

Council of the European Union

> Brussels, 5 June 2015 (OR. en)

6183/2/15 REV 2

LIMITE

POLGEN 15	IND 19
JAI 90	COTER 34
TELECOM 35	ENFOPOL 40
PROCIV 7	DROIPEN 17
CSC 33	CYBER 7
CIS 2	COPS 46
RELEX 125	POLMIL 20
JAIEX 8	COSI 24
RECH 23	DATAPROTECT 16
COMPET 37	CSDP/PSDC 88

NOTE

From:	Presidency
То:	Delegations
No. prev. doc.:	9298/5/14
Subject:	EU Cybersecurity Strategy: Road map development

Delegations will find in Annex an updated and reshaped version of the road map on the implementation of the Council conclusions on the EU Cybersecurity Strategy taking into account the progress made on the respective already agreed actions, outcome of the 2nd High-Level Conference on the EU Cybersecurity Strategy held in Brussels on 28 May 2015, which seeked "to ensure that the strategy is being implemented promptly and assessed in the face of possible developments".

In order to provide some input to the upcoming Presidencies agenda, the LV Presidency added a new column entitled "Notes for reflexion" encompassing suggestions for possible way forward of the actions left behind or where no real progress has been made so far or new tasks or challenges that ... during the implementation.

Delegations are invited to consider these suggestions and form a position thereon.

	ROADMAP					
Field/	ACTIONS	PROGRESS	DUE	Lead/	Notes for	
Work Strands			DATE	Other Actors ¹	reflexion	
A. Values and						
Prosperity						
1. Defend a unified and strong position regarding	Update on the progress of negotiations of the Data Protection Regulation	General approach on both files expected in mid-June	July 2015	Presidency (DAPIX)		
the universal applicability of human rights and	Update on the progress of negotiations	2015. (ECJ decisions C-293/12, C-	December 2015	MS		
fundamental freedoms (para. 16)	of the New Data Protection Directive in the law enforcement sector	594/12, and C-131/12)				
(para. 10)	Adoption of EU Human Rights	Adopted on 12 May 2014 by	completed	EEAS	Update on progress of	
	Guidelines on Freedom of Expression	FAC (9647/14)		(COHOM)	implementation	
2. Dromoto and protect	Online and Offline	Adapted on 27/11/14 by TTE	aamplatad	MS, COM	Undete en nuegness of	
2. Promote and protect values and interests within	Adoption of Council Conclusions on Internet Governance	Adopted on 27/11/14 by TTE Council (16200/14)	completed	Presidency (TELECOM	Update on progress of implementation	
the Union and its external		Council (10200/14)		FoP)	Implementation	
policies related to cyber				EEAS, COM		
issues (para. 15)						

1

Within their competences and legal mandates.

3. Ensure that all EU citizens are able to access and enjoy benefits of the Internet (para. 19)	Update on the use of funds available under the Connecting Europe Facility for broadband roll-out		July 2015	СОМ	An overall overview of funding available for cybersecurity could be prepared with goals/amounts/ requirements
4. Cybersecurity is key to protecting the digital economy (para. 23.3)	Adoption of the Electronic Identification and other Trust Services Regulation	OJ L 257/73, 28.8.2014	completed	Presidency, COM, MS	Update on progress of implementation

B. chieving Cyber Resilience					
Iterative1. Proposal for a Directivelaying down measures toenhance network andinformation security acrossthe EU (para. 24)2. Take steps to ensure anefficient national level ofCybersecurity bydeveloping andimplementing properpolicies, organizationaland operational capacitiesin order to protectinformation systems incyberspace, in particularthose considered to becritical (para. 29.1)	Update on the progress of negotiations Review the status of Cybersecurity Strategies and update on implementation progress, with support from ENISA, where appropriate.	 3rd trilogue on 30/4/15 (no date for next one). Written input by COM on 27/05. Technical meeting on 1/06. ENISA support focused on the development, analysis and implementation of existing strategies, raising awareness of good practice and practical tools for evaluation. 2nd Workshop of ENISA on National Cyber Security Strategies took place in Riga on 13/5/2015. 	July 2015 On-going	Presidency (TELECOM) MS Presidency, ENISA	Explore ways to support MS without strategy, using experience of MS with a revised Strategy in place. Examine and draw conclusions from more focussed updated/ revised strategies, including on the common policy priorities
	Examine whether outputs from European Public private partnerships such as the NIS Platform could be used to improve the network resilience of MS and of EU institutions, agencies and bodies	NIS platform 5th plenary meeting was held on 27/5/2015 in Brussels. Report on progress by the 3 WGs (strategic research agenda, risk management structure and requirements, voluntary information sharing).	On-going	COM Presidency, ENISA, eu-LISA MS	across the EU. Considering the existence of multiple fora (fragmentation and confusion vs. possibility for a permanent lead) prepare an overview of the different platforms in the EU.

3. Engagement with	Update on the status of public-private	1st call in industrial	November	MS Description	?
industry and academia to stimulate trust as a key	partnerships, in particular involvement of industry and academia	leadership in ICT security has retained 8 projects in the area	2015	Presidency, eu-LISA	
component of national	or multiply and academia	of security-by-design and		eu LISA	
cybersecurity for instance	Update on the work undertaken under	cryptography.	October	СОМ	?
by setting up PPP (para.	Horizon 2020	1st call on digital security in	2015	MS	
29.2)		societal challenge has			
	Identify and assess the technical	retained 7 secure societies	September	СОМ	?
	obstacles to coordination	proposals in the area of	2015	MS, ENISA,	
		privacy, access control, and		eu-LISA	
		risk management and			
		assurance models.			
		Projects are expected to start			
		in the first half of 2015.			

4. Support awareness	Organise a "Cybersecurity month" 2015	ENISA invited parties to	October	ENISA, MS,	How to ensure more
raising on the nature of the		express interest in taking part	2015	private	involvement of MS?
threats and the		(call open till 09/2015). Also		sector	Lessons learned &
fundamentals of good		is organising with MS			good practices.
digital practices, at all		seminars/trainings to build up			Encourage MS to
levels (para. 29.3)		a coalition (04-09/2015). A			introduce NIS
		report with PPP best			training in schools;
		practices from MSs is			NIS, personal data
		currently being drafted. A			protection & secure
		NIS quiz is under			software development
		preparation. An interactive			in the universities; and
		map with NIS educational			basic NIS training for
		programmes is refined.			public administration.
		A pledge to mitigate human-			Update on outcome
		related risks in the cyber			
		space was signed on May 18,			
		2015 by LV, LT, EE, FI, AT,			
		NL and a Cyber Hygiene			
		Initiative was launched.			
	Organise a "Cybersecurity	ENISA's workshop to share	September		Update on the
	championship", university students will	ideas took place on 29/4/14	2015	ENISA	outcome
	compete in proposing NIS solutions.				
	Update on progress of preparation				
5. Foster pan-European	Present suggestions how to take this	The 3rd pan-European	July 2015	Presidency,	What is the level of
cybersecurity cooperation,	issue forward	Exercise - Cyber Europe		ENISA, MS	preparedness of the
in particular by enhancing		2014 was carried out. Update			cyber exercises
pan-European		was provided to FOP on			calendar?
cybersecurity exercises		22/09/14. A Pan European			Application of the
(para. 29.5)		Exercises Workshop was			solidarity clause for
		organised on 12-13/5/2015 in			cyber crises (IPCR)
		Rome to discuss the After			Will be worth to

6 **EN**

6. Cybersecurity issues in	Adoption of Council Decision on	Action Report from Cyber Europe 2014. The Cyber Europe 2016 concept brief will be ready in summer 2015, planning will start in early Autumn 2015; MS will be invited to participate. EU cooperation procedures (EU-SOPs) to be refined before end of 2015. The cyber exercises survey project is ongoing. MS will be asked to contribute (summer 2015). Results are expected to be available by November 2015. 1 st IPCR Exercise- "Crisis Response 2014", (Based on Cyber Europe 2014), was held in Brussels on 27 November 2014 (15776/14) GAC adopted on 24/6/2014.	completed	Presidency	organise a cyber exercise in FoP similar to IPCR?
6. Cybersecurity issues in light of ongoing work on the solidarity clause (para 29.8)	Adoption of Council Decision on arrangements for the implementation by the Union of the Solidarity Clause	a decision on the arrangements for the implementation by the Union of the solidarity clause (9937/14)	completed	MS	clarify the application of the Solidarity Clause and it's mechanisms for cyber crises Update on progress of implementation

7. All EU institutions, bodies and agencies, in cooperation with MS to take the necessary action to ensure their own cybersecurity, by reinforcing their security according to the appropriate security standards (para 25)	Identify weaknesses and undertake actions to strengthen EU institutions' information systems network security and resilience Regular update on status of EU Institutions' Cyber Resilience	Discussed in FOP on 22/09/14 (12992/14)_and on 23/02/15 On 25/2/15, the inter- institutional CERT-EU Steering Board agreed on a new mandate for CERT-EU; its service catalogue and its information sharing and exchange framework (doc. 6738/15)	On-going September 2015	MS, EU institutions, agencies and bodies MS, EU institutions, Agencies and bodies CERT-EU, ENISA COM, eu- LISA	MS/EU institutions to consider the implementation of the cyber hygiene project
	Update on the developments of the inter- institutional NIS cooperation at technical and political level regarding the NIS policies guidelines and practices of EU institutions, agencies and bodies		September 2015	EU institutions, agencies and bodies	Consider regular updates on the outcome of the inter- intitutional cooperation
	Provide support to CERT-EU as the shared security and incident response capacity of the EU institutions, agencies and bodies		October 2015	EU institutions, agencies and bodies ENISA, MS	See with CERT-EU what support might be needed? Network of EU CERTs
	Assist the EU institutions, agencies and bodies in their effort of reinforcing their NIS and bringing coherence in their NIS policies and capabilities		On-going	ENISA, MS	

C. Cybercrime					
1. Use of EC3 as a means of strengthening cooperation between national agencies within its mandate (para. 32)	Update on progress on EC3 - MS cooperation, setting out areas that work well and those that may require further consideration		July 2015	Presidency on the basis of MS/EC3 input	
2. Strengthen cooperation of Europol (EC3) and Eurojust with all relevant stakeholders (para. 33)	Align cybercrime policy approaches with best practice on the operational side	EU Policy Cycle	On-going	Presidency Europol/EC3, Eurojust, eu- LISA COM	Consider involvement of FOP in the preparation of OAPs 2016. Establishment of closer links between the various cyber communities Update on progress
	Identify obstacles to cooperation and means for their overcoming		On-going		
3. Operational capability to effectively respond to cybercrime (Strategy)	Update on progress on the development of adequate digital forensic tools and technologies in view of evolving cybercrime	Info will be obtained in the framework of the 7th mutual evaluation round (GENVAL)	July 2015	COM Europol/EC3, eu-LISA	
	Address the terrorist use of the internet, most notably through the cooperation with internet companies and the civil society,	COM's European Agenda on Security provides for launch in 215 of EU Internetl Forum in 2015 to bring IT companies together with LEA and civil society. The Forum will focus on deploying the best tools to counter terrorist propaganda on Internet and in social		Europol, COM, MS	

		media and will explore concerns of LEA on new encryption technologies. JHA Council agreed on			
		setting up an EU Internet Referral Unit at Europol on 12/03/15 (6891/15). It is			
		expected to become operational by 1/7/2015. Exchange of good practices			
		on the use of Internet for terrorist purposes at FOP on 8/6/2015 (FR, UK).			
	Update on the JHA Agencies network work in the areas of ICT and cyber security	JHA Agencies network priorities for 2015 (5946/15) include further strengthening their cooperation, exploring use of ICT solutions and related economies of scale and joint projects in line with their respective mandates. 3rd meeting of the network		JHA Agencies network (CEPOL, EASO, EIGE, EMCDDA, eu-LISA, Eurojust, Europol, FRA	
		and a meeting with the industry on ICT solutions are in preparation.		and Frontex)	
4. Swift ratification of the Budapest Convention on Cyber Crime by all MS (para. 34)	Work towards ratification of the Budapest Convention by all MS	3 MS still need to ratify the Budapest Convention. Update on the ratification status by MS was provided in FoP on 22/09/2014	December 2015	MS Presidency	To check with the remaining 3 MS how to speed up the process

5. Support training and up-	Draw up a priority list of areas which	COM is evaluating the	July 2015	СОМ	
skilling of MS whose	require further training or up-skilling	national programmes through		Europol/EC3,	
governments and law		which 70% of the funding		CEPOL,	
enforcement authorities		available under ISF would be		ENISA, eu-	
need to build cyber		spent		LISA	
capabilities to combat	Plan implementation and update on		July 2015		
cybercrime (para.35)	progress				
	Update on the progress of the 7th	GENVAL	July 2015	Presidency	
	evaluation round	FR (Oct 2014) and		MS	
		NL (Nov 2014) reports			
		presented at GENVAL on			
		29/4/15			
		UK (Jan 2015)			
		RO (Jan 2015)			
		SK (Feb 2015)			
		EE (March 2015)			
		SI (May 2015)			
		IT (May 2015 tbc)			
		ES (June 2015)			
6. Use the Instrument	Present initial suggestions on the	A pilot project on capacity	July 2015	СОМ	COM to present in
contributing to Stability	possible use of EU funding instruments,	building of third countries to		EEAS,	details all funding
and Peace (IcSP, formerly	including for actions in third countries	fight cybercrime started in		MS, private	possibilities for MS
Instrument_for Stability	e.g. for capacity building, assisting LEA	November 2013 under-IcSP		sector	
(IfS)) to develop the fight	to address cyber threats, creation of	(in partnership with the			
against cybercrime () in	policies, strategies and institutions	Council of Europe). Further			
third countries from where		funding available from 2015.			
cybercriminal		One example was presented			
organisations operate		by COM in FOP on 22/09/14			
(para. 36.3)		(C(2014) 5651 final)			

7. Need for strong and	Update on transposition and	On 28 April 2015, the	September	СОМ	
effective legislation to	implementation status of Directive	Commission adopted the	2015	(Contact	
tackle cybercrime	2013/40/EU on Attacks Against	European Agenda on		Committee)	
(Strategy)	Information Systems	Security (8293/15), setting			
	Update on the assessment of the MS	out key priorities and actions	October	СОМ	
	national laws compliance with Directive	for the period 2015-2020. Its	2015		
	2011/93/EU on combating the sexual	three main priorities will be			
	abuse and sexual exploitation of children	the fight against terrorism,			
	and child pornography	organised crime and			
		cybercrime			

D. CSDP					
1. Develop a cyber defence framework (para.37.1)	Assess EU cyber defence operational requirements	The EUMS and the EDA briefed the Military Committee on 24/09/2014 on the Assessment of the EU Cyber defence operational requirements	On-going	EEAS MS, EDA	
	Develop EU Cyber Defence Policy Framework	European Council Conclusion on 19-20 December 2013 (EUCO 217/13). Adopted by FAC on 17/11/14 (15585/14).	completed		Update on progress of implementation
	Update on the progress report on the implementation	An oral update on the implementation was provided to the cyber attaches on 22 May 2015. A report will be officially presented and discussed in the PMG in June (in the perspective of an endorsement by the PSC)	July 2015	EEAS PMG, MS, EDA	
2. Enhance MS's cyber defence capabilities (para.37.2)	Propose how to move this forward including through use of European Security and Defence College and the EDA Cyber Defence Roadmap		December 2015	EDA MS	
	Utilization of NATO CCDCOE platformfor exchange of best practicesTake part in the organisation of themultilayer exercise (cyber elements) andupdate on the outcomeDevelop common standards, trainingand education, organise cyber defence			EEAS EEAS EDA, MS	?

	exercises	
3. Develop cyberdefence capability concentrated on detection, response and recovery from sophisticated cyber threats (Strategy)	Ensure projects are devoted to the protection of information networks and infrastructure in support of CSDP operations/missions	EEAS EDA, MS
	Update on progress of EDA cyber defence project development	EDA
4. Using the existing mechanisms for pooling and sharing and utilising synergies with wider EU policies (para.37.3)	Promote dialogue and coordination between civilian and military actors in the EU with particular emphasis on the exchange of best practices	EEAS EDA, MS
5. Develop secure and resilient technologies for cyber defence and to	Develop secure and resilient technologies for cyber defence	EDA COM, MS, Private Sector
strengthen cybersecurity aspects in EDA research projects (para.37.4)	Strengthen research projects	MS, EDA
6. New cyber threats (para.37.5)	Test, review and update early warning and response systems in the light of new cyber threats	EEAS EDA, MS, ENISA, COM,Europo I/EC3

7. EU-NATO cooperation	Identify priorities for continued EU-	EU-NATO informal staff to	EEAS	
on cyber defence	NATO cyber defence cooperation, with	staff cybersecurity regular	COM, EDA	
(para.37.6)	due respect to the institutional framework	meetings since 2010.		
	and the EU's decision-making autonomy	Common areas for further		
	Reciprocal participation in cyber defence	cooperation: need to raise	EEAS	
	exercises and training, in accordance	cybersecurity awareness,	COM, EDA	
	with the EU Cyber Defence Policy	training & capability		
	Framework and the EU_exercise policy	development in terms of		
	Ensure a dialogue with international	cyber resilience		
	partners, specifically NATO and other			
	international organisations in order to			
	contribute to the development of			
	effective cyber defence capabilities			

E. Industry and	•				
Technology1. Necessity for Europe to further develop its industrial and technological resources to achieve an adequate level of diversity and trust	Identify emerging trends and needs in view of evolving cybercrime and cybersecurity patterns so as to develop adequate digital forensic tools and technologies Identify specific strategic technological	Work is ongoing in the NIS Platform	May 2015	COM Europol,ENIS A MS	What will be the link with NIS Directive network
within its networks and ICT systems (para.38)	challenges for the future and support the capacity building to meet these challenges, via innovation, R&D and standardisation		May 2015	Private sector, COM, ENISA, EU- LISA	
	Identify actions to be financed under the Horizon 2020 Framework Programme Support the development of strategic sectors for the Union such as telecommunications equipment industry, trustworthy European-based cloud computing infrastructures and services Strengthen the efforts at a European	Programme Committee The Competitiveness Council adopted conclusions on 2 March 2015 on the "Single Market Policy" (6197/15) The Council	July 2015	MS MS, COM	
	level as regards R&D support and innovation Enhance synergies between "ICT programming" and "Societal and security challenge" of the Horizon 2020 Framework Programme	(Competitiveness) adopted conclusions on open, data- intensive and networked research as a driver for faster and wider innovation.		ENISA, Private sector COM MS, ENISA	
	Optimize synergies between Horizon 2020, COSME, the Connecting Europe Facility and European Structural and Investment Funds (ESIF) for the benefit of the European cyber industry as well	The Commission presented in		COM, MS	Consider involvement in DSM actions (establishment of a PPP on cyber security in the area of

 as for promotion of investment in	July 2014 its Communication		technologies and
innovation, research and technology	on "Towards a thriving data-		solutions for online
transfer	driven economy (11603/14 +		network security)
	COR 1)		
	The Commission issued its		
	communication "A digital		
	single market strategy for		
	Europe" on 6 May 2015,		
	(8672/15).		
	On 28-29 May 2015, the		
	Council (Competitiveness)		
	exchanged views on digital		
	single market policy and		
	adopted conclusions on the		
	digital transformation of		
	European industry (8993/15).		
	The outcome of the exchange		
	of views and the conclusions		
	will be a valuable contribution		
	to the discussions on digital		
	single market policy planned at		
	the European Council on 25-26		
Develop seferwards that	June 2015.	Private	
Develop safeguards that	Work ongoing e.g.	Sector eu-	
hardware/software produced both in EU/3rd countries, as well as the relevant	Technical Specifications for	LISA	
	Interoperability standards for software.	LISA	
processes and corresponding	ioi soltware.		
infrastructure, meet necessary levels of			
security, assurance and protection of			
personal data			

Analyse the necessity and the global	MS
impact of the establishment of an EU-	eu-LISA
wide security certification framework	
compatible with, relevant, existing	
international, national and European	
standards	
Work for the further development of	MS
globally interoperable standards and to	Private sector,
promote that they are widely used by	eu-LISA
industry	

2. Development of public- private partnerships, as a relevant instrument to enhancing cybersecurity	Build a network of national digital coordinators on the basis of existing networks	This work is already underway, in part within the NIS Platform 3 events took place in November 2014.	On-going	Presidency, COM, MS	
capabilities (para. 40).	Promote the strengthening of synergies between European companies, including SMEs to identify a way to improve info sharing and working together in answer to common strategic technological challenges			MS COM	
	Promote early involvement of industry and academia in development and coordination of cybersecurity solutions through making the most of Europe's Industrial Base and associated R&D technological innovations in coordination with research agendas of civilian and military organisations			MS	
	Promote tailored university and vocational trainings in order to develop ICT and cybersecurity expertise and explore the ways how to employ it for the benefit of the European market			MS ENISA	

F. International Cyberspace Cooperation					
1. Improving coordination of global cyber issues and mainstreaming cybersecurity including confidence and	Monitor the implementation of the first set of CBMs at the OSCE and contribute to the implementation as well as the development of second set of CBMs	OSCE Permanent Council Decision 1106/3.12 2013 set CBM to reduce risks of conflict stemming from the ICT use		MS	
transparency building measures into the overall framework for conducting relations with third	Hold a follow up Conference of "London process"	The follow-up Conference was held in the Hague, NL on 16-17/4/2015. Next one will be held in Mexico in 2017	completed	MS (NL)	Information on Mexico preparation. EU/MS Position(s)?
countries and with international organisations (para.45.2)	Participate as observer in the cybersecurity confidence building measures discussion held in the framework of Asean Regional Forum	An ARF seminar supported by the EU on CBMs will be held in 2015.	2015	EEAS, MS	
	Support the work of the EU-Japan Cyber Dialogue	The EU-Japan Cyber Dialogue meeting was held on 6/10/14. The second rounds of the new space and cyber dialogues take place in 2015 as set out in the orientation debate for the next EU-Japan Summit on 29/5/15. (7589/15)	On-going	EEAS COM, MS	
	Support the work of the EU-China Cyber Taskforce	The EU-China Cyber Taskforce meeting was held on 21/11/14.	On-going	EEAS COM, MS	

	Support the EU-US Cyber Dialogue	The EU-US Cyber Dialogue meeting was held on 5/12/14. The international security in cyberspace, promotion and protection of human rights online, Internet governance developments in 2015, capacity building, US-EU cyber related work streams and upcoming events in 2015 were discussed.	December 2015	EEAS COM, MS	
	Support the EU-India Cyber Dialogue	The EU- India Cyber Dialogue was held on 21/5/15.	On-going	EEAS COM, MS	
	Support the EU-Republic of Korea Cyber Dialogue	The EU- Republic of Korea Cyber Dialogue was held on 30/4/15.	On-going	EEAS COM, MS	
2. Budapest Convention as a model for drafting national cybercrime legislation (para.44.1.a)	Ensure that the Budapest Convention is consistently presented as the instrument of choice and a model for national cyber crime legislation in all relevant fora	EU capacity building programmes use Budapest Convention as a blueprint for national legislation	On-going	COM EEAS	

3. Develop common EU messages on cyberspace issues (para.44.2)	Develop messages by seeking MS' cyber policy expertise and experience from bilateral engagements and cooperation Develop Cyber diplomacy policy	Telecom WP and CONUN are drafting LTT to guide the EU and its MS in the preparatory process of the WSIS+10 Review Process The Council Conclusion on	December 2015 completed	COM, EEAS MS Pcy	How to ensure better involvement of cyber attaches in similar occasions in the future Update on progress of
		Cyber Diplomacy were adopted by GAC on 10/2/15 (doc. 6122/15)		EEAS, MS	implementation
	Develop a coherent EU International cyberspace policy to increase engagement with key international partners and organisations and ensuring that all MS can benefit fully from such cooperation and provide regular update on progress	High level cyber dialogues with the EU are on-going and potential cooperation with a number of third countries is being examined. Update on the already launched cyber dialogues was provided in FOP on 22/09/14.		EEAS MS, COM	
4. Strengthen CIIP cooperation networks (Strategy)	Increase policy coordination and information sharing e.g. the Meridian network	DE delegation updated on the Meridian network and upcoming conference in FOP on 22/09/14.Next meeting will be held in Madrid.	October 2015	MS EEAS, COM	Explore what other mechanisms for info sharing and policy coordination exist? How they interact? Invite relevant delegation to provide info on outcome & progress

5. Developing capacity	Identify EU external financing	Work started - presentations	On-going	MS, COM	COM to present in
building on cybersecurity	instruments which can be used in support	of COM + EU ISS - 23/07/14		EEAS	details all funding
and resilient information	of cybersecurity capacity building	and of national cyber			possibilities for MS
infrastructures in third	projects in third countries	capacity building initiatives -			
countries (Strategy)		29/1/15 at cyber attaches			
		meetings.			
	Implement ongoing and launch new EU	Two ongoing programmes	2014-2016	СОМ	What is in the
	Capacity building programmes on	under the Instrument		EEAS	pipeline?
	cybersecurity and cybercrime	contributing to Stability and			
		Peace and Stability (IcSP) on			
		cybercrime and cybersecurity			
		respectively, and one under			
		the Eastern Partnership			
		Instrument on cybercrime.			