
Authors
David Burt
Aaron Kleiner
J. Paul Nicholas
Kevin Sullivan

CyberspaCe
2025 Today’s deCisions,

Tomorrow’s Terrain

June 2014

NAvigAtiNg the Future oF CyberseCurit y PoliCy

CoNteNts

Contents
Foreword 1

understanding Cyberspace in 2025 2
Quantifying the world in 2025 4

the Cyber 2025 Model 6
Methodology 6

Future scenarios: Plateau, Peak, and Canyon 8

Three future tectonic shifts 9

PlAteAu

PlAteAu: stable but stalled 15
Governments both embrace and restrict ICT development 17

Business, economic, and ICT development growth is uneven 18

Differing approaches to ICT lead to contrasting social conditions 18

Cybersecurity characteristics of the Plateau scenario 19

PeAk

Peak: Connected and Cooperative 21
Governments support ICT development 23

Accelerated ICT development promotes business and economic growth 25

ICT helps mitigate demographic challenges 26

Cybersecurity characteristics of the Peak scenario 28

CANyoN

CANyoN: Deepening isolation 30
Governments undermine ICT development 32

Business and economic factors restrict ICT development 35

Social conditions limit the potential of ICT 36

Cybersecurity characteristics of the Canyon scenario 37

Conclusion and recommendations 39
Conclusion 39

Recommendations 40

Summary of scenario forecasts 42

Appendix: econometric Methodology 43

endnotes 45

Foreword
The world will experience extraordinary changes in the next decade, with growth the
common element in these changes. In cyberspace, growth means more people, more
devices, more connectivity, and more data. But there is significantly more to the story than
just bigger numbers. The growth in cyberspace is not just a natural expansion of current
patterns. It is driven and shaped by a number of external factors, many of which can be
amplified or influenced by public policy choices.

This report, Cyberspace 2025: Today’s Decisions, Tomorrow’s Terrain, attempts to look
over the horizon and see beyond technological trends to anticipate future catalysts for
change. Cloud computing, the Internet of Things, big data, and cybersecurity loom large
on today’s—and tomorrow’s—agenda. But what are the transformative elements that will
define the future terrain of cyberspace? How will public policies impact potential growth?
What are the tectonic shifts that will impact cyberspace and cybersecurity? And specifically,
how will policies expand or contract opportunities for countries and regions?

The connected world presents amazing opportunities, but also significant risks, particularly
in cybersecurity. But risks are not just from the commonly recognized sources such as
criminals, malware, or even targeted cyberattacks; they can emerge from policies as well.
Societal responses to immigration challenges, educational and workforce needs, trade
liberalization, as well as international cooperation to resolve cyberconflict will shape the
future of cyberspace across both developed and emerging economies. Successful policies
must balance enabling innovation and advancing cybersecurity.

Cyberspace 2025: Today’s Decisions, Tomorrow’s Terrain describes projected changes in the
online world and the resulting opportunities for collaboration and innovation, as well as
the risks of isolation and misplaced regulation. It does not pick winners and losers, but it
does allow the reader to evaluate the outcomes of various policy choices across a diverse
range of domains—such as education, immigration, and trade—and their implications for
cybersecurity.

Today’s public policy decisions can address yesterday’s problems, or they can shape
the future landscape of cyberspace. In some instances, they may even accomplish both
aims. The policymaker’s dilemma, however, is how to do this consciously. This report
gives policymakers, business leaders, and other decision makers a set of scenarios and a
framework for evaluating today’s policy decisions. Making more data-driven decisions and
dedicating resources to support them can create a less daunting and more navigable terrain
in cyberspace for 2025 and beyond.

This report is intended to spark dialogue, debate, and more understanding about the
challenges and opportunities that lie ahead and ways to benefit from them.

J. Paul Nicholas, Senior Director
Global Security Strategy and Diplomacy
Microsoft Corporation

“Real generosity toward the future lies
in giving all to the present.” – Albert Camus

1

ForeworD

Understanding
Cyberspace in 2025
What will cyberspace look like 25 years into the new millennium? By 2025, more than
91 percent of people in developed countries and nearly 69 percent of those in emerging
economies will be using the Internet. Internet dependence will not just be a concept, but
rather the new reality.

The future of cyberspace is more than the bigger numbers. The real story involves
the character of cyberspace and the implications and impacts that it may have for a
country’s economic, education, immigration, and trade policies. The relationship between
the national policy and cyberspace is complex and, at times, indirect. This report was
undertaken to help illuminate these relationships, increase understanding, and support
more informed decision-making in both the public and private sector.

This paper presents three scenario-based views of the world in 2025. The scenarios are
grounded in an econometric model—the Cyber 2025 Model—that draws upon over 100
socioeconomic indicators. This quantitative analysis is complemented by insights from
leading researchers, multilateral institutions such as the World Economic Forum, and
other experts on the issues that will affect the world regardless of which scenario comes
to fruition.

The force and pace of technological change over the next decade will present challenges
and opportunities for individuals, societal organizations, businesses, and governments.
One of the primary challenges facing government policymakers is how to balance
massive technological change and simultaneously manage the new generation of risks
to cybersecurity. The World Economic Forum has identified cybersecurity among its top
global risks for the last eight years.1 Indeed, the same technological advances that present
opportunities of economic growth and are shadowed by undesirable consequences.

The key to success is preparation and balance. The goals of this paper are to help
policymakers, businesses, and societal organizations better prepare for the technological
changes ahead; take advantage of information and communications technology (ICT)
advancements to address concerns such as governance and socioeconomic well-being;
and enable all stakeholders to thoughtfully consider how present-day policy choices
might influence future outcomes.

The terrain of cyberspace will be shaped by people and the decisions they make. The
objectives and actions of governments, businesses, and societal organizations today will
shape the progress of technology in the future. Their policies, programs, and investments
can support or undermine ICT development and global cybersecurity. For example:

• Governments can open or restrict trade, allow or prohibit foreign investment,
involve or exclude stakeholders in policy discussions, promote or constrict multi-
stakeholder collaboration, develop and uphold international standards or create
nation-specific standards.

• Businesses can invest in research and development to create transformative
technologies, or simply use technology as a means to reduce costs. They can
proactively support the development of technology to increase productivity, or
they can resist technological change.

• Societal organizations can prepare workforces to meet evolving labor market
demands, or they can sustain outdated education and training systems. They can
emphasize skills training and digital literacy for all, or accept skills and literacy gaps.

several key
questions can
help frame
the future of
cyberspace:
•	what are the global mega-

trends emerging now that
will lead to change over the
next decade? how will these
trends impact information and
communications technology?

•	Can predictions be accurate
enough that policymakers can
anticipate how today’s choices
may lead to different future
results?

•	how might today’s policy
choices impact cyberspace and
cybersecurity?

•	Can policy structures and
frameworks be designed that
encourage desirable outcomes
and minimize undesirable
consequences?

`

2

uNDerstANDiNg
CybersPACe iN 2025

0-20 21-40 41-60 61-80 81-100

Percent Penetration of Internet UsersSizing Legend

= 5M Internet Users

= 10M Internet Users

2015

2025

.vn
.ve

.uz

.us

.uy

.uk
.ua

.tr

.tn

.th

.tw

.ch

.se

.es

.kr

.za

.si
.sk

.sg

.rs

.sa

.ru
.ro

.pt

.pl

.ph

.pe

.pk

.no

.ng

.nz

.nl

.ma

.mx

.my

.mk

.lt .lv

.ke

.kz
. jp

.it

.il

.ie

.ir

.id

.in
.hu

.hk

.gt

.gr

.de
.ge.fr

.fi .ee

.eg
.ed

.do

.dk

.cz

.hr

.cr

.co

.cn

.cl

.ca

.cm

.bg

.br

.ba

.bo

.be

.by

.az

.at

.au

.ar

.dz
.ae

.dz

.ar

.au

.at

.az

.by

.be

.bo

.ba

.br

.bg

.cm

.ca

.cl

.cn

.co

.cr

.hr

.cz

.dk

.do

.ed

.eg

.ee
.fi

.fr .ge

.de

.gr

.gt

.hk

.hu

.in

.id

.ie

.il

.it

. jp
.kz

.ke

.lv.lt

.mk

.my

.mx

.ma

.nl

.nz

.ng

.no

.pe

.ph

.pl

.pt

.ro

.ru

.rs

.sg

.sk
.si

.za

.kr

.es

.se

.ch

.tw

.th

.tn

.tr

.ua

.ir .pk

.sa

.ae

.uk

.uy

.us
.uz

.ve
.vn

Number of Internet Users

2015

2025

China
751M

1.1B

India
283M

708M

USA
287M

317M

Brazil
127M

173M

Japan
109M

111M

Russia
90M

124M

Nigeria
66M

126M

Germany
72M

74M

Mexico
68M

106M

France
54M

62M

Map concept derived from Geographies of the World's Knowledge, Graham, M., Hale, S.A. and Stephens, M. (Convoco! Edition, London, 2011).

Figure 1: The Cyber 2025 Model: State of Global Internet Adoption in 2015 and 2025

These maps show the distribution of global Internet users in the years 2015 and 2025. The size of each country block (identified
by its top-level domain name) conveys the number of Internet users in that country, while the color represents the proportion
of Internet users relative to total population. Larger blocks represent countries with more Internet users; darker colors represent
countries with a higher percentage of Internet adoption.

3

uNDerstANDiNg
CybersPACe iN 2025

Quantifying the world in 2025

COUNTRIES EXPECTED TO SEE THE
GREATEST INCREASE IN INTERNET
USERS FROM 2012

ANNUAL STEM GRADUATES

WILL THE WORKFORCE KEEP UP WITH THE GROWING DEPENDENCE
ON TECHNOLOGY?

COUNTRIES WITH THE STRONGEST GROWTH IN STEM GRADUATES FROM 2013

MOROCCO

CAMEROON

PAKISTAN

GUATEMALA

ALGERIA

SAUDI ARABIA

212%

KENYA

192%

Percentage from
emerging economies

75%

987%

631%

519%

385%

By 2025, emerging economies will produce
nearly 16 million graduates in science,
technology, engineering, and mathematics
(STEM) fi elds annually, which will be nearly
5 times greater than the 3.3 million per year
from developed countries.

QUANTIFYING
THE WORLD IN 2025

HOW MANY INTERNET USERS WILL
THERE BE IN 2025?

(PERCENTAGE OF GROWTH)

Emerging economies

Developed countries

4.7
BILLION
INTERNET USERS

PERU

170%

GUATEMALA

166%248%

4

HOW WILL THE WORLD MANAGE
GROWING PUBLIC DEBT?

National debt as a percentage
of GDP will average just over 10
percent worldwide, but some
countries/regions will carry
greater debt.

of GDP

of GDP

of GDP of GDP of GDP

Broadband penetration will
continue to increase, but gains
will vary by country.

CAN THE WORLD DELIVER CONNECTIVITY FOR EVERYONE?

JAPAN ITALY PORTUGAL SINGAPORE

291%

172%
142% 132% 128%

PREDICTED INCREASE IN DEBT BY 2025

By 2025, India will
experience growth
of over 3000% in
the total number

of broadband
subscriptions, from
about 20 million in
2012 to more than

700 million.

During the same
period, the entire

European Union will
add only 105 million

new broadband
subscriptions, from
nearly 143 million

in 2012 to 248
million in 2025.

GREECE

5

The Cyber 2025 Model
Methodology
When predicting global futures, a solid foundation in quantitative analysis is critical. The
Cyber 2025 Model is rooted in analysis that provides a baseline for potential scenarios
that could result from policy choices. Specifically, it builds on historical data of 80
countries from 1990 through 2012 to create 2025 forecasts employing key indicator
categories of macroeconomic, socio-demographic, and technology conditions.

The indicators were modeled using two different regression types: linear panel data
approach and non-linear S curve approach.2 More than 100 different potential predictive
indicators and thousands of indicator combinations were tested to generate the most
statistically significant results.

Ultimately, the Cyber 2025 Model delivered several layers of analysis that were woven
into the fabric of this paper:

• Baseline forecasts for 80 countries derived from the finalized econometric models

• Optimistic and pessimistic forecasts for each baseline prediction that reflect
economically meaningful deviations based on historical country-level fluctuations
and long-term trends

• Key predictive indicators that contribute to the development of each model

The baseline, optimistic, and pessimistic forecasts set up realistic underpinnings for
each of the three scenarios. Then, each of the 10 models was analyzed to determine the
relative strength of its predictive indicators—this meant that the econometric work not
only identified indicators that could predict future economic growth, but it could also
show which indicators contributed most to that growth.

Building on this foundation of quantitative analysis, additional secondary research was
conducted to validate the econometric findings, further shape the scenarios, and explain
the key factors influencing the scenarios. This enabled an exploration of qualitative
dimensions of the world in 2025. Indeed, both elements—econometric analysis and
research-driven insights—were essential to developing the future scenarios. Finally, the
research team’s knowledge and expertise of the cybersecurity ecosystem helped to place
the data into perspective.

6

The Cyber 2025 Model

•	 internet subscriptions,
total number and per
capita

•	 broadband subscribers,
total number and per
capita

•	 Percentage of
population using the
internet

•	 Network readiness
index

•	 Public debt as a
percentage of gDP

•	 regulatory Quality
index

•	 graduates in steM
fields:	science,	
technology,
engineering, and
mathematics

teChNology goverNMeNt eDuCAtioN

economic
development

Demographics

business
environment

education

Consumer
purchasing power

labor market

government spending

regulatory quality
and political stability

•	 Annual disposable
income per capita

•	 expenditure on
research and
development

•	 Capital investment in
telecommunications
per capita

eCoNoMy

7

The Cyber 2025 Model

indicator categories

selected econometric models forecasted to 2025

Figure 2: The Cyber 2025 Model: Delivering a Data-Driven View of the Future of Cyberspace

Future scenarios: Plateau, Peak, and Canyon

PeAk
the Peak scenario is characterized by clear, effective government policies and
standards across economies, and strong collaboration between governments to support
open trade and promote FDI. This is a scenario of innovation, in which ICT fulfills its
potential to strengthen governance models, economies, and societies. The actions of
governments, businesses, and societal organizations foster the widespread and rapid
adoption of technology. The political, economic, and social support leads to accelerated
economic and technology growth and improved global cybersecurity.

CANyoN
the Canyon scenario is characterized by obstructionist government policies and
standards, protectionist stances, and isolation. This significantly restricts trade and FDI
and undermines relationships across industrial sectors within countries as well as between
countries. In this scenario, economic and technology growth is slower, with limited
adoption of ICT and deep failures in cybersecurity.

PlAteAu
the Plateau scenario is characterized by asymmetry. Political, economic, and
societal forces both bolster and hinder technological progress and cybersecurity. Some
governments have inconsistent policies and standards with varied levels of stakeholder
participation and international cooperation, while other governments form clusters of
open trade and foreign direct investment (FDI). Some countries are able to leverage
technology to advance economic and socioeconomic development, while other countries
are left behind technologically, unable to fulfill the potential of ICT. This fragmented and
uneven approach to governance and the economy leads to a less than optimal global
cybersecurity landscape.

the Cyber
2025 Model
predicts that
there will be
4.7 billion
internet users
in 2025.

Nearly half
of them will
come online
between
2012 and
2025, almost
entirely from
emerging
economies.

8

The Cyber 2025 Model

three future tectonic shifts
The Cyber 2025 Model forecasts that the next 10 years will witness expansive
technological growth, significant demographic shifts, and increasing education needs.
These trends present three challenges for the future of ICT and cybersecurity:

• Realizing the potential of transformative technology while safeguarding against
threats to security and privacy

• Addressing the mounting resource needs associated with changing demographics

• Preparing workforces with the skills required to meet evolving needs

To enable understanding of how these trends may develop and their potential impact on
cybersecurity, below is a summary of learning from the Cyber 2025 Model that includes
research from leading thinkers in academia, government, industry, and such multilateral
institutions as the World Economic Forum.

New technology users and growing risks
The adoption of new technology is occurring at a faster rate, and is having a more
pervasive impact than ever before, while cybersecurity laws, policies, and even social
norms struggle to keep up with new developments. Understanding the growth
patterns of technology and the resulting risks will be essential to designing appropriate
protections against online threats. In the Cybersecurity Risk Paradox3, a white paper
reporting on research on the impact of social, economic, and technological factors on
rates of malware, Microsoft found a strong relationship between technology adoption
and cybersecurity. In particular, the research revealed that emerging economies are likely
to experience an increase in cybersecurity incidents as their technology adoption grows.

Figure 3. The Cyber 2025 Model: Mobile Internet Subscriptions 2000–2025

20
00

0

.5

1

1.5

2

2.5

3

20
05

20
10

20
15

20
20

20
25

M
ob

ile
 In

te
rn

et
 s

ub
sc

rip
tio

ns

(in
 b

ill
io

ns
)

Em
erg

ing
 ec

ono
mies

developed countries 1.1B

2.9B

The extent of this unprecedented pace of technological adoption is perhaps best
demonstrated in the rapid market penetration of smartphones. The MIT Technology Review
compares market penetration of different technologies in the United States since the patent
of the telephone in 1876. Whereas landline phones took almost a century to reach market
saturation, mobile phones achieved comparable levels in just 20 years. At an even faster
speed, smartphones are expected to reach saturation in the U.S. in less than 10 years.4

9

The Cyber 2025 Model

Worldwide, smartphone adoption has grown from less than 1 percent of the world’s
population in 2007 to almost 10 percent in 2012, a tenfold increase in just five years.5
If this pace of mobile adoption continues, 80 percent of Internet connections could
originate from a mobile device by the year 2025.6

The quick adoption of smartphones reflects movement towards an Internet-based society
including the Internet of Things, a term that refers to the growing number and variety
of physical objects that communicate with each other through the Internet. No longer
is the Internet limited to a laptop or smartphone—it increasingly connects previously
unconnected devices, leading to cars capable of driving themselves and medical devices
that can provide remote, real-time updates to hospitals. Over 50 billion objects are
expected to be connected to the Internet by 2020.7

The growth of new technologies, such as the Internet of Things, will lead to changes in
global consumer trends. The Cyber 2025 Model predicts that by the year 2025, emerging
economies will have overtaken developed countries as the larger market for in-home
consumer electronics, with emerging economies comprising over 60 percent of the total
global market. This shift will require global technology suppliers to adapt their products
to these new markets. Market regulators then will need to consider how to attract a
combination of global and local suppliers to meet this demand.

Growth in connected devices and overall technology use will accelerate the global trend
towards cloud computing. By 2025, most of the data created in the world will move
through or be stored in the cloud at some point. Most countries will recognize that
cloud technology is not only a necessity for meeting the information demands of their
citizens, but also requisite for participation in the global economy. Businesses will lead the
adoption of cloud technology in order to remain competitive and efficient. Governments
in developed and emerging economies will follow quickly to cut costs, enable services,
and mitigate dependencies on legacy equipment.

As the cloud becomes increasingly necessary to the development and delivery of critical
services, so too will the desire of some governments to regulate it. Balancing key national
interests such as the protection of critical infrastructure and ensuring the security, privacy
and reliability of data will become an important topic of debate.

Striking the right balance will enable some countries to reap the benefits of a modern
connected state —reduced costs, improved e-government, and increased convenience.
Countries that seek to reflexively regulate new technologies without fully understanding
how these technologies will impact their economy and culture risk creating burdensome
compliance regulations that will ultimately restrict economic innovations in key sectors of
their economy domestically and internationally.

Divergent global trends in aging
The Cyber 2025 Model shows two critical demographic shifts expected by 2025 —developed
countries face rapidly aging populations and falling birthrates, while emerging economies
can expect more working-age adults because of rising birthrates. These changes will have a
dramatic and lasting effect on resource needs and long-term economic sustainability.8

The first shift, aging populations, is especially significant for developed countries. Some of
these, like Japan and France, already have disproportionately large populations of older
people. This trend will become more prominent in the coming 10 years. One measure of
the impact of age on an economy is the dependency ratio, which refers to the percentage
of the population younger than age 14 and older than 65—that is, those who are
dependent on working adults. The Cyber 2025 Model forecasts that developed countries
will move from having one dependent person (child or retiree) per working-age adult
in 2012 (a one-to-one ratio) to a three-to-two ratio in 2025.9 This will be driven by an
increase in those over age 65.

the Cyber 2025
Model predicts
that by the year
2025, emerging
economies will
have overtaken
developed
countries as the
larger market
for in-home
consumer
electronics,
with emerging
economies
comprising over
60 percent of
the total global
market.

10

The Cyber 2025 Model

Research from the International Monetary Fund indicates that about one-third of the
expected increase in public health spending in developed economies over the next 20 years
will be attributed to aging populations—roughly 1 percent of aggregate GDP for these
economies. (This spending is lower for emerging economies but still significant, and roughly
half of health spending growth is projected to come from expenses related to aging.)10

The situation is aggravated by the fact that while this economic burden is increasing, the
number of working-age adults available to carry the burden will be decreasing.

The second demographic shift, an increase of younger populations, is occurring in many
emerging economies. The Center for Strategic Studies calls this a “demographic sweet
spot,” where societies have the opportunity to reap the benefits of a large working-
age population brought about by historically high birthrates followed by declining
birthrates.11 That said, this opportunity for growth can be realized only if young people
are able to find employment and propel their countries into higher levels of prosperity. In
the absence of jobs, these worker-rich communities may fall short of the economic gains
that a thriving workforce could make possible.

Demographic shifts will accelerate and drive public policies related to the delivery and
protection of ICT services. For example, the rise in older populations could drive increased
policy support for telemedicine, different approaches to public safety, and the capacity
to address consumer issues that acutely impact older citizens. The growth of younger
populations in emerging economies will drive a new cycle of purchasing technology
for personal use, in addition to demand for professional technology that will enable
collaboration and greater connectivity.

Meeting new human capital needs
The demographic changes described above will profoundly affect how nations use human
capital, their most important resource. According to the World Economic Forum (WEF),
“Human capital will soon rival—and may even surpass—financial capital as the critical
economic engine of the future.”12 The McKinsey Global Institute projects a shortage of 83
to 85 million medium- and high-skilled workers and a surplus of 90 to 95 million low-
skilled workers.13

The raw numbers show the big picture, but the skills gap can be more specifically defined
by the need in developed countries for appropriately skilled workers and the lack of
training that aligns with market demand.

First, aging populations in developed countries create a growing need to hire employees
from other countries to replenish their workforce. Additionally, businesses are making
significant strides in building into their human resources strategies the ability to move
skilled employees from one country to another (also referred to as talent mobility). These
initiatives will become increasingly important because a greater share of higher-education
students will come from emerging and developing countries. The Cyber 2025 Model
projects that in 2025 there will be roughly 75 million more students in higher education
than there were in 2012.

According to the Cyber 2025 Model, there will be 850 million
people over age 65 in the year 2025, a 60 percent increase
over 2012.

11

The Cyber 2025 Model

Figure 4. The Cyber 2025 Model: Higher Education Students, 2012 –2025

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
23

20
24

20
25

St
ud

en
ts

 (i
n

m
ill

io
ns

)

Developed economies

Emerging economies

200

150

100

50

61M

194M

Emerging economies will have about 63 million more students in higher education in 2025
than they did in 2012.

The second feature of the skills gap is that raising education levels alone is not enough
to address the problem; the education and training curricula must dovetail with industry
needs. For example, there is a growing and unmet need for graduates in science,
technology, engineering, and mathematics (STEM fields). The US Bureau of Labor Statistics
projects an annual addition of more than 122,000 jobs in computing occupations that
require a bachelor’s degree in computer science, yet only 51,000 of these degrees are
awarded each year. Emerging economies such as China, India, and Brazil demonstrate a
different pattern. For example, only 4 percent of bachelor’s degrees in the United States
are in engineering, compared to 31 percent in China.14 The imbalance in STEM graduate
rates will heighten the need for, and competition surrounding, technical talent and the
mobility of that workforce.

The competition for technical talent could increase as countries develop public policies
that enable them to grow and attract the talent needed to advance economic and
development goals. For businesses and governments, a lack of adequately skilled human
capital can severely constrain innovation, growth, and the ability to manage day-to-day
activities of an information society. For individuals, unemployment or underemployment
has both immediate and long-term effects on income and on socioeconomic conditions.
Clearly the number of people relying on ICT will continue to rise, but there is a question
about whether there will be a large enough pool of STEM graduates to innovate and
secure the ICT services required in 2025.

12

The Cyber 2025 Model

wild cards: unpredictable factors of change
While the tectonic challenges discussed above are rooted in data and relatively
predictable in this horizon, there are additional factors that could dramatically accelerate,
slow, or fundamentally change the three scenarios that follow. While they may be difficult
to plan for, they should be considered alongside the other factors in this report.

PoteNtiAl For AN uNForeseeN eveNt thAt ProFouNDly AFFeCts CybersPACe

The world could experience an event that is
random, that computer models could not have
predicted, and that creates a major shock or
effect. The attacks on the United States in 2001
are an example of just such an event (sometimes
referred to as a black swan event). Such an event
could move countries to implement regulations
and controls that could negatively impact
technology growth projections and dramatically
change the cyberlandscape of the future.

AbseNCe oF CyberseCurity NorMs CoulD eroDe the seCurity AND stAbility oF
the iNterNet

The continued lack of cybersecurity norms
emboldens nation-states to exploit the
Internet. This could cause the core trust
mechanisms of the Internet to be targeted or
exploited in an exchange of countermeasures
between states. The resulting instability
and insecurity could cause the splintering
of the Internet, where regions trade global
connectivity for regional stability and control.

sigNiFiCANt DisruPtioN iN the roles oF goverNMeNt AND the PrivAte seCtor

+

The increasing dependency of societies
on ICT will require the private sector and
government to work together more closely,
and in new ways. An unexpected event, such
as a catastrophic cyberattack, could lead to
a drastic change in the relationship between
government and the private sector, such as
a government takeover of portions of the
ICT industry or the passage of draconian ICT
regulation.

13

The Cyber 2025 Model

PlAteAu

PeAk

CANyoN

PLATEAU: Stable but Stalled
PLATEAU

15

Plateau

In the Plateau scenario, some countries and regions benefit from support from
governments, businesses, and societal organizations for ICT development, while other
countries and regions present an environment that is less hospitable to ICT growth. The
baseline forecast created by the Cyber 2025 Model for this scenario is marked by uneven
technological growth and advancement—some countries use technology to positively
transform their societies while others struggle to overcome obstacles.

What are the implications of a scenario with such disparate outcomes from country
to country? What is the result of adding the tectonic shifts in technological growth,
demographic changes, and workforce imbalances to a future world that extends many
of today’s imbalances?

key ChArACteristiCs iMPACt oN teChNology AND
eCoNoMiC DeveloPMeNt CyberseCurity outlook

• Inconsistent government policies
and standards

• Examples of cooperation in some
areas but not others

• Clusters of open trade and liberal
rules for foreign direct invest-
ment, while other countries and
regions remain closed

• Varied levels of stakeholder
participation and international
cooperation

• Economic and technology
growth differ dramatically from
country to country.

• ICT development is supported
in some countries and industries
and not others.

• Societies struggle with security
challenges, as responses are often
limited to individual nations or
sectors despite the trans-border
nature of Internet infrastructure.

• Government focus is often on
compliance over security.

16

PlAteAu

PlAteAu ForeCAsts by the NuMbers

r&D investment

in developed

countries grows only

25percent between

2012 and 2025, while

the R&D investment of

emerging economies

more than doubles

during the same period.

By 2025, emerging

economies experience a

sixfold increase

in broadband

penetration rates,

but still lag behind the

penetration rate in

developed countries.

Annual disposable

income per capita grows

65percent

in emerging economies,

but even these impressive

gains are approximately

10percent less than

in the Peak outcome.

governments both embrace and restrict
iCt development
Like today, some Plateau governments have effective policies supporting long-term
economic development. They embrace open trade and stimulate a dynamic private
sector, while other governments limit trade and distort markets. These varied government
approaches are apparent in the Cyber 2025 Model, where regulatory quality varies
considerably by country and region. Some governments effectively stimulate private
sector development, while others do not, ultimately undermining their economic growth.

In the Plateau scenario, ICT policies also vary by country. Some countries eliminate
barriers to digital trade, whereas others erect them. Intellectual property is staunchly
protected in some countries, while others deny, revoke, or invalidate patents and
intellectual property (IP) rights. The world divides into blocs that adopt policies that
enable ICT growth and development, and blocs that create an uncertain business
environment for technology innovations. Clusters of cooperation exist, but many
countries that seek to control information and trade work bilaterally. In sum, globalization
and trade continue, even as certain policies impede growth.15

Even though some Plateau countries use technology to advance economic and social
development, their ability to continue that advancement is at risk. When too many
countries choose not to engage in international dialogue or develop positions that are
inherently incompatible with the advancement of global ICT, international efforts are
weakened, and opportunities to benefit from a global marketplace are hindered.

17

Plateau

business, economic, and iCt development
growth is uneven
The Cyber 2025 Model reveals highly uneven growth in Plateau economies, which can
be linked to disparate national polices. Free-trading countries with cohesive policies
promote long-term economic development and good governance. On the other hand,
protectionist countries with disjointed policies experience volatile economic conditions.

The uneven growth among countries and uneven distribution of that growth within
them affects access to ICT. The Plateau scenario suffers from a digital divide much like
today’s, with two types of world citizens as described by the World Economic Forum:
“One empowered by access to [ICT] to improve their own livelihood; the other stunted
and disenfranchised by the lack of access to ICT that provide[s] critical development
opportunities.”16

In the Plateau scenario, even those enterprises benefiting from favorable domestic
business environments at home miss the opportunity for greater returns abroad. They
may be willing to expand internationally, but protectionist regimes block access to these
markets, which over time constrains Internet use and limits innovation.

Differing approaches to iCt lead to
contrasting social conditions
In the Plateau scenario, many countries start planning for their aging (or youthful)
future populations early. Technology plays a critical part in helping them navigate these
demographic transformations.

Other countries are not as proactive. The Cyber 2025 Model illustrates the tremendous
impact of the failure to address aging populations: the population aged 65 and up is the
leading indicator of public debt by a very large margin. The failure to prepare for these
expected demographic shifts therefore has serious consequences. Aging populations in
these unprepared Plateau countries produce unmanageable public debt increases, while
growth of the youth population can lead to unemployment crises and social instability.

Plateau countries also respond to the evolving workforce in varied ways. Those that
leverage the potential of ICT and encourage cooperation across industrial sectors such
as health, finance, and manufacturing see increased talent mobility and flexibility as well
as effective education and skills training. Other countries have governments that do not
reach out to societal organizations or to businesses to learn about market needs or to
coordinate education and skills training efforts. These disparate approaches hinder even
those countries that proactively prepare for demographic shifts, as they have a smaller
global pool of well-trained workers from which to draw.

the uneven
growth among
countries
and uneven
distribution of
that growth
within them
affects access to
iCt. the Plateau
scenario suffers
from a digital
divide much like
today’s.

18

Plateau

Cybersecurity characteristics of the Plateau
scenario

teChNology FouNDAtioNs

• Mobile devices become the common means for Internet access
in both developed and emerging economies, which encourages
new mobile devices and services that further leverage cloud
computing. However, incongruous and fragmented compliance
and regulatory requirements may limit the growth of new
companies.

• Mobile payments will give emerging economies a potential
leadership edge over developed countries by encouraging
the development of an accessible, secure, and reliable means
for individuals to remit money locally and internationally.
Governments in emerging economies will increasingly see
mobile technology as a way to expand financial inclusion for
growing populations.

threAt eNviroNMeNt

• Online threats affect the full spectrum of ICT users from the
highly advanced to the newly connected. Attackers exploit
inconsistent security policies and compliance frameworks that
were created to enhance security but have resulted in systems
that are difficult to administer and defend.

• For developed countries, the threat landscape can result in
regular and pervasive data breaches, which in turn can lead
to reactive regulatory attempts to improve data protection.
In emerging economies, the broad scope of threats coupled
with stagnating employment could prompt unemployed
computer-trained individuals to shift to cybercrime. Some of
these individuals will be recruited by local and transnational
organized crime groups, and possibly even nation-states.

globAl CooPerAtioN

• Many countries, particularly those with emerging economies,
will put cybersecurity on par with other intelligence and
defense priorities. As more critical public and private
information systems move to the cloud, governments will
direct additional resources towards defending these systems.

• Increasing levels of cybercrime within emerging economies will
compel the governments of these countries to build cybersecurity
capacity. Governments may be tempted to abandon international
cybersecurity cooperation in favor of more ad hoc processes to
meet their short-term needs.

• In some instances, existing forums, such as the Association of
Southeast Asian Nations (ASEAN), BRICS countries (Brazil, Russia,
India, China, and South Africa), and the Gulf Cooperation Council
(GCC), will champion cybersecurity solutions for their own
members. These islands of cooperation may hinder adequate
responses to global events.

19

Plateau

eDuCAtioN

• The majority of higher-education students will come from
emerging economies, which will increase the ability of those
countries to innovate and create economic opportunities.

• Developed economies will experience a widening skills gap
even as their dependency on ICT increases, creating challenges
for sustaining innovation. The resulting STEM skills gap will
cause significant economic and operational challenges, and
will force these countries in the midst of mounting public debt
to make difficult trade-offs in entitlements to ensure future
economic growth.

tAleNt Mobility

• High migration rates of specialized labor to developed
countries will contribute to a “brain drain” from emerging
economies when this talented labor is most needed for their
own economic development.

• While developed countries continue to attract talent in the
short term, inflexible immigration policies and mounting debt
may inhibit long-term competition for talent. Conversely, the
growth in talent in emerging economies may not translate into
innovation and growth in the short term, but over the long
term emerging economies will win in talent retention.

trADe

• International trade policies both advance and constrain
cybersecurity improvements; some governments will fear the
potential security downsides of technological growth and limit
trade, while others will seek maximum access to cutting-edge
security technologies.

• International trade negotiations will proceed in fits and starts,
with cybersecurity incidents portrayed as a basis for either
progress or delay, depending on government perspectives.

20

Plateau

PEAk: Connected and Cooperative
Peak

21

PEAK

The most promising global outcome for 2025—the Peak scenario—is characterized
by expansive access to technology in most economies. Strong cooperation among
national governments as well as between governments and their stakeholders makes this
outcome possible. In the Peak scenario, countries accelerate and deepen their transition
towards knowledge-based economies with an educated workforce, while governments,
enterprises, and private individuals reap the benefits of technology-driven growth.

In this scenario, governance, economic development, and social conditions improve in
both developed and emerging economies, although the Cyber 2025 Model shows that
emerging economies improve the most. Their regulatory quality improves markedly, their
economies grow at faster rates, and ICT development approaches the level of progress
seen in developed countries.

key ChArACteristiCs
iMPACt oN teChNology
AND eCoNoMiC
DeveloPMeNt

CyberseCurity outlook

• Clear, effective
government policies and
standards

• Strong international and
cross-sector relationships

• Open trade and
promotion of foreign
direct investment

• Multistakeholder and
intergovernmental
collaboration

• Ability to attract and
retain skilled workers to
grow the economy

• Accelerated economic
and technology growth

• Political, economic, and
social support of ICT
development

Society experiences
the benefits of ICT with
improved cybersecurity
as a result of continual
innovation and
collaboration across
industrial sectors and
international borders.

in the Peak
scenario, the
Cyber 2025
Model shows
that the
regulatory
quality in
emerging
economies
improves
markedly. in
addition, their
economies
grow at faster
rates, and iCt
development
makes gains
approaching
the levels in
developed
countries.

22

PeAk

PeAk ForeCAsts by the NuMbers

By 2025,

broadband penetration

rates nearly equalize

between developed and

emerging economies.

Emerging economies

overtake developed

countries in their

capital investment in

telecommunications

by a margin of $160
billion to $153 billion.

In Brazil, Russia, India,

and China (BRIC

countries), the annual

disposable income per

capita doubles between

2012 and 2025, from

us$3,085 to

nearly us$6,400.

governments support iCt development
National policies foster clarity and transparency
In the Peak scenario, national policies foster the favorable business conditions needed
to promote economic and technological growth. Countries enable growth in the ICT
industry through clear policies that are based on global standards and that are reviewed
regularly in light of new developments. Close collaboration with other stakeholders,
including those in the private sector, societal organizations, and other governments,
strengthens public policies and the ability of governments to leverage ICT and enhance
cybersecurity.

Figure 5. The Cyber 2025 Model: Projecting the Network Readiness Index in 2025

4.0

Network Readiness Index

Emerging economies Developed economies

PE
A

K

PL
AT

EA
U

CA
N

YO
N

4.2 4.4 4.6 4.8 5.0 5.2 5.4 5.6 5.8 6.0

PE
A

K

PL
AT

EA
U

CA
N

YO
N

4.64.5 4.8 5.6 5.7 5.9

The Network Readiness Index of the World Economic Forum measures the readiness of an
economy to take advantage of the benefits that ICT offers. The higher the score, the greater
the readiness.

23

PEAK

The success of technology and infrastructure in emerging economies greatly depends
on government action in particular. A study from the University of Redlands in California
shows that in emerging economies, foreign direct investment and government support
of ICT have the greatest influence on technology use, expenditure, and infrastructure. In
the Peak scenario, the governments of emerging economies enable both international
and domestic firms to participate in a free and competitive marketplace, especially in
innovative sectors like technology. The Cyber 2025 Model projections of the Regulatory
Quality Index (RQI) further support the findings of the study, with emerging economies
improving their average RQI score considerably in the Peak forecast for 2025.

Most Peak governments keep up with the rapidly evolving technology environment by
regularly clarifying their roles in the cyberecosystem, reviewing their policies to ensure
relevance and effectiveness, and updating their own ICT systems. Policymakers not only
understand the economic benefits of a robust technology sector, but also take advantage
of ICT to improve the efficiency, transparency, and accountability of governance.

Peak governments are able to adapt quickly to ICT developments because they work
closely with businesses and societal organizations when they develop policies and
standards. The importance of this multistakeholder participation was highlighted in
2012 by the Government Information Quarterly, which discussed how ICT tools can
create “dynamically participative governance models.” In the Peak scenario, scientific and
business communities, societal organizations, and citizen groups “drive the emergence of
ICT applications to exploit the full value of the mass collaboration and the technological
developments and governance directions.” 17

Countries harmonize international agreements and standards
Individual countries in the Peak scenario work to harmonize their efforts and to develop
the international agreements and global standards that create an environment friendly to
the growth of ICT.

International agreements to lower trade barriers are critical for the development of
ICT-related trade. For example, the World Trade Organization Information Technology
Agreement (ITA) requires participants to eliminate tariffs on a list of ICT products.18 At
present, there has been substantial resistance from some countries to renegotiating the
ITA to include ICT products created since the agreement took effect in 1997. Some parties
fear that additional products could include those they consider sensitive politically or
economically.19 In the Peak scenario, an updated ITA list provides significantly expanded
coverage of ICT products over the current list, with the aim of reducing barriers to
accessing ICT products, including those that enable security.

While the Cyber 2025 Model forecasts high economic growth for the Peak scenario,
achieving this growth depends in part on the willingness of governments to use global
ICT standards and to cooperate in regularly updating them. The Center for Technology
at the Brookings Institution asserts that the use of different national technical standards
fragments the market, limiting the ability of ICT producers to export on a global scale.
Removing the costs and hurdles associated with nation-specific standards “dramatically
increase[s] innovation by providing a global platform on which to build.” 20 In the Peak
scenario, this includes eliminating tariffs and lowering other barriers to trade, including
conflicting national standards.

Global cybersecurity standards are especially critical for success. Peak countries jointly
identify their ICT security needs and develop processes to verify that those needs are
met, without regard to the product’s country of origin or where the verification took
place. Mutual acceptance of a foreign entity’s statement that those needs have been met
are the norm in the Peak scenario. While this kind of mutual recognition was pioneered
during an era when software was sold as a boxed product, there are new efforts to bring
similar levels of assurance to online services. For example, the Cloud Security Alliance

24

Peak

has developed a Security, Trust, and Assurance Registry (STAR) that aims to provide
transparency into the security controls that cloud service providers use. 21

The international standards used in the Peak scenario are supported by inter-
governmental collaboration. Regional organizations help facilitate this exchange and
provide a platform for policymakers to tailor global standards to region-specific needs.
This is particularly important for emerging economies, which face considerable challenges
in harnessing the benefits of global standards. The Asia-Pacific Economic Cooperation
Telecommunications and Communications (APECTEL) Working Group is a present-day
example of a regional organization that supports ICT policy development and strategies.
Similar Peak organizations allow government leaders to share concerns, refine standards,
and exchange ideas to encourage trade, technological progress, and the application of
ICT to socioeconomic development.

Accelerated iCt development promotes
business and economic growth
iCt adoption stimulates growth
Thanks to effective national policies and cooperation across industrial sectors, national
economies in the Peak scenario experience significant economic growth that is further
accelerated by the widespread adoption of ICT. Increasing demand for ICT then stimulates
investment in technology expansion and innovation. This in turn boosts the availability of
new ICT applications, driving additional demand from consumers and business.

One of the most important Peak features is the extensive use and deep market pene-
tration of mobile computing. While the Cyber 2025 Model predicts mobile Internet
subscriptions will increase in all three Cyber 2025 scenarios, in the Peak scenario mobile
Internet subscriptions increase by 60 percent in developed countries and by a dramatic
400 percent in emerging economies.

The economic effect of nearly universal access to technology in the Peak scenario is
profound, especially for emerging economies. They have greater access to technology
applications, and use this increased connectivity to access business opportunities in other
countries while growing their own economies.22

technological sophistication multiplies economic and
human development opportunities, which in turn create
opportunities for technological development.
Dirk Swart, Africa’s Technology Futures, 2011

25

PEAK

r&D investments fuel innovation
The strong economic conditions in the Peak scenario create favorable environments
for investment in research and development, which drive further economic growth by
creating business opportunities and increasing productivity.

Developed countries continue to lead the way when it comes to dollars invested in
research and development (R&D), but open trade allows these investments to positively
impact emerging markets as well.

iCt helps mitigate demographic challenges
iCt assists aging populations
The Cyber 2025 Model suggests that aging populations in developed countries
and younger populations in emerging economies can pose significant challenges.
Peak countries respond effectively to these challenges by leveraging ICT to enable
improvement in major areas of concern, such as healthcare.23 There, developed countries
will face rising total costs, while emerging economies may lack medical professionals to
serve their growing populations.

Figure 6. The Cyber 2025 Model: Projecting Growth in R&D Investment over 2012 Levels

Percentage growth over 2012 level Percentage growth over 2012 level

Ac
tu

al
 p

er
 c

ap
ita

 in
ve

st
m

en
t (

in
 U

SD
)

Ac
tu

al
 p

er
 c

ap
ita

 in
ve

st
m

en
t (

in
 U

SD
)

Developed Countries

$1000

$1050

$1100

$1150

$1200

$1250

$1300

$1350

$1400

$1450

$0

$12

$24

$48

$60

$72

$84

$96

$108

$120

20
12

12%

20%

30%

20
12

Emerging Economies

CA
N

YO
N

PE
A

K

PL
AT

EA
U

20
12

81%

92%
103%

CA
N

YO
N

PL
AT

EA
U

PE
A

K

26

Peak

For example, smartphones and other mobile devices are used to improve patient care in
both developed and emerging economies. This requires affordable and reliable access to
secure ICT infrastructure as well as entrepreneurs focused on medical solutions.

In developed countries, this mitigates costs by providing just-in-time access to services
and increasing access to specialist providers. ICT applications currently being tested
in developed countries include a stroke recovery app with game-based rehabilitation
exercises, and therapies tailored to patients with Alzheimer’s, dementia, and long-term
illnesses that cause muscle deterioration. Patients can complete these activities at home
rather than in healthcare facilities, which reduces the cost.24 In emerging economies,
mobile apps can help provide basic diagnoses, testing, and patient support that is both
timely and cost-efficient.

iCt helps prepare workforces for future labor markets
In the Peak scenario, policymakers set educational priorities that expand access to
education, improve educational quality, and tailor skills development to market needs.
Peak governments work closely with businesses and societal organizations to address the
gap between the skills needed to drive economic growth and existing workforce talent.

Access to and adoption of ICT are both driven by and contribute to educational
development. ICT can be used for lower-cost education and training, such as with remote
training and supervision, which enables students to become trained workers without
being in the same physical place as their educators.25

In the Peak scenario, systems are designed to align with specific industry needs and
match post-graduate job opportunities. Noting the fluctuating demands of local
and national industries over time, the Organization for Economic Cooperation and
Development (OECD) states that there is “no ‘right’ proportion of certain education
qualifications in specific occupations.” 26 In addition to formal education systems,
governments, businesses, and societal organizations collaborate to ensure that workforces
are ready for those changing needs, building in skills training to prepare people for the
demands of specific jobs.

the Cyber 2025 Model indicates that in emerging economies,
adult literacy is the primary socioeconomic driver of growth
in mobile internet adoption.

27

PEAK

Cybersecurity characteristics of the Peak
scenario

teChNology FouNDAtioNs

• The Peak scenario is marked by a cycle of economic growth
and continued ICT development. The growing knowledge-
based economy relies on a secure and stable Internet and
thus places a premium on security.

• ICT providers respond to this demand by creating and
delivering secure information services and devices. The
strong cybersecurity posture in the Peak scenario further
accelerates this cycle by instilling confidence in government
and the private sector.

• Developed countries in particular will increasingly integrate
cloud computing solutions into the core operations of critical
infrastructures. Countries will adapt their risk management
activities to balance this technology evolution against
traditional audit and certification regimes.

threAt eNviroNMeNt

• Countries in the Peak scenario face a range of attacks, from
highly targeted and sophisticated to simple.

 › The principle threat scenarios for developed countries
—with new technologies, solid cybersecurity skills,
and strong international collaboration mechanisms—
include sophisticated, well-resourced organized
criminal entities, determined adversaries, and
fraudsters that seek to profit from low-end attacks
against a large number of people.

 › Emerging economies face many of the same threats,
but the proportions are different. For example, they
will have a wider range of low-end attacks targeting
the growing disposable income of their newly
connected citizenry, while the high-end sophisticated
threats will be more limited due in part to the lack of
key espionage targets such as R&D.

• Both developed and emerging economies are better able
to address cyberthreats due to better skills, strong emphasis
on collaboration (domestically and internationally), and the
deployment of technology that can resist attack.

the Peak
scenario is
marked by
a cycle of
economic
growth and
continued iCt
development.
the growing
knowledge-
based economy
relies on a
secure and
stable internet
and thus places
a premium on
security.

28

Peak

globAl CooPerAtioN

• Government and private stakeholders are well prepared to deal
with the complexities of responding to fewer cybersecurity
incidents. Responders are able to seamlessly mobilize across
organizations, industrial sectors, and national borders to contain
and mitigate attacks that may span physical, mobile, and cloud-
based infrastructures.

• Recognizing the importance of cybersecurity, countries build
national cybersecurity strategies that enhance information-
sharing and law enforcement cooperation. Concerns regarding
civil rights and civil liberties are managed through transparent
and cooperative public-private partnerships. Internationally
agreed-upon cybersecurity norms and trust among developed
and emerging economies contribute to greater stability and
security of core Internet functions.

eDuCAtioN

• Both developed and emerging economies create the right
mix of incentives for educational institutions and students
alike. The resulting enrollment expansion creates a positive
cycle of increased R&D funding for schools. The increased
innovation in turn fuels interest for future students and the
advancement of technologies in the economy.

• Developed countries continue to invest more in R&D over the
long term. Open trade in the Peak scenario enables emerging
economies to leverage and share in the benefits of these
investments.

tAleNt Mobility

• The free flow of people and ideas enables the efficient
alignment between industry needs and talent resources.
Developed countries succeed when they can balance
flexible immigration policy and educational incentives to
attract, grow, and retain talent over the long term. Emerging
economies succeed when they can foster expanding
economies, improved educational institutions, and diverse
economic opportunities.

• Despite significant increases in the annual number of STEM
graduates, the ICT sector may still generate technical jobs at
a rate that cannot be matched by available talent because
global consumption of ICT is so high.

trADe

• Liberalized trade enables improvements in cybersecurity by
creating an efficient global market for modern devices and
services that leverage the latest security technologies.

• International trade negotiations encourage cybersecurity by
continually opening markets and reducing tariff and non-
tariff barriers to trade, including barriers that may have been
portrayed as security-related.

29

PEAK

CANYON: Deepening Isolation

CANYON

30

Canyon

The Canyon scenario is characterized by a failure to fulfill the potential of technology
to positively transform governments, economies, and societies. Countries are isolated
by protectionist economic policies and government resistance to the rapidly changing
technological environment. Instead of taking advantage of anticipated ICT growth,
governments restrict technology trade and the flow of information. Countries are thus
unable to leverage technology to prepare for changes in demographics and labor market
needs. While the Cyber 2025 Model illustrates significantly less growth across developed
and emerging markets in the Canyon scenario, it is clear that emerging markets have the
largest opportunity cost—and the most to lose.

key ChArACteristiCs iMPACt oN teChNology AND
eCoNoMiC DeveloPMeNt CyberseCurity outlook

• Unclear, ineffective government
policies and standards

• Protectionism inhibits
cooperation

• Significant restrictions on trade
and foreign direct investment

• Obstructive dynamics undermine
internal and cross-country
relationships

• Economic and technology growth is
slow; wide variance across countries
results in extreme instability

• Limited breadth of ICT adoption

ICT adoption grows, but society
is unable to fully benefit because
of the unchecked growth of
threats coupled with inadequate
responses. Security approaches
are overly prescriptive and
often nationalistic, and do not
respond adequately to changing
technology or threat conditions.

CANyoN ForeCAsts by the NuMbers

In emerging economies,

investment in R&D

between 2012

and 2025 is

20percent

of what could be

achieved in the Peak

scenario.

In developed countries,

growth in annual income

per capita between

2012 and 2025 is

10 percent,

only half of what could

be achieved in the Peak

scenario.

31

Canyon

governments undermine iCt development
Public debt and low government productivity reduce the
use of iCt
The Cyber 2025 Model forecasts a rise in public debt in 2025 in the Canyon scenario, a
situation aggravated by failures in government productivity. The gap between public and
private sector productivity has been widening for the past 25 years and continues to do
so in the Canyon scenario, due largely to government “inability to dynamically absorb
and capitalize on new technologies like we’ve seen in the private sector.”27

While the private sector in the Canyon scenario is not able to fully leverage the
transformative potential of ICT, it nonetheless does what it can. One major factor limiting
the private sector’s opportunities is government policies. Instead of taking advantage of
technology to improve governance and service delivery, Canyon governments restrict the
flow of information; use ICT for military purposes and to spy on people, organizations,
and other governments; and create bureaucratic and regulatory obstacles that prevent
legacy information systems from being updated.28

Privacy and intellectual property rights are greatly diminished in the Canyon scenario,
leading to a loss of trust in technology. National policies center on controlling ICT systems
and create environments unsupportive of research and development (R&D), such as by
failing to protect intellectual property or even violating it outright. As a result, private-
sector spending on R&D and innovation plummets because individuals and businesses are
unwilling to invest in developing technologies that may be pirated or misappropriated.29

20

40

60

80

100

120

140

Pe
rc

en
ta

ge
 o

f G
D

P

Emerging economies

Developed countries

Canyon

Plateau
Peak

Canyon
Plateau
Peak

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

Figure 7. The Cyber 2025 Model: Public Debt as a Percentage of Total GDP, 1991–2025

Public debt is defined
as gross debt owed by
any level of government
including national, state
or regional, or municipal.
In the Canyon scenario,
public debt increases as a
percentage of total GDP
in both developed and
emerging economies.

32

short-sighted policies obstruct development
Obstructive policies in Canyon countries stymie private sector development and
technological progress. Many of these may have been set as well-intended responses
to the sociopolitical pressures placed on national leaders, but by 2025 their negative
effects have compounded, to the detriment of both national and global economies. The
Cyber 2025 Model demonstrates that emerging economies in particular are deprived of
tremendous growth opportunities.

The Regulatory Quality Index, created by the World Economic Forum, captures perceptions of a government’s ability to
formulate and implement sound policies and regulations that permit and promote private sector development. Higher values
correspond with better governance.

Figure 8. The Cyber 2025 Model: Projecting the Future of the Regulatory Quality Index

-0
.2

5

-0
.2

-0
.1

5

-0
.1

-0
.0

5

1.
2

1.
25

1.
3

1.
35

1.
4

1.
45

0

CA
N

YO
N

PL
AT

EA
U

PE
A

K

CA
N

YO
N

PL
AT

EA
U

PE
A

K

-0
.2

1.
3

-0
.1

-0
.1

1.
4

1.
4

Emerging economies Developed economies

In the Canyon scenario, economic development policies are “measures designed to
protect, favor, or stimulate one country’s domestic industries, service providers, or
intellectual property (IP) at the expense of other countries’ goods and services.”30 These
may be intended to bolster national industries or firms, or they may be grounded in
valid security concerns. However, favoring domestic firms or restricting market access for
foreign competition often suppresses the vitality of the private sector and disrupts the
global ICT trade.

Canyon governments also implement protectionist trade policies that disadvantage
foreign firms and impede technological development. Billions of dollars in global trade
are lost because of non-tariff barriers to trade, which the WTO reported in 2012 were
nearly twice as restrictive to trade as tariffs.31 As an example, governments may set
local content requirements that force firms to include a certain percentage of local
components in their manufactured goods as a condition of market access. The Peterson
Institute for International Economics estimated that such requirements alone reduced
global trade by US$93 billion in 2013.32

The proliferation of nation-specific technical standards in the Canyon scenario presents
another barrier to global trade in ICT products and services. National technical standards
for reliability, compatibility, and security act as barriers because they are not keyed to
international standards; thus they “create a wedge between domestic and foreign prices”
and “affect trade flows.”33

33

Canyon

In 2013, such standards were already the most prevalent barriers to trade and were
“reported to be the most difficult to comply with.”34 This continues in the Canyon
scenario, where mutual recognition of certification schemes has slipped further away.
Such disparate standards have many negative effects, including:

• Nation-specific standards that hamper the ability of technology companies to
scale production, support, and infrastructure, dramatically raising costs and prices.

• Duplicative and onerous national standards and certification schemes that
increase time to market, which is especially problematic in the time-sensitive
technology industry.

international divisions fragment markets
Closed policies that limit global market access are the norm in the Canyon scenario,
creating an international community that is divided at best and hostile at worst. These
divisions occur at both economic and political levels. The collaboration and knowledge
transfer that fuels technological development and widespread ICT adoption occurs only
in small groups of countries or opportunistic bilateral arrangements.

An important consideration is how to maximize engagement in global value chains,
which the Organization for Economic Cooperation and Development (OECD) defines as
“all the activities that firms engage in, at home or abroad, to bring a product to the
market, from conception to final use.” The OECD found that countries that did not
participate in open cross-border flows of digital information experienced a drop of over
60 percent in global ICT value chains between 1995 and 2009.35 When countries are
excluded from these opportunities, or opt out from them, the losses can be more than
just financial.

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

0

100

200

300

400

Emerging economies

500

600

Br
oa

db
an

d
su

bs
cr

ib
er

s
pe

r t
ho

us
an

d
pe

op
le Developed countries

Canyon

Plateau
Peak

Canyon
Plateau
Peak

Figure 9. Cyber 2025 Model Projections: Broadband Subscribers per Capita, 2012–2025

In the Canyon scenario,
emerging economies take
five years longer than in
the Peak scenario to reach
the broadband penetration
that developed countries
achieved in 2012.

34

Canyon

Just as hostile business environments, protectionist trade policies, and nation-specific
standards in the Canyon scenario “disrupt the global market by fragmenting it,”36 they
also lead to the fragmentation (intentional or otherwise) of the Internet. This outcome is
made more likely by the increasing frequency and severity of cyberattacks, which cause
governments to respond with more restrictions that result in further fragmentations.

business and economic factors restrict
iCt development
economic development falls short
Canyon countries see slower ICT development, uneven ICT access, fragmented ICT
systems, and high cybersecurity risks. These problems worsen the poor economic
conditions that the Cyber 2025 Model forecasts for Canyon. Where strong growth does
occur, it is uneven and limited to specific countries or to specific industries within them.

Canyon countries, industries, and consumers that benefit from some economic growth
and ICT use are limited. Domestic industries favored by governments due to political
ties, state ownership, or connection to the military have great advantages compared
to industries without such support. According to the Cyber 2025 Model, mobile
computing still grows in the Canyon scenario, but consumers and businesses are forced
to choose between fragmented proprietary systems that are secure but expensive, open
systems used only for basic communication, or underground systems that are used by
cyberactivists and criminals.

Limited	research	and	development	investments	stifle	
opportunities
The unfavorable economic conditions and business environment in Canyon countries
result in low investment levels, especially in research and development, and this seriously
hinders the transformative potential of ICT.

In emerging economies, investment from foreign sources is especially important. A study
conducted at the University of Redlands emphasizes that in these countries, technology
use, expenditure, and infrastructure are most affected by foreign direct investment and
governments setting ICT as a priority.37 In the Canyon scenario, the technological progress
and adoption in emerging economies is thus seriously limited by low foreign investment
and by misguided or restrictive government approaches.

Restrained R&D and low foreign investment create an environment that does not support
innovation in the Canyon scenario, and government policies aggravate the situation. The
Information Technology and Innovation Foundation (ITIF) identifies two key ways in which
national policies in particular thwart innovation.

First, innovative industries need access to large, global markets to cover their high fixed
costs of R&D and design.38 The significant trade barriers in the Canyon scenario inhibit the
economic growth of innovative industries by limiting the abilities of these industries to
scale their businesses. Profits are lower because of higher production and market-access
costs for foreign firms and because of higher prices on imported goods. Altogether, this
makes ICT products and services either unprofitable or very expensive, and it also leaves
fewer resources for reinvestment in innovation.

Second, weak protection of intellectual property (IP) and forced technology transfers
mean companies are less able to recover the costs of the initial research and development
required to develop the IP. The companies receive less than market price, with fewer
profits available for reinvestment in innovation. 39

investments
in r&D not
only help
develop new
technologies,
but aid in their
adoption. the
Cyber 2025
Model indicates
that investments
in r&D are the
second most
important factor
contributing to
the growth of
mobile internet
subscriptions,
after mobile
phone
ownership.

35

Canyon

In the Canyon scenario, business productivity and efficiency gains continue, but they
do not significantly advance economic or socioeconomic development. Once again,
emerging economies are the greatest losers of productivity improvements.

social conditions limit the potential of iCt
Demographic changes overwhelm unprepared countries
Unprepared for demographic shifts, Canyon countries struggle to adequately serve either
aging populations who strain economic growth or youthful populations who cannot find
employment and create social unrest.

The Cyber 2025 Model points to mounting public debt as a key characteristic of the
Canyon scenario, with the most important driver being the increasing number of people
over age 65.40 Burdened by debt, developed countries are forced to introduce austerity
measures that could curtail short-term growth and raise political tensions.41 In the long
term, this debt limits the ability of Canyon governments to invest in education, private
sector development, and technological growth.

Emerging economies with large populations of youth fall short of fulfilling the economic
potential that could have been possible with better workforce alignment.

workforces are unable to meet market needs
National workforces in the Canyon scenario lack the skills required to meet market needs
and support ICT development. This, coupled with protectionist policies, limits talent
mobility, increasing the skills gap.

The interrelated socioeconomic conditions of Canyon directly hinder the access of many
people to the potential benefits of ICT. For example, education systems are not able to
fully use ICT to propel improvements or expand opportunities beyond national borders.
Given the importance of ICT in bolstering education and the role education plays in
promoting ICT adoption, the limited growth of each contributes to the resulting decline
of the other.

Beyond insufficient formal education systems, Canyon countries also fall short of
adequately preparing graduates for employment after school. Young people in the
Canyon scenario face similar problems, despite the extreme need for employees in many
countries.

Continual skills training helps workers remain marketable to employers and increases
workforce productivity. In Canyon, governments and businesses fail to focus on lifelong
skills development, despite the possibility of using ICT to implement low-cost solutions.

36

Canyon

Cybersecurity characteristics of the Canyon
scenario

teChNology FouNDAtioNs

• Lagging broadband deployment in emerging economies will
limit a range of ICT opportunities, including hindering foreign
direct investment and local innovation. Despite growth in
mobile subscriptions, the lack of modern infrastructure will
constrain the government and its citizens in exploiting the
benefits of cloud computing and the Internet of Things.

• In developed countries, governments seek to control
technology both through domestic regulation and by limiting
the use of global ICT products. As a result, ICT providers
are unable to adequately address a country’s cybersecurity
needs, leaving the population with outdated and vulnerable
technology.

threAt eNviroNMeNt

• Cyberattacks ranging from simple crime to the intentional acts
of nation-states plague governments and their citizens. As
technology development has slowed, these relatively fragile
infrastructures are often more vulnerable to attack. A lack of
trained individuals to respond to attacks has limited the ability
of countries to respond effectively. Continued attacks have
distracted from more fruitful economic and societal activities.

• Hackers and cybercriminals in emerging economies
overwhelmingly focus their attention on Internet users in the
developed world. Governments, particularly in developed
countries, may invest in offensive cybertechnologies for
espionage instead of investing in cybersecurity technologies to
support economic growth.

globAl CooPerAtioN

• Countries will foster an environment of mistrust and animosity
toward the global community, adopting cybersecurity policies
that discourage collaboration. This will be exacerbated by a
world where state-sponsored cybertheft and cyberattacks are
more the norm than the exception.

• With increasing levels of malfeasance in cyberspace,
some countries will feel besieged and will enact restrictive
cybersecurity policies in response to each crisis that arises,
leading to confusion and incompatibility.

Countries
will foster an
environment
of mistrust
and animosity
toward
the global
community,
adopting
cybersecurity
policies that
discourage
collaboration.

37

Canyon

eDuCAtioN

• Education, and particularly STEM education, is likely to be one
of the earliest casualties in the shrinking budgets of emerging
economies, leading to an overall decline in ICT growth as the
largest potential talent pool will not be filling desperately
needed high-tech jobs.

• The limited job opportunities for those individuals trained
for ICT will lead some to consider careers in cybercrime as an
alternative.

tAleNt Mobility

• Developed countries experience a critical talent gap driven, in
part, by their aging populations, increasing costs of education,
limited pool of STEM graduates, and inflexible immigration
policies. They wall themselves off from global ICT talent, which
constrains their ability to innovate.

• Emerging economies may not be able to offer economic
opportunity for their increasingly skilled workforces. Poor
regulatory quality and lack of market access could spark a
talent exodus and further erode national opportunities for
innovation. Over the long term, technical talent from emerging
economies will migrate to other markets that will provide
opportunity and growth.

trADe

• Market access is severely limited as mutual suspicions about
the cybersecurity intentions of nations overcome trust in the
global trading system.

• Global trade negotiations halt as national security priorities
displace interests in liberalized trade, thereby limiting global
cooperation towards the flow of the data and devices that
power ICT growth and development.

with increasing
levels of
malfeasance
in cyberspace,
some countries
will feel besieged
and will enact
restrictive
cybersecurity
policies in
response to
each crisis that
arises, leading to
confusion and
incompatibility.

38

Canyon

Conclusion and
Recommendations
Cyberspace 2025 will not be a homogenous world of one terrain—Peak, Plateau, or
Canyon. Like physical terrain, cyberspace will be a topographical mix. The question
is what will the proportions be and how will the mix of high-performing, stalled, or
declining countries impact the broader landscape in cyberspace.

This report highlights the transformative power of technology and connectivity,
demographic shifts in developed and emerging economies, and the growing gaps in skills
that support a highly Internet-dependent world. The future opportunities and risks are
closely tied to policy decisions—today’s policy decisions.

Conclusion
Change is happening. The terrain of cyberspace in 2025 is being shaped by the decisions
that are currently being debated and made in capitals around the world. The countries
that recognize it can help their citizens and economies (whether developed or emerging)
thrive in the next decade and beyond.

This paper has presented three views of the world and cyberspace in 2025: Plateau, Peak,
and Canyon. Most will naturally want the Peak scenario to come to fruition, but the
myriad policy decisions that ultimately enable such a scenario are complex. Policymakers
often must make decisions in isolation and may not consider the impact on innovation
or security. Yet in a highly connected world, policy matters are in reality more and more
connected. Success from this point forward is about grounding today’s decisions in the
desired future.

Navigating the future terrain of cyberspace requires a sound understanding of the
trends across people, data, and devices and the relationships among them. By the year
2025, there will be a device-rich global north and a people-rich global south. No matter
the hemisphere, the vast majority of new Internet connections will be mobile. In this
hyperconnected world, the security and stability of the Internet will take on even greater
importance to governments, businesses, and citizens.

While connectivity to and dependency on the Internet are expanding, the availability
of expertise to build, support, and secure it is contracting. By the year 2025, over four
billion people and countless devices will be connected to the Internet, and there will be
nearly 20 million STEM graduates annually, with more than three quarters hailing from
emerging economies. This puts stress on existing risk-management capabilities across all
three scenarios for both developed and emerging economies.

Cybersecurity is one of the most challenging aspects of risk management. The Cyber
2025 Model provides a compass for evaluating directional changes in literacy, education,
immigration, debt, and connectivity over time. The three scenarios presented in this paper
provide a framework to evaluate the cybersecurity implications of the world in 2025.

There is no one-size-fits-all answer for attaining the Peak scenario. However, these
foundations can help guide policymakers as they shape the specific terrain for their
countries and begin to build the regional and global landscape of cyberspace in 2025.

39

ConClusion &
reCommendations

recommendations
Commit to an open, free internet where privacy is protected. Governments should
promote widespread adoption of online services by providing incentives, fostering user
confidence, and developing consistent and clear guidelines for online service providers,
including in the areas of privacy and security.

Governments can help foster free expression and access to information by showing restraint
in imposing restrictions on Internet content and online anonymity, and by engaging in
intergovernmental dialogue and cooperation. Governments can also develop a legal
framework that includes innovation-friendly, nondiscriminatory, and predictable rules that
govern online services vendors and offer clear guidelines for handling personal data.

Advance cybersecurity risk management and coordination. The future will bring
many changes in technology, and enable new scenarios for the use of technology. As
technology evolves, so too will the sophistication of threats. Policymakers should place a
strong emphasis on advancing the discipline of risk management to match the evolving
threat landscape of cyberspace. The expanding technology base and shrinking technical
expertise make investment in cybersecurity risk management an imperative.

Investing in information-sharing and incident-response capabilities that are effective
within a country and internationally will be essential to in supporting security, privacy,
and reliability across the myriad devices and scenarios that will shape the future
of cyberspace. Collaboration across the public and private sectors nationally and
internationally will be a defining theme for achieving a Peak scenario, and policymakers
should ensure that policy frameworks and legislation support it.

harmonize laws and standards affecting cybersecurity. Given the nature of the
Internet, developing global ICT laws and standards rather than ones that are unique
to each nation is an important principle. Harmonization of ICT law and international
standards promotes understanding and predictability, enables collaboration on problem
solving among countries, and helps to establish a more secure Internet. ICT development
follows suit, in that creating products and services to meet hundreds of differing national
requirements is unworkable, and will slow their development and hinder innovation,
domestically and internationally.

Promote global free trade. Global growth and prosperity rely on a shared commitment
by governments to combat protectionism and keep markets open. Governments can
expand technology access for businesses by building upon existing trade agreements and
forging new ones that eliminate barriers to trade. Such trade agreements can also expand
investment opportunities, preserve consumer choice, and promote the dissemination and
adoption of new technologies. Because businesses depend on the ability to store, transfer,
and process data over global networks, trade agreements should guarantee the free flow
of data across borders and prohibit local storage requirements.42

invest strategically in infrastructure and research and development. More than 2.5
billion people worldwide have Internet access43; the number of users with broadband
connections is a modest fraction of this number. Broadband access remains unaffordable
for most of the world’s people, but strategic investment by governments, advances in
technology, and flexible regulation can dramatically reduce the cost of that access.

Countries with
ready access to
an educated and
skilled workforce
are better
positioned
for sustained
economic
progress and job
growth. building
an appropriately
trained local
talent pool
requires
strong science,
technology,
engineering, and
mathematics
(steM) skills.

40

ConClusion &
reCommendations

Improving global baselines for ICT capabilities in emerging economies, including software
development, operations, response, policy, and risk management, is also vital. One key
United Nations forum of international experts in its 2013 report 44 stated:

“Capacity-building is of vital importance to an effective cooperative global effort
on securing ICTs and their use. Some States may require assistance in their efforts
to: improve the security of critical ICT infrastructure; develop technical skill and
appropriate legislation, strategies and regulatory frameworks to fulfill their
responsibilities; and bridge the divide in the security of ICTs and their use.”

Government-funded research at universities and labs stimulates innovation and helps to
train the next generation of scientists and engineers.

enable talent mobility and retention. Countries with ready access to an educated and
skilled workforce are better positioned for sustained economic progress and job growth.
Building an appropriately trained local talent pool requires strong science, technology,
engineering, and math (STEM) skills. Where talent shortages exist, governments can bridge
the gap by attracting expertise from other countries. Regulatory frameworks should
provide appropriate flexibility so employers can expand their operations and develop
their workforce while maintaining worker protections within a range of workforce models.
Governments that work to remove legal, regulatory, and practical barriers to importing and
retaining talent can best take advantage of opportunities for economic growth.

support the education of a modern workforce. If governments are to maintain and
strengthen their ability to compete globally, they must adapt and improve their education
systems to prepare students for the global economy by raising educational and teaching
standards, rewarding effective educators, and providing teachers with the technology,
support, and tools they need. Governments should also promote interest and training in
STEM skills, which are needed for a broad array of readily available and high-paying jobs.
For example, computer science is the foundation of today’s innovation economy, but too
few students have access to computer science instruction.

Develop cybersecurity norms for stability and security in cyberspace. Policymakers
should analyze and prioritize existing cybersecurity best practices at national, regional,
and international levels and determine where global principles or standards need to be
developed. Key areas to explore should include confidence-building measures, responses
to security incidents, assessment and mitigation of risk to critical ICT infrastructure,
management of cyberrisk, supply chain security, protecting core encryption, and trust
mechanisms of the Internet. In addition, policymakers should develop a set of cooperative
measures for trust, stability, and reliability in cyberspace, with appropriate levels of
responsibility for the public and private sectors, including at the international level.

Additional cybersecurity resources
Cybersecurity: Cornerstone of a Safe, Connected Society
aka.ms/cybersecurity-cornerstone

Developing a National Strategy for Cybersecurity
aka.ms/national-strategy

Five Principles for Shaping Cybersecurity Norms
aka.ms/cybersecurity-norms

Critical Infrastructure Protection
aka.ms/CIP-Concepts

41

ConClusion &
reCommendations

http://aka.ms/cybersecurity-cornerstone
http://aka.ms/national-strategy
http://aka.ms/cybersecurity-norms
http://aka.ms/CIP-Concepts

summary of scenario forecasts
The table below summarizes select forecast elements from the Cyber 2025 Model for key metrics in the areas of technology,
economy, government, and education and their change from 2012.

eCoNoMies PeAk PlAteAu CANyoN

te
Ch

N
o

lo
g

y

broadband internet
subscriptions
per capita

Developed
.496

67% ChANge

.491

65% ChANge

.412

39% ChANge

Emerging
.441

538% ChANge

.431

65% ChANge

.344

397% ChANge

Mobile internet
subscriptions
per capita

Developed
1.126

60% ChANge

1.024

45% ChANge

.960

36% ChANge

Emerging
.766

403% ChANge

.531

249% ChANge

.499

227% ChANge

eC
o

N
o

M
y

Annual disposable
income

Developed
US$5.8B

26% ChANge

US$34.6B

19% ChANge

US$32.6B

12% ChANge

Emerging
US$5.8B

81% ChANge

US$5.5B

73% ChANge

US$5.3B

65% ChANge

expenditure on r&D
per capita

Developed
US$1,429

30% ChANge

US$1,329

20% ChANge

US$1,231

12% ChANge

Emerging
US$114

103% ChANge

US$108

92% ChANge

US$101

81% ChANge

g
o

ve
rN

M
eN

t

Public debt as a
percentage of gDP

Developed
112%

2% ChANge

130%

19% ChANge

136%

24% ChANge

Emerging
36%

7% ChANge

40%

15% ChANge

43%

25% ChANge

regulatory
Quality index score

Developed
1.41

8% ChANge

1.36

3% ChANge

1.30

-1% ChANge

Emerging
-0.12

53% ChANge

-0.16

33% ChANge

-0.21

13% ChANge

eD
u

CA
ti

o
N

steM graduates
per 1,000 people

Developed
3.12

63% ChANge

3.05

59% ChANge

2.98

56% ChANge

Emerging
3.02

87% ChANge

2.88

79% ChANge

2.78

73% ChANge

42

ConClusion &
reCommendations

Appendix: Econometric
Methodology
The key macroeconomic, socio-demographic, and technology indicators were modeled
using two different regression-type approaches: linear panel data and non-linear S curve.
Each model was developed for 80 countries using annual data between 1990 and 2012.
The data was sourced from the Euromonitor International Passport database and its
“Countries and Consumers” dataset.

The research covered several countries where data time series were limited or missing.
To produce broad and encompassing models, the team entered imputed missing
observations for the output indicators. This involved creating auxiliary first-difference
panel data models on available data in other countries and predicting missing
country data with available predictors (input indicators) such as GDP per capita and
unemployment rate. Missing observations for predictor indicators were filled in with
inflation-adjusted time series average values.

Modeling
Modeling approach selection
In order to select appropriate models for the analysis, the team investigated the nature
of each output indicator and its relationship with the other output indicators. Stationary-
output indicators (such as the Networked Readiness Index) were modeled using within-
panel data models. For non-stationary output indicators (trending and highly cyclical
indicators like disposable income), the first difference panel data models were estimated.
When an output indicator portrayed a new product adoption process (like mobile
Internet subscription rates), an appropriate non-linear S-curve approach was used.
Individual models were joined in a system where some output indicators were used to
predict other output indicators.

Preliminary modeling process
The team has tested more than one hundred different potential predictors and thousands
of predictor combinations for each model. Due to a large number of potential predictors,
the team used a separate predictor reduction process for each output indicator. More
specifically, a bottom-up approach was carried out in which several alternative stable core
models were augmented with additional explanatory variables through fully automated
algorithms. To ensure that the models had sound statistical properties and robust
economic motivation, the team continued to polish the results as discussed below.

Final model selection criteria and testing
Most importantly, every predictor had to be statistically important and economically
relevant in order to be included in any given model. To investigate if indicators were
statistically significant (in other words, that their effects on output indicators were
significantly different from zero) T-tests or the equivalent were used. Each indicator also
needed to have an appropriate directional effect (e.g., the effect of GDP on average
disposable income should be positive) and be economically meaningful (e.g., microwave
possession should not be the strongest predictor of Total GDP). Each predictor was
carefully examined by the modeling team until a consensus was reached.

43

APPeNDix

Contributors
euroMoNitor

Arunas Daujotis

Yuji Fukunaga

Mike Jozwik

Stephanie Landers

Corey Palmer-Rehorst

Jennifer Paruch

Tomas Rinkunas

Laju Tripathi

MiCrosoFt

Erin English

Alison Massagli

In addition all predictors included in a model needed to work well as a group. R-squared,
F-tests, fit MAPE (mean average percentage error of a fit), and equivalent tests were
used to determine the overall explanatory power of the model. Sometimes, replacing
one significant indicator with a similar one produced a model with superior overall
explanatory power.

Finally the model’s capability to predict the future is tested with the help of out-of-time
validation. Such validation works by trying to replicate the future situation in the present.
A model is recalibrated on all years except the last one. Then the forecasts for the omitted
year are generated using the model’s forecasting algorithm. The forecasted values are
compared with actuals by computing MAPE statistics. MAPE statistics are compared
across alternative models. If a particular model’s MAPE is suspiciously high, other model
alternatives are investigated.

Forecasts
baseline forecasts
The forecasts for each output indicator were generated by an algorithm based on
econometric model results. The baseline forecasts for all predictor indicators (inputs to
the algorithm) came from Euromonitor official forecasts, consensus forecasts by other
third-party sources such as the OECD and World Bank, and in-house expertise.

optimistic and pessimistic forecasts
Optimistic and pessimistic scenarios of all predictors (input indicators) were generated
by analyzing how much countries fluctuated from their long-term trends in individual
years over the 1990–2012 period. For example, to create the optimistic forecast for GDP
in Germany, the relative deviations from average historical growth rates for all Western
European countries during all available years would be collected, ranked from smallest
to largest, and grouped by deviation size. These groupings would then be used to select
an economically meaningful deviation percentile for GDP in the region, such as top 15
percent for the optimistic forecast and bottom 10 percent for the pessimistic forecast. In
this example, if (a) the top 15 percent were to be 2.5 percentage points above the trend,
and (b) the baseline forecast were to predict GDP growth in Germany at 2.3 percent, then
(c) optimistic GDP growth in Germany in the next year would be 2.3+2.5=4.8 percent.

After similar analysis was done for all predictors, pessimistic and optimistic scenarios for
each of the 10 outputs were computed.

growth decomposition
Once the forecasts were finalized, each predictor’s contribution to the growth of a
given output indicator was calculated. This process is called growth decomposition. For
example, annual disposable income growth of 15 percent over the 2012–2025 period
could be decomposed, revealing that 10 percent of the 15 percent is driven by total
GDP growth, negative 1 percent by unemployment rate, and 6 percent by the remaining
factors.

Growth decomposition gives more practical information than model coefficient estimates
because it combines the direction of a given predictor’s effect with the likely change in
the predictor over the period in question. Piecing the growth pattern together from all
predictors helps to identify the most important drivers of growth.

44

APPeNDix

Endnotes
1 See the World Economic Forum’s annual Global Risks reports, starting with the first edition in

2006, www.weforum.org/issues/global-risks.

2 For a detailed description of this process, see the Appendix.

3 David Burt, Paul Nicholas, Kevin Sullivan, and Travis Scoles, The Cybersecurity Risk Paradox
(Microsoft, January 2014), PDF, aka.ms/risk-paradox.

4 Michael DeGusta, “Are Smart Phones Spreading Faster than Any Technology in Human
History?” MIT Technology Review, May 9, 2012, aka.ms/Technology-Review-Smartphone.

5 Mobile Cocooning: How Growing Reliance on Smart Devices Is Influencing Consumer Behaviour,
Euromonitor International, Sep 2013, aka.ms/Euromonitor_Mobile_Report

6 James Manyika, Michael Chui, Jacques Bughin, Richard Dobbs, Peter Bisson, and Alex Marrs,
Disruptive Technologies: Advances That Will Transform Life, Business, and the Global Economy
(McKinsey Global Institute, May 2013), www.mckinsey.com/insights/business_technology/
disruptive_technologies.

7 Dave Evans, The Internet of Things: How the Next Evolution of the Internet Is Changing
Everything (Cisco, April 2011), 3, PDF, www.cisco.com/web/about/ac79/docs/innov/IoT_
IBSG_0411FINAL.pdf.

8 Richard Jackson, Neil Howe, and Keisuke Nakashima, Global Aging and the Future of
Emerging Markets (Washington, DC: Center for Strategic and International Studies and
Everest Capital Studies, 2011), 1, PDF, https://csis.org/files/publication/110307_Global_
Aging_Future_of_Emerging_Markets.pdf.

9 The Cyber 2025 Model

10 Mauricio Soto, Baoping Shang, and David Coady, “New Projections of Public Health
Spending, 2010-50” in The Economics of Public Health Care Reform in Advanced and Emerging
Economies, ed. Benedict Clements, David Coady, and Sanjeev Gupta (Washington, DC:
International Monetary Fund, 2012), 37-54, aka.ms/IMF-Health-2012.

11 Jackson, Howe, and Nakashima, Global Aging.

12 World Economic Forum, Stimulating Economies through Fostering Talent Mobility (Geneva:
World Economic Forum, 2010), 7, PDF, www3.weforum.org/docs/WEF_PS_TalentMobility_
report_2010.pdf.

13 Richard Dobbs, Anu Madgavkar, Dominic Barton, Eric Labaye, James Manyika, Charles
Roxburgh, Susan Lund, and Siddarth Madhav, executive summary of The World at Work: Jobs,
Pay, and Skills for 3.5 Billion People (McKinsey Global Institute, June 2012), PDF, aka.ms/MGI-
Global-Labor-2012.

14 “Higher Education in Science and Engineering,” in Science and Engineering 2012 (Arlington,
VA: NSF National Center for Science and Engineering Statistics, 2012), www.nsf.gov/statistics/
seind12/c2/c2h.htm.

15 For more details on the theory of “innovation mercantilism,” see Michelle A. Wein
and Stephen J. Ezell, The 10 Worst Innovation Mercantilist Policies of 2013 (Washingon,
DC: Information Technology and Innovation Foundation, 2014), PDF, www.itif.org/
publications/10-worst-innovation-mercantilist-policies-2013.

16 World Economic Forum, 2002 Annual Report of the Global Digital Divide Initiative (Geneva:
World Economic Forum, 2002), PDF, www.weforum.org/pdf/Initiatives/Digital_Divide_
Report_2001_2002.pdf.

17 Gianluca Misuraca, David Broster, and Clara Centeno, “Digital Europe 2030: Designing
Scenarios for ICT in Future Governance and Policy Making,” supplement, Government
Information Quarterly 29, no. S1 (2012): S121-S131, dx.doi.org/10.1016/j.giq.2011.08.006.

45

eNDNotes

http://aka.ms/risk-paradox
http://www.technologyreview.com/news/427787/are-smart-phones-spreading-faster-than-any-technology-in-human-history/
http://aka.ms/Euromonitor_Mobile_Report
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.mckinsey.com/insights/business_technology/disruptive_technologies
http://www.cisco.com/web/about/ac79/docs/innov/IoT_IBSG_0411FINAL.pdf
http://www.cisco.com/web/about/ac79/docs/innov/IoT_IBSG_0411FINAL.pdf
http://aka.ms/IMF-Health-2012
http://www3.weforum.org/docs/WEF_PS_TalentMobility_report_2010.pdf
http://www3.weforum.org/docs/WEF_PS_TalentMobility_report_2010.pdf
http://aka.ms/MGI-Global-Labor-2012
http://aka.ms/MGI-Global-Labor-2012
www.nsf.gov/statistics/seind12/c2/c2h.htm
www.nsf.gov/statistics/seind12/c2/c2h.htm
www.itif.org/publications/10-worst-innovation-mercantilist-policies-2013
www.itif.org/publications/10-worst-innovation-mercantilist-policies-2013
http://www.weforum.org/pdf/Initiatives/Digital_Divide_Report_2001_2002.pdf
http://www.weforum.org/pdf/Initiatives/Digital_Divide_Report_2001_2002.pdf

18 Catherine Saez, “15 Years Later, Prospects For WTO Information Technology Agreement
Examined,” International Property Watch, May 15, 2012, aka.ms/Saez-ip-watch.

19 International Centre for Trade and Sustainable Development, “ITA Expansion Efforts Aim
for Final Product List by July,” Bridges Weekly Trade News Digest 17, no. 20 (2013): 10-11,
ictsdorg/downloads/bridgesweekly/bridgesweekly17-20.pdf.

20 Allan Friedman, Cybersecurity and Trade: National Policies, Global and Local Consequences
(Washington, DC: The Brookings Institution, 2013), 14, PDF, www.brookings.edu/research/
papers/2013/09/19-cybersecurity-trade-national-policies-global-local-friedman.

21 ”CSA Security, Trust & Assurance Registry (STAR),” Cloud Security Alliance,
cloudsecurityalliance.org/star

22 Dirk Swart, Africa’s Technology Futures: Three Scenarios, the Pardee Papers, no. 14 (Boston:
Frederick S. Pardee Center for the Study of the Longer-Range Future at Boston University,
2011), 5, PDF, aka.ms/Swart-Africa-Tech.

23 Organization for Economic Cooperation and Development (OECD), “Generating Value from
Health ICTs,” in Improving Health Sector Efficiency: the Role of Information and Communication
Technologies, OECD Health Policy Studies (Paris: OECD Publishing, 2010), 32, PDF, ec.europa.
eu/health/eu_world/docs/oecd_ict_en.pdf.

24 Microsoft Research Connections Team, “Workshop highlights medical uses of Kinect
technology,” Microsoft Research Connections Blog, January 10, 2014, aka.ms/Microsoft-
Research-Connections.

25 Center for Technology and Aging, Technologies to Help Older Adults Maintain Independence:
Advancing Technology Adoption (Oakland: Center for Technology and Aging, 2009), PDF,
www.techandaging.org/briefingpaper.pdf.

26 Organization for Economic Cooperation and Development, Better Skills, Better Jobs, Better
Lives: A Strategic Approach to Skills Policies (Paris: OECD Publishing, 2012), 24, PDF, skills.
oecd.org/documents/OECDSkillsStrategyFINALENG.pdf.

27 William D. Eggers and Joshua Jaffe, Gov on the Go: Boosting Public Sector Productivity by
Going Mobile (Deloitte University Press, February 18, 2013), 2, PDF, dupress.com/articles/
gov-on-the-go.

28 Ibid.

29 A 2013 Organization for Economic Cooperation and Development working paper finds that
“innovation-specific policies such as R&D tax incentives, direct government support and
patent rights are found to be successful in encouraging the innovative activities associated
with higher productivity growth,” even though “direct empirical evidence of the positive
effects of these policies on productivity is less forthcoming.”
Ben Westmore, R&D, Patenting and Growth: The Role of Public Policy OECD Economics
Department Working Papers, no. 1047 (Paris: OECD Publishing, 2013), 2, PDF, aka.ms/
westmore-rd.

30 Hearing: Digital Trade in the U.S. and Global Economies Before the United States International
Trade Commission, Investigation No. 332-531 (2013) (written testimony of Stephen J. Ezell,
Senior Analyst, Information Technology and Innovation Foundation), 1, PDF, www.itif.org/
publications/hearing-digital-trade-us-and-global-economies.

31 World Trade Organization (WTO), World Trade Report (Geneva: WTO Publications, 2012),
PDF, www.wto.org/english/res_e/booksp_e/anrep_e/world_trade_report12_e.pdf.

32 Gary Clyde Hufbauer, Jeffrey J. Schott, Martin Vieiro, and Erika Wada, Local Content
Requirements: A Global Problem (Washington, DC: The Peterson Institute for International
Economics, September 2013), xxi, bookstore.piie.com/book-store/6802.html.

33 Olivier Cadot, Sebastian Saez, and Maryla Maliszewska, “Non-Tariff Measures: Impact,
Regulation, and Trade Facilitation,” in Modernizing Border Management, ed. Gerard
McLinden (Washington, DC: The World Bank, 2010), quoted in Friedman, Cybersecurity and
Trade, 13, works.bepress.com/ocadot/24.

34 Friedman, Cybersecurity and Trade, 13.

46

eNDNotes

http://aka.ms/Saez-ip-watch
http://ictsd.org/downloads/bridgesweekly/bridgesweekly17-20.pdf
http://www.brookings.edu/research/papers/2013/09/19-cybersecurity-trade-national-policies-global-local-friedman
http://www.brookings.edu/research/papers/2013/09/19-cybersecurity-trade-national-policies-global-local-friedman
https://cloudsecurityalliance.org/star/
http://aka.ms/Swart-Africa-Tech
http://ec.europa.eu/health/eu_world/docs/oecd_ict_en.pdf
http://ec.europa.eu/health/eu_world/docs/oecd_ict_en.pdf
http://aka.ms/Microsoft-Research-Connections
http://aka.ms/Microsoft-Research-Connections
http://skills.oecd.org/documents/OECDSkillsStrategyFINALENG.pdf
http://skills.oecd.org/documents/OECDSkillsStrategyFINALENG.pdf
http://dupress.com/articles/gov-on-the-go
http://dupress.com/articles/gov-on-the-go
http://www.itif.org/publications/hearing-digital-trade-us-and-global-economies
http://www.itif.org/publications/hearing-digital-trade-us-and-global-economies
http://bookstore.piie.com/book-store/6802.html
http://works.bepress.com/ocadot/24

35 Hearing: Digital Trade in the U.S. and Global Economies.

36 Friedman, Cybersecurity and Trade, 13.

37 James B. Pick and Rasool Azari, “Worldwide digital divide: influences of education,
workforce, economic, and policy factors on information technology” in Proceedings of the
2007 ACM SIGMIS CPR conference on Computer personnel research: The global information
technology workforce (New York, NY: ACM, 2007), 78-86, doi:10.1145/1235000.1235019.

38 Stephen J. Ezell, Robert D. Atkinson, and Michelle A. Wein, executive summary of Localization
Barriers to Trade: Threat to the Global Innovation Economy (Washington, DC: The Information
Technology and Innovation Foundation, September 2013), 4, PDF, www2.itif.org/2013-
localization-barriers-to-trade-exec-summary.pdf.

39 Ezell, Atkinson, and Wein, Localization Barriers, 5.

40 The Cyber 2025 Model

41 Dun and Bradstreet, D&B’s Global Economic Outlook to 2017 (Short Hills, NJ: Dun and
Bradstreet, 2013), 4, PDF, www.dnb.com/content/dam/english/economic-and-industry-
insight/global_economic_outlook_to_2017.pdf.

42 Microsoft, 2014 Global Public Policy Agenda: Real Impact for a Better Tomorrow, (January
2014), 3, PDF, aka.ms/2014_Public_Policy_Agenda.

43 “Internet World Stats: Usage and Population Statistics,” Miniwatts Marketing Group, last
modified April 25, 2014, www.Internetworldstats.com/stats.htm (2012).

44 UN General Assembly, “Report of the UN Group of Governmental Experts on Developments
in the Field of Information and Telecommunications in the Context of International Security”,
June 24, 2013, 10, PDF, aka.ms/GGE-Report.

47

eNDNotes

http://www2.itif.org/2013-localization-barriers-to-trade-exec-summary.pdf
http://www2.itif.org/2013-localization-barriers-to-trade-exec-summary.pdf
http://www.dnb.com/content/dam/english/economic-and-industry-insight/global_economic_outlook_to_2017.pdf
http://www.dnb.com/content/dam/english/economic-and-industry-insight/global_economic_outlook_to_2017.pdf
http://aka.ms/2014_Public_Policy_Agenda
http://aka.ms/GGE-Report

©2014 Microsoft Corporation. All rights reserved.

This document is provided “as-is.” Information and views expressed in this document, including URL and other Internet
Web site references, may change without notice. You bear the risk of using it. This document does not provide you with any
legal rights to any intellectual property in any Microsoft product. You may copy and use this document for your internal,
reference purposes. This document is for informational purposes only, and describes future circumstances and results and
other statements that are not historical facts. Various factors may cause the actual future events to differ materially from the
predictions in this document, and we cannot guarantee the predictions in this document will be accurate

	Foreword
	Understanding Cyberspace in 2025
	Quantifying the world in 2025

	The Cyber 2025 Model
	Methodology
	Future scenarios: Plateau, Peak, and Canyon
	Three future tectonic shifts

	PLATEAU
	PLATEAU: Stable but Stalled
	Governments both embrace and restrict ICT development
	Business, economic, and ICT development growth is uneven
	Differing approaches to ICT lead to contrasting social conditions
	Cybersecurity characteristics of the Plateau scenario

	Peak
	Peak: Connected and Cooperative
	Governments support ICT development
	Accelerated ICT development promotes business and economic growth
	ICT helps mitigate demographic challenges
	Cybersecurity characteristics of the Peak scenario

	CANYON
	CANYON: Deepening Isolation
	Governments undermine ICT development
	Business and economic factors restrict
ICT development
	Social conditions limit the potential of ICT
	Cybersecurity characteristics of the Canyon scenario

	Conclusion and Recommendations
	Conclusion
	Recommendations
	Summary of scenario forecasts

	Appendix: Econometric Methodology
	Endnotes

