
standards organisations).

Á Business Network for the Friends and Family Launch of CyberWISER Light: 30 EU
businesses (central and northern Europe); 25 Slovenian businesses and 30 Norwegian
businesses.

Á New contacts from event participation.

In year 2, WISER will intensify its personalised messages to this growing network in line with the
rollout of its tools and services having defined the following KPIs.

Key Performance Indicator (KPI) End of year two Target

Twitter followers (this includes influential partners) 300

Tweets sent 1500

LinkedIn Connections 360

LinkedIn Posts 24

Overall Community Database (Registered users + Twitter
followers + LinkedIN connections)

1000

3.4.1 Engagement with Small Firms

Á Extensive work on the development of the CyberWISER Light tool as a special target
mostly for SMEs.

Á Launch of the friends and family campaign to over 90 SMEs in Europe as a pre-launch trial
to gather feedback on the CWL.

Á Definition and delivery of an extensive CWL campaign targeting media channels and
business associations.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 23

Á Renewed strategy and messaging for SME engagement in year 2.

Á Direct interactions with WISER SME pilots, including video interviews, to help demonstrate
the benefits of its tools and services: http://cyberwiser.eu/videos.

Video interview: Emanuele Angione, WinMedical s.r.l.

Message to small businesses
across Europe in the face of
increasing cyber risks: Companies
that are scaling up internationally
and leveraging new technologies
are by default part of the cyber
space. Small businesses need to
put in place defensive mechanisms
against cyber threats, taking into
account how it plans to deploy the

technology, scale up, grow customer base and protect their data. Itôs important to think not just in the
short term but also in the mid-term as the company expands.

WISER value proposition: ñthe project and its partners have a keen interest in cyber security. For
companies like WinMedical this is a great opportunity to assess our cyber risks and at the same time
learn where the technology is going in terms of preventing cyber attacks across different sectors. We
operate in the healthcare sector, which is the second largest industry in Europe. WISER will help us
position our company at the forefront of cyber securityò.

3.4.2 Engagement with Large Companies

Á Insights into industry practices for cyber security in FSI during the DG CNECT Cloud
Security Workshop, including a call for action to foster the sharing of cyber incidents to

improve response efficiency Ҧ inclusion in Market Watch and LinkedIn blog

Á Insights into new regulations affecting this target group, such as the NISD, helping WISER
to create a new information service aimed at educating this group through the Policy
Guides.

3.4.3 Engagement with Public Sector

Video interview: Jonathan Barker, EMBL-EBI European Bioinformatics Institute

As genome sequencing
technologies advance, more
sequencing is taking place
with a lot more data from a lot
more sources. When data
comes from hospital patients,
there are clearly concerns
about the confidentiality of
the data, which can only be
accessed by authorised

researchers. Our organisation has traditionally dealt with public data with little or no concerns about
security but is looking at large data sets that must be kept confidential.

A key challenge for IT departments is conveying the risks in a way that management can grasp its
significance and make an appropriate risk assessment. It is important that they understand what risks
the organisation is facing and the consequences should an incident take place.

http://cyberwiser.eu/videos

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 24

3.4.4 Engagement with Policy Stakeholders

Á Contributions to the new Italian Cyber Security Strategy, bringing expertise in cyber insurance
as the country drives up its commitment to increasing risk management awareness and
capabilities.

Á Presentation of WISER to Dr Louis Marinos, ENISA, including its go-to-market strategy to
lower the entry barrier especially to SMEs, its 3-tier approach to cyber risk management
through a suite of tools and services.

Á Gaining insights into policy priorities of eDAS, NISD and the DPRR and the different roles
stakeholders can play in realising the objectives set. Such insights have helped WISER refine
its stakeholder engagement plan for the 2

nd
 year of the project.

3.5 Media Visibility and Publications

3.5.1 CyberWISER Light Launch Campaign

Press and media campaigns occur at specific moments of the project, including project launch and

major milestones in delivering new, market-ready services. Campaign planning is an all-partner

activity with specific tasks assigned based on effort allocated, leveraging partner expertise in

producing compelling messages and regularly updated press and media database. Such channels

also include radio and TV interviews, and conference PR services.

Strategy: Define and implement a large-scale campaign for the official launch of CWL to relevant

media, business associations and businesses following a soft launch to WISER pilots and selected

organisations. Use the large-scale campaign as the basis for future press and marketing campaigns.

The CyberWISER Light campaign has mainly targeted on Editor, Journalists, Media channels,

ICT/Security magazine, SMEs, associations and potentially interested users.

The table below summarizes the number of users contacted during the first phase of the campaign:

Type of Contact Country N. of
contacts

Editor/Journalist UK, Netherlands, Italy 603

SMEs/Association UK, Netherlands, Italy, Germany, Spain,
France, Portugal, Belgium, Ireland, Poland

85

Cybersecurity/Risk
management
Twitter Users

UK, Netherlands, Italy, Germany, Spain,
France, Portugal, Belgium, Ireland, Poland

136

Table 8 - Contacts for the CyberWISER Light campaign

The campaign has involved:

Á Master PR (English version) announcing the launch of CyberWISER Light.

Á Translation of the PR into Italian.

Á Translation of the PR into Slovenian.

Á Translation of the PR in Spanish.

Á Translation of the PR into French (expected in early June 2016).

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 25

Á Distribution to media IT and sector-specific media channels.

Á Distribution to SME and business associations.

Á Distribution to WISER business community.

Social Media
Á LinkedIn Blog and weekly reminders.

Á Twitter posts targeting also SME and business associations.

Á Direct messages via Twitter in English, Spanish and Italian

Type of
Tweet

Target Tweet posted Engagement

General

General
Public/
Small
Firms

WISER launches new, free service for SMEs to get
smart on cyber security, #PR, ow.ly/MJxI300hijJ
lnkd.in/eTpa3zK

Impressions: 926

Total Engagements:
31

General

General
Public/
Small
Firms

Are you an #SME looking for an effective
#riskmanagement strategy? Then check out our
new free tool CyberWISER Light
https://twitter.com/xlab_research/status/73577321055
8398465 é

Impressions: 1.537

Total Engagements:
11

General General
Public/
Small
Firms

CyberWISER Light herramienta gratuita para
PYMES, que permite conocer su nivel de exposición
a un ciberataque http://ow.ly/AXUS300A1uU

Impressions: 337

Total Engagements:
3

Direct
Message

Policy &
Standard
Bodies/
DG
CNECT

@PaulTimmers CyberWISER Light: new tool to help
#SMEs & organisations to assess #cyberrisks
http://ow.ly/3ypG300mor2
pic.twitter.com/ruPNrNzvvE

Impressions: 415

Total Engagements:
12

Direct
Message

General
Public/
Media,
Editors &
Journalist
s

@RositaRijtano Nasce CyberWISER Light, il tool
gratuito per #PMI per testare il proprio livello di
#cybersecurity http://cyberwiser.eu/news/nasce-
cyberwiser-light-la-soluzione-che-consente-alle-pmi-
di-conoscere-i-propri-rischi é

Impressions: 401

Total Engagements:
6

Direct
Message

Small
Firms

@richarddaly CyberWISER Light will help SMEs &
Orgs assess #cyberrisks & make decisions to
mitigate them for free http://ow.ly/3ypG300mor2

Impressions: 60

Total Engagements:
3

Direct
Message

General
Public/
Media,
Editors &
Journalist
s

@inginformatico CyberWISER Light ofrece
gratuitamente a las #PYMES de conocer su
exposición al ciber-riesgo
http://cyberwiser.eu/news/cyberwiser-light-una-
ayuda-para-las-pymes-en-materia-de-
ciberseguridad é

Impressions: 130

Total Engagements:
2

Table 9 - CyberWISER Light campaign Tweet example

Clippings currently sourced

https://twitter.com/hashtag/PR?src=hash
https://t.co/5jcDrqjRm3
https://t.co/KxFvtkKhsy
https://twitter.com/hashtag/SME?src=hash
https://twitter.com/hashtag/riskmanagement?src=hash
https://t.co/OtLoTSxKEY
https://t.co/OtLoTSxKEY
https://t.co/jXxfHz41cy
https://twitter.com/PaulTimmers
https://twitter.com/hashtag/SMEs?src=hash
https://twitter.com/hashtag/cyberrisks?src=hash
https://t.co/pJU0TZWXVh
https://t.co/ruPNrNzvvE
https://twitter.com/RositaRijtano
https://twitter.com/hashtag/PMI?src=hash
https://twitter.com/hashtag/cybersecurity?src=hash
https://t.co/S446LNkOjN
https://t.co/S446LNkOjN
https://t.co/S446LNkOjN
https://twitter.com/richarddaly
https://twitter.com/hashtag/cyberrisks?src=hash
https://t.co/pJU0TZWXVh
https://twitter.com/inginformatico
https://twitter.com/hashtag/PYMES?src=hash
https://t.co/iJRH2AOEV9
https://t.co/iJRH2AOEV9
https://t.co/iJRH2AOEV9

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 26

http://cordis.europa.eu/news/rcn/133094_it.html

http://epixeireite.duth.gr/?q=node/22448#.V0w0Qb4_y0I

Slovenian press release:

https://www.racunalniske-novice.com/novice/sporocila-za-javnost/cyberwiser-light-poskrbite-za-
varnost-vasih-racunalniskih-sistemov.html

http://o-sta.sta.si/msg.php?t=7&id=17391

http://pametneje.com/rss-novice/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov

http://www.slowwwenia.com/novica/cyberwiser_light-
_poskrbite_za_varnost_vasih_racunalniskih_sistemov.11886498.html

http://vsenovice.si/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov/

http://www.telex.si/novica.php?n=1467038

http://www.preberi.si/content/view/14004563-CyberWISER-Light-poskrbite-za-varnost-vasih-
racunalniskih-sistemov.html

Views on LinkedIn

Á Launch of CyberWISER Light and press release in Slovenian (86 views) (May 2016).

Á Launch of CyberWISER Light and press release in Italian (70 views) (May 2016).

Á Launch of CyberWISER Light and press release in English (82 views) with a post also on
Cloudscape LinkedIn (64 views) (May 2016).

3.5.2 Articles and Publications

In the first 12 months of the project, WISER has produced several articles.

Á Cloudscape 2016 Position Paper: How WISER is paving the ground for cyber security
challenges in the Digital Single Market, Author: ATOS; editor: Trust-IT, March 2016

18
.

Á Article for the European CIIP Newsletter: WISER helps organisations implement effective
cyber risk management. Authors: Elena González and Antonio Álvarez, Atos

19
, March

2016, CIPRNet - Critical Infrastructure Preparedness and Resilience Research Network.

Á Article for ERCIM News Special Issue on cyber security (submission date 17 May 2016):
Automating website vulnerability detection in CyberWiser Light Technology. Co-authors:
Anģe Ģitnik, , Antonio Álvarez Romero, Stephanie Parker.

Á Creation of a Wikipedia page on cyber security in English with an Italian version also
planned. The Wiki page provides an overview of the CWL service as a first step towards
raising awareness through this international channel.

4 Communication Plan for Year Two of WISER

4.1 Formats and Channels

In year two, WISER will use a diverse set of formats for engaging with different target audiences, as
showed in the table below.

18

 http://cloudscapeseries.eu/content/how-wiser-paving-ground-cyber-security-challenges-dsm.
19

https://www.ciprnet.eu/index.php?eID=tx_nawsecuredl&u=0&g=0&t=1463247262&hash=eddf70b299738fe7c2c0
69ecd23b218c8fe56eb7&file=fileadmin/user_upload/ECN/European_CIIP_Newsletter_Vol_10_No_1__23.pdf.

http://cordis.europa.eu/news/rcn/133094_it.html
http://epixeireite.duth.gr/?q=node/22448#.V0w0Qb4_y0I
https://www.racunalniske-novice.com/novice/sporocila-za-javnost/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov.html
https://www.racunalniske-novice.com/novice/sporocila-za-javnost/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov.html
http://o-sta.sta.si/msg.php?t=7&id=17391
http://pametneje.com/rss-novice/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov
http://www.slowwwenia.com/novica/cyberwiser_light-_poskrbite_za_varnost_vasih_racunalniskih_sistemov.11886498.html
http://www.slowwwenia.com/novica/cyberwiser_light-_poskrbite_za_varnost_vasih_racunalniskih_sistemov.11886498.html
http://vsenovice.si/cyberwiser-light-poskrbite-za-varnost-vasih-racunalniskih-sistemov/
http://www.telex.si/novica.php?n=1467038
http://www.preberi.si/content/view/14004563-CyberWISER-Light-poskrbite-za-varnost-vasih-racunalniskih-sistemov.html
http://www.preberi.si/content/view/14004563-CyberWISER-Light-poskrbite-za-varnost-vasih-racunalniskih-sistemov.html
http://cloudscapeseries.eu/content/how-wiser-paving-ground-cyber-security-challenges-dsm
https://www.ciprnet.eu/index.php?eID=tx_nawsecuredl&u=0&g=0&t=1463247262&hash=eddf70b299738fe7c2c069ecd23b218c8fe56eb7&file=fileadmin/user_upload/ECN/European_CIIP_Newsletter_Vol_10_No_1__23.pdf
https://www.ciprnet.eu/index.php?eID=tx_nawsecuredl&u=0&g=0&t=1463247262&hash=eddf70b299738fe7c2c069ecd23b218c8fe56eb7&file=fileadmin/user_upload/ECN/European_CIIP_Newsletter_Vol_10_No_1__23.pdf

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 27

Formats Description Delivery

Channels/Business

Multipliers

Market targets & Audience

categories
20

 1
21

 2
22

 3
23

 4
24

 5
25

WISER flier Fliers including the

promotion of the services

and tools as well as the

project goals and

achievements of the

initiative. Distribution at

relevant events.

Website, Events,

Press & Media,

Social media

ã ã ã ã ã

Roll Up

Banner/Posters

Pop up banner conveying

core WISER messaging for

visibility at events.

Events ã ã ã ã ã

Press Releases Press releases produced at

specific moments of the

project distributed to Press

& Media Channels

Website, Events,

Press & Media,

Social media

ã ã ã ã ã

Interviews &

Audio-visuals

Interviews with

representatives of the

WISER pilots as well as

other key stakeholders.

Website, Press &

Media, Social media

ã ã ã ã ã

Newsletters Delivery of newsletters with

targeted content for the

different stakeholders.

Website, Press &

Media, Social media

ã ã ã ã ã

Info graphics As a visually appealing

instrument to raise

awareness on the different

topics addressed as well as

illustrate the benefits of

WISER tools.

Website, Press &

Media, Social media

ã ã

Partner

Promotional

Kit

Partner-specific material is

produced upon request to

promote the initiative within

their organisations and to

their networks and

channels, also in line with

their organisational mission.

Website, Events,

Press & Media,

Social media

ã ã ã ã ã

Give-aways Appropriate give-aways Events ã ã

20

 It is intended that each market target will receive a tailored version of the various messaging
formats
21

 Small firms.
22

 Big Corporations.
23

 Public Sector and IT Decision-Makers.
24

 Policy and Standards Bodies.
25

 European Citizens.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 28

Formats Description Delivery

Channels/Business

Multipliers

Market targets & Audience

categories
20

 1
21

 2
22

 3
23

 4
24

 5
25

such as bookmarks, cards,

gadgets are produced

during the life of the project

to incentivise stakeholder

engagement.

Templates Set of shareable

presentations on WISER

offer to facilitate effective

and consistent messages.

Website, Events,

Press & Media,

Social media

ã ã ã ã ã

Webinars Interactive training and

information sharing format

that can accommodate a

geographically diverse

audiences at relatively low

costs.

Website, Social

media, Press &

Media

ã ã ã ã ã

Table 10 - Formats for Year Two

Webinars represent a new format for the remainder of the project, providing an opportunity to
consolidate the WISER user base and to raise awareness amongst multiple stakeholders of WISER
and its offer. The webinars will also serve the WISER overarching goal of increasing awareness in
Europe and ensuring for all players a sophisticated, yet practical approach to cyber security via Risk
Management, in quasi-real-time.

The first webinars will follow shortly the launch of the CyberWISER Light service (May 2016) and will
also showcase the future opportunities for the WISER user community.

WISER will provide a set of webinars focused on the WISER service offer and aimed at supporting the
service usage and uptake. The WISER webinars are a flexible as well as scalable training tool as
these can accommodate a geographically diverse audience at relatively low costs.

4.2 WISER Event Planner

The table below provides events considered to be suitable for promoting WISER and disseminating its
results as it evolves over time. In some instances, concrete actions have already been identified, and
details included.

Event Name Date and location

EuroCACS 30 May-1 June 2016, Dublin

https://www.isaca.org/ecommerce/pages/european-cacs-
europe.aspx

AIRMIC conference 6-8 June 2016, Harrogate (UK) http://airmicconference2016.com/

Security IT Summit 7-8 June 2016, Rome

https://www.securitysummit.it/

InfoSecurity Europe 7 - 9 June 2016, London

https://www.isaca.org/ecommerce/pages/european-cacs-europe.aspx
https://www.isaca.org/ecommerce/pages/european-cacs-europe.aspx
http://airmicconference2016.com/
https://www.securitysummit.it/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 29

http://www.infosecurityeurope.com/

Distribution of new WISER flier and new business contacts

CIRAS final conference 8 June 2016, Katowice, Poland

http://cirasproject.eu/content/final-conference

Atos is part of the consortium of this EU project on security in
critical infrastructures, presenting an opportunity for a synergy with
WISER. Promotion of WISER and its co-operation with other
relevant cyber security projects. Distribution of new WISER flier,
visibility and takeaways for future actions.

Datacloud 2016 8 - 9 June 2016, Monaco

http://www.datacloudcongress.com/

International Risk Management
Conference

13-15 June 2016, Jerusalem

http://www.therisksociety.com/

The Security Culture Conference
2016 + CSA Nordic Summit

14-15 June 2016, Oslo

http://securitycultureconference.com/

WISER roll-up in the exhibition and networking area.

OTS conference 14-15 June 2016, Maribor

http://www.ots.si/

A broad-spectrum IT technical conference about ñmodern
technologies and servicesò

XLAB presenting paper is in Slovenian (English title ñAutomatic
web vulnerability scanning technologiesò) and describes the
CyberWiserLight tool in general with an emphasis on the
vulnerability scanner and the technologies behind it.

SECRYPT 2016 26-28 July 2016 Lisbon

http://www.secrypt.icete.org/

FT Cyber Security Summit
Europe

21 September 2016, London

https://live.ft.com/Events/2016/FT-Cyber-Security-Summit-Europe-
2016

Internet Security Days
conference

22-23 September, Phantasialand Brühl (Germany)

https://isd16.eco.de/

Cyber Intelligence Europe
conference

28-30 September 2016 Bucharest

http://www.intelligence-sec.com/events/cyber-intelligence-europe-
2016

FERMA European Risk Seminar
(RM Forum pending)

3-4 October, Malta

http://www.ferma.eu/ferma-seminar-2016/

IEEE ISGT Europe 2016 10-12 October 2016 Ljublana, Slovenia

http://sites.ieee.org/isgt-europe-2016/

CSA EMEA Congress 2016 15-16 November, Madrid

http://www.infosecurityeurope.com/
http://cirasproject.eu/content/final-conference
http://www.datacloudcongress.com/
http://www.therisksociety.com/
http://securitycultureconference.com/
http://www.ots.si/
http://www.secrypt.icete.org/
https://live.ft.com/Events/2016/FT-Cyber-Security-Summit-Europe-2016
https://live.ft.com/Events/2016/FT-Cyber-Security-Summit-Europe-2016
https://isd16.eco.de/
http://www.intelligence-sec.com/events/cyber-intelligence-europe-2016
http://www.intelligence-sec.com/events/cyber-intelligence-europe-2016
http://www.ferma.eu/ferma-seminar-2016/
http://sites.ieee.org/isgt-europe-2016/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 30

https://csacongress.org/event/emea-congress-2016/

SmartSec Europe 2016 29-30 November 2016, Amsterdam

http://www.smartsec-europe.com/

UK Security Expo 2016 30 November - 1 December 2016 London

http://www.uksecurityexpo.com/

European Security Conference &
Exhibition

April 2017

Table 11 - WISER Event Planner for Year 2

4.3 Market Target 1 ï Small Firms

4.3.1 Strategy and Expected Impact

Small- and medium sized enterprises (SMEs, or SMBs ï small- and medium-sized businesses) are
the backbone of the European economy. They are central to the Digital Single Market strategy as a
means to revitalise the economy, by enabling all types of businesses to go digital and operate across
borders more easily and cost effectively.

Strategy: Engage extensively with small- and medium-sized enterprises (SMEs/SMBs) as the
backbone of the European economy. This group plays a central role in the European digital single
market connecting over 500 million customers, helping to revitalise the economy by enabling all types
of businesses to become digital and operate across borders more easily and cost effectively. WISER
will allow SMEs to adopt a cyber-secure strategy at affordable costs. This group also represents an
important source for rollout to other verticals.

The evolving small business landscape
Since the submission of D8.4, WISER has identified another important group of firms within the EU
SME sector, namely fintech companies (finance + technology). The DG CNECT Cloud Security
Workshop (March 2016

26
) specifically called upon industry and research stakeholders to facilitate

these small companies because they lack the very human and financial resources, and IT security
expertise they need for an effective risk management at levels similar to larger FSI counterparts.

The growing fintech ecosystem is expected to continue building partnerships with banks and other
financial institutions while extending its digital disruption into new categories like insurance27, making
it a natural choice as a WISER target audience. WISER therefore has a clear role to play in facilitating
the uptake of effective cyber risk management while helping to nourish a risk assessment culture
across the business community.

Expected impact:
Á Typical size: Estimated number of SMEs in the European Union: 23 million (99/100

businesses). 9 out of 10 companies are micros (less than 10 employees ï 29%), whereas
small firms with between 10 and 49 employees represent 21% and 17% have between 50
and 249 employees28. SMEs employ 2 in every 3 employees and on average produce 58
cents/euro. In recent years, they have helped create around 80% of new jobs.

26

 https://ec.europa.eu/digital-single-market/en/news/cloud-security-workshop-building-trust-cloud-services-
certification-and-beyond.
27

 https://info.bbva.com/en/news/general/five-fintech-trends-for-2016/.
28

http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-
report/infographics_en.pdf.

https://csacongress.org/event/emea-congress-2016/
http://www.smartsec-europe.com/
http://www.uksecurityexpo.com/
https://ec.europa.eu/digital-single-market/en/news/cloud-security-workshop-building-trust-cloud-services-certification-and-beyond
https://ec.europa.eu/digital-single-market/en/news/cloud-security-workshop-building-trust-cloud-services-certification-and-beyond
https://info.bbva.com/en/news/general/five-fintech-trends-for-2016/
http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-report/infographics_en.pdf
http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-report/infographics_en.pdf

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 31

Á Bloodline for the EU economy: An increasing number of these businesses are becoming
digital29, prone to cyber risks, and therefore requiring even the most basic risk management
tools. There are 4 million self-employed and micro businesses. This sector now accounts
for 76% of all UK firms and contributes 10% of the Gross Domestic Product (GDP). This
sector is the most exposed to sub-standard communication services and challenges
presented by a lack of digital skills. Yet it stands to gain the most from the transformative
effects of the internet30.

Á Business priorities & IT skill sets: focusing on running business and acquiring new
customers means they need ready-to-use tools for cyber risk management that are also
within their small budgets. Because fewer than 20% of SMEs in Europe have an IT
manager, tools and services should not require personnel with advanced IT skills.

4.3.2 Messages, Channels and Formats

The WISER ñThink Small ï Think Secureò approach means tailoring messages, communication
channels and formats in a way that lowers the barriers for small firms, as shown in the sample
messaging below.

Cyber security is becoming just as important for small businesses as it is for large
companies, and increasingly so in the digital economy.

This group typically lacks the time, money and human resources to dedicate to its cyber
risk management.

Most of the available security standards and guidance are not built with usability in mind
or tailored to an SMEôs typical level of expertise. Yet poor security measures could even
put their very existence at risk.

A cost-effective approach to Cyber Risk Management for SMEs

As a small- and medium-sized enterprise (SME), you belong to a special category of
organisation that has to prioritise protecting your business information and assets with
limited time, budget and IT expertise.

WISER helps you become savvy when it comes to cyber risk management.

Managing your risks is becoming more and more important as you would face serious

WISER makes cyber-risk management an integral part of good business practice for
SMEs.

WISER gives priority to formats that facilitate small companies in implementing an effective risk
management strategy, considering also that many media and specialised channels cater to larger
organisations. A sample of the formats used is provided in the table below.

Media Platform

Cyber security essentials, practical tips and user-friendly guidelines. News
on cyber risk landscape for SMEs. Section on relevant standards tailored to
this target group. Event announcements relevant to this group.

29

http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-
report/infographics_en.pdf.
30

 According to the UK All-party Parliamentary Group for Information, Communication and Technology, ógetting all
micros onlineô could generate ú25bn to the national economy,http://www.pictfor.org.uk/how-to-get-the-smallest-
businesses-online/.

http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-report/infographics_en.pdf
http://ec.europa.eu/growth/smes/business-friendly-environment/performance-review/files/annual-report/infographics_en.pdf
http://www.pictfor.org.uk/how-to-get-the-smallest-businesses-online/
http://www.pictfor.org.uk/how-to-get-the-smallest-businesses-online/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 32

Champion Packs

(mostly from June
2016 on)

Specifically designed information packs (print and online) with statistics and
quotes on how useful WISER is for SMEs, with the aim of building trust
around the tools and encourage wide usage.

Twitter Promoting relevant news and events published on the media platform;
promotion of the WISER tools for SMEs. Business news of interest and
funding, e.g. Innovate UK Cyber Security Vouchers.

Examples: Risk managers must work with #SMEs to promote healthy
#riskmanagement along the value chain" #fermaforum

UK businesses pushing for more #cybersecurity & #riskmanagement experts

LinkedIn Group Create and contribute to discussions on cyber security, risk management
and cyber insurance, also asking small firms in our network about their top
cyber security concerns and practices (and reporting them from f2f
interactions). Share news and updates with peer projects. Share takeaway
messages from events.

Newsletters Launch of CyberWISER Light in May 2016: 1 newsletter every two months
(May-June 2016), and then 1 newsletter every three months

Press releases 1 press release in English at the launch of CWL as part of the overall
marketing campaign, potentially complemented by summaries in partner
languages (target min: 3).

Companies within the WISER network that operate critical infrastructures
(e.g. energy, fintech firms) will also receive the press release on the
advanced mode.

Updated WISER Pilot
marketing
showcases

EAPs and FSPs are part of the communication plan as early adopters of
WISER, e.g. providing quotes for press releases and content for blogs and
tweets.

ENERVALIS, 100% IT, Koofr, Wimedical, Marè Beachwear, Portic
Barcelona

Table 12 - Updated Formats for engaging Small firms

WISER has identified an extended set of channels for reaching European SMEs, including
mainstream press which is beginning to pay greater attention to cyber security.

Events Innovate UK 2016, FSB Small Business Expo & National Conference 2016
(and similar local/national events in partner countries (e.g. business meet-
ups and SME Days/Weeks), ICT2015 (mixed audiences).

SME media channels Real Business, Business Insider, StartupNews, Business Matters, Tech City
News, Business Zone

Sector specific
media channels

The FinTech Times (@thefintechtimes), Fintech Finance, FinTech Forum

Business Multipliers
and accelerators

EU: @UEAPME, @EBC_SMEs, @BITMi, @EUBIC, @EIT_Digital

National: @austria_in_DK, @Agorianl, @AMETIC_es, @techUK,
@austria_in_DK, @Pole_Systematic, @afrpc, @FranceClusters, @BITMi,
@Irish_Biz, @isme_ie @VNO_MKB_Brussel, @Swedishenterp,
@EEN_vast, @cepyme_, @EEN_Wales, @innovateUK, @UKITA_UK, The
Slovenian Business Club, GZS and Zitex (Slovenian Chamber of Commerce
and Industry and export ICT firms).

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 33

International: @ISBC_global, @INSME_, @AtosES

Cyber security incubators: @CyLon

FinTech accelerators
and companies

@FINTECHCircle, @FTInnovate, @FinLeap, @TLAFintech,
@TechLondonAdv, @fdataUK (Financial Data and Technology Association)

#FintechLondon, #FintechEvents

Standards for SMEs CENELEC ï the European Committee for electro-technical standards:
@Standards4EU. Small Business Standards (the EU association
representing SMEs): @sbs_sme, #Standards4SMEs. Cloud Security
Alliance as a first entry point to cloud computing and cloud security
(@cloudsa)

Table 13 - Updated sample of channels for reaching small firms

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 34

4.3.3 Actions and Targets Year 2

Table 14 - Actions and Targets for Small Firms

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 35

4.4 Target Market 2 ï Large Companies

4.4.1 Strategy and Expected Impact

Strategy: Engage with representatives from large companies across diverse sectors, encouraging the
uptake of WISER tools and services, educating C-Suite executives on industry best practices and
compliance with new EU regulations. This group also represents an important source for rollout to
other verticals.

Specific targets include

Á C-Level executives, especially chief information security officer (#CISO), chief information
and technology officers (CIO/CTOs) that represent the main IT decision makers, but also
chief executive and financial officers (CEO/CFOs) to encourage businesses to pursue a
corporate approach (aka ñjoined-upò approach) to cyber security risk management across
different market sectors.

Á Industry influencers, experts on privacy and security, cloud service providers and owners of
other critical infrastructures.

Expected impact: A widely recognised challenge for large company is the adoption of a holistic,
boardroom approach to cyber risk management. Recent data shows that corporate directors are not
sufficiently informed about cyber risks and incidents (FTSE Cyber Governance Health Check survey,
KPMG, May 2016

31
). Rather, companies need to collaboratively work towards flexible and agile

responses in an evolving threat landscape in order to reduce the likelihood of losing money, data and
consumer confidence due to cyber-attacks.

Herein lies an important opportunity for WISER to rollout to market a complete suite of services that
not only increase cyber resilience but also increase knowledge about the business impact of cyber
incidents. While the CWL service represents a possible initial step towards improved cyber risk
management, this group can significantly benefit from the Cyber WISER Essential and Cyber WISER
Plus.

4.4.2 Messages, Channels and Formats

Putting cyber-risk management at the very heart of good business practices

Cyber security is of critical importance to Europeôs large companies running complex IT systems and
critical infrastructures. Millions of Euros are lost to cyber-crime each year and online security is a
growing concern for businesses, with attacks increasing against large corporate businesses and
critical infrastructures.

WISER value proposition
Anticipating, identifying and reducing threats by embedding cyber security risk management into
business processes and assessing direct and indirect impact.

Examples of core messages targeting large companies are provided in the box below.

Why Cyber security leadership starts at the top

With every company becoming digital, security will become fundamental to any
activity, not just in a technical way, but as a matter of business.

Security is no longer just about protecting a businessôs information.

31

 http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-
breaches-but-directors-remain-
unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-
thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20r

emain%20unaware_&utm_source=EDA.

http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-breaches-but-directors-remain-unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20remain%20unaware_&utm_source=EDA
http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-breaches-but-directors-remain-unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20remain%20unaware_&utm_source=EDA
http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-breaches-but-directors-remain-unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20remain%20unaware_&utm_source=EDA
http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-breaches-but-directors-remain-unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20remain%20unaware_&utm_source=EDA
http://www.computerweekly.com/news/450295785/Two-thirds-of-UK-businesses-hit-by-cyber-security-breaches-but-directors-remain-unaware?utm_medium=EM&asrc=EM_EDA_56792139&utm_campaign=20160509_Two-thirds%20of%20UK%20businesses%20hit%20by%20cyber%20security%20breaches,%20but%20directors%20remain%20unaware_&utm_source=EDA

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 36

It is critical to maintaining trust with the public and customers, building company
reputation, as well as safeguarding data, IP and critical infrastructure. This can all
influence higher-level issues like maintaining competitiveness in the market, stock
price and shareholder value.

This is why cyber security awareness should start from the high level profiles of every
organisation.

How can cyber security affect key business sectors?

How cyber security fits into the overall corporate planning process?

How can business and technological leadership work together to find out risks and
solutions?

These are all question the C-suite should ask itself.

In todayôs connected world, making security a top priority for the business is no longer
a choice for CEOs and board members ï itôs a must

32
.

WISER uses a range of different formats to engage with large companies, including position papers
offering industry insights into key challenges and recommendations to foster industry-wide best
practices.

Media Platform

Cyber security C-Suite Guide to Cyber Security. News on cyber risk
landscape for big companies and across different sectors. Section on best
practices and the importance of standards, including updates and insights
from experts recruited by WISER. Event announcements relevant to this
group, including information on how to connect and benefit.

Twitter Promoting relevant news and events published on the media platform;
promotion of the WISER tools and practical guides.

LinkedIn Group Create and contribute to discussions on cyber security, risk management
and cyber insurance, also asking large companies in our network about their
top cyber security concerns and practices (and reporting them from f2f
interactions). Share news and updates with peer projects. Share takeaway
messages from events.

Newsletters 1 newsletter every three months, starting in June 2016.

Press releases 1 press release on the launch of the tool for advanced mode of operation as
part of the larger marketing campaign.

Other press releases will be produced and distributed on a case by case
basis.

Policy Guides and
Best Practice market
watch

Guides to new EU regulations hosted on the WISER media platform. An
updated market watch on industry best practices on both cyber security and
implementation of policy priorities. Best practices also include contributions
to national cyber security strategies and corporate strategies enabling the
digitisation/transformation of traditional vertical markets.

Pilot marketing
showcase

The EAPs and FSPs can support WISER communications and marketing
with quotes and contributions to blogs and tweets.

Aon, Rexel, OTG (oil tech group), Tunstall

Table 15 - Updated Formats for engaging Large Companies

32

 http://www.cyberwiser.eu/news/why-cyber-security-leadership-must-start-top.

http://www.cyberwiser.eu/news/why-cyber-security-leadership-must-start-top

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 37

WISER uses a diverse set of channels to reach out to large companies. With regard to media
channels, it is important to note that many IT and specialised channels cover topics related to WISER
which is not often the case in channels targeting smaller organisations.

Events EuroCACS, Security IT Summit, InfoSecurity Europe, Datacloud 2016,
International Risk Management Conference, The Security Culture
Conference 2016 + CSA Nordic Summit, OTS conference, FERMA
European Risk Seminar (RM Forum pending), CSA EMEA Congress 2016

IT Media channels Computer Weekly, Tech Target & Search Security, Business Cloud News,
Cloud Computing Intelligence Magazine, Cloud Pro weekly newsletter,
Security Info Watch, Threat Post, CIO, Cyber Defense Magazine, CSO
Online

Sector specific
media channels

Business Insurance, Captive Insurance Times, Catastrophe Risk
Management, Commercial Risk Europe, Continuity, Insurance & Risk,
Global Trade Review, Insurance Insider/Inside FAC/Trading Risk, Insurance
Times

Business Multipliers
(sample)

Big Data Value Association (BDVA ï Atos is a founding member), EIT Digital
(industry members), EuroCloud (also for SMEs), EuroCIOs

Standards Bodies International Standardisation Organisation (ISO), IEEE Cloud (@ieeecloud),
Cloud Security Alliance (@cloudsa)

Table 16 - Updated Channels for targeting Large Companies

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 38

4.4.3 Actions and Targets Year 2

Table 17 - Actions and Targets for Large companies

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 39

4.5 Target Market 3 ï Public Sector

4.5.1 Strategy and Expected Impact

Strategy: Provide tools and services to help public sector organisations improve cyber resilience in
the face of new threats. Educate public sector organisations on new cyber threats affecting them and
engage with representatives from this target group through the relevant EAPs, scientific media
channels and events.

WISER specifically targets IT decision makers (e.g. heads of IT departments, CISOs) and public risk
managers, based on the cyber security risks identified and as they evolve over time. We aim to inform
them of the main risks they face in general and promote the WISER framework in particular to help
them mitigate risks.

Expected impact:
WISER will increase awareness of cyber risk management by providing clarity over best practices to
follow case studies and new frameworks helping these organisations develop a roadmap for risk
management implementation tools for assessing socio-economic impact.

Á Digitisation will increasingly expose public sector organisations to cyber threats. Such

organisations also need to take on board their role as data controller of important citizen
information. According to recent figures from the PwCôs Global State of Information
Security Survey 2016, in 2015 the number of detected security incidents recorded by public
sector organisations has skyrocketed 137% over the year before although in terms of the
estimated financial losses as a result of the incidents it only translated to a climb of 27%
compared to the year before

33
.

Á Public sector organisations take proactive steps to rethink cyber security and address top
security priorities. A percentage of these are implementing technologies such as cloud-
based cyber security, advanced authentication and Big Data analytics. A part have
adopted one or more risk-based cyber security frameworks, and more organisations are
collaborating with others to share cyber security intelligence. This is certainly true of public
organisations forming part of the WISER early assessment pilots.

4.5.2 Messages, Channels and Formats

The WISER messaging for the public sector caters for both small and large organisations. Sample
messages are provided in the boxes below.

Consolidating a proactive approach to cyber security

In an ever-changing world it is essential that public authorities keep pace with emerging
risks to ensure their risk management strategies and insurance policies are fit for
purpose, especially when it comes to cyber threats.

Public authorities are increasingly becoming targets for attacks with recent data showing
that almost 40% of malware attacks - surreptitious downloading of software to disrupt
computer operations, gather sensitive information or gain access to private systems ï are
against public sector organisations. In some European countries, the public sector is five
times more likely to be targeted for attacks than the media and finance sectors. In worse
case scenarios, local authorities have been subject to ransom demands, theft of email
and home addresses and breaches in security.

Public authorities are custodians of a wealth of personal data, which makes them an
attractive target for cyber criminals, with potentially significant impact on both individuals

33

 http://www.pwc.com/gx/en/issues/cyber-security/information-security-survey.html.

http://www.pwc.com/gx/en/issues/cyber-security/information-security-survey.html

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 40

and organisations.

In some circumstances the threat of a cyber attack will extend beyond a public authority.
Significant risks remain through exposure from third parties, whether they are service
providers, product suppliers or customers. Public sector organisations therefore need to
improve supply-chain resilience to cyber attack, particularly in cases where they have
smaller business partners who are typically less well protected.

Protecting against cyber risk needs to become a top priority, educating all employees on
risks within and outside the organisation on growing risks and how to mitigate them.

So, what can public authorities do to protect themselves?

Cyber security is everyone's responsibility and everyone in the agency needs to play their
part in mitigating internal and external threats. The first step to effective cyber risk
management is a good understanding of the cyber security landscape. Another important
step is implementing best practices for creating a more robust cyber security
environment.

WISER uses different formats to engage with and reach out to the public sector, especially IT decision
makers.(See Table 18)

Media Platform

Cyber security essentials, practical tips and user-friendly guidelines. News
on cyber risk landscape for the public sector. Section on relevant standards
and EU regulations tailored to this target group. Event announcements
relevant to this group.

Twitter Promoting relevant news and events published on the media platform;
promotion of the WISER tools for this target group. Public surveys of
interest. Dialogues with EU initiatives, e.g. EU_eGov.

LinkedIn Group Join relevant groups to share best practices and the relevant WISER tools,
FAQs and scanning of specific concerns.

Newsletters Launch of non-invasive tool: 1 newsletter every three months (Jan ï May
2016), and then 1 newsletter every six months.

Press releases 1 press release at the launch of each tool (basic and advanced mode).

Champion Packs An information pack with statistics on cyber risks and on the benefits of
WISER for the public sector. As the project progresses, these packs will
include the WISER showcase.

Standards Bodies Cloud Security Alliance as a first entry point (@cloudsa). OASIS
(@OASISopen)

Pilot Showcases EBI (European Bioinformatics institute), FMI (Friedrich Miescher institute),
PSCN

Table 18 ï Updated Formats for engaging the Public Sector

Events European conferences and summits organised by the Cloud Security
Alliance and OASIS. At least one annual eGovernment event.

Scientific media
channels

Science Node, Government Computing, Public Tech, Government
Procurement

Table 19 - Updated Channels for engaging the Public Sector

https://twitter.com/EU_eGov

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 41

4.5.3 Actions and Targets Year 2

Table 20 - Actions and Targets for Public Sector

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 42

4.6 Market Target 4 ï Policy Stakeholders in EU and Internationally

4.6.1 Strategy and Expected Impact

The revised strategy since D8.4 is the result of year one engagement with public and private sector
stakeholders, highlighting challenges around the implementation of new EU regulations and the need
to improve knowledge sharing on cyber security best practices across different market sectors

34
.

WISER will now adopt a 3-tier approach to its engagement with policy stakeholders in EU and
internationally:

1. Sharing insights on new EU regulations (e.g. NISD, DPRR) and engaging with centres of
expertise for cyber security in Europe (e.g. ENISA), drawing also on the Cartography of
National Cyber Security Strategies (WISER D6.9, July 2016).

ENISA, the EU Agency for Network and Information Security and centre of excellence for
cyber security, is a key stakeholder for WISER. ENISA not only hosts an interactive map
on national cyber security strategies, it also plays a key role in coordinating the strategy
group with member state representatives. Another ENISA group looks at operational
aspects, such as Computer Emergency Readiness Teams (CERTs).

2. Establishing synergies with EU-funded R&I actions and sharing WISER advances with the
technical community (e.g. projects funded under Unit Trust and Security and the Cluster on
Data Protection, Security and Privacy (DPSP) under Unit Software, Services, Cloud).

3. Engaging with international initiatives on cyber security and relevant standards
organisations (e.g. NIST).

WISER Strategy: Establish synergies with relevant EU and international initiatives to share
information and best practices in the industry and respective policy contexts, on scaling the incentives
for businesses and training for engagement and raising awareness.

In particular, WISER liaises with a number of European Initiatives, operating in the field of ICT
innovation and in other fields, that might present complementary approaches and objectives. Contact
with the following several European Initiatives such as WITDOM and PRISMACloud have already
been established (as part of the ICT 2015 event), and will be further expanded in the lifetime of the
present communication plan.

Expected impact: The collection of case studies will help provide concrete examples of best
practices for promotion across respective web and social platforms, thus increasing visibility. More
generally, WISER contributes to trust and security as key pillars of the Digital Single Market, in that
the project will help to:

Á Strengthen the EU cyber security industry and make sure European citizens and
businesses have access to more innovative, secure and user-friendly solutions that take
into account European rules and values (Pillar I).

Á Ensure a level playing field for all types of organisations, especially small firms by lowering
the entry barrier to cyber risk management (Pillar II).

Relation to other WISER activities: WP6 ñPilotsò includes a contribution to NIS activities by creating
public-private sector synergies to share information and best practices on risk management practices,
drawing on the pilot experiences and insurance expertise in EU and globally, especially the U.S.ò,
mostly to be achieved through Task 6.5 ñSynergies and international liaison on best practicesò, led by
Trust-IT and with involvement of other 4 WISER Partners.

34

 Cloud Security Workshop March 2016, op cit.

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 43

4.6.2 Messages, Formats and Channels

Cyber space is the backbone of the digital society and key to economic growth but Europe needs
effective security mechanisms underpinning its digital single market. The Network and Information
Security Directive (NISD) is a new EU regulations bringing new obligations to EU member states and
certain types of organisations operating within and across them to build capabilities against cyber
risks.

POLICY GUIDE ï AN INTRODUCTION TO THE NETWORK AND INFORMATION
SECURITY DIRECTIVE (NISD)

Role of EU Member States in building national cyber security capabilities

Sectors important to the European economy are undergoing considerable digital
transformation while at the same time facing unprecedented vulnerabilities. Critical
infrastructures, such as energy, health, water and transport systems, risk major service
disruptions. Another concern is the increasing interdependency between these
infrastructures, further increasing vulnerabilities, for example, electric vehicles connected
to the smart grid.

The European Union member states need to establish a minimum level of common
capabilities for cyber security, including beyond national borders. It is also important that
each member state has a good level of awareness of industry risks and takes appropriate
steps for risk management, especially for their critical infrastructures, reporting on any
cyber-attacks they are subjected to. In this respect, qualified response teams are
particularly important.

Under the Network and Information Security Directive (NISD), member states are
required to put in place a minimum set of capabilities at national level as part of their
cyber security strategy, that is C-CERT and experts in information and networking
security. Furthermore, member states are to ensure that operators of essential services
and digital service providers adopt security requirements

35
.

WISER uses the following formats and channels to engage with stakeholders related to policy
priorities for a secure Digital Single Market, including new research and innovation initiatives.

Media Platform

Policy briefs on the state of play of national cyber security strategies and
best practices. Informing this group about standards advancements and
global co-operation in the area. Briefs on the impact of WISER.

Twitter Promoting policy and standards-related news and events and updates from
the digital agenda twitter account (@DigitalAgendaEU).

LinkedIn Group Share relevant digital agenda blogs
36

 and policy updates.

Newsletters 1 annual newsletter.

Press releases 1 press release at project end.

Table 21 ï Updated Formats for engaging with Policy Stakeholders

35

 Pierre Chatanet, Deputy Head of Unit Trust & Security, DG CNECT, Cloud Security Workshop, op
cit.).
36

 https://ec.europa.eu/digital-agenda/blog_home/.

https://ec.europa.eu/digital-agenda/blog_home/

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 44

Events European conferences and summits organised by the Cloud Security
Alliance

37
 and OASIS.

Policy channels @DSMeu, @EU_TrustSec, @EU_Commission

Table 22 - Updated Channels for reaching Policy Stakeholders

37

 http://csa-cee-summit.eu/.

https://twitter.com/EU_Commission

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 45

4.6.3 Actions and Targets Year 2

Table 23 - Actions and Targets for Policy & Standard Bodies

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 46

4.7 Market Target 5 ï General Public

4.7.1 Strategy and Expected Impact

Today, most of our lives, from communication to commerce, fundamentally depend on the Internet.
The cyber security issues that result challenge almost everyone but most of all they affect individuals.
Individuals face new threats to their online and mobile devices, privacy and money, either directly or
indirectly through cyber attacks on service providers.

European citizens therefore have to know and trust that the systems underpinning digital services are
safe and secure and have to be properly educated about how to protect themselves online. Despite
the increasingly public nature of cyber attacks on people and businesses, still majority of European
citizens and employees are lacking skills to tackle cyber risks.

Strategy: in the mid-term, deliver up to speed security messages, explaining implications for
European citizens and best practices easier to follow.

Expected Impact: Creating a culture of cyber awareness across all sectors of society with practical
advice on defending individuals from cyber risks.

4.7.2 Messages, Formats and Channels

Cyber Security ï What every citizen needs to know

Hackers can use your email to gain access to all your personal accounts, leaving you
vulnerable to identity theft or fraud.

Make your passwords stronger with three random words

To create a strong password simply choose three random words. Numbers and symbols
can still be used if needed, however, using three random words is the key to creating a
strong password.

Your most important accounts are your email and online banking. With access to your
email, hackers can take control of all your online accounts, by asking for the password to
be reset, and use the information your email contains can easily be pieced together to
create a profile of your identity.

WISER will use a core set of formats and channels to reach out to the general public and help make
them cyber wiser.

Media Platform

Practical guides to protecting personal data online, including banking and
commercial transactions, and social networking. Items educating citizens on
what their national governments are doing to increase cyber security
capabilities and service provider best practices.

Online forums @EUWatchers (EUwatch Info Hub - European Citizen Information Network
Hub); @EU_eGov (European Commission, CONNECT 'Public Services'
Unit, working on Cross Border Digital Public Services (eGovernment) and
ICT-enabled Public Sector Innovation), @DigitalAgendaEU.

Press releases 1 press release

Media Channels National newspapers in partner countries. UK examples include: BBC, Daily
Telegraph, The Independent, The Times and Sunday Times

Table 24 - Channels and Formats for engaging with General Public

Project No 653321

Date 31.05.2016

Dissemination

Level
PU

www.cyberwiser.eu - @cyberwiser 47

5 Year 2 Roadmap (June 2016 ï May 2017)

Figure 6 ï Year two Roadmap

