

Cyber Practices

What Can the U.S. Air Force Learn
from the Commercial Sector?

Lara Schmidt, Caolionn O'Connell, Hirokazu Miyake, Akhil R. Shah,
Joshua William Baron, Geof Nieboer, Rose Jourdan, David Senty,
Zev Winkelman, Louise Taggart, Susanne Sondergaard, Neil Robinson

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 2015		2. REPORT TYPE		3. DATES COVERED 00-00-2015 to 00-00-2015	
4. TITLE AND SUBTITLE Cyber Practices: What Can the U.S. Air Force Learn from the Commercial Sector?				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) RAND Corporation, Project Air Force, 1776 Main Street, P.O. Box 2138, Santa Monica, CA, 90407-2138				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

For more information on this publication, visit www.rand.org/t/rr847

Library of Congress Cataloging-in-Publication Data

ISBN: 978-0-8330-9032-4

Published by the RAND Corporation, Santa Monica, Calif.

© Copyright 2015 RAND Corporation

RAND® is a registered trademark.

Limited Print and Electronic Distribution Rights

This document and trademark(s) contained herein are protected by law. This representation of RAND intellectual property is provided for noncommercial use only. Unauthorized posting of this publication online is prohibited. Permission is given to duplicate this document for personal use only, as long as it is unaltered and complete. Permission is required from RAND to reproduce, or reuse in another form, any of its research documents for commercial use. For information on reprint and linking permissions, please visit www.rand.org/pubs/permissions.html.

The RAND Corporation is a research organization that develops solutions to public policy challenges to help make communities throughout the world safer and more secure, healthier and more prosperous. RAND is nonprofit, nonpartisan, and committed to the public interest.

RAND's publications do not necessarily reflect the opinions of its research clients and sponsors.

Support RAND

Make a tax-deductible charitable contribution at
www.rand.org/giving/contribute

www.rand.org

Preface

This document describes commercial practices for cyber workforce management and organizational issues as determined by interviews with carefully selected organizations and a broad survey of the literature. The commercial practices described here are intended to inform the U.S. Air Force (USAF) as it endeavors to continually improve the management of its cyber forces. We describe the basis for the existence of these practices, the benefits they convey, and their applicability to USAF.

The research reported here was conducted within a fiscal year 2014 project entitled Best Practices to Inform USAF Cyber Squadrons of the Future, sponsored by Maj Gen Earl Matthews, director of Cyberspace Operations at Headquarters USAF, and conducted within the Force Modernization and Employment Program of RAND Project AIR FORCE.

RAND Project AIR FORCE

RAND Project AIR FORCE (PAF), a division of the RAND Corporation, is the U.S. Air Force's federally funded research and development center for studies and analyses. PAF provides the Air Force with independent analyses of policy alternatives affecting the development, employment, combat readiness, and support of current and future air, space, and cyber forces. Research is conducted in four programs: Force Modernization and Employment; Manpower, Personnel, and Training; Resource Management; and Strategy and Doctrine. The research reported here was prepared under contract FA7014-06-C-0001.

Additional information about PAF is available on our website:

<http://www.rand.org/paf/>

Contents

Preface.....	iii
Figures.....	vii
Tables.....	ix
Summary.....	xi
Acknowledgments.....	xix
Abbreviations.....	xxi
1. Introduction and Methodology	1
Methodology.....	2
A Lexicon for Describing Commercial Cyber Practices.....	6
Structure of the Report	8
2. IT and InfoSec Have Different Workforce Management Practices.....	11
Job Roles Differ Between IT and InfoSec.....	11
Training Differs Between IT and InfoSec	12
Career Trajectories Differ Between IT and InfoSec.....	18
Organizational Designs Differ Between IT and InfoSec.....	20
Summary.....	32
3. IT Is a Critical Core Function Performed by a Large Staff	33
On Average, 95 Percent of Cyber Workforce Is in IT and 5 Percent Is in InfoSec	33
IT Workforce Size Depends on Industry Sector and Company Size	35
Commercial Practices Demonstrate a Cautious Approach to Outsourcing.....	36
4. Technical Leadership Is Valued and Cultivated	41
Management Must Keep Up with the Pace of Technology.....	41
Organizational Strategies Can Encourage Technical Depth.....	43
Commercial Model Leverages Many Interconnected Practices.....	44
5. Traditional Practices Predominate for Recruiting and Retention	47
Companies Recruit Recent STEM Graduates from Good Colleges.....	47
Midcareer Professionals with Demonstrated Experience Are Also Valued.....	48
Pay Is Not the Sole Driver of Retention	49
6. Commercial Practices Might Aid USAF	53
USAF Has Unique Constraints Not Experienced in the Commercial Sector.....	53
If Subject to USAF-Like Constraints, Commercial Practices Would Likely Change Only Marginally.....	55
7. Options for USAF to Implement Commercial Practices	61
Align Career Fields with Either IT or InfoSec	61
Increase USAF InfoSec Workforce.....	62
Retain IT as an Essential Core Capability	62

Access Cyber-Capable Personnel.....	63
Structure Organizations to Gain Efficiencies and Effectiveness.....	63
Appendix A. Characteristics of Companies and Organizations Interviewed	65
Appendix B. Semistructured Interview Questions.....	67
Appendix C. Organizational Design	71
Appendix D. InfoSec Suborganizations.....	75
References.....	79

Figures

Figure 1.1. Few Companies Are as Large as USAF 4

Figure 2.1. Typical Career Paths for IT and InfoSec Staff..... 19

Figure 2.2. The Environment Drives Organizational Design 22

Figure 2.3. Environmental Conditions for Cyber 25

Figure 2.4. Organizational Design for Cyber..... 26

Figure 2.5. Consolidation of IT Under CIO and InfoSec Under CISO 31

Figure 4.1. Stagnant Skills Incompatible with Rapidly Evolving Discipline 42

Figure 4.2. Commercial Practices to Promote Technical Depth of Leadership..... 43

Figure 4.3. Organizational Strategies Can Influence Technical Depth 44

Figure 4.4. Interconnected Practices Form a Commercial Model for Cyber Organization and
Workforce Management 45

Figure D.1. InfoSec Organization in NICE Terminology..... 76

Figure D.2. CERT Organization 77

Tables

Table 2.1. Representative IT and InfoSec Job Roles	12
Table 2.2. Training Topics for Representative IT and InfoSec Certifications.....	17
Table 2.3. Certification Requirements for IT and InfoSec Job Postings	17
Table 2.4. Environmental Conditions Influencing Conduct of the NICE Functions.....	23
Table 3.1. U.S. Labor Populations in IT and InfoSec.....	34
Table 3.2. Ratio of IT Staff to Employees	35
Table 5.1. Civilian and Military Compensation Comparison for IT and InfoSec Jobs	50
Table 6.1. USAF Constraints and the Commercial Practices They Might Affect.....	54
Table A.1. For-Profit Commercial Companies by Sector.....	65
Table A.2. Operating Environment.....	65

Summary

To meet the challenges of the cyberspace era—including the rapid rate of change in technology, the growing cyber threat, and the need to integrate cyber operations with operations in other warfighting domains—the U.S. Air Force (USAF) must find effective ways to organize, train, and equip its cyber forces. Progress on these issues has been made over the past decade and continues with the maturation of United States Cyber Command. However, the criticality of cyber missions has led USAF to seek further improvements. As such, USAF asked RAND Project AIR FORCE (PAF) to assist in identifying improved approaches to cyber organizational and workforce issues. Specifically, this report describes our efforts to identify successful processes and practices from the commercial sector that might be applicable to USAF.

To identify successful commercial practices, we took a twofold approach—a wide-ranging literature review and interviews with a carefully crafted set of commercial organizations, selected for their similarities to USAF and for their reputations of cyber excellence. Companies were identified to be similar to USAF in size, cyber functions performed, exposure to cyber threats, and operational environment. We found strong parallels in the commercial sector for Department of Defense information network operations (DoDIN Ops) and defensive cyber operations (DCO). Although none of the companies we interviewed were as large as USAF or required to function in deployed and contested operating environments, the commercial practices we describe might provide effectiveness and efficiency gains and, at the very least, are informative for USAF.

Several Commercial Cyber Practices Are Informative for USAF

In this report, we identify commercial practices for cyber workforce management that are in widespread use and provide effectiveness and efficiency gains to the organizations that employ them. USAF should find these practices informative because of its similarities to the organizations we interviewed. Furthermore, we found corroboration for the benefits of these practices from the academic literature. Next, we summarize four top-level practices and describe how USAF might choose to apply them to cyber workforce management.

Practice #1: Information Technology and Information Security Are Managed as Two Separate Disciplines

Information technology (IT) consists of tasks related to providing cyber services, including the operation and maintenance of computer systems, networks, and data; requirements planning; knowledge management and in-house software and systems development; computer user and network support; and software assurance. Information security (InfoSec) consists of tasks related

to protecting and defending systems and networks; detecting, investigating, and responding to security incidents; ensuring information assurance compliance; performing security systems development; and designing system security architectures.

We find that practices for the organization, training, and development of IT staff throughout their careers differ from practices for the organization, training, and development of InfoSec staff. However, the organizations we interviewed repeatedly emphasized that one field is not better than the other, nor is one a natural progression from the other. While these fields share some common baseline of knowledge—similar to chemists and chemical engineers trained in some of the same fundamentals—the skill sets, work styles, job roles, and management strategies that apply to the two fields are different. As such, commercial practice is to manage these two fields differently.

IT practices include the use of a hierarchical organization. The head of the IT organization, the chief information officer (CIO), empowers only a few senior managers to make decisions with regards to the company's IT priorities and enforces adherence standardized processes, when applicable, for such tasks as configuring hardware or help desk support. Personnel are organized into functionally aligned groups (e.g., network architects, customer support) with relatively more staff per supervisor when compared with InfoSec. Training focuses on topics related to development, operations, and the maintenance of systems, as do job roles. Staff typically progress through an entire career in the IT discipline area, either as technical experts or eventually transitioning into IT management. Rarely, a staff member might transition to InfoSec, but this is the exception, not the rule.

In contrast, InfoSec practices include more-decentralized organizations. The head of the InfoSec organization, the chief information security officer (CISO), empowers more people throughout his or her organization to make security decisions that allow for rapid responses and decisionmaking, which is often required in InfoSec. Personnel are organized in small, cross-functional teams aligned by mission (e.g., security incident response, risk assessment). InfoSec organizations assign fewer staff per supervisor to compensate for the complexity and dynamics of the operating environment. Furthermore, some InfoSec jobs can require longevity of five or more years before personnel truly master the duties. Therefore, InfoSec career progression can be more deliberate, and it is rare for an InfoSec staff member to transition to IT.

We found that the commercial practice of managing the IT and InfoSec disciplines as two separate fields is likely to be informative for USAF. There are widespread similarities between USAF and the commercial sector regarding the IT and InfoSec functions performed and the operational conditions experienced. Were USAF to adopt the practice of managing IT and InfoSec as distinct disciplines, we expect that the benefits would be reflected in the increased technical depth of personnel, who would yield increased effectiveness and efficiency. Possible reductions in the total size of the cyber workforce might be expected, although not to the extent found in the commercial sector, since USAF must retain some redundant capabilities to ensure

resilience in the face of wartime threats and to adequately address the needs of the regional combatant commands (RCCs) and their air components.

Practice #2: IT Is a Critical Core Function Performed by a Large In-House Staff

Although the size of an IT department varies by industry sector, we observed approximately one IT staff member per 25 employees for companies most similar to USAF. Furthermore, we found striking similarities across the companies we interviewed regarding the levels of effort allocated to InfoSec relative to IT, and these values were supported in the literature. Companies maintained approximately 20 times more IT personnel than InfoSec personnel—i.e., approximately 95 percent of a company’s cyber personnel are devoted to IT, and only 5 percent are aligned with InfoSec. Additionally, this IT workforce consists largely of in-house personnel.

IT outsourcing was commonly pursued for tier 1 help desk or desktop services because these functions were not considered part of most companies’ core competencies. However, other IT functions (e.g., data administration, knowledge management, network services, system administration, systems security analysis, system design, requirements analysis, user account management) were considered critical core capabilities that companies wanted to manage internally. This sentiment is echoed in independent surveys of senior executives who reported that they could endure less than a day of downtime from their IT systems before the disruption became serious enough to jeopardize the survival of their entire company. The criticality of IT drives corporate practice to maintain robust, productive, in-house IT workforces. This practice should be informative to USAF as it considers the benefits and risks of outsourcing.

Furthermore, IT personnel are consolidated under a single corporate-level organization, headed by the CIO, as opposed to reporting to heads of business units.¹ This consolidation delivers efficiencies by eliminating the duplication of effort and reinforcing the skills of individuals through their close collaboration with peers. While USAF does not currently employ such consolidation of IT, even if it did, we would not expect USAF to reap the level of efficiency gains observed in the commercial sector (i.e., ratios of one IT staff member per 25 employees). This is because USAF must retain some redundancies to ensure that it can deliver services in cyber-contested warfighting environments at operating locations around the world. However, USAF might be able to find efficiencies above current levels by applying consolidation to the extent possible given warfighting constraints. In particular, consolidation mirroring that found in large multinational conglomerates is a model applicable to USAF. These conglomerates, with multiple subsidiaries in different countries and/or industry sectors, consolidate only *within* country or sector to ensure maximal efficiency gains while maintaining networks in different

¹ Note that consolidation does *not* imply geographic collocation. In fact, corporate practice is that IT staff are present at all the major operating locations to deliver tailored support. However, they report to the CIO, not the head of the operating location. In many instances, however, there are liaisons between the CIO and heads of other business units to coordinate IT needs and service provision.

regulatory spheres. For example, a conglomerate might maintain a CIO atop a consolidated IT organization at the UK subsidiary instead of consolidating further across the entire multinational conglomerate due to nation-specific laws. USAF might be able to apply this model to consolidate IT within, but not across, operational boundaries (e.g., RCCs or major commands [MAJCOMs]) to ensure that warfighting needs could be met while still gaining economies of scale within a region or functional regime.

Practice #3: Technical Leadership Is Valued and Cultivated

Commercial practice suggests that IT and InfoSec managers need to be well versed in their field to manage effectively, accurately judge the quality of their staff's work, and make informed decisions. This leadership has the additional challenge of keeping up with the rapid pace of technological change. Technology skills—such as programming and scripting, as well as knowledge of hardware—are highly perishable. Commercial practice tackles this challenge by allowing staff and leaders to specialize within either IT or InfoSec, thereby reducing the universe of possible trends with which they must keep pace. Second, managers are required to stay current through recurring training and regular hands-on opportunities in their departments. While managers were not as efficient as their staffs at performing such hands-on tasks, managers reported that they periodically performed these tasks specifically to remain current and, therefore, perform better as managers.

Commercial practices related to organizational strategies, training opportunities, and the management of career progression all support the development of leaders with technical depth. Consolidated organizations encourage the cross-flow of knowledge among staff, building technical depth in ways not possible in smaller, more isolated organizations. Perhaps more important, however, is the practice of progressing staff and leadership in careers within a single discipline—either IT or InfoSec. Allowing this specialization enables leaders to master disciplines at a manageable speed before broadening to other areas of that discipline.

USAF could apply practices associated with organization and recurring training to increase the technical depth of its cyber leaders. As described in the previous section, consolidating IT staff to the extent feasible under a (perhaps regional or MAJCOM aligned) CIO and establishing strong linkages among staff of like function across geographical locations should improve technical depth, as would increasing the frequency of training. However, a fundamental question is *whether* USAF should value technical depth of leadership in the first place. One argument against doing so is the need for cyber leaders to remain competitive for promotion, which favors the creation of generalists capable of leading any cyber organization while on a path toward senior leadership. However, there might be ample opportunity for developing the breadth required for very senior positions using a more gradual approach that still reinforces technical depth. The commercial practice for retaining technical depth while developing breadth is to provide experiences that allow individuals to apply their specialty in other parts of the company. For example, a software security engineer based in the corporate headquarters of an InfoSec

organization might be broadened by an assignment to lead the security aspects of a high-profile development program in one of the business units. This approach serves several purposes—it retains depth (in this case, in InfoSec) by applying the employee’s specialty to a new application, it exposes the employee to the needs of the business units, it demonstrates the employee’s value to the company, and it aids retention by keeping top-performing employees challenged, working on interesting projects, and progressing in their careers. This practice, which encourages technical depth in leadership, might be informative to USAF promotion and career field management practices.

Practice #4: Traditional Approaches Are Employed for Recruiting and Retention

Like USAF, many of the large companies we interviewed preferred to hire early-career staff and retain them for decades. Commercial practice is to hire staff with a bachelor’s degree, which provides a strong foundation of relevant knowledge and demonstrates an ability to succeed in a professional setting. Companies usually recruit these graduates from reputable colleges with science, technology, engineering, and mathematics (STEM) degrees, especially computer science, InfoSec, IT, computer engineering, and electrical engineering.

Unlike the commercial sector, the vast majority of the enlisted force are not required to have college degrees.² Therefore, USAF favors substantially more-rigorous selection criteria than the commercial sector to vet nondegreed applicants. However, some of the more cutting-edge cybersecurity companies have instituted cyber aptitude or skills testing as part of the application process to evaluate a candidate’s expertise or mind-set for a particular discipline. Companies also looked for a personal interest in and affinity for cyber, such as participation in cyber competitions during secondary school and contribution to open source or ethical hacker forums. In fact, commercial practice for elite InfoSec jobs employed such tests of aptitude and ability *in addition to* formal educational requirements. To provide additional assurance that enlisted accessions will become productive members of the cyber ranks, USAF is in the process of adopting similar types of aptitude tests.

Finally, corporations actively managed their cyber workforce and instituted policies to maximize retention of their skilled personnel. Corporations reported that those retention policies were successful, with most companies largely satisfied with their low attrition rates. However, exorbitant salaries are not viewed as the secret to retention. In fact, median salaries for corporate IT and InfoSec professionals are similar to the pay and benefits for military personnel, when accounting for additional allowances and tax advantages. Instead, corporate practice focuses on providing job satisfaction through good working environments, belief in the mission, opportunities for training, exposure to and engagement with professional organizations, and

² USAF is moving to a STEM degree requirement for cyber officers.

access to interesting assignments. These commercial practices are directly applicable to USAF and, in many cases, are similar to how USAF retains good personnel today.

One exception to the above practices relates to the most elite InfoSec professionals, those with unique skills that few possess. These “ninjas” are the competitive advantage for cutting-edge cybersecurity firms and are increasingly in demand in other corporate settings. The relative scarcity of these skill sets allows qualified individuals to command high salaries. USAF might similarly find personnel with these unique skills to be worthy of retention programs not offered to the majority of the cyber workforce.

Options for USAF to Implement Applicable Commercial Practices

Although the purpose of this research was not to analyze how USAF should implement commercial practices, we identified ways in which commercial practices might be applicable to USAF and, therefore, merit further investigation. Next, we describe several promising options for tailoring commercial practices to USAF that might help improve USAF cyber workforce practices. The applicability and rationale for each of these recommendations is described in detail in the report. We recognize that there might be other considerations that would preclude USAF from adopting these practices; however, we offer them as specific issues to investigate.

Outsourcing

Commercial companies limit the outsourcing of many cyber functions they regard as core capabilities, critical for the functioning of their business. When companies lack the capability to perform a core cyber function, they might design an outsourcing arrangement that not only accomplishes the function but also increases the expertise of their in-house staff, to later insource this core function. USAF should identify which IT and InfoSec functions are critical to USAF missions and carefully assess the risk of outsourcing—whether to contractors or other government providers—those core capabilities.

Workforce Size

In the commercial sector, the IT workforce remains large, while InfoSec continues to grow slowly—current ratios show 95 percent of the cyber workforce engaged in IT and 5 percent in InfoSec. If, like commercial practice, USAF decides to limit outsourcing, USAF similarly will need to maintain a large IT force into the future. Current comparisons with commercial practice indicate that the USAF defensive cadre might need to be larger, particularly given that USAF’s mission might result in additional demands on its DCO forces not present in commercial companies. Therefore, USAF might require an InfoSec force greater in size proportionally than seen in commercial entities. USAF should conduct a workforce study to determine the appropriate ratio of IT to InfoSec in the USAF’s cyber workforce. In the meantime, the ratio

derived from commercial practice could be considered a lower bound for USAF force structure planning.

Technical Depth

Commercial companies depend on personnel with deep technical expertise developed over long periods. Particularly for complex jobs (e.g., cyber emergency response team members), longevity is required to develop even the basic levels of expertise required to function effectively. Yet commercial practice values longevity even for less complex jobs, since efficiency gains can be realized by keeping staff deeply rooted in their specialty. Longevity is one mechanism the commercial sector uses to function despite constant pressures to be lean and control costs. USAF should evaluate the extent to which some IT and InfoSec roles could be filled by civilians, guard, and reserve personnel to increase longevity in these positions, thereby increasing technical depth. Associating highly technical InfoSec jobs in a way that either ensures longevity in these positions or rotates personnel among very similar positions, allowing for maximal transfer of knowledge, might deliver both efficiency and effectiveness gains for USAF.

Organizational Design

As opposed to many small IT organizations, each supporting a business unit, commercial practice has been to consolidate these staff into larger organizations, each supporting a larger portion of the company (e.g., one IT organization supporting an entire subsidiary), to reap efficiencies and other benefits. Formal liaisons are assigned between the consolidated IT organizations and the supported units to ensure that the specialized needs of user communities are met. Like the commercial sector, consolidating USAF IT operational organizations into larger organizations (potentially regional or MAJCOM aligned) might improve customer support while gaining efficiency. USAF might analyze such IT consolidation in conjunction with the implementation of the Air Force Installation and Mission Support Center.

Conversely, organizational design and commercial practice indicate that InfoSec groups excel as small, cross-functional teams associated with a mission. USAF appears to be applying this approach to InfoSec organizational design.

Career Field Management

Commercial practice consistently manages IT and InfoSec as distinct career fields. By doing so, companies report benefits to both effectiveness and efficiency. Furthermore, commercial practice does not support the notion that mastering IT is a prerequisite to performing well at InfoSec—staff typically enter into and progress through a career in one field. While a cursory evaluation indicates that many USAF enlisted career fields are aligned to one specialty, other enlisted and officer specialties appear to require an individual to master both fields. Given the rapid pace of technological change and the complexity of many of these activities, USAF should analyze the benefits of aligning Air Force Specialty Codes to *either* IT or InfoSec.

Accessions

Commercial companies indicated that passion and aptitude for IT and InfoSec produced the most-effective workers. Preferred candidates are those who demonstrate passion through their activities (e.g., ethical hacker certifications, participation in open source communities) and aptitude through their credentials (e.g., a bachelor's degree in information systems). Without a degree requirement for enlisted accessions, USAF should investigate the feasibility of establishing *tests* for IT aptitude and InfoSec aptitude as part of the enlisted accession process. Additionally, as part of the officer accession process, USAF should prefer candidates with relevant academic degrees from universities with noted cyber programs (e.g., National Security Agency and Department of Homeland Security cyber centers of excellence) or relevant extracurricular activities.

Reporting Relationships

The commercial sector employs a clear and effective command structure, wherein the CIO is responsible for IT operations and the CISO is wholly accountable for InfoSec operations. USAF's current command structure is far more complex. USAF should evaluate the role of the CISO within its organization and determine whether that person is sufficiently empowered to make security decisions that are weighted in the context of operational risk.

Acknowledgments

The research questions addressed in this report were conceived by Major General Earl Matthews, the director of Cyberspace Operations within the Office of Information Dominance and Chief Information Officer (HQ USAF A3C/A6C). We are indebted to his foresight and guidance throughout this project. We would also like to acknowledge the contributions of his team, Col (ret.) Jodine Tooke, Lt Colonel Dave Canady, and Chief Master Sergeant John Sanders, who provided context and guidance as the work progressed. Mr. Peter Kim, deputy director of Cyberspace Operations, was instrumental in USAF efforts to act on the findings of this work, and we thank him for his continued collegiality.

We are deeply indebted to the numerous representatives from the commercial corporations who agreed to take part in this effort. Their generosity of time and dedication to their professions and employers were truly inspiring. We thank them for reflecting on their trials and tribulations and for allowing us the benefit of those insights.

In particular, we would like to acknowledge the unique insight provided by former Air Force officers who are now employed in the private sector, such as Lt Gen (ret.) Charles Croom (vice president of cyber strategy and government relations, Lockheed Martin), Mr. Richard Bejtlich (chief security strategist, FireEye), Mr. Sebastian M. Convertino II (vice president of information security and strategic operations, CrowdStrike Inc.), and others who preferred anonymity. Additionally, we would like to express our gratitude to Mr. Brad Myers (Lockheed Martin) and Mr. Lee Holcolm (retired from Lockheed Martin).

We appreciate the opportunity to have helpful discussions with Air Force colleagues, including Ms. Kim Kendall (SAF/AQI), Lt Col Jack Jurgensen (AF/A6), Lt Col Travis Howell (JS/J3), Lt Col Basballe (AF/A3C/A6C), Lt Col Carlos Alford (SAF/CIO A6), Lt Col Christian Basballe (A3CXW/A6CXW), and Capt Jeff Crepeau (PACAF/A3CC). We benefited from the insights of Col Bradley Pyburn, commander, 624th Operations Center; Lt Col Glenn Garay, commander, 502nd Communications Squadron; and Maj Jason Parker, chief, Cyberspace Officer Assignments at Air Force Personnel Center; and Special Agent Justin Vallese of the FBI.

Our RAND colleagues from the Manpower, Personnel, and Training Program and the economics, statistics, and sociology departments served as great resources to us: Ray Conley, Lawrence Hanser, James Hosek, Lisa Harrington, Kirsten Keller, Maria Lytell, and Michael Kennedy. We would also like to thank our colleagues for collaborating on cyber topics, including: Ryan Henry, Isaac Porche, Michelle Ziegler, Lillian Ablon, Martin Libicki, and Don Snyder. In particular, we wish to acknowledge the suggestions provided by our reviewers, Daniel Ginsberg, Laura Werber, and John Davis, which made for a greatly improved final document.

Many thanks as well to Hon. Richard Danzig for encouraging this work and for all his efforts to bring sound analysis to cyberspace.

Finally, we are grateful for the able assistance of Karen Edwards and Patty Hazzard for helping this report come to fruition.

Abbreviations

ACM	Association for Computing Machinery
AFSC	Air Force Specialty Code
CEO	chief executive officer
CERT	Computer Emergency Response Team
CFO	chief financial officer
CIO	chief information officer
CISO	chief information security officer
CISSP	Certified Information Systems Security Professional
CRO	chief risk officer
CSIRT	Computer Security Incident Response Team
DCO	defensive cyber operations
DHS	Department of Homeland Security
DISA	Defense Information Systems Agency
DoD	Department of Defense
DoDIN Op	Department of Defense information network operation
IEEE	Institute of Electrical and Electronics Engineers
InfoSec	information security
IP	Internet protocol
(ISC) ²	International Information Systems Security Certification Consortium
IT	information technology
ITAA	Information Technology Association of America
JIE	Joint Information Environment
MAJCOM	major command
MCSE	Microsoft Certified Solutions Expert
MSSP	managed service security provider
NICE	National Initiative for Cybersecurity Education

NIST	National Institute of Standards and Technology
NSA	National Security Agency
OCO	offensive cyber operations
PCS	permanent change of station
PD	protect and defend
RCC	regional combatant command
SCADA	supervisory control and data acquisition
STEM	science, technology, engineering, and mathematics
USAF	U.S. Air Force

1. Introduction and Methodology

Cyber is pervasive in modern society, with individuals, corporations, and governments increasingly networked to the global public information infrastructure, taking advantage of advancements in digitization. These participants in cyberspace have seen increases in both efficiency and effectiveness as a result of their use of cyber systems, but they also find themselves confronting growing cyber threats that jeopardize the confidentiality, availability, or integrity of their data and, potentially, even their ability to do business. In fact, a recent survey characterizes cyber-related failures as an existential threat to companies that rely on cyber systems.³

The U.S. Air Force (USAF) relies on cyber systems for global air and space operations and for its business processes. USAF also conducts offensive and defensive cyberspace operations as part of joint military operations. To meet the challenges of the cyberspace era—including the blistering rate of change of technology, the growing cyber threat, and the need to integrate cyber operations with operations in other warfighting domains—USAF must find effective ways to organize, train, and equip its cyber forces. Progress on these issues has been made over the past decade and continues with the maturation of United States Cyber Command. However, the criticality of cyber missions has led USAF to seek further improvements.

USAF asked RAND Project AIR FORCE (PAF) to assist these efforts by identifying approaches to improve cyber organizational constructs and mitigate potential cyber workforce issues. Specifically, this report summarizes our efforts to identify successful practices from the commercial sector that might be applicable to USAF. In this report, we describe commercial practices associated with organizing; force sizing; staff recruitment, training, and retention; leadership; and outsourcing. However, two principal challenges present themselves when conducting such an analysis.

First, not all commercial practices are applicable, since USAF faces constraints not common in the commercial sector (e.g., a complex and extremely large global organization, a limited pool from which to recruit, an emphasis on effectiveness over efficiency). Second, successful commercial practices might not be unique or well founded (i.e., there might be many ways to achieve the same levels of efficiency and effectiveness; or a practice that experts deem to be “successful” or “best” might not necessarily be so). To ensure that the commercial practices we highlight in this report are worthy of consideration by USAF, we implemented the rigorous methodology described below.

³ Economist Intelligence Unit, *Business Resilience: Ensuring Continuity in a Volatile Environment*, London: The Economist, 2007.

Methodology

We took a twofold approach to establish successful cyber practices from the commercial sector. We conducted a wide-ranging literature review to identify recommended cyber practices. Concurrently, we interviewed a set of commercial organizations, which were selected for their similarities to USAF and for their reputation of cyber competence (or, in many cases, cyber excellence). Only practices that were both pervasive in the companies we interviewed and had support from the literature were considered.

Literature Review

Our study reviewed academic and business literature, as well as military publications, on topics associated with cyber education, workforce, organization, and outsourcing. We also assessed industry themes, as described by surveys and analyses by government organizations, consulting firms, cybersecurity companies, and trade magazines directed toward chief information officers (CIOs) and chief information security officers (CISOs).⁴ Given that cyber is a rapidly evolving field, we generally selected research conducted within the past ten years to ensure that we captured the most current practices.

A major component of our literature review informs the application of organizational design to cyber functions. *Organizational design* is the macro examination of organizations—social entities that are goal directed, deliberately structured and designed, and linked to the external environment.⁵ That is, organization design helps determine the appropriate organizational structure to achieve a given objective.⁶ A significant amount of academic research exists on this topic, but little of this work has been applied to cyber missions. This report applies those established techniques to cyber operations to determine the appropriate structure for cyber organizations.

Semistructured Interviews

We conducted a series of semistructured interviews with senior cyber personnel at companies and other government organizations that shared similar characteristics with USAF. We interviewed 26 companies and organizations from a wide range of industry sectors, including financial institutions, major manufacturing firms, defense industrial base firms, energy

⁴ The CIO is the most senior executive in an enterprise responsible for the information technology and computer systems that support enterprise goals. The CISO is the senior-level executive within an organization responsible for ensuring that information assets and technologies are adequately protected.

⁵ Richard L. Daft, *Organization Theory and Design*, 10th ed., Mason, Ohio: South-Western Cengage Learning, 2008, p. 11.

⁶ Robert Duncan, "What Is the Right Organization Structure? Decision Tree Analysis Provides the Answer," *Organizational Dynamics* 79, no. 7 (1979).

companies, network security specialists, and large government agencies.⁷ Of the 26 interviews, only 22 companies and organizations contributed to our analysis. Those organizations that were not included had limited applicability to USAF, as they predominately specialized in forensics. Of the 22 companies that contributed to the analysis, almost 70 percent were for-profit commercial companies, almost 20 percent were nonprofit commercial companies or public-private partnerships, and the remaining portion was governmental. The commercial companies and organizations ranged in size from under 100 to well over 100,000 employees.⁸ Appendix A provides a more detailed breakout of the companies and organizations interviewed.

We asked each of the organizations about their cyber organizational and workforce practices, including: how their cyber-related departments were organized, which cyber functions they have in common with USAF, their strengths with respect to those cyber functions, and the enablers for achieving those strengths, such as approaches to hiring, training, and retaining skilled personnel. Appendix B provides more detail on the types of questions asked. All of our findings applied to at least 90 percent of the 15 for-profit commercial companies interviewed, with additional support from at least one nonprofit commercial company.

A company's degree of commonality with USAF was determined along four different axes: size, cyber functions performed, threat, and operational environment.

Size

As Figure 1.1 shows, few companies rival USAF in size. With nearly 330,000 members of the active component alone, and well over 450,000 personnel when including civilian and reserve component equivalents,⁹ USAF is larger than all but five U.S. global corporations reported in Forbes "Global 500" lists. However, more than 50 U.S. companies exceed 100,000 employees, putting them at the same order of magnitude as USAF. We included several of these companies in our interviews. These companies were chosen since they required a large information technology (IT) infrastructure, approaching the scope of USAF's infrastructure. Additionally, large corporations are appealing targets for cyber crime or cyber espionage; therefore, these companies uniformly had significant resources invested in protecting their large IT infrastructure.

⁷ To maintain their competitive advantage, many of these companies agreed to participate in the interviews only on the condition of anonymity. Therefore, we do not report company names in what follows.

⁸ The smaller companies interviewed tended to have expertise in cybersecurity, with additional knowledge of approaches employed across their client bases.

⁹ Air Force Personnel Center, "Air Force Personnel Demographics," March 31, 2014.

Figure 1.1. Few Companies Are as Large as USAF

SOURCE: Fortune, “Global 500 2014,” undated.

NOTE: The horizontal axis displays the top 500 companies in order of decreasing size.

Cyber Functions

USAF describes three types of cyber functions: Department of Defense information network operations (DoDIN Ops), defensive cyber operations (DCO), and offensive cyber operations (OCO).¹⁰ Similar to DoDIN Ops, the commercial sector must design, build, configure, operate, and sustain its own networks. The commercial sector must also ensure that its networks are protected, threats are analyzed, and breaches investigated; these functions share similarities with DCO. Although the commercial sector might employ “ethical hackers” and penetration testers to test their own networks, they are legally prevented from engaging in offensive operations on outside networks. So although we can use proxies for OCO functions, there is not a perfect parallel to this USAF mission in the commercial sector. However, we interviewed four network security specialist firms that contained elements of both DCO and OCO in the services they provided. We also interviewed three organizations that specialized in forensics; however, since the role of forensics is limited to the USAF’s Office of Special Investigations, their applicability to USAF as a whole was limited.

¹⁰ DoDIN Ops are “operations to design, build, configure, secure, operate, maintain, and sustain Department of Defense networks to create and preserve information assurance on the Department of Defense information networks.” DCO are “passive and active cyberspace operations intended to preserve the ability to utilize friendly cyberspace capabilities and protect data, networks, net-centric capabilities, and other designated systems.” OCO are “operations intended to project power by the application of force in or through cyberspace.” See Joint Publication 1-02, *Department of Defense Dictionary of Military and Associated Terms*, Washington, D.C.: Department of Defense, November 8, 2010, as amended through August 15, 2014.

Threat

Like the USAF, the commercial sector also faces advanced persistent threats.¹¹ According to a recent analysis of more than 47,000 commercial security incidents, nearly one-fifth of confirmed data breaches were attributed to state-affiliated actors (tied to China) attempting to steal intellectual property.¹² Furthermore, both USAF and the commercial sector are vulnerable to insiders. Whether malicious or negligent, insiders' actions can lead to the disclosure of sensitive information or otherwise aid outside attackers. Sixty-nine percent of recent commercial security incidents reportedly originated from either a malicious or negligent insider.¹³ While the commercial sector at large faces many of the same threats as USAF, we selected well-known companies that are likely to be attacked, companies who had experience fending off and/or recovering from attacks, and computer security companies who specialize in advising about countering threats.

Operational Environment

Finally, USAF has the unique requirement for robust and secure cyber capabilities in both a home station setting and an expeditionary, deployed environment for wartime operations. The parallels with the commercial sector are obvious at home station, but there are few companies likely to experience environments that are simultaneously expeditionary *and* threatened. We interviewed three organizations that operate networks in austere deployed environments or places with a degraded communication network. However, only one of these organizations emphasized the need to operate in such an environment simultaneously with a severe cyber threat. We will return to this limitation later in the document when we describe the extent to which commercial practices are applicable to USAF.

Pervasive Practices, Plus Support from the Literature

Although we endeavored to identify best practices, the literature review and interview results clearly indicated that it is difficult to determine what constitutes *best*. In this report, therefore, we identify practices that were common across many of the commercial organizations we interviewed, across a wide range of industry sectors, and are supported by additional evidence from the literature. Due to these companies' reputation for cyber competence and, in many cases, excellence, we believe that this approach will not erroneously recommend a flawed practice for widespread adoption. However, this approach will likely overlook some highly effective practices that are either appropriate only in certain settings or are so cutting-edge as to precede widespread industry adoption.

¹¹ Mandiant, *APT1: Exposing One of China's Cyber Espionage Units*, February 2013.

¹² Verizon RISK Team, *2013 Data Breach Investigations Report*, 2013, p. 5.

¹³ Verizon RISK Team, 2013, pp. 19–20.

Despite being unable to clearly define *best*, we did observe significant similarities between the practices employed by the disparate commercial companies we interviewed. We consider whether these common practices are applicable to USAF and how they could best be implemented. First, however, we describe our approach for articulating commercial cyber practices.

A Lexicon for Describing Commercial Cyber Practices

Since 2008, the Department of Defense (DoD) has defined *cyberspace* as a “global domain” consisting of the “interdependent networks of information technology infrastructures” and their “resident data,” including networks like the Internet, telecommunications networks, computer systems, and “embedded processors and controllers.”¹⁴ To operate in cyberspace, USAF manages its cyber workforce in various specialties defined by officer and enlisted Air Force Specialty Codes (AFSCs), as well as Air Force civilian service occupation codes for civilian personnel. Not surprisingly, the commercial sector does not use the same terminology to describe the specific cyber functions performed by its personnel. For this reason, we employ an established lexicon—the National Initiative for Cybersecurity Education (NICE) Framework—for cyber practices that is commonly understood and sufficiently descriptive.

National Initiative for Cybersecurity Education Framework

NICE developed a framework to provide a common understanding of and lexicon for cybersecurity work.¹⁵ The National Institute of Standards and Technology (NIST) leads the NICE initiative, in collaboration with more than 20 federal departments and agencies. Because the framework is built in collaboration with a wide spectrum of government entities and intended for use in both the public and private sectors, we adopted its taxonomy of cyber functions in our study.

The NICE Framework consists of seven categories that group together related specialty areas. The seven categories, with description of the types of specialty areas included, are:¹⁶

- **Securely provision**—Responsible for conceptualizing, designing, and building secure IT systems (i.e., responsible for some aspect of systems development). Specialties include: information assurance compliance, software assurance and security engineering, systems security architecture, technology research and development, systems requirements planning, test and evaluation, and systems development.

¹⁴ Joint Publication 1-02, 2010.

¹⁵ National Initiative for Cybersecurity Education, *National Cybersecurity Workforce Framework*, Washington, D.C.: Department of Commerce, 2013.

¹⁶ National Initiative for Cybersecurity Education, 2013.

- **Operate and maintain**—Responsible for providing the support, administration, and maintenance necessary to ensure effective and efficient IT system performance and security. Specialties include: data administration, knowledge management, customer service and technical support, network services, system administration, and systems security analysis.
- **Protect and defend**—Responsible for identification, analysis, and mitigation of threats to internal IT systems or networks. Specialties include: computer network defense analysis, incident response, computer network defense infrastructure support, and vulnerability assessment and management.
- **Collect and operate**—Responsible for specialized denial and deception operations and collection of cybersecurity information that might be used to develop intelligence. Specialties include: collection operations, cyber operations planning, and cyber operations.
- **Analyze**—Responsible for highly specialized review and evaluation of incoming cybersecurity information to determine its usefulness for intelligence. Specialties include: threat analysis, exploitation analysis, all source intelligence, and targets.
- **Investigate**—Responsible for the investigation of cyber events and/or crimes of IT systems, networks, and digital evidence. Specialties include: digital forensics and investigation.
- **Oversight and development**—Responsible for providing leadership, management, direction, and/or development and advocacy so that individuals and organizations might effectively conduct cybersecurity work. Specialties include: legal advice and advocacy, strategic planning and policy development, education and training, information systems security operations oversight, and security program management oversight.

Although the NICE Framework covers a wide spectrum of jobs related to cyber, there is not a one-for-one mapping with USAF terminology. For example, DoDIN Ops includes many of the functions in *operate and maintain*, but also contain elements of *securely provision*. DCO primarily parallels *protect and defend* functions; it also contains elements of *securely provision* and, to the limited extent that they are performed in the commercial sector, *collect and operate* and *analyze* functions. Furthermore, many of the recent trends in computing are not applicable to only a single NICE functional area—technology innovations such as cloud computing, process improvements like Agile,¹⁷ and the increasing emphasis on social media and mobile access are relevant to more than one of the functional areas. Yet the NICE Framework is still useful for this analysis because it provides sufficient detail (by describing the tasks performed and the knowledge, skills, and abilities required for each specialty) for a common lexicon, enabling a description of successful commercial practices and a comparison between USAF and the commercial sector.

¹⁷ The Agile process assesses the direction of software development throughout its life cycle, with regular cadences of work, known as *sprints* or *iterations*, and every aspect of development—requirements, design, and so on—is continually revisited to ensure that a product maintains its market relevance. Agile Methodology, website, undated.

While NICE provides a common framework for describing cyber functions, this lexicon is still rather new. Thus, the organizations we interviewed still tended to use their own terminology to describe the types of cyber activities they conduct. During our interviews, we converted each organization's terminology into NICE terminology as a way of standardizing across all the organizations we interviewed. Again, Appendix B details the questions asked in our semistructured interviews and illustrates how the NICE Framework was integrated. In what follows, we focus on the first five elements of the NICE Framework.

Commercial Cyber Functions Are Often Described as IT and InfoSec

In conducting our interviews, we observed that organizations tended to refer to functions associated with providing cyber services as *IT* functions. This includes actions associated with the operation and maintenance of computer systems, networks, and data; requirements planning; knowledge management and in-house software and systems development;¹⁸ computer user and network support; and software assurance. The functions described as *IT* align well with the NICE categories *operate and maintain* and parts of *securely provision*.

Organizations often used *information security* (InfoSec) to describe the functions associated with protecting and defending systems and networks; detecting, investigating, and responding to security incidents; ensuring information assurance compliance; performing security systems development; and designing system security architectures. Some organizations also described threat analysis and active defense as part of InfoSec. As such, InfoSec aligns well with the NICE categories *protect and defend*, parts of *securely provision*, and, to the limited extent that they are performed in the commercial sector, *collect and operate* and *analyze*.

Structure of the Report

The rest of this report is organized around our main findings. In each chapter, we present evidence from both the interviews and the literature review that support each finding.

Chapter Two describes our finding that there are *two* distinct sets of commercial cyber workforce practices: One set of practices dictates how IT departments assign job roles, train their workforce, and progress them through their careers; there is a different set of practices for InfoSec departments.

Chapter Three describes the evidence for our finding that IT remains a critical core function performed by a large staff, and it describes outsourcing practices.

¹⁸ We observed software-development functions taking place as part of both IT and InfoSec. IT software-development capability can include web and mobile applications for use by corporate employees, as well as, to a lesser extent, according to our interviews, for customer use. InfoSec software development includes systems related to security monitoring and recovery. However, companies also reported significant development activities taking place in the business units (i.e., outside their departments responsible for IT and InfoSec) when hardware and software are part of the products the company produces and sells.

Chapter Four describes our findings related to management structures and practices for cultivating technical depth in staff and leadership.

Chapter Five focuses on hiring and retention. Here, our finding is that commercial practices favor traditional methods for recruiting and retention.

Chapter Six considers the unique constraints that USAF faces and evaluates which common commercial practices might be applicable to USAF.

Chapter Seven summarizes our findings and concludes with suggested actions for USAF.

Appendix A catalogs the characteristics of the companies and organizations interviewed.

Appendix B provides more detail on the types of questions asked during our semistructured interviews.

Appendix C is a primer on organizational design.

Appendix D details the various organizational constructs for InfoSec teams.

2. IT and InfoSec Have Different Workforce Management Practices

This chapter describes our finding that there are *two* distinct sets of commercial cyber workforce practices: one set of practices dictates how IT departments assign job roles, train their workforce, and progress them through their careers; a second set of practices also exists for InfoSec departments.

The commercial sector trains and develops IT staff in different ways from how they train and develop InfoSec staff. The fact that the commercial sector finds value in differentiating between IT and InfoSec disciplines might foreshadow similar benefits for USAF. We evaluate the extent to which that is true later in this report. First, however, we describe the basis for the commercial practices for IT and InfoSec workforce management.

Job Roles Differ Between IT and InfoSec

Based on the previous description of what constitutes IT and InfoSec, it is no surprise that job roles are different for the two disciplines. IT job roles include operating and maintaining computer systems, networks, and data; requirements planning; performing systems and software development; providing customer service and technical support; and conducting software assurance. In contrast, InfoSec job roles relate to protecting and defending systems and networks; detecting, investigating, and responding to security incidents; ensuring information assurance compliance; performing security systems development; and designing system security architectures. Table 2.1 lists some of the roles and responsibilities we encountered in the commercial sector, expressed in NICE terminology.¹⁹

¹⁹ As shown in Table 2.1, both IT and InfoSec job functions can include software development, depending on the nature of the system under development. Furthermore, InfoSec job roles can involve assessing and ensuring the security of software developed by other corporate business units. We did not conduct an assessment of commercial practices related to software development (e.g., Agile) as this was outside our scope.

Table 2.1. Representative IT and InfoSec Job Roles

	IT	InfoSec
NICE Framework functional areas	<ul style="list-style-type: none"> • Operate and maintain • Securely provision 	<ul style="list-style-type: none"> • Protect and defend • Securely provision • Collect and operate • Analyze
Job roles	<ul style="list-style-type: none"> • Provide tiered-level customer support • Develop and administers databases and/or data management systems • Manage and administer tools to allow the identification of, documentation of, and access to intellectual capital • Install, configure, test, operate, and maintain networks and firewalls, including hardware and software • Install, configure, troubleshoot, and maintain server configurations to ensure confidentiality, integrity, and availability • Manage accounts, firewalls, and patches • Conduct integration, testing, operations, and maintenance of systems' security • Consult with employees to gather and evaluate requirements and translate to technical solutions • Develop systems to meet requirements, following software assurance best practices 	<ul style="list-style-type: none"> • Identify, analyze, and report events to protect information, information systems, and networks from threats • Test, implement, deploy, maintain, review, and administer infrastructure hardware and software required to manage computer network defense • Monitor network to remediate security issues • Respond to crisis situations to mitigate immediate and potential threats • Assess threats and vulnerabilities, assess risk, and develop mitigation solutions • Ensure that new IT systems meet information assurance requirements • Synthesize intelligence information • Conduct exploitation analysis • Conduct threat analysis • Develop security systems • Analyze threat information • Apply current knowledge of threat actors

SOURCES: Interviews; National Initiative for Cybersecurity Careers and Studies, *Interactive National Cybersecurity Workforce Framework*, Washington, D.C.: Department of Homeland Security, undated.

Training Differs Between IT and InfoSec

The differences in job roles are reflected in the need for different training regimens for IT and InfoSec. In our research, we observed differences in formal education (e.g., college coursework), professional training (e.g., certifications), and on-the-job training.

Formal Education

It was common practice for the companies to hire staff with bachelor's degrees, because the degree provides a strong foundation of relevant knowledge and demonstrates an ability to succeed in a professional setting. There is strong consensus about the type of education that prepares students for a career in IT, and courses of study are well established. Historically, degrees in subjects such as computer engineering, computer science, information systems, and

software engineering have led to careers in IT. Since the mid-2000s, however, dedicated undergraduate degree programs in IT have proliferated.²⁰ A detailed report cosponsored by the Association for Computing Machinery (ACM) and the Computer Society of the Institute of Electrical and Electronics Engineers (IEEE) examines the IT field and describes key components of an IT curriculum,²¹ including 33 courses that form the basis of a degree program. Such IT programs are tailored to examine “issues related to advocating for users and meeting their needs within an organization and societal context through the selection, creation, application, integration and administration of computing technologies.”²²

Several other degree programs can also lead to an IT career, including computer engineering, computer science, information systems, and software engineering. Computer engineering largely focuses on the design and implementation of systems from both a hardware and a software perspective; computer science encompasses a large discipline, including the design (with theoretical and practical perspectives) and implementation of software, new ways to use computers, and new ways to solve computation problems; the information systems program “focus[es] on the broader role of IT-enabled information utilization and business processes in a wide range of enterprises, while still maintaining [the programs’] close association with business schools;”²³ and software engineering is closely related to computer science, but with a stronger emphasis on software development.

It has been determined that none of these degree programs—IT, computer engineering, computer science, information systems, software engineering—encompass InfoSec skill sets at a curricular level.²⁴ An assessment of these degree programs shows a shortfall in at least one of the security topics deemed to be a minimal qualification for InfoSec.²⁵ For computer science in particular, an “information assurance and security” knowledge area encompasses much of what an InfoSec degree program might examine²⁶; however, this knowledge area is one of 18 that a

²⁰ Master’s degrees in IT have become popular enough to be ranked by *U.S. News*, and undergraduate degree programs consist of both online and traditional classroom programs. As a partial list, see the online IT degree programs at Arizona State University, Northeastern University, Pennsylvania State University, and the University of Massachusetts, as well as the classroom IT degree program at the Rochester Institute of Technology. See Joint Task Force for Computing Curricula, *Computing Curricula 2005: The Overview Report*, Cambridge, Mass.: Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2006, p. 33.

²¹ Barry Lunt, Joseph J. Ekstrom, Sandra Gorka, Gregory Hislop, Reza Kamali, Eydie Lawson, Richard LeBlanc, Jacob Miller, and Han Reichgelt, *Information Technology 2008: Curriculum Guidelines for Undergraduate Degree Programs in Information Technology*, Cambridge, Mass.: Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2008.

²² Joint Task Force for Computing Curricula, 2006, p. 9.

²³ Joint Task Force for Computing Curricula, 2006, p. 5.

²⁴ Joint Task Force for Computing Curricula, 2006, p. 5.

²⁵ Joint Task Force for Computing Curricula, 2006, p. 24.

²⁶ Joint Task Force on Computing Curricula, *Computer Science Curricula 2013*, Cambridge, Mass.: Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2013, p. 97.

computer science program must cover, and is therefore viewed as cursory preparation for an InfoSec career.

In fact, InfoSec curricular development is still a work in progress. The academic community has actively worked for more than a decade toward developing educational programming for InfoSec, particularly in higher education. In 1998, President Bill Clinton stated in Presidential Decision Directive 63 that “the White House . . . shall consider a series of conferences . . . that convoke academic leaders from engineering, computer science, business and law schools to review the status of education in information security and will identify changes in the curricula and resources necessary to meet the national demand for professionals in this field.”²⁷ Along these lines, much of the academic work in InfoSec curriculum development has been funded through NIST,²⁸ the National Science Foundation,²⁹ the National Security Agency (NSA) in conjunction with the Department of Homeland Security (DHS),³⁰ and the Department of Education.³¹ Furthermore, the National Academies recently recommended against formalizing a professional credentialing program in InfoSec until the field can be described by well-defined, stable characteristics.³²

However, in the course of InfoSec curriculum development, the academic community has thought broadly about various issues related to educating students about InfoSec. One area of investigation is creating a common body of knowledge for InfoSec.³³ Another approach is developing hands-on exercises for students to participate in, from local to national competitions as well as university Internet-scale simulations.³⁴ These competitions and simulations train students in both offensive and defensive techniques. (We will return to the topic of competitions

²⁷ White House, *The Clinton Administration's Policy on Critical Infrastructure Protection: Presidential Decision Directive 63*, white paper, Washington, D.C., 1998.

²⁸ National Initiative for Cybersecurity Education, 2013.

²⁹ National Cyber Watch Center, homepage, undated.

³⁰ National Security Agency and Central Security Service, “National Centers of Academic Excellence in Information Assurance (IA)/Cyber Defense (CD),” posted on January 15, 2009, last modified August 20, 2014.

³¹ There are numerous academic conferences, organizations, and journals addressing curriculum development for InfoSec, some within the larger context of IT education research. Conferences for InfoSec education include the Colloquium for Information Systems Security Education, the Information Security Curriculum Development Conference, and the Information Systems Education Conference. In addition, there is also an interest group within the ACM dedicated to information technology education, including InfoSec education. There are numerous journals that have regularly published information security education articles; these journals include the *Journal of Information Systems Education*, the *Information Systems Education Journal*, and *IEEE Transactions on Education*.

³² National Research Council, *Professionalizing the Nation's Cybersecurity Workforce? Criteria for Decision-Making*, Washington, D.C.: The National Academies Press, 2013, p. 4.

³³ Marianthi Theoharidou and Dimitris Gritzalis, “Common Body of Knowledge for Information Security,” *IEEE Security & Privacy* 5, no. 2 (2007).

³⁴ Lance J. Hoffman, Tim Rosenberg, Ronald Dodge, and Daniel Ragsdale, “Exploring a National Cybersecurity Exercise for Universities,” *IEEE Security & Privacy* 3, no. 5 (2005).

and hands-on exercises as they relate to recruiting talented personnel in later chapters.) Academics also investigated how to include real-world case studies from all available sources, including industry and government, to maintain technical relevance.³⁵ There has also been academic work thinking beyond the technical aspects of InfoSec, including how to motivate students to think critically and creatively about InfoSec issues, as well as try to contextualize security needs to various deployment scenarios.³⁶

InfoSec formal education is considerably less mature and defined than IT formal education. Therefore, we conclude that formal education needs differ for IT and InfoSec, even if the formal education programs that currently exist lag that need.

Professional Training

Given the nascent status of InfoSec formal education, it is no surprise that professional training is often used to fill the gap on specific topics of use in the workplace. In particular, certifications in the use of security principles and tools are highly sought after, both by practitioners and their employers. Here again, we point to a difference in the certifications useful for IT and those useful for InfoSec.

Certifications

We found evidence that certifications are viewed as more important for a career in InfoSec than for IT. However, even for InfoSec, holding a certification is an indicator of a staff member's basic competence but not necessarily an indicator of excellence.

A 2013 study surveyed 12,396 “qualified information security professionals” online.³⁷ Sixty-eight percent of respondents indicated that InfoSec certifications indicate competence, and 53 percent responded that certifications represent a higher quality of work. Interestingly, while defense-oriented government employers in the study were more likely than nongovernment employers to require InfoSec certification as a prerequisite for employment (84 percent of government employers versus 42 percent of all others), the private sector is *more* likely to view InfoSec certifications as an indicator of competency (74 percent of private sector employers versus 46 percent of public sector employers, half of whom are government defense employers).

³⁵ Sanjay Goel, Damira Pon, Peter Bloniarz, Robert Bangert-Drowns, George Berg, Vince Delio, Laura Iwan, Thomas Hurbanek, Sandoor P. Schuman, Jagdish Gangolly, Adnan Baykal, and Jon Hobbs, “Innovative Model for Information Assurance Curriculum: A Teaching Hospital,” *ACM Journal on Educational Resources in Computing* 6, no. 3 (September 2006).

³⁶ Matt Bishop, “Teaching Context in Information Security,” *ACM Journal of Educational Resources in Computing* 6, no. 3 (September 2006).

³⁷ Michael Suby, *The 2013 (ISC)² Global Information Security Workforce Study*, Mountain View, Calif.: Frost & Sullivan, 2013. This study was performed by Frost & Sullivan, in partnership with the International Information Systems Security Certification Consortium, known as (ISC)², and Booz Allen Hamilton.

By contrast, certification is not viewed as crucial for a career in IT. The 2013 HDI Support Center Practices and Salary Report,³⁸ which focused on the support center component of IT, found that only 10 percent of respondents require formal certification for their employees, and less than 25 percent think that certifications are important criteria for hiring. Of the IT occupations listed by the Bureau of Labor Statistics, only one-third mention certifications as a means of obtaining a job in those occupations;³⁹ however, for each of those occupations, a bachelor's degree is required by "most" employers, and certification is viewed as demonstrating "a level of competence . . . and may provide a jobseeker with a competitive advantage."⁴⁰

To compare the different types of training provided in certification programs, we chose two representative certifications—Microsoft Certified Solutions Expert (MCSE), a well-known IT certification, and Certified Information Systems Security Professional (CISSP), a widely held InfoSec certification. These are two of some of the most popular certifications in their respective fields.⁴¹ Table 2.2 details the training topics for each of the certifications. Aside from *security fundamentals* in MCSE and *legal, regulations, investigations, and compliance* in CISSP, MCSE focuses squarely on IT topics, and CISSP concentrates on InfoSec topics.

To further illuminate the role of certifications to companies, we conducted a cursory analysis of 613 job openings from one particular job website for a subset of IT and InfoSec jobs to see the types of certifications that companies are requiring.⁴² As shown in Table 2.3, we find that of the IT job listings requiring a certification, like MCSE, the majority requires only an IT certification. Likewise, of the InfoSec job listings requiring a certification, like CISSP, the majority requires only an InfoSec certification.

We see that most IT jobs we analyzed (83 percent) did not require any certification. On the other hand, the majority of InfoSec jobs we analyzed (55 percent) did require a certification, and predominantly an InfoSec certification. We conjecture that this might be because InfoSec is a relatively less mature field compared with IT, and employers rely more heavily on certifications to judge competence. Some InfoSec jobs also required IT certifications (12 percent), and this could be due to a desire to guarantee some baseline understanding of IT.⁴³ Nevertheless, our informal analysis of a snapshot of job postings requiring certifications adds credence to our

³⁸ HDI is the professional association and certification body for the technical service and support industry. HDI, *2013 Support Center Practices and Salary Report*, Colorado Springs, Colo.: HDI, 2013.

³⁹ The occupations are computer programmer, database administrator, and network and computer systems administrator. Bureau of Labor Statistics, "Computer and Information Technology Occupations," in *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014a.

⁴⁰ Bureau of Labor Statistics, "Network and Computer Systems Administrators: How to Become a Network and Computer Systems Administrator," in *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014b.

⁴¹ GoCertify, "Most Popular IT Certifications," web page, undated.

⁴² Indeed, homepage, undated. Note that this is not a comprehensive or longitudinal analysis.

⁴³ However, there is still a sizable minority of InfoSec jobs (45 percent) that require neither type of certification.

finding that employers value skill sets that differ between IT and InfoSec, reflected in their request for different types of certifications, and that the professional training associated with these different certifications provides recipients with different preparation—either IT or InfoSec.

Our interviews echoed this finding. Although most of the senior cyber executives we interviewed did not place much value on certifications, they reported them as a valid proxy for differentiating between IT and InfoSec,⁴⁴ and some stated that certifications demonstrated that a job candidate had serious dedication to the field.

Table 2.2. Training Topics for Representative IT and InfoSec Certifications

IT (MCSE)	InfoSec (CISSP)
<ul style="list-style-type: none"> • Operating system fundamentals • Administration fundamentals • Networking fundamentals • Security fundamentals • Installing and configuring • Administering • Configuring advanced services • Designing and implementing an infrastructure • Implementing an advanced infrastructure 	<ul style="list-style-type: none"> • Access control • Telecommunications and network security • InfoSec governance and risk • Software development security • Cryptography • Security architecture and design • Operations security • Business continuity and disaster recovery planning • Legal, regulation, investigations, and compliance • Physical (environmental) security

SOURCES: Microsoft, “Microsoft Technology Associate (MTA),” undated-c; Microsoft, “MCSA: Windows Server, 2012,” undated-b; Microsoft, “MCSE: Server Infrastructure,” undated-a; (IISC)², “CISSP—Certified Information Systems Security Professional,” undated.

Table 2.3. Certification Requirements for IT and InfoSec Job Postings

Job Type	Certification Type (%)			
	IT	InfoSec	Both	Neither
IT	16	5	3	83
InfoSec	12	54	11	45

SOURCE: Indeed, undated.

⁴⁴ At best, organizations we interviewed considered certifications an indication of competence and a commitment to the field, but not an indication of excellence. Certifications were sometimes reported as necessary to meet government contracting requirements or used as a sorting mechanism to narrow down application pools for job postings.

On-the-Job Training

Although each company is unique in its training program, which is often proprietary, some companies have discussed their curricula in the public domain. Due to the growing interest in cybersecurity, several large defense contractors are offering variations on their internal training curriculum to DoD. For example, Northrop Grumman offers access to its Cyber Academy; Lockheed Martin offers coursework through its Center for Security Analysis; Raytheon has a course catalog that offers everything from a three-hour cyber executive course to a 22-week cyber fundamentals course; MITRE contributes training material to OpenSecurityTraining.info; and Thales has invested in a Cyber Integration & Innovation Centre to provide cybersecurity training for clients via cyber simulator time, akin to flight simulators that pilots use to maintain currency.⁴⁵ Similar to the CISSP training topics, these courses tend to focus exclusively on InfoSec issues, such as types of exploits, vulnerabilities, security tools, and penetration testing. Even in the most introductory course given at Raytheon, Cyber Fundamentals, only one topic of the 22 taught has potential overlap with IT.

These publicly available training programs confirm observations we saw from our interviews, in which on-the-job trainings for IT and InfoSec personnel have little overlap and are designed to instill distinct knowledge and skills to perform distinct sets of tasks.

Career Trajectories Differ Between IT and InfoSec

Given that IT and InfoSec have different job roles and training programs, we next assessed typical career trajectories for the two fields. Since we could not identify any academic literature on the topic, we rely on interview results in this section.

Nearly all the companies we interviewed indicated that staff transitions between IT jobs and InfoSec jobs are a rare occurrence. When such transitions do occur, they are usually in the context of an IT specialist being retrained in InfoSec. In such cases, once staffers switch fields, they tend to remain an InfoSec specialist and do not return to IT. Such instances also appeared to be judged on a case-by-case basis, depending on the individual involved, rather than companies having a blanket policy for such transitions.

Career trajectories within IT and InfoSec were somewhat different based on the size of the company. For example, some Fortune 500 companies invest in an internal formal training program for recent college graduates, and then transition them to on-the-job training. On the other hand, many of the smaller technology or security-focused companies hire personnel with

⁴⁵ Northrop Grumman, “Cyber Academy: Developing the Cyber Workforce,” 2013; Lockheed Martin, “Lockheed Martin Center for Security Analysis (LMCSA),” undated; Raytheon, *Cyber Learning Solutions: 2012–2013 Extended Course Catalog*, 2012; MITRE, “Cybersecurity Awareness and Training,” 2014; OpenSecurityTraining.info, homepage, undated; and Thales Group, “Thales Unveils Cyber Integration & Innovation Centre,” October 24, 2013.

significant work experience in the specialty needed. When senior personnel were hired, they were hired based on their specialty. For example, if company hired a malware reverse engineer, that person was hired based on work experience as a malware reverse engineer. Another difference articulated in the interviews was that InfoSec staff needed longer development time to become subject-matter experts. The chief executive officer (CEO) of a cybersecurity company recently described an on-the-job training time line on the order of six to eight years until a highly skilled InfoSec professional could meet the needs of the company.⁴⁶ Figure 2.1 depicts typical career progressions for IT and InfoSec staff.

Figure 2.1. Typical Career Paths for IT and InfoSec Staff

Several companies maintained formalized processes to monitor and manage career progression, not unlike USAF development teams. Such companies took steps to identify top performers on a path to higher management and provide opportunities to add professional breadth to their careers,⁴⁷ in addition to the depth they were cultivating in either IT or InfoSec. In this context, *breadth* does not refer to gaining experience in *both* IT and InfoSec; rather, *breadth* equates to gaining exposure to operations in other parts of the company. For example, a software security engineer might be based in the CISO’s organization initially, but if that employee is particularly promising, he or she might be sent to work on the security aspects of a high-profile development program in one of the business units. This approach to gaining breadth serves

⁴⁶ Ronald Pike, “The Case for Depth in Cybersecurity Education,” *ACM Inroads* 5, no. 1 (2014).

⁴⁷ However, not all employees are expected to move into the management ranks. Most of the companies we interviewed described the fact that both a technical track and a management track exist for career progression.

several purposes—it retains depth (in either IT or InfoSec) by applying the employee’s specialty to a new application, it exposes the employee to the needs of the business units, and it aids retention by keeping top-performing employees challenged, working on interesting projects, and progressing in their careers.

Thus, we have seen so far that job roles, training, and career trajectories are all distinct for IT as compared with InfoSec. Therefore, it stands to reason that IT and InfoSec departments should be organized in different ways. In the next section, we bolster this intuition by describing how each field should be organized, according to guidelines from the organizational design literature.

Organizational Designs Differ Between IT and InfoSec

We observed different management structures for IT organizations and InfoSec organizations. In this area, we can point not only to the practices of the organizations we interviewed but also to the rich organizational design literature that describes best practices based on decades of observational case studies.⁴⁸ We briefly summarize the results of our analysis of how this literature applies to cyber, with a summary of the organizational design literature provided in Appendix C.

Organizational design research provides a framework for systematically analyzing and understanding how organizations function.⁴⁹ While there is no one best design for an organization under all circumstances, even in theory,⁵⁰ organizational design guidelines help answer such questions as:

- Should staff with like functions be grouped together in one department or dispersed throughout the business units?
- Should a supervisor manage many or few staff?
- How strong should the connection be between different groups?
- Should employees follow standard procedures or be granted more autonomy?

⁴⁸ To leverage organizational design, we examined academic management journals and books discussing organization design issues, primarily in the nonmilitary sector. We also searched past RAND reports that studied organization design issues for the U.S. military (Air Force, Army, Navy, and the Marines). See Don Snyder, Bernard Fox, Kristin F. Lynch, Raymond E. Conley, John A. Ausink, Laura Werber, William Shelton, Sarah A. Nowak, Michael R. Thirtle, and Albert A. Robbert, *Assessment of the Air Force Materiel Command Organization: Report for Congress*, Santa Monica, Calif.: RAND Corporation, RR-389-AF, 2013; Francis Fukuyama and Abram N. Shulsky, *The “Virtual Corporation” and Army Organization*, Santa Monica, Calif.: RAND Corporation, MR-863-A, 1997; Margaret C. Harrell, Harry J. Thie, Roland J. Yardley, and Maria C. Lytell, *Information Systems Technician Rating Stakeholders*, Santa Monica, Calif.: RAND Corporation, TR-1122-NAVY, 2011; Christopher Paul, Harry J. Thie, Katharine Watkins Webb, Stephanie Young, Colin P. Clarke, Susan G. Straus, Joya Laha, Christine Osowski, and Chad C. Serena, *Alert and Ready: An Organizational Design Assessment of Marine Corps Intelligence*, Santa Monica, Calif.: RAND Corporation, MG-1108-USMC, 2011.

⁴⁹ Daft, 2008, pp. 6–7.

⁵⁰ Daft, 2008, p. 26; Duncan, 1979, p. 61; Jay Galbraith, *Designing Complex Organizations*, Reading, Mass.: Addison-Wesley, 1973, p. 2.

- Should decisionmaking be centralized (at the top) or decentralized (at lower levels)?

The Operating Environment Drives Organizational Design

One of the major drivers that has been extensively studied in the academic literature is the external environment in which the organization is operating.⁵¹ Note that the external environment is something that the organization does not have direct control over. Therefore, the organization's design must be able to effectively deal with uncertainties in the environment. The literature describes environmental *complexity* and *variability* as two of the main determinants of effective organizational design.

Environmental complexity is determined by “the number and dissimilarity of external elements, relevant to an organization's operations.”⁵² Well-established companies with well-known customer bases and predictable competition would fall toward the low complexity end of the spectrum—the stimuli they need to deal with are relatively few and similar. On the other hand, firms (e.g., technology start-ups) that have to identify customer bases for new, unproven products protect their intellectual property, comply with evolving government regulations, fend off fierce competition, and operate in a higher-complexity environment—the firms face numerous and diverse external stimuli.

Environmental variability is determined by how fast the environment changes over time. For example, public utilities might operate in a low-variability environment—the demand for electricity is largely predictable day to day and year to year. On the other hand, companies that need to constantly develop new products and beat the competition to market, as well as deal with the boom and bust demands of fickle customers, would experience a highly variable environment.

The organizational approach appropriate for a low complexity and variability environment is termed the *low-cost leadership* strategy, and it focuses on efficiency. Such a strategy consists of a functional departmental grouping, a large span of control, weak lateral linkages, standardization, and centralized decisionmaking, as depicted in the lower left region of Figure 2.2. The benefits of such a design are described further in Appendix C.

The organizational approach that is appropriate for a highly complex and variable environment is termed the *differentiation* strategy, and it focuses on effectiveness. Such a strategy consists of divisional, product-oriented departmental groupings, narrow spans of control, strong lateral linkages, staff creativity, and decentralized decisionmaking, as depicted in the

⁵¹ Daft, 2008, pp. 138–173; Duncan 1979; Henry Mintzberg, “Organization Design: Fashion or Fit?” *Harvard Business Review* 59, no. 1 (1981). Also note that there are other elements inherent in organizations themselves that can be designed in various ways. See, for example, D. S. Pugh et al., “Dimensions of Organization Structure,” *Administrative Science Quarterly* 13, no. 1 (1968). However, at the top level, the characteristics of the external environment can be used to guide organizational design.

⁵² Daft, 2008, p. 145.

upper right quadrant of Figure 2.2. The benefits of such a design are described further in Appendix C.

Figure 2.2. The Environment Drives Organizational Design

SOURCE: RAND analysis of Duncan, 1979.

Organizational Design Applied to Cyber

Although there is a significant amount of literature on organization design, we did not find any research that directly applied those principles to organizations that specialized in IT and InfoSec. In particular, we found no recommendations about organizational structure from standards-setting organizations.⁵³ As a result, we conducted analysis to apply the established concepts from organizational design to cyber operations.

Since environmental conditions are key drivers in organizational design, we evaluated the environmental complexity and variability for each of the NICE functional areas to determine which organization design guidelines were applicable. This evaluation is shown in Table 2.4.

We applied the guidelines about organizational design provided in Figure 2.2 to the contents of Table 2.4 to determine recommended organizational approaches for IT and InfoSec. Note, however, that we only assess environmental complexity and variability on a relative scale, and

⁵³ There is, however, guidance on IT and InfoSec governance structures, some of which refers to organizational structures to facilitate governance. For example, National Institute of Standards and Technology, *Information Security Handbook: A Guide for Managers*, Special Publication 800-100, Gaithersburg, Md., October 2006.

therefore must also evaluate the extent to which the recommended organizational approaches are applicable to IT and InfoSec. Later in this chapter, we validate our decisions for IT and InfoSec by illustrating how our observations of real-world organizations align with our assessment.

Table 2.4. Environmental Conditions Influencing Conduct of the NICE Functions

	Operate and Maintain	Securely Provision	Protect and Defend	Collect and Operate, Analyze
Environmental complexity	Driven by technology (hardware and software) that is on the system; standard procedures often used; limited possible conditions	Driven by the spectrum of technology that is available to meet user requirements; limited possible conditions, but some complex reasoning required	Driven by the variety of unknown threats that are external to the system; requires creativity	Driven by adversary behavior and possible defense mechanisms; also requires creativity
Environmental variability	Workload largely predictable by number of users and systems	System architecture not often reassessed; deliberate process	Threat changes frequently; surges common when attacked	Offense and defense changes track each other; changes frequently

IT

Our analysis suggests that environments influencing the conduct of *operate and maintain* tend to be of lesser complexity and variability. The complexity is driven by the hardware and software technology that already exists within the company’s infrastructure and the nature of the company’s users of these technologies. The characteristics of these users and the hardware and software baselines that support them change on deliberate timelines. The demand to perform many (although not all) tasks can be anticipated ahead of time. Furthermore, such tasks as tier 1 help desks and hardware configuration can often be clearly described and enumerated in a standardized form, having been honed to precision by previous experience. However, as the pace of technological innovation continues, the number of possible conditions under which *operate and maintain* functions must be performed will grow. Furthermore, there are surges in demand that might result in after-hour duties, but these surges can be anticipated to some extent, and they are planned for in staffing (e.g., staff on “pager duty” over the weekends). Thus, the external environment that drives *operate and maintain* is of lesser complexity in a relatively stable environment.

This is not to say that the variability or complexity of *tasks* performed in the conduct of these functions is low. Certainly, these are technical, nuanced functions. Nor is the demand completely

predictable from day to day.⁵⁴ The relevant factor—and the focus of our finding—regards the variability and complexity of the *external environments* in which these functions take place. Assessment of the nature of the stimuli coming from the external environment, not the nature of the tasks, is key to identifying appropriate organizational structures, as described in the extensive literature on this subject.

Environments influencing the conduct of *securely provision* are somewhat more complex. The increasing availability of a larger number of alternatives for providing IT services indicates increased complexity in the environment.⁵⁵ The environmental dynamics are dictated by the technology refresh cycle of the business, which has historically incorporated new technologies on regular schedules. However, *securely provision* functions must increasingly adapt to the availability of game-changing technologies, indicating the somewhat higher dynamics of the environment. InfoSec also contains some elements of *securely provision*, such as information and software assurance compliance and security engineering but overall to a lesser extent than the IT community.

InfoSec

The environments influencing the conduct of *protect and defend*, *collect and operate*, and *analyze* tend to be of higher complexity and variability.

The external environments in which *protect and defend* functions occur are driven by high complexity and variability. These functions need to be able to adapt to attackers, who might act at any time and in a manner unknown to the defenders. Because of the unpredictability in the nature and timing of an attack, the demand for defenders is highly variable. Even if the timing and targets of the attacks were predictable, the types of technologies and techniques that could be brought to bear could be highly complex (novel and multifaceted), requiring creativity and critical thinking skills. Surges in capacity might also be necessary on short notice to deal with unknown threats.

Functions associated with *collect and operate* and *analyze* are also driven strongly by external factors—namely, the characteristics and actions of the targets. To be successful, these functions need to adapt to the potentially complex, layered, and unpredictable defensive measures taken by targets. This again requires creativity and critical thinking skills to outmaneuver the defense. These findings are illustrated in Figure 2.3.

Comparing Figure 2.2 and Figure 2.3 reveals standard practices for organizational design for IT and InfoSec. That is, IT should be organized according to the *low-cost leadership* strategy,

⁵⁴ For example, surges in user support occur—e.g., with the implementation of a new software package or procedure.

⁵⁵ Although the environments relevant to both *operate and maintain* and *securely provision* are relatively simple and static, some distinctions can be made. Though environmental variability is similar for both, the environmental complexity may tend to be higher for *securely provision* due to the larger number of variables that must be considered when planning—for example, for new network architectures and other development projects.

with many staff per supervisor; use of standardized procedures, when applicable; centralized decisionmaking at higher levels of the hierarchy; and weak intragroup linkages. Furthermore, these departments organize by function (e.g., network engineers in one department and customer service staff in another department). Likewise, InfoSec departments should be organized according to the *differentiation* strategy, with small, empowered teams of few staff per supervisor, a premium placed on ensuring creativity, strong intragroup links, and decentralized decisionmaking. Furthermore, these departments organize by product (or mission) using cross-functional teams to apply multidomain knowledge with a single purpose.

Figure 2.3. Environmental Conditions for Cyber

Again, this is not to say that IT organizations do not value creativity or that InfoSec organizations cannot be efficient. These broad guidelines from organizational design are, instead, a starting point for discussions of approaches to manage these organizations, based on decades of experience. The true test is whether these guidelines can apply to IT and InfoSec organizations in practice.

Observed Organizational Practices

In fact, the organizations we interviewed reported designs that echo the practices indicated by our analysis of organizational design. In what follows, we describe which elements of the low-cost leadership and differentiation organizational strategies we observed in the commercial sector, as well as whether they applied to IT or InfoSec organizations.

Many Staff per Supervisor in IT, Few Staff per Supervisor in InfoSec

From our interviews, we found that IT tends to have a large number of employees per supervisor, and InfoSec tends to have a small number of employees per supervisor, consistent with Figure 2.4. In particular, at the same level of hierarchy, we observed that IT managers supervised up to 19 times the number of staff as InfoSec managers. For example, one company partitioned its 4,000 IT employees into five hierarchical suborganizations, whereas its InfoSec group, totaling 80, was organized in small teams of five employees, including one supervisor. One company mentioned InfoSec teams sized to “two large pizzas,” referring to the belief that small teams coming together over food to brainstorm ideas and solve problems were more effective than larger teams.

Figure 2.4. Organizational Design for Cyber

Standardization Is Emphasized in IT; Creativity Is Emphasized in InfoSec

We heard in many interviews that there is a strong emphasis on creativity and critical thinking skills in InfoSec. Such autonomy is required because of the inherent unpredictability in performing many tasks and, therefore, the lack of standardized processes on which to base InfoSec work.

Our interviews stressed, however, that this focus on creativity in InfoSec is not an indication that InfoSec personnel are superior to IT personnel. We heard repeatedly that InfoSec was not viewed as the “A team” to IT’s “B team.” Rather, personnel tend to self-select into one field or the other because they identify with and enjoy its style of work. Likewise, companies do not view a progression from IT into InfoSec as a typical career path. This is at least partly because the approaches to excelling in the two fields are so dissimilar—a focus on planning, developing, vetting, and adhering to established procedures in IT, contrasted with an affinity for working with higher degrees of uncertainty and disorder in InfoSec.

Decisionmaking Is Centralized for IT, Decentralized for InfoSec

Finally, decisionmaking tends to be more centralized for IT organizations headed by the CIO, whereas decisionmaking tends to be more decentralized for InfoSec organizations, where nimble teams are empowered to make decisions. In a large industrial manufacturer, the InfoSec group included a Computer Emergency Response Team (CERT) of 40 personnel. Within the CERT, those with significant InfoSec skills and experience mentored less experienced personnel through real-time operational cyber monitoring and response. Such a delegation of decision authority extended more generally to day-to-day operations and was formalized in job roles.

Linkages Between IT and InfoSec Are Common

Despite being organizationally separate, many companies discussed the importance of IT and InfoSec groups working closely to ensure seamless and effective operations. For example, one company discussed its vulnerability management process, where the InfoSec group scanned for vulnerabilities, and the IT group applied the patches. Similarly, we observed strong lateral connections in financial companies, where coordinated efforts between the IT, InfoSec, and fraud units were required to commence legal proceedings.

These lateral relationships are encouraged both formally and informally. Committees and working groups are formalized to foster relationships between different divisions. Several companies discussed having a working group or council devoted explicitly to cyber security, led by InfoSec representatives, but with representatives from many different units.

A large financial organization we interviewed used both formal and informal knowledge-sharing processes to keep IT and InfoSec aware of each other's activities. These linkages occurred at the executive levels between the CIO and CISO and also between working groups. We will describe these linkages further in the discussion of liaisons.

Suborganizations Are Aligned by Function for IT, by Product for InfoSec

Our interviews revealed that within a corporate IT organization, people were divided into subgroups by function. For example, database administrators form one division, and network services staff form a different division, both within IT. InfoSec organizations, on the other hand, formed subgroups by constructing cross-functional teams assigned to a specific mission area. For example, a security incident response group and a vulnerability assessment group would be two different mission-oriented suborganizations of a corporate InfoSec unit, each with staff with varied functional backgrounds necessary to tackle the assigned mission. Appendix D contains a description of InfoSec organizations that illustrates this point.

Consolidated Corporate Organizations, Headed by CIO and CISO

As information technologies continue to evolve, companies adapt their approaches to where to house various IT and InfoSec functions within corporate organizations. Companies continually weigh the costs and benefits to determine if staff with like functions (e.g., IT) should be grouped

together in one unit (e.g., a consolidated IT department, reporting to a single CIO) or *dispersed throughout the company* (e.g., smaller IT groups within every business unit). Although commercial practices currently favor consolidated organizations at the corporate level for both IT and InfoSec, the calculus is slightly different in each case.

Consolidated Corporate-Level IT Organizations

Both our interviews and the literature indicate that decisions about IT consolidation are cyclical. A forward-leaning business unit adopting a new technology (e.g., cloud computing or mobile capability) before the rest of the company tends to provide the requirements analysis, architecting, and operations and maintenance functions, commonly associated with IT, within that business unit. However, as the technology matures and is adopted widely throughout the company, it becomes more efficient to consolidate provision of those IT functions. In fact, since 1990, the literature has proclaimed the benefits of consolidating IT staff for systems widely used throughout the company.⁵⁶ Several of the companies we interviewed described a process of evolving over the past decade: from many smaller IT organizations within diverse business units to a single consolidated IT organization. The reasons for doing so were usually tied to reducing costs through increased efficiency—a leaner IT staff with smaller footprints for touch maintenance in satellite offices. Consolidated management also facilitates enterprisewide assessments and a better understanding of the costs and benefits of various IT investments.

A prerequisite for such consolidation is the standardization of IT products across the company (e.g., common enterprise software and hardware) to limit the “special cases” to only those units with a crucial business need for uniqueness. However, even in the cases where some business units maintained nonstandard hardware or software, consolidated IT departments are increasingly taking responsibility for operations and maintenance of these nonstandard systems. For example, one large manufacturing firm described the fact that some of its business units need supervisory control and data acquisition (SCADA) systems to run the units’ industrial processes, but even these niche systems were under the purview of the consolidated IT department, which employs specialists well versed in SCADA systems and the manner in which the units employ them.

We interviewed two multinational conglomerates, operating subsidiaries in multiple diverse industry sectors in several countries. For these conglomerates, there is a refinement to the consolidation practices described above. Because of the fact that any two of their subsidiaries might be regulated by different national governments (e.g., the United States compared with the United Kingdom) or functional bodies (e.g., DoD compared with the U.S. Department of Health and Human Services), there are sound legal reasons for keeping the subsidiaries’ network infrastructures separate. Therefore, while any single subsidiary consolidates its IT function,

⁵⁶ Ernest M. von Simon, “The ‘Centrally Decentralized’ IS Organization,” *Harvard Business Review* (July–August 1990).

regulatory regimes preclude consolidating *across* the entire multinational conglomerate. That is, these organizations described a need to maintain different networks, different CIOs, and different IT departments for subsidiaries that are sufficiently different. One of these conglomerates described a federated approach to managing across subsidiaries, wherein the CIO of each subsidiary ran the day-to-day operation but received longer-term policy guidance from the CIO of the parent company.

Furthermore, even smaller, less complex companies sometimes maintained a CIO (in name) within each business unit, but this position was part of the corporate consolidated IT organization—i.e., a liaison position reporting to the corporate CIO, not the business unit leadership. This liaison role was described as crucial to making a consolidated IT organization responsive to the needs of the business units. Serving as the lateral tie between a business unit and the IT organization, liaisons are collocated with the business units, and they collaborate with the staff and leadership of these units to make sure their needs are represented to the consolidated IT organization. Finally, recall that a consolidated chain of command should not be interpreted to mean that the department is centrally located. In fact, all the large organizations we interviewed described their consolidated IT department having personnel on-site at all operating locations.

Corporate-Level InfoSec Organizations

Whereas IT consolidation is typically driven by cost savings, alignment of InfoSec in a single consolidated organization is necessitated by the mission itself. That is, to *protect* the whole network, InfoSec staff must have *visibility* across the whole network. Therefore, as many of our interviews described, consolidated corporatewide management of InfoSec, under the authority of a CISO who reports to corporate leadership, ensures visibility across business units and allows the deployment of security protocols to monitor and protect the entire network.

Several companies reported that all their security functions (InfoSec and such functions as physical security and fraud prevention) have direct reporting lines to the companies' senior executives, other than the CIO (e.g., a chief risk officer, a chief administrative officer, or a chief financial officer). These companies reported that this allowed for greater independence of security advocates within the organizational structure. In fact, there is an ongoing debate in the professional trade literature as to whether the CISO should report to the CIO or another member of the "C suite" to maintain sufficient focus on security.⁵⁷ The companies we interviewed that had a CISO reporting to someone other than a CIO also mentioned that the InfoSec function was tightly integrated into the overall corporate risk management process, such that decisions about security posture and investments were made from a business risk perspective, not an IT perspective. In addition to implementing risk assessments at the enterprise level, the consolidated InfoSec management allows risk analysis to be applied at the employee level. Several companies

⁵⁷ See, for example, Antone Gonsalves, "Target Top Security Officer Reporting to CIO Seen as Mistake," *CSO Online*, June 13, 2014.

described processes for assigning a risk score to each employee, then monitoring employees based on their risk scores. An employee's risk score was often dependent on what sensitive data they have access to, what privileges they have on the network, and their user behavior on the network. Despite the strong connection between InfoSec and risk, Ernst & Young, among other consulting firms, has noted that only 5 percent of the companies in its sample set have InfoSec staff reporting to the chief risk officer, the person most responsible for managing a company's risk profile.⁵⁸ Ernst & Young claims that such a connection is "critical when it comes to selecting the right tools, processes and methods to monitor threats, gauge performance and identify coverage gaps."

We also observed a few instances of another organizational structure, where InfoSec reported to a head of IT, which in turn reported to the CIO. This was observed in organizations where InfoSec capabilities were relatively immature and where outsourcing was heavily utilized. It is possible this structure results in organizations that do not have strong internal InfoSec capabilities. As these organizations mature their InfoSec capabilities in-house, they might move toward a more fully separated IT and InfoSec organizational structure, with distinct reporting lines.

Researchers at the Software Engineering Institute at Carnegie Mellon University considered the organizational model of a Computer Security Incident Response Team (CSIRT) as it relates to the corporation as a whole,⁵⁹ recommending that large corporations have a CSIRT with a consolidated staff devoted to monitoring incidents across the organization and recommending security solutions. Additionally, the researchers recommend that the CSIRT have distributed team members at each business unit or remote site. According to the researchers, "The strengths of this combined model are that it provides a CSIRT composed of a stable core of professionals along with a network of affiliated members in the operating units. The centralized members provide the stability, expertise, and permanent infrastructure, while the distributed members provide the operational knowledge and expertise, along with established connections to the business units at the local levels." This distributed membership is similar in function to the business liaisons discussed earlier.

The business literature bolsters our observations that consolidation is prevalent in the commercial sector. A consolidated security organization "will provide greater consistency, influence, and control," and it supports the strong ties between InfoSec and risk management. The literature does allow that there might be some exceptions for centralization, but that is

⁵⁸ Ernst & Young, *Fighting to Close the Gap: Global Information Security Survey 2012*, November 2012.

⁵⁹ Georgia Killcrece, Klaus-Peter Kossakowski, Robin Ruefle, and Mark Zajicek, *Organizational Models for Computer Security Incident Response Teams (CSIRTs)*, Pittsburgh, Pa.: Software Engineering Institute, Carnegie Mellon University, 2003.

usually only reserved for “organizations with extremely autonomous business units that have very different security needs.”⁶⁰

Figure 2.5 shows this typical organizational structure for corporate-level IT and InfoSec departments, consistent with our interviews.

Figure 2.5. Consolidation of IT Under CIO and InfoSec Under CISO

NOTE: C*O refers to any other chief officer (e.g., chief financial officer).

In the figure, IT personnel conducting *operate and maintain* functions report to the CIO, and InfoSec personnel conducting *protect and defend* functions report to the CISO. Staff performing *securely provision* functions aligned with IT report to the CIO; staff performing *securely provision* functions aligned with InfoSec report to the CISO. In many cases the CISO then reports to the CIO, but occasionally the CISO reports to a different C-level officer, such as the chief financial officer (CFO) or the chief risk officer (CRO). The liaison functions in the business units might represent single people, or large staffs, depending on the size of the business unit and its needs for IT and InfoSec support. But note that the chain of command (represented by color) is to the CIO or CISO, not to the business unit.

Finally, recall that a consolidated chain of command should not be interpreted to mean that the department is centrally located. In fact, while most companies had cybersecurity operations centers reporting to the CISO, several maintained facilities worldwide that allowed them to

⁶⁰ Khalid Kark and Rachel A. Dines, *Security Organization 2.0: Building A Robust Security Organization*, Cambridge, Mass.: Forrester Research Inc., 2010.

operate around the clock (“following the sun”). Thus, the consolidated InfoSec organization maintains personnel around the globe and with business units as needed to perform the mission.

Summary

In this chapter, we have explained the basis for our finding that IT and InfoSec should be organized in different ways—organizational design research implies this to be the case, and commercial practices corroborate the theory. We see that IT organizations should feature functionally aligned subgroups with many staff per supervisor, employment of standardized processes, and decisionmaking held at higher levels. InfoSec organizations, on the other hand, should feature product-oriented (or mission-oriented) subgroups, employing creativity and retaining decisionmaking at lower levels, with few staff per supervisor.

The commercial sector organizes, trains, and develops IT staff members through their careers differently from how it organizes, trains, and develops InfoSec staff members through their careers. Traditionally, it is those same factors—organization, training, and development—that have influenced whether USAF should split or combine AFSCs.

Although different, the commercial sector repeatedly emphasized that both fields are required for a company to efficiently and effectively operate their network. In fact, both the literature and our interviews repeat a common comparison—the diversity of roles found in cyber is similar to the diversity found in the medical field. That is, the medical field certainly requires practitioners with specialties (e.g., cardiology, pediatrics) but it also requires hospital administrators and medical equipment providers.⁶¹ All of them are essential for the effective operation of a hospital, yet they are dramatically different in job roles, training, career progression, and organizational strategies. Likewise, IT and InfoSec are both critical for businesses to effectively leverage cyberspace—yet they differ with respect to job roles, training, career progression, and organizational strategy.

⁶¹ Ronald C. Dodge, Costis Toregas, and Lance Hoffman, “Cybersecurity Workforce Development Directions,” in *Proceedings of the Sixth International Symposium on Human Aspects of Information Security & Assurance: HAISA 2012*, ed. Nathan Clarke and Steven Furnell, Plymouth, UK: University of Plymouth, 2012.

3. IT Is a Critical Core Function Performed by a Large Staff

Companies rely heavily on their cyber systems, and most of the ones we interviewed considered IT a core competence that must be retained and resourced internally. Corporations recognize the importance of IT functionality and, as such, significant corporate resources are expended on IT capabilities and personnel.

At the same time, corporate recognition of the need for InfoSec is at an all-time high. Most of the companies we interviewed described learning from security challenges over the past decade, and then making organizational and investment changes as a result of the increased threats they face and the need to safeguard their intellectual property and the trust of their customers. Yet despite the growing value of InfoSec, the vast majority of corporate cyber expenditures are in IT.

On Average, 95 Percent of Cyber Workforce Is in IT and 5 Percent Is in InfoSec

We found striking similarities across the companies we interviewed regarding the relative allocation of IT and InfoSec personnel. On average, companies maintained approximately 20 times more IT personnel than InfoSec personnel. Stated differently, approximately 95 percent of a company's cyber personnel are devoted to IT, and only 5 percent are aligned with InfoSec.

The consistency of this observation was surprising. To validate the finding, we consulted data from the Bureau of Labor Statistics. The *Occupational Outlook Handbook* is updated and released biennially and includes information about the nature of work, working conditions, training and education, earnings, and job outlooks for hundreds of different occupations. Table 3.1 describes five different occupations that compose the bulk of the IT and InfoSec workforce. From left to right, the table lists the occupation name, a brief job description, the median pay, the number of U.S. jobs in that occupation, the expected rate of growth over the next ten years, and association with IT or InfoSec.

Based on these data, the total IT labor population of 1.35 million people account for about 95 percent of the total cyber occupation field, whereas InfoSec personnel, which is only about 75,000 people, account for the remaining 5 percent—the same relative level of effort we observed in our interviews.

Although the labor population confirms the data we collected in interviews, we do not presume this relative level of effort will hold going into the future. Looking at the projected growth rate for each occupation, the job market for InfoSec analysts is expected to grow by almost 40 percent from 2012 to 2022, whereas the traditionally IT occupations are relatively steady, with growth projected between 10 and 20 percent. Despite this rapid projected growth in

InfoSec, this translates into a *future* workforce proportion of 94 percent IT and 6 percent InfoSec through 2022.

Table 3.1. U.S. Labor Populations in IT and InfoSec

Bureau of Labor Statistics Occupation	Job Summary	2012 Median Pay (\$)	Number of Jobs, 2012	Job Growth Outlook, 2012–2022 (%)	Career Field
InfoSec analysts	InfoSec analysts plan and carry out security measures to protect an organization's computer networks and systems. Their responsibilities are continually expanding as the number of cyberattacks increase.	86,170	75,100	37	InfoSec
Computer support specialists	Computer support specialists provide help and advice to people and organizations using computer software or equipment. Some, called <i>computer network support specialists</i> , support IT employees within their organization. Others, called <i>computer user support specialists</i> , assist non-IT users who are having computer problems.	48,900	722,400	17	IT
Network and computer systems administrators	Computer networks are critical parts of almost every organization. Network and computer systems administrators are responsible for the day-to-day operation of these networks.	72,560	366,400	12	IT
Database administrators	Database administrators use specialized software to store and organize data, such as financial information and customer shipping records. They make sure that data are available to users and are secure from unauthorized access.	77,080	118,700	15	IT
Computer network architects	Computer network architects design and build data communication networks, including local area networks, wide area networks, and intranets. These networks range from a small connection between two offices to a multinational series of globally distributed communications systems.	91,000	143,400	15	IT

SOURCE: Bureau of Labor Statistics, *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014c.

Finally, while we observed striking conformity to these percentages in our interviews, we noted a few exceptions. The cybersecurity companies we interviewed were obviously primarily composed of InfoSec personnel. But even companies with a broad business base (more similar to USAF) exhibited some outliers. One such company spun off some of its in-house InfoSec capability into product lines for sale to clients. This company had invested heavily in its InfoSec capability and had a higher percentage of InfoSec staff (90 percent IT to 10 percent InfoSec). Another outlying case was a government department that reported 97 percent IT and only 3

percent InfoSec; in this instance, the department kept only two cyber operations completely in-house (legal and policy) and outsourced much of the remaining capabilities. Since outsourcing was not common in the other organizations we interviewed (discussed below), this result represents a different approach that uses a much smaller in-house staff.

IT Workforce Size Depends on Industry Sector and Company Size

The number of employees each IT professional supports is highly variable and dependent on both the type of industry and the company size. A survey found that, by industry, “financial services firms have the fewest employees supported by each IT professional . . . while manufacturing and government/education/nonprofit organizations have the most employees supported by each IT professional.”⁶²

Table 3.2 shows the ratio of IT staff to employees as a function of company size, according to a survey of 103 organizations conducted by people3, Mercer Human Resource Consulting, and the Information Technology Association of America (ITAA) in 2003. Of note, larger companies are able to reap economies of scale and employ fewer IT personnel relative to the number of employees.

Table 3.2. Ratio of IT Staff to Employees

Number of Employees	25th Percentile	50th Percentile	75th Percentile	Organization Count
Fewer than 500	1:8	1:18	1:34	16
500 to 999	1:14	1:25	1:40	14
1,000 to 4,999	1:11	1:23	1:45	38
5,000 to 9,999	1:10	1:25	1:53	15
10,000 or more	1:23	1:40	1:112	20

SOURCE: Workforce.com, “Ratio of IT Staff to Employees,” February 6, 2003.

Additionally, the survey found that manufacturing companies have relatively few IT staff per employee (as low as one IT staff member for every 112 employees), whereas data-intensive companies have more IT staff per employee (as high as one IT staff member for every 11 employees). This is consistent with our interviews. For companies that were as similarly diverse as USAF, one would conservatively expect about 25 employees per IT professional.

As mentioned above, few of the organizations we interviewed relied extensively on outsourcing, preferring to keep IT and InfoSec an in-house capability. We explore this topic further in the next section.

⁶² Business Editors, *Survey Indicates No “One Size Fits All” Solution to IT Structures and Staffing; Joint Study Released by people3, Mercer Human Resource Consulting and ITAA*, Business Wire, February 3, 2003.

Commercial Practices Demonstrate a Cautious Approach to Outsourcing

The U.S. government constantly struggles to attract and retain technical expertise that is also in demand in the private sector; consequently, outsourcing is of perennial interest to DoD.⁶³

Outsourcing is attractive because of the hope of hiring experts with years of experience without having to invest the time and money to develop them internally, and because of the potential for driving down costs and gaining efficiencies through economies of scale.

Outsourcing of IT and InfoSec Is Limited

Many of the companies with whom we spoke had limited the extent to which they outsourced IT or InfoSec functions. IT outsourcing was commonly pursued for tier 1 help desk (i.e., the initial support level responsible for basic customer issues) or desktop services, because these functions were not considered part of the company's core competences. However, other IT functions (e.g., data administration, knowledge management, network services, system administration, systems security analysis, system design, requirements analysis, and user account management) were considered critical core capabilities that the company wanted to manage internally. Outsourcing in InfoSec was limited to highly specialized skills, such as the penetration testing of applications or third-party verification of internal security processes and procedures.

However, we heard from senior cyber executives at two organizations that subcontracted a considerable portion of their IT and InfoSec capabilities—neither organization was a private company. In one case, the cyber leadership conceded that the decision to outsource was a mistake, as there was an insufficient number of technical personnel internal to the organization to provide adequate oversight over the contract. Consequently, the contract was poorly written and poorly executed. In the other case, the organization outsourced network design, IT support, network defense, incident response, threat analysis, forensics, active defenses, policy setting, and legal advice. The interviewee cited the decision to outsource as driven both by cost and difficulties in attaining the necessary level of skill in an in-house capacity. In contrast to the previous case, this organization maintained an appropriate level of up-to-date expertise internal to the organization to monitor the outsource relationships successfully.

The literature supports the commercial sector's limited use of outsourcing. In particular, the literature recommends that outsourcing only be considered once a company has matured its own internal processes and concluded that an outside company can more effectively or efficiently implement them,⁶⁴ and that a company should hesitate to outsource something that is considered

⁶³ U.S. General Accounting Office, *Information Technology: DOD Needs to Leverage Lessons Learned from Its Outsourcing Projects*, Washington, D.C., 2003; Valerie Bailey Grasso, *Defense Outsourcing: The OMB Circular A-76 Policy*, Washington, D.C.: Congressional Research Service, 2005; U.S. General Accounting Office, *Information Technology: DOD Needs to Ensure That Navy Marine Corps Intranet Program Is Meeting Goals and Satisfying Customers*, Washington, D.C., 2006.

⁶⁴ Kark and Dines, 2010.

a core competence. According to one report, “Outsourcing can provide a shortcut to a more competitive product, but it typically contributes little to building the people-embodied skills that are needed to sustain product leadership.”⁶⁵

Strong Internal IT Capabilities Guide Successful IT Outsourcing

The cost savings from IT outsourcing should be broadly accounted for beyond just IT operational costs. Furthermore, IT outsourcing cannot substitute for internal IT investments.⁶⁶ According to the business literature, “You have to know your operational environment well and ensure that adequate process maturity and monitoring exists before you can even think about handing it over to someone else.”⁶⁷

To take full advantage of outsourcing, the company should have an internal capability to understand and supervise the tasks that are being outsourced and ensure that the services being delivered are consistent with and fulfill the business needs. Generally, this objective cannot be achieved without investment in internal IT and InfoSec capabilities.

A lesser-recognized *benefit* of outsourcing is knowledge transfer from highly specialized service providers, like penetration testers. However, such transfer requires a client organization to be willing and able to absorb such knowledge.⁶⁸ By working with service providers that have specialized knowledge, the client organization can learn from them. The amount of knowledge that the client organization can absorb will depend on the organic capabilities of the client. Thus, the more capable the client is, the more it can absorb from the vendor. Several of the companies we interviewed indicated that they had taken this approach to InfoSec—initially relying on the services of cybersecurity firms, learning from them, and ultimately building up their own in-house InfoSec capability.

Conflict of Interest Is a Concern for Outsourcing InfoSec

Outsourcing InfoSec should be analyzed in terms of performing at least two disparate functions: detection and prevention of security breaches.⁶⁹ There are various models for contracting with managed service security providers (MSSPs). One model is that a single MSSP is contracted for providing both detection and prevention. The largest criticism of such a model is the emergence

⁶⁵ C. K. Prahalad and Gary Hamel, “The Core Competence of the Corporation,” *Harvard Business Review* (May–June 1990).

⁶⁶ Kunsoo Han and Sunil Mithas, “IT Outsourcing and Non-IT Operating Costs: An Empirical Investigation,” *MIS Quarterly* 37, no. 1, 2013.

⁶⁷ Kark and Dines, 2010.

⁶⁸ Young Bong Chang and Vijay Gurbaxani, “IT Outsourcing, Knowledge Transfer, and Firm Productivity: An Empirical Analysis,” *MIS Quarterly* 36, no. 4 (2012).

⁶⁹ Asunur Cezar, Huseyin Cavusoglu, and Srinivasan Raghunathan, “Outsourcing Information Security: Contracting Issues and Security Implications,” *Management Science* 60, no. 3 (2014).

of a conflict of interest, since MSSPs are less likely to report security breaches for fear of penalties by their clients. Another model is to have two separate MSSPs (one per function); however, this can introduce inefficiencies, since combining the two function leads to process synergies that are not easily realizable if they are performed by separate organizations. An alternative proposal is to use a better-suited incentive structure, following a “carrots and sticks” approach by using a single MSSP with a contract that rewards revelations of security breaches and penalizes the MSSP if it is found responsible.⁷⁰ It should be noted that this alternative scheme was analyzed with a game theoretic and economic utility model instead of an empirical evaluation of actual firms and MSSPs engaged in such a contract.

Decision Processes and Organizational Self-Evaluation Are Required

Outsourcing decisions in governmental organizations could be considered inherently different from the private sector due to political, privacy, or national security concerns and can require entirely different decision criteria and processes.⁷¹ Traditional outsourcing decision processes emphasize the potential efficiency benefits but lack a structured method to make those decisions based on strategic objectives. First, management must define strategic objectives that drive the decision to outsource. Examples of such objectives include focusing on the core business, leveraging external subject-matter experts, minimizing costs, maximizing workforce availability, and reducing labor-intensive processes.

Also, an organization should distinguish between outsourcing a function that is presently embodied within the organization and simply contracting for services that were never performed within the organization. This distinction is not purely semantic and would lead to a more accurate cost-benefit analysis that accounts for the entire life cycle of developing a skilled workforce from a defined baseline, which might range from no previous experience to some mix of experiences.

Furthermore, outsourcing parts or whole processes can lead to institutional loss of skill, which can diminish the ability to manage delivery—from defining requirements to executing the outsourced service. Such loss of institutional skill must be accounted for in the cost-benefit analysis, as it might affect the procurement terms in a manner that can mitigate loss of institutional knowledge. The possibility of contract termination further necessitates contingency plans that account for retraining time and costs to provide the outsourced function internally or through an alternative external source that might require acculturation. The cost of skeleton staff able to maintain adequate oversight is often overlooked.

⁷⁰ Cezar, Cavusoglu, and Raghunathan, 2014.

⁷¹ J. Stark, M. Arlt, and D. H. T. Walker, “Outsourcing Decisions and Models—Some Practical Considerations for Large Organizations,” in *International Conference on Global Software Engineering, 2006: ICGSE '06*, Los Alamitos, Calif.: IEEE Computer Society Press, 2006.

Although the marketplaces of IT and InfoSec providers are of different maturity, there is enough competition to offer organizations potential gains in more efficiently allocating resources to their core businesses, thus making the decision to outsource either of these functions a critical one. However, the previous discussion, based on our review of outsourcing literature, indicates that properly extracting these efficiency gains will still require retaining personnel with considerable expertise to manage these outsourced functions and close coordination to ensure that these service providers are aligned with the needs of the organization. When organizations conduct a cost-benefit analysis that includes these factors for oversight and coordination, along with the uncertainty in any such decision, they might be more likely to outsource commoditized functions within IT and InfoSec, such as help desk and penetration testing, rather than more-complicated functions, such as systems security analysis and requirements analysis, which also require greater coordination and alignment with the organizations' needs and evolution.

4. Technical Leadership Is Valued and Cultivated

We found support for technical depth and currency from the commercial sector and the academic literature. *Technical depth* refers to expertise in a single topic, such as reverse malware engineer, and *technical currency* ensures that such an engineer is familiar with the most-recent tools and techniques in use for his or her expertise. We repeatedly heard in our interviews that companies value depth of expertise in staff members. These statements are corroborated by the practices they put in place that facilitate depth—e.g., career management practices that keep a staff member rooted in one field. However, our finding is not just that staff must maintain technical depth but that leaders must as well.

Indeed, the need for technical leadership in the cyber domain is often discussed in the military literature. For example, according to the director of the Cyber Security Research Center at West Point: “Technical competency is *the* fundamental requirement for a leader in cyberspace. . . . [O]nce technical literacy is gained, it must be maintained.”⁷² Furthermore, cyberspace is often compared with other longer-established fields, especially with respect to maintaining currency. For example, USAF Maj. Gen. Ronnie D. Hawkins, Jr., is quoted as saying: “None of us would get on an aircraft . . . with the knowledge that the pilot and everybody on that aircraft had not been certified and also recertified,” implying that operating in cyber should be no different.⁷³ Others comment that medicine—a field that evolves quickly, like cyber—requires practitioners to keep current on new treatments.⁷⁴

Management Must Keep Up with the Pace of Technology

It was common practice among the companies interviewed that the management in both IT and InfoSec maintained technical expertise. Technology skills, such as programming and scripting, or knowledge of hardware, are highly perishable, given the rapid pace of technological change.⁷⁵ Part of the rationale for maintaining technical currency is that the field itself is constantly evolving, and managers must keep pace with the technology they and their staffs employ to manage effectively. Otherwise, managers will quickly find that their skills atrophy, that they

⁷² Gregory Conti and David Raymond, “Leadership of Cyber Warriors: Enduring Principles and New Directions,” *Small Wars Journal*, July 11, 2011.

⁷³ Amy McCullough, “Cyber Futures,” *Air Force Magazine*, June 2011.

⁷⁴ Booz Allen Hamilton, *Cyber Training: Developing the Next Generation of Cyber Analysts*, 2011.

⁷⁵ National Research Council, *Building a Workforce for the Information Economy*, Washington, D.C.: The National Academies Press, 2001; Timothy R. Homan and Zachary Tracer, “ADP Estimates Companies in U.S. Added 42,000 Jobs,” *Bloomberg*, August 4, 2010.

cannot judge the quality of their staffs' work, and that they cannot make informed decisions. This undesirable situation is illustrated in Figure 4.1 for a staff member who, after years as a technical staff expert (yellow), has mastered the content of the discipline (blue curve), and then transitions into a management role (orange). As a manager, this person's skills stagnate and do not keep pace with the content of the discipline. It therefore becomes difficult to effectively manage and lead staff.

Figure 4.1. Stagnant Skills Incompatible with Rapidly Evolving Discipline

Based on our interviews, companies described a two-step approach to avoiding this undesirable situation. First (the left side of Figure 4.2), they reduce the rate of change of the skills required to master the content of the discipline. Companies reported that they did so by allowing their low- to midlevel managers to specialize in one area and progress in their careers within that area, thus limiting the variation of technical areas they need to manage. Second (the right side of Figure 4.2), companies reported that they maintain the technical depth of their managers, allowing them to continue to keep up with the pace of change of the discipline and make good management decisions.

Again, according to our interviews, by taking these steps, managers reported that they can step into jobs their staffs do, if necessary, although not with the same efficiency. Managers described the need to maintain this technical competence to allow them to identify good work and bad work, and take the appropriate steps as a result. Furthermore, when more-integrative and more-complex decisions need to be made at higher echelons of command, the managers have the technical depth to make those decisions well. This is especially important in IT organizations that retain decisionmaking at higher, centralized levels.

Figure 4.2. Commercial Practices to Promote Technical Depth of Leadership

Organizational Strategies Can Encourage Technical Depth

The technical capabilities of staff and leaders can be strengthened by an appropriate organizational strategy. In particular, a consolidated, functionally aligned organization, where personnel with similar tasks and skill sets are grouped into one unit, is most effective at encouraging technical depth. This is because “all human knowledge and skills with respect to specific activities are consolidated, providing a valuable depth of knowledge for the organization. . . . [And this] also promotes in-depth skill development of employees.”⁷⁶

On the other hand, a product-oriented organization (consisting of cross-functional teams of specialists) might “eliminate in-depth competence and technical specialization” of those specialists, particularly over time.⁷⁷ This regression to the mean is a challenge faced by organizations with few technical experts who are working in isolation from their peers. As such, when organizations seek to maintain a workforce that has technical depth, it is better to consolidate the organizational structure (e.g., at the corporate level), rather than dispersing smaller groups of specialists throughout the different business units.

Figure 4.3 depicts the above discussion graphically for staff with the generic functions F1, F2, and F3. In the consolidated functional organization on the left, there are more personnel adept at each function within the same organization, and formal lateral ties connect similarly skilled staff serving liaison roles in other units to the center of gravity of this function at the headquarters unit. This arrangement encourages technical depth of staff and leadership. If, instead, personnel adept at each function were divided up among many units (e.g., product-

⁷⁶ Daft, 2008.

⁷⁷ Daft, 2008.

oriented units), as depicted on the right, the small numbers of experts in each unit and the lack of ties to their peers would not encourage development of technical depth in the same way.

Figure 4.3. Organizational Strategies Can Influence Technical Depth

Commercial Model Leverages Many Interconnected Practices

Based on our interviews, we find that the key commercial practices we have described to this point are interconnected and together form an overall commercial model for cyber organization and workforce management. Figure 4.4 depicts all the components of the model, which is displayed as a circle to emphasize that it is both iterative and dynamic, with companies repeatedly tracing this path as technologies and practices evolve.

As technologies evolve, a field of practice emerges (the top of Figure 4.4). For example, new technologies are introduced—e.g., the personal computer, the BlackBerry—and those technologies are adopted by forward-looking business units to improve their productivity. Or other innovations come along—e.g., cyberattacks stealing intellectual property—that cause the corporation to react in other ways. As a result, specializations (e.g., system administrator, malware analyst) emerge and are refined over time to address these new business needs. As more business units adopt similar technologies or share common needs, networks and systems are standardized across business units to gain efficiencies, and this allows for the consolidation of processes. Ultimately, consolidated management structures emerge, aligning like specialties under single organizations (e.g., IT and InfoSec). These large organizations then foster technical depth in their personnel and allow for the growth of leaders with technical depth—leaders who are able to make complex decisions with clarity. Finally, with technical leadership and staff in place, the decision can be made to outsource any noncore capabilities that present opportunities for economic benefit, with the confidence that strong technical oversight will be in place.

Figure 4.4. Interconnected Practices Form a Commercial Model for Cyber Organization and Workforce Management

After a field and its technology are centralized and standardized, the next wave of technology innovation can occur, which does not fit into any of the established organizations or standards. This then leads to small niche areas within an organization that adopt the new technology and apply it in a specialized way with no precedence. This restarts the cycle, as the new technology eventually gets adopted by a wider group of people, and gradually what used to be the new technology becomes well established and its use becomes standardized and centrally managed. This cycle continues again as new innovations or other changes in the operating environment occur.

Because of the differences in the level of their maturity, IT and InfoSec are on different iterations of this spiral process. In fact, several themes we observed were effectively pushing InfoSec to a more mature state, like IT. For example, in many of our interviews, companies described a desire to automate more and more of the InfoSec process. Additionally, there was a push toward creating a “cyber playbook” that was akin to the checklists used by help desks.

This means that as long as there continues to be innovation in IT and InfoSec, there will be no one best, stable way to manage them. The way they should be organized will depend on how mature the field and technology are, so companies should always be vigilant and periodically reassess whether their approaches are consistent with where the field and technology stand.

5. Traditional Practices Predominate for Recruiting and Retention

Like USAF, most of the companies we interviewed preferred to hire early-career staff and retain them for decades. Consequently, are the often-voiced government concerns of a cyber-workforce shortage also felt in the commercial sector?⁷⁸ And if so, have companies had success with nontraditional approaches, such as cyber competitions and retention incentives, or do they employ other practices?

We describe commercial practices associated with recruiting and retention for IT and InfoSec personnel based on interview results and the literature.

Companies Recruit Recent STEM Graduates from Good Colleges

Most of the large companies we interviewed described the importance of hiring staff with a bachelor's degree. First, such a degree can indicate an applicant's ability to persist, and ultimately succeed, despite challenges. Second, it indicates that the applicant is likely to possess the right attitudes and behaviors to function in a professional work environment—e.g., the propensity to share information and cooperate with coworkers for the good of the company. Several of the organizations we interviewed highlighted the importance of a candidate's organizational fit and cultural behaviors, alongside technical skill requirements, as part of their selection criteria.

Furthermore, companies tended to actively recruit those with degrees in science, technology, engineering, and mathematics (STEM) fields, especially computer science, InfoSec, computer engineering, and electrical engineering. While companies certainly hire from nearby regional universities, nationally known “good schools” for cyber are also valued. Several interviewees mentioned selecting applicants from colleges designated as an NSA/DHS National Center of Academic Excellence.⁷⁹

The preference for personnel with bachelor's degrees is perhaps surprising, and certainly contrasts with USAF workforce requirements (enlisted personnel—the vast majority of USAF

⁷⁸ According to other RAND work, there is a “rising difficulty of finding and retaining qualified individuals at what are considered reasonable wages . . . at the high end of the capability scale: roughly the top 1–5 percent of the overall workforce. These are the people capable of detecting the presence of advanced persistent threats, or, conversely, finding the hidden vulnerabilities in software and systems that allow advanced persistent threats to take hold of targeted systems.” Martin C. Libicki, Dave Senty, and Julia Pollak, *Hackers Wanted: An Examination of the Cybersecurity Labor Market*, Santa Monica, Calif.: RAND Corporation, RR-430, 2014.

⁷⁹ National Security Agency and Central Security Service, 2009.

personnel—are not required to have a college degree).⁸⁰ As discussed in Chapter Three, the companies we interviewed tended to outsource tier 1 help desk functions, and, therefore, those personnel are not included in this finding; it is possible that such staff do not predominantly have bachelor's degrees.

Cyber Competitions

Some of the companies we interviewed—particularly those selling services to the U.S. government—described cyber competitions as a way to identify people with competence or skill in InfoSec. Across the board, however, most companies approached cyber competitions with some caution, preferring to let others blaze the path with this recruiting method. They reported that this wait-and-see approach was possible since they did not perceive problems with their current recruiting practices.

On the other hand, a few companies sponsored their own internal competitions to identify existing staff with both skill and interest in InfoSec. By screening existing staff, companies might be able to identify untapped talent who could then be trained as InfoSec professionals.

Competitions are often touted for increasing the pool of applicants into cyber fields by generating interest among middle school and high school students, then gradually growing them into capable job candidates year by year. The academic literature indicates that competitions attract “experienced individuals who will remain in the profession for the long-term,” but their ability to attract new entrants to the field is unknown.⁸¹ That is, there is some concern that competitions might attract exactly the same people who would have selected cyber careers on their own, even without the lure of competitions.

Midcareer Professionals with Demonstrated Experience Are Also Valued

According to our interviews, smaller companies that do not have the resources to internally train employees to develop needed specialized skills seek out midcareer professionals, with ten or more years of relevant work experience. For these organizations, demonstrated experience is the most important consideration in hiring decisions. We heard repeatedly that offensive and defensive military cyber experience was highly sought after because companies believed that these individuals had received good training in the military. Some companies described the pool of midcareer candidates as smaller than the pool of recent college graduates.

⁸⁰ While enlisted personnel are not required to hold college degrees, 63 percent have completed some college coursework, and nearly 8 percent hold bachelor's degrees, according to Air Force Personnel Center data; see Air Force Personnel Center, 2014.

⁸¹ David H. Tobey, and Portia Pusey, and Diana L. Burley, “Engaging Learners in Cybersecurity Careers: Lessons from the Launch of the National Cyber League,” *ACM Inroads* 5, no. 1 (March 2014).

The cutting-edge cybersecurity companies we interviewed emphasized the importance of hiring people who are “known quantities,” as demonstrated by their participation in open source communities, online forums, or ethical hacker groups. Furthermore, as relatively small companies, they can rely on leveraging the personal and professional networks of their existing employees to identify promising candidates.

Pay Is Not the Sole Driver of Retention

Retention of highly skilled employees is important for companies that want to maintain their competitive edge. In particular, there are high costs for having to hire new people and groom them to be the high performers who drive business success.⁸² One report in 2007 found that the average Fortune 500 company improved earnings by almost 15 percent by improving talent management.⁸³

Although the amount of pay can be an important aspect of retaining top talent, there is academic literature suggesting that it should not be considered the sole factor. In particular, advancement opportunities, good colleagues, job satisfaction, the way the organization treats its employees (i.e., with respect), and organizational prestige all lead high-performing employees to stay.⁸⁴

In fact, the median salary of IT and InfoSec professionals are in line with the pay and benefits received by military personnel. To accurately compare military pay with civilian pay, we used the Regular Military Compensation (RMC) Calculator.⁸⁵ The RMC Calculator includes basic pay, basic allowance for subsistence, and basic allowance for housing. Additionally, since most allowances are tax exempt, the RMC Calculator includes those built-in tax advantages.⁸⁶ The median cyber officer in USAF is an O-3 with approximately 10.6 years in service. This grade and time in service has a civilian equivalent salary of \$94,995.04. For enlisted personnel, the median is E-5 with 8.7 years of service, which results in a civilian equivalent salary of \$55,948.77. For occupations that required a bachelor’s degree, we compared the median civilian salary with the median officer salary, although we acknowledge that enlisted personnel are often

⁸² Oracle, *Talent Retention: Six Technology-Enabled Best Practices*, 2012; ADP, *Effective Talent Management Has Become an Essential Strategy for Organizational Success*, Alpharetta, Ga.: ADP, Inc., 2010.

⁸³ Hackett Group, “Hackett: Companies Can Improve Earnings Nearly 15% by Improving Talent Management Function,” July 24, 2007.

⁸⁴ John P. Hausknecht, Julianne Rodda, and Michael J. Howard, “Targeted Employee Retention: Performance-Based and Job-Related Differences in Reported Reasons for Staying,” *Human Resource Management* 48, no. 2 (2009).

⁸⁵ Office of the Under Secretary of Defense for Personnel and Readiness, “Regular Military Compensation Calculator,” undated.

⁸⁶ We assumed a family size of one and a state marginal tax rate of 0 percent, which produces the most conservative estimate.

fulfilling those roles within USAF. Table 5.1 details the median civilian salary for various IT and InfoSec job roles and the equivalent median military compensation. The data indicate that current military officer compensation exceeds the private sector.

Table 5.1. Civilian and Military Compensation Comparison for IT and InfoSec Jobs

Career Field	Bureau of Labor Statistics Occupation	2012 Median Civilian Pay (\$)	Regular Military Compensation (\$)
InfoSec	InfoSec analysts	86,170	94,995
IT	Computer support specialists	48,900	55,949
IT	Network and computer system administrators	72,560	94,995
IT	Database administrators	77,080	94,995
IT	Computer network architects	91,000	94,995

SOURCES: Bureau of Labor Statistics, 2014c; Office of the Under Secretary of Defense for Personnel and Readiness, undated.

NOTE: The table underestimates full military compensation since it does not take into account health care or retirement advantages over the civilian workforce.

There are many things that companies can do to retain and train top talent. Some examples include: (1) rotate high performers into various positions throughout the company to maintain interest; (2) include nontechnical training (e.g., focusing on the business); (3) provide opportunity to interact with top management; (4) support employee’s passion for technology; and (5) facilitate exposure outside of the company.⁸⁷ Another strategy is to develop a mentoring program as a way to save money, retain workers, build leadership, and grow talent.⁸⁸

Our interviews indicated that companies did indeed take many of these approaches to retain their top talent. Several interviewees reported that people stay because the work is interesting, rewarding, and cutting-edge. One company sent its people to conferences to keep up-to-date with the latest technologies and trends. Some companies also rotated their employees through different business units to get exposure to different areas of the company and keep employees interested. As a result, most companies we interviewed reported good retention rates (less than 10 percent attrition per year). However, other RAND research indicates that personnel with “elite” InfoSec skills might be in short supply, and, therefore, there is upward pressure on salaries to retain staff with this skill set.⁸⁹

⁸⁷ James Kaplan, Naufal Khan, and Roger Roberts, “Winning the Battle for Technology Talent,” McKinsey & Company, May 2012.

⁸⁸ Claire Schooley, Connie Moore, and Ralph Vitti, *Drive Employee Talent Development Through Business Mentoring Programs*, Cambridge, Mass.: Forrester Research Inc., 2010.

⁸⁹ Libicki, Senty, and Pollak, 2014.

Nevertheless, we noticed a difference between the public and private organizations we interviewed. In particular, some public organizations mentioned that they are unable to offer the kinds of incentives the private sector can. But other public organizations mentioned that security and stability of a government job helped with retention. Therefore, public and private organizations might have different advantages and disadvantages in offering incentives for recruitment.

6. Commercial Practices Might Aid USAF

The preceding chapters described commercial practices found in companies that we selected for study based on their similarity to USAF; these practices were further supported by the literature. Several USAF practices are already similar to commercial practice—namely, standardization of IT processes; a large in-house IT workforce performing a critical core function; consolidated management of InfoSec; small, empowered InfoSec teams; and a move toward preferring officers with STEM degrees. We will not further belabor those topics. Instead, we consider whether the remaining commercial practices are applicable to USAF.

When assessing which commercial practices are likely to be applicable to USAF, we took the following approach. We contrasted the commercial practice with the constraints USAF faces. For example, commercial practices for workforce management leverage the ability to hire midcareer professionals, but USAF is constrained from completely implementing such a practice given that military personnel are most often accessed as junior service members, straight out of high school or college. Constraints like these are, in most cases, not easy for USAF to remove or relax. Therefore, we identify how the commercial practice would likely change if subject to the same constraints as USAF.

USAF Has Unique Constraints Not Experienced in the Commercial Sector

It is important to recognize that several of the conditions in which USAF operates differ from those found in the commercial sector, and might, therefore, recommend against the application of commercial practices. The constraints we identified as potentially troublesome are listed across the top of Table 6.1. First, within USAF there is staff turnover due to the frequent permanent change of station (PCS) cycle. This is in contrast to the relative stability seen in the commercial sector. Second, a significant number of people in the military are not required to, nor do they, possess bachelor's degrees. Generally, commercial sector firms prefer college-degreed staff as a way to ensure a professional workforce and, furthermore, to select staff with demonstrated abilities in relevant academic disciplines. Third, the “up or out” nature of career progression in the active component places unique pressures on developing airmen who are “promotable” when compared with their peers in other career fields. This dynamic is sometimes said to reward generalists over technical specialists.

Table 6.1. USAF Constraints and the Commercial Practices They Might Affect

Commercial Practices	USAF Constraints						
	PCS Cycle	No Degree	Up or Out	Contested and Deployed	Customer Boundaries	Accession Model	Offensive Ops
IT and InfoSec job managed separately			X				
InfoSec decisionmaking decentralized	X	X					X
Consolidated IT and InfoSec				X	X		
95% IT, 5% InfoSec				X			X
Limited outsourcing				X			
Technical leadership			X				
STEM degrees and midcareer hires		X				X	

Fourth, USAF is expected to operate in contested *and* deployed environments with little warning and preparation. While several of the organizations we interviewed described operations in contested *or* deployed environments, few are required to tailor their operations to excel in the type of doubly restrictive environment for which USAF is optimized. In fact, it is arguably most important that USAF function effectively in deployed environments while under cyberattack (and physical attack) to fulfill its warfighting missions—this is at the heart of the need for USAF’s existence.

Related to this, the fifth constraint is the way in which USAF presents forces to “customers”—e.g., regional combatant commands (RCCs) and major commands (MAJCOMs)—and thus must navigate the complex boundaries between them. For example, one RCC might be at war and under cyberattack, while others are engaged in peacetime operations. This necessitates the ability to provide tailored services in each region.

Sixth, although the USAF civilian corps and the reserve component have some capability to hire midcareer professionals, the active component typically does not access midcareer experts from outside USAF. This policy limits USAF access to experienced technical talent, whereas commercial practices value infusion of midcareer talent when companies need to quickly “buy” skills that are not resident within the organization. However, USAF does have the latitude to exercise force shaping and define manpower requirements and roles in both the active and reserve components. In this respect, the defensive, mission assurance orientation of InfoSec

(with an experienced and stable cadre of talent) might be appropriate for a focused responsibility of the reserve component, and civilian subject-matter experts, in supporting the cyber mission.⁹⁰

Finally, USAF's defensive cadre must work in concert with its offensive counterparts. For example, the defensive personnel must be prepared for a counterattack as the result of an offensive operation. Since the commercial sector is legally prevented from engaging in offensive cyber operations, its cyber workforce management is less informative regarding the holistic approach that USAF might take to both offensive and defensive cyber operations.

If Subject to USAF-Like Constraints, Commercial Practices Would Likely Change Only Marginally

Table 6.1 also lists, down the left column, the commercial practices we found to be potentially affected if confronted by USAF-like constraints. In what follows, we describe the nature of the interaction between commercial practices and these constraints, as well as the way in which the commercial practice would likely change if subjected to the constraints.

IT and InfoSec Are Managed as Distinct Disciplines

The first three practices—maintaining different job roles, training regimens, and career paths for the two distinct fields of IT and InfoSec—are fundamental to commercial workforce management and organizational strategies. However, a constraint frequently claimed to be in conflict with such practices is the need to promote junior officers at a sufficient rate to retain them, given the up-or-out pressures they face. That is, as indicated in Table 6.1, it might seem to be difficult to sustain large numbers of leaders in a small career field like InfoSec, yet the up-or-out pressures necessitate finding a way to provide sufficient numbers of leadership positions to house the rising leaders or risk losing them.

Recall, though, that commercial InfoSec organizational approaches emphasize the need to maintain few staff per supervisor in many small, high-performing teams. The prevalence of such teams presents the opportunity for leadership positions that are no less demanding than leading larger teams of IT staff. Therefore, maintaining many leadership positions does not appear to be in direct conflict with the practice of maintaining InfoSec as a smaller specialty distinct from IT.

Another aspect of this constraint is the desire to produce a certain number of very highly ranking leaders (e.g., general officers). Here again, we do not see commercial practices as necessarily incompatible with this desire. Even in the commercial sector, very senior leaders (e.g., CEOs) are not usually narrow experts who came up from a single discipline alone—at some point in the careers of these few leaders, the value of business acumen, innovation, and management skill trumped that of subject-matter expertise. The need for identifying and

⁹⁰ Libicki, Senty, and Pollak, 2014.

developing these exceptional, differently skilled individuals does not invalidate the necessity for maintaining two different cadres of skilled workers; it simply argues for efficient approaches to identify the few such differently skilled individuals and provide them the opportunities required to grow.

Decentralized Decisionmaking for InfoSec

Decentralizing decisionmaking for InfoSec allows high-performing, cross-functional teams of experts to apply their knowledge to react quickly to address rapidly evolving security needs. In the commercial sector, these experts develop the technical depth necessary to be entrusted with decisionmaking over the course of many years of on-the-job training; they master the nuances of the company's systems and come to understand the threats that hold them at risk. Longevity is particularly important for elite InfoSec teams, such as CSIRTs.

As indicated in the second row of Table 6.1, the constraint of a rapid PCS cycle could interfere with the development of such expertise unless the jobs that personnel rotate among are similar enough to allow significant transfer of knowledge from one job to the next. Furthermore, entrusting recently enlisted high-school graduates with decisionmaking would not be appropriate if they have yet to demonstrate the critical thinking skills necessary to make those decisions. Therefore, decentralized decisionmaking for InfoSec should be practiced only if the experience of the personnel and the effect of the PCS cycle are taken into consideration—for example, by requiring that the jobs with the deepest specialized skills be filled with seasoned personnel who do not rotate as frequently.

Additionally, in an environment where offensive and defensive operations might need to work in concert to achieve a desired objective, decentralized decisionmaking might inadvertently undermine the mission unless there is proper coordination across teams.

Consolidated Organizations

The commercial practice of consolidating IT staff under a single organization headed by the CIO leverages standardization across the company to gain efficiencies and promote technical depth. Likewise, consolidating the management of InfoSec within a single organization headed by the CISO reaps benefits, including more-effective network defense within a well-monitored boundary. However, the constraint (indicated in Table 6.1) of needing to provide tailored IT and InfoSec services to each RCC or MAJCOM calls into question the feasibility of consolidating IT and InfoSec too broadly. However, we observed similar constraints in the commercial sector—i.e., the need for IT and InfoSec to be mindful of the boundaries separating subsidiaries of large, multinational conglomerates, stemming from the need to comply with different regulatory regimes. Therefore, the constraint of needing to provide tailored support to different “customers” does not appear to alter the commercial practice of consolidation—it merely limits the extent of consolidation (e.g., to the subsidiary level).

Furthermore, consolidation of IT in the commercial sector was attributed with yielding efficiencies through economies of scale, thereby reducing the size of the IT force required to support the company as a whole. Based on organizations with a similar complexity as USAF, we observed a ratio of one IT staff member for 25 employees. If this commercial practice was applied to a corporation the size of USAF, we would expect an IT cadre of approximately 14,000. Of course, this is far smaller than the size of the USAF IT cadre.⁹¹ And it is *not* likely that USAF could halve its IT force by gaining efficiencies, because of the limitations on consolidation. In fact, commercial organizations that must respect regulatory boundaries end up retaining more staff than those that can consolidate to the maximal extent.

Furthermore, if also faced with the constraint that the organization must persevere in deployed and contested environments, practices would need to adapt so as to allow for increased resilience at the deployed locations. Both of these constraints reduce the extent of efficiencies that can be generated by consolidation. Therefore, while we expect that commercial practices that consolidate to the greatest extent practical (without harming effectiveness) would aid USAF efficiencies, the extent of efficiencies reaped in the commercial sector will *not* be available to USAF given these constraints.

95 Percent IT, 5 Percent InfoSec

We next scrutinize the relative proportions of IT and InfoSec personnel that were so consistent in commercial practices (95 percent IT and 5 percent InfoSec). It is unclear if the 95 percent and 5 percent practice will stand in the face of USAF constraints, such as those shown in the fourth row of Table 6.1. Given USAF's need to deliver effective IT in contested, deployed environments, these operating conditions place an imperative on both IT and InfoSec capabilities. However, the commercial ratio might still be informative because, given this imperative, USAF should be postured to withstand threats at least as robustly as the commercial sector. Additionally, given that USAF's offensive mission might result in additional demands on its DCO forces, which are not present with commercial companies, USAF might require an InfoSec force greater in size proportionally than seen in commercial entities. Consequently, commercial practice should be considered a *lower bound* for USAF force structure planning assessments.

A quick comparison indicates that the proportions of IT to InfoSec in USAF are light on InfoSec, when compared with the commercial practice. Given a commercial organization with 36,000 IT personnel (the approximate size of USAF's IT cadre), implementation of commercial practices would predict an InfoSec cadre of 1,895 personnel. This is 2.3 times larger than the

⁹¹ These calculations are based on a 350,000-member organization. The size of the USAF IT cadre is approximately 36,000, according to data provided by AF/A3C/A6C (current as of April 2014).

USAF InfoSec cadre.⁹² Alternatively, if we apply these ratios to an organization with 834 InfoSec personnel (the approximate size of USAF's defensive-focused InfoSec cadre), implementation of commercial practices would predict an IT cadre of 15,846 personnel.⁹³ Again, this is 2.3 times fewer than the current USAF IT cadre.⁹⁴ While we do *not* expect that USAF should decrease its IT cadre by a factor of two, the relative level of effort between IT and InfoSec for USAF, as compared with commercial practices, is worth evaluation by USAF. The implications of these differing characteristics would seem to reinforce the need for a cyber manpower review to determine if the InfoSec workforce is adequately sized and if the recent increases as part of U.S. Cyber Command initiatives are bringing the cyber corps into balance.

Limited Outsourcing

Recall that commercial practice is to limit outsourcing to functions that are deemed to not be core capabilities, and to also require robust in-house technical capability to oversee the contracts. If faced with the additional constraint to excel in heavily threatened, deployed environments, we expect that commercial practice would need to be altered to become even more cautious about outsourcing. Functions supporting deployed forces might be declared critical core capabilities, and thus removed from the possibility of outsourcing. However, we expect that outsourcing conducted in support of home station activities and to provide nascent capabilities out of scope of in-house personnel would remain similar to existing commercial practices.

Technical Leadership

Valuing and cultivating leaders with technical depth is a hallmark of commercial practice. Particularly at the lower levels, IT and InfoSec leaders appear to be evaluated without much comparison with their peers in other fields and parts of the company. However, if presented with the constraint that commercial cyber staff must be promotable at similar rates as their peers in other fields, it is not clear if the practice of valuing technical depth in cyber would change or not, particularly since it is difficult to envision a reason for such a constraint emerging in the commercial sector. What is clear is the value that technical leaders provide to the company and the practice of providing rising superstars and senior managers with opportunities to broaden their company knowledge by applying their skills in other business units further supports this emphasis on providing value to the company.

⁹² To draw a direct comparison with the commercial sector, we limited the USAF InfoSec cadre to those conducting defensive operations, not offensive.

⁹³ This is according to data provided by AF/A3C/A6C (current as of April 2014).

⁹⁴ InfoSec personnel counts exclude USAF OCO and cyber intelligence, surveillance, and reconnaissance staff. Data were provided by AF/A3C/A6C (current as of April 2014).

However, the practice of maintaining a technical track for staff to pursue as an alternative to a career in management would clearly need to be revisited if career progression and salary increases were constrained to be solely tied to progression into management roles. Fortunately, this is only a constraint on USAF officers, as the enlisted force can effectively pursue an “up and stay” approach, which is more consistent with the commercial practice of maintaining a technical track.⁹⁵

STEM Degrees and Midcareer Hires

Commercial practice relies on the university system to provide the fundamental education and professionalism that personnel will need to effectively participate in the workforce. This practice would require significant modification if presented with the constraint that most hires will not have bachelor’s degrees (see the last row in Table 6.1). These modifications would likely take at least two tacks. First, selection criteria would need to be substantially revised to develop a means to identify candidates who will be able to cope with the rigors of the job and work within the norms of the corporate culture. Specific to cyber, such selection criteria might include cyber aptitude testing or might look for signs of an interest in and affinity for cyber roles, such as participation in cyber competitions during secondary school. In fact, commercial practice for elite cybersecurity jobs employed such tests of aptitude and ability *in addition* to formal educational requirements. This practice would likely become more important when employers are unable to rely on educational credentials to vouch for the skill of applicants. Second, increased training regimens would be needed to instill the subject-matter knowledge typically acquired during an undergraduate degree program. This training would be in conjunction with existing specialization training common in commercial practice today. Furthermore, given the high washout rates of college students initially selecting STEM fields,⁹⁶ USAF might also need to assess aptitude and fortitude in the types of disciplines most relevant to cyber (e.g., computer science, information systems, and computer engineering).

In addition to hiring recent STEM graduates from good colleges, commercial practice includes the ability to hire midcareer professionals when in-house capabilities do not exist in sufficient numbers. This is particularly useful when the organization is entering a new environment that requires cyber skills not needed before; instead of waiting to develop these skills in-house, companies might hire existing experts. If presented with the constraint that this

⁹⁵ However, compared with personnel in technical tracks in the commercial sector, there are more pressures placed on the USAF enlisted force to progress to higher ranks with management responsibilities, as governed by the “high year of tenure” policies.

⁹⁶ “A total of 48 percent of bachelor’s degree students and 69 percent of associate’s degree students who entered STEM [degree programs] between 2003 and 2009 had left those fields by spring 2009,” according to a study conducted by the U.S. Department of Education. Xianglei Chen and Matthew Soldner, *STEM Attrition: College Students’ Paths into and out of STEM Fields: Statistical Analysis Report*, Washington, D.C.: U.S. Department of Education, November 2013.

practice could no longer be supported to the same extent, commercial practice could adapt in at least two different ways. One way would be to leverage external training programs to increase the skills of staff currently inexperienced in this new field. Another would be to rely more on outsourcing to companies who do possess these skills. However, given the cautious approach to outsourcing, it is likely that both routes would be pursued in combination to ensure that the transfer of knowledge from the contract provider to the in-house staff is likely to succeed.

Other Commercial Practices Are Unaltered by Constraints

Note that several commercial practices are not included in Table 6.1 because we found no adverse interactions with USAF-like constraints. Those practices—which should be directly applicable to USAF—are:

- assigning many staff members per supervisor for IT and few staff members per supervisor for InfoSec
- use of standardized processes for IT
- preference for creative thinkers for InfoSec missions
- establishment of strong lateral linkages between IT and InfoSec organizations
- assigning IT staff with similar functions to the same organization (functional alignment)
- assigning InfoSec staff with cross-functional skills to mission-focused organizations (divisional alignment)
- retaining IT as a critical core competence with a large, in-house staff
- structuring organizations to cultivate staff and leaders with technical depth
- retaining staff with mechanisms other than just pay increases.

In the final chapter, we discuss how USAF might go about adopting the (adjusted) commercial practices we have described.

7. Options for USAF to Implement Commercial Practices

We found strong parallels in the commercial sector for USAF DoDIN Ops and DCO activities, and—although none of the companies we interviewed were as large as USAF or were required to excel in deployed, contested operating environments—we find that the commercial practices we identified are likely to be adaptable to USAF and deliver a measure of effectiveness and efficiency gain that USAF would find beneficial.

In this report, we described the commercial practices we identified for cyber workforce management that are supported by both theory and practice. In the previous chapter, we described how they are largely applicable to USAF already or could be adapted. Next we offer options for USAF to adopt these commercial practices to help improve workforce management. We recognize that there might be other considerations that would preclude USAF from adopting all these options; however, we offer them as specific issues to investigate.

Align Career Fields with Either IT or InfoSec

Acknowledging that these are different disciplines that require different management approaches is a key contrast between commercial practice and current USAF practice. Without the ability to manage these disciplines individually, USAF will not be able to take advantage of many of the other commercial practices that hinge on this foundational element.⁹⁷ Therefore, USAF should evaluate whether AFSCs for officers and enlisted personnel, and career designators for civilians, could be aligned to focus on a single specialty—IT *or* InfoSec. This would require an assessment of the roles and responsibilities, as well as entry qualifications and training plans. Customizing training for each specialty to develop and retain technical depth and currency should aid both the efficiency and effectiveness of cyber professionals. Furthermore, staff assignments could be made within staff members' specialties to retain depth and currency; breadth could be gained by using staff members' specialties at assignments throughout the USAF or joint community. In particular, while a cursory evaluation indicates that many USAF enlisted AFSCs are aligned to one specialty, other enlisted and officer specialties appear to require an individual to master both fields. Given the rapid pace of technological change and the complexity of many of these activities, USAF should analyze the benefits of aligning AFSCs to either IT or InfoSec.

Furthermore, USAF should evaluate the extent to which those IT and InfoSec roles that require the greatest technical depth and longevity could be filled by civilians, guard, and reserve personnel. Associating highly technical InfoSec jobs in a way that either ensures longevity in

⁹⁷ Recall from Figure 4.2 that maintaining specializations is foundational to many other commercial practices.

these positions or rotates personnel among very similar positions might deliver both efficiency and effectiveness gains for USAF. Instituting recurring training (and/or certification) opportunities to ensure that staff are given the opportunity to remain current as technologies change should also be explored.

Increase USAF InfoSec Workforce

The size of the USAF InfoSec workforce is 2.3 times smaller than one might expect based on commercial practices. It seems clear that an organization such as USAF should be postured to withstand threats at least as robustly as the commercial sector. We would also expect a larger USAF InfoSec workforce due to the increased demands of operating in a deployed and cyber-contested environment. Further increases in size requirements might come from USAF's offensive mission, which might result in additional demands on its DCO forces not present with commercial companies.⁹⁸ Consequently, commercial practice should be considered a *lower bound* for USAF force structure planning assessments.

The implications of these differing characteristics would seem to reinforce the need for a cyber manpower review to determine if the InfoSec workforce is adequately sized to meet the USAF cyber mission.

Retain IT as an Essential Core Capability

Projections suggest that 94 percent of the commercial cyber workforce will be in IT through 2022, reflecting the view that IT remains a core capability critical for success in the commercial sector. As USAF is also heavily reliant on command, control, communications, and computer capabilities, we expect that the need for IT capability to persist for USAF as well. Commercial practice limits the outsourcing of many core cyber functions to protect the company's ability to execute its mission. USAF should similarly identify which IT and InfoSec functions are critical to USAF missions and carefully assess the risk of outsourcing those core capabilities. The commercial ratio of 94 percent of the cyber workforce engaged in IT could serve as an interim planning factor until this USAF assessment is completed. Particularly with the advent of the Joint Information Environment (JIE), USAF should analyze the demand for IT professionals within its ranks. This assessment should also evaluate the extent to which IT roles are inherently military, or whether they could be filled by government civilians.

⁹⁸ Additionally, if USAF is to count other cyber functions (e.g., OCO and cyber intelligence, surveillance, and reconnaissance) among its InfoSec workforce, then the percentage could be expected to be larger still.

Access Cyber-Capable Personnel

Identifying individuals with existing cyber skills or the aptitude to quickly master cyber skills is a hallmark of commercial practice. And while the commercial sector leverages the university system to identify promising applicants, USAF must perform more of the vetting itself. To improve the accession of cyber-capable personnel, USAF should investigate the feasibility of establishing and implementing tests for IT aptitude and InfoSec aptitude as part of the enlisted accession process. Additionally, a part of the officer accession process, USAF should prefer candidates with relevant academic degrees from universities with noted cyber programs (e.g., NSA and DHS cyber centers of excellence) or relevant extracurricular activities (e.g., participation in open source forums, certifications, or experience with cyber contests).

Structure Organizations to Gain Efficiencies and Effectiveness

There are two fundamental ways that USAF could take advantage of commercial practices to improve the effectiveness of cyber organizations and to identify cost savings. First, structure organizations, including cyber squadrons, according to the guidelines laid out in organizational design. As described in Chapter Two, these guidelines apply well to IT and InfoSec and are validated by their use in commercial practice. Instituting such organizational structures could provide the additional benefit of bolstering the technical depth of staff. To adopt these organizational practices, USAF should structure InfoSec organizations with few staff members per supervisor—i.e., many small cross-functional teams aligned by mission, allowing for many leadership positions—and structure IT organizations in large groups by function.

Second, consolidate the management of these organizations to the greatest extent possible to achieve efficiencies. Commercial practice consolidates IT organizations within a corporate (or subsidiary) organization, with liaison units that support the various business units. InfoSec organizations are consolidated within a corporate organization with broad visibility across the corporation. In some cases, complex organizational boundaries require consolidating only to the subsidiary level (instead of a single organization across multiple subsidiaries). In particular, consolidation should be undertaken when systems and processes are common (e.g., enterprise systems). To seek efficiencies while preserving effectiveness, USAF should assess the feasibility of consolidating the leadership of IT operational organizations under one or more (potentially regionally or MAJCOM aligned) organizations to effectively support customers while gaining efficiencies. If such an approach were adopted, the assignment of formal liaisons from the consolidated IT organization to the supported units (e.g., MAJCOMs) would likely be needed to tailor the services provided to the specialized needs of the user communities.

Appendix A. Characteristics of Companies and Organizations Interviewed

We interviewed a total of 26 companies and organizations from a wide range of industry sectors that shared some commonality with USAF, including financial institutions, major manufacturing firms, defense industrial base firms, energy companies, network security specialists, and large government agencies. To preserve anonymity, we are able to provide some company and organization characteristics but not all.

Of the 26 interviews, only 22 directly contributed to our analysis. Those organizations that were not included had limited applicability to USAF, as they predominately specialized in forensics. Of the remaining companies, 15 were for-profit commercial companies, four were nonprofit commercial companies or public-private partnerships, and the remaining three were government organizations. To ensure that we captured worldwide trends, of the 22 companies that contributed to our analysis, only 16 were based in the United States. Of the 15 for-profit companies, about half had fewer than 10,000 employees and the other half had more than 10,000 employees. Table A.1 details how the 15 for-profit commercial companies break out by sector. We also provide additional details on the operating environments of the 22 companies that contributed to our analysis in Table A.2.

Table A.1. For-Profit Commercial Companies by Sector

Sector	Number of Companies
Technology/cyber security	5
Defense sector	4
Financial	2
Manufacturing	1
Telecommunications	1
Oil and gas	1
Conglomerate	1

Table A.2. Operating Environment

	Home Station	Deployed
Permissive	22	3
Contested	22	—

NOTE: Companies and organizations can be in multiple categories.

Appendix B. Semistructured Interview Questions

This appendix provides an overview of questions asked during our interviews. Depending on the company or organization, not all questions were applicable, but the four high-level topics were always addressed to some degree. Generally, each interview was conducted by at least three analysts, each of whom asked questions and took notes. After the interview was complete, a single authoritative document summarized the contents of the interview using all the notes available. The authoritative document from interviews conducted later in the process were also sent to the interviewee for review.

Subsequently, we compared the interview notes to determine which themes were observed in all of the companies. The findings listed in the report were applicable to at least 90 percent of the for-profit commercial companies, with additional support from at least one nonprofit commercial company. Interview notes from government organizations were used as a reference to compare differences with the private sector.

Organizational Questions

- What is the size of your workforce?
- What is the size of your IT workforce (operate and maintain)?
- What is the size of your InfoSec workforce (protect and defend)?
- What does your organization chart look like?
- Who is (in-house or outsourced) responsible for:⁹⁹
 - the design of your network?
 - IT support (e.g. resetting passwords, hardware installation)?
 - network defense?
 - incident response?
 - analysis of threats?
 - conducting forensics on attacks?
 - active defenses (e.g. denial and deception operations)?
 - setting policy?
 - legal advice?
- What is the relative level of effort between the various network-related tasks?
- How do you determine which work to outsource? How do you select a company to conduct it?

⁹⁹ If done in-house, where are they in the organization chart and how many people do that job?

Company Strengths

- Using the NICE Framework lexicon, which particular cyber mission area does your company engage in?
 - Operate and maintain?
 - Protect and defend?
 - Collect and denial/deception operations?
 - Investigate?
 - Analyze?
 - Oversight and development?
- How does your company hire and retain skilled staff?
- How does your company foster innovation and agility?
- Does your company invest in research and development?
- Are there other cyber-related practices that contribute to your company's success?

Enablers

- What is the composition of the company?
 - What is the employee to supervisor ratio?
 - How do the different departments interact?
 - Which staff members are specialists, generalists?
 - Which staff members are technicians, professionals?
- What are the approaches to hiring and retaining skilled staff?
 - How do you recruit?
 - What are the key factors you look for when hiring people (e.g., work experience, certifications, academic background)?
 - Do you make nonstandard hiring decisions? Who has that authority?
 - Are all your cyber personnel technical?
 - What are your retention rates?
- What are the approaches to training, educating, and certifying staff?
 - Do you train your employees?
 - If yes, what type of training do you provide and how frequently?
- Describe the hierarchy of skill sets and job progression.
 - What level of seniority is required for proactive defensive actions?
 - By what metrics do you assess an employee's capability?
 - How do you retain capable employees?
- Describe the company's innovation and agility.
 - Do you conduct any cyber research and development?
 - How do you foster innovation within your staff?
 - What level of responsiveness/agility is required for your various cyber tasks?

- How do you do incident response, surge operations?

Organization

- Describe the organization.
 - How do you measure the performance of your organization?
 - Have you ever reorganized? If yes, how many times and for what reasons?

Appendix C. Organizational Design

Organizational design offers different approaches, taking into account the external stimuli discussed in Chapter Two. These approaches involve a number of elements, including departmental grouping, the hierarchy of authority, lateral linkages, the standardization of tasks, and the centralization of decisionmaking. We discuss each element and then describe how to combine these elements into organizational design approaches to deal with environmental stimuli.

Departmental Grouping

The fundamental units of an organization are the employees. Only when employees are brought together and organized in a well-defined and purposeful manner can the organization begin to function properly and mobilize its collective talent and creativity toward meaningful goals. Departmental grouping describes how individuals can be brought together into such meaningful departments.¹⁰⁰ There are three major types of departmental groupings: functional, divisional, and matrix organizations.

Functional organizations are aligned along functional lines—e.g., accounting, engineering, research and development, production, and human resources. This means that people with certain skills are organized together with people of like skills. Such a grouping takes advantage of economies of scale, since each functional unit can learn from others within the unit and can focus on developing and maintaining their skills. A disadvantage is that because of the separation of units along functional lines, communication and coordination *between* different functional units can become difficult and lead to inefficiencies.

A functional organization provides efficiency and can leverage economies of scale. This grouping encourages the development of depth of skill by allowing the workers to focus on their tasks and learn from each other.¹⁰¹ In low-complexity environments, the span of control tends to be wider, because the supervisor can manage many people efficiently. The organization tends to have weaker lateral linkages, because there are only modest needs to quickly share information between work groups. It is also typically more efficient if tasks are standardized; the tasks that need to be accomplished are relatively well understood and unchanging, so a one-time codification of tasks will help people do their jobs more efficiently and effectively. Decisionmaking tends to be centralized at higher levels in these organizations, because they can

¹⁰⁰ Richard L. Daft, *Organization Theory and Design*, 10th ed., Mason, Ohio: South-Western Cengage Learning, 2008, p. 90.

¹⁰¹ Daft, 2008.

take the time to synthesize information that rises up through the chain of command to make the best decisions at higher levels.

Divisional organizations are aligned along lines of business, where divisions could be products—e.g., an aircraft division and a consumer electronics division. Here, each product-oriented division might contain its own accounting, engineering, research and development, and human resources departments. By focusing an entire group of people on one or a few product lines, the divisional group can more rapidly adapt to changing customer needs, with solutions tailored to that particular product.

While the divisional organization is better than a functional organization at dealing with high environmental complexity and variability, the downside is that there could be duplication of effort across different product lines. For example, each division has its own accounting and sales teams, even though it might be possible for the teams to divide their attention among multiple product lines and therefore be more efficient with their resources. Or the engineering component of one product line might want to share certain equipment owned by another unit. Furthermore, employees with certain skill sets will not be able to develop the same level of in-depth expertise as a functional organization, because people with the same skill set are more dispersed throughout the different units than in a functional organization.¹⁰²

Matrix organizations are aligned as a hybrid of functional and divisional form, where employees report to two bosses, one divisional and one functional. This type of organization, if managed correctly, can be very flexible and versatile at dealing with highly uncertain and complex environments by pulling together resources in a way that a traditional functional or divisional organizational structure would not be able to. The downside is that realizing such a nimble organization requires both formal and informal coordination across a wide range of the organization, which can be resource intensive and time-consuming.

Hierarchy of Authority

In most organizations, there typically exists a hierarchy of supervisory relationships between the people, so that roles, responsibilities, and accountability are clearly defined and delineated for the effective and efficient functioning of the organization.¹⁰³ Given such a hierarchical structure, *hierarchy of authority* describes the reporting relationships between and within units of an organization and therefore includes both vertical and horizontal aspects.¹⁰⁴

¹⁰² Daft, 2008.

¹⁰³ Elliott Jaques, "In Praise of Hierarchy," *Harvard Business Review* (January–February 1990).

¹⁰⁴ Daft, 2008, p. 17.

Vertical authority is indicated by the number of levels in an organization.¹⁰⁵ In a large organization, there naturally tend to be more levels simply because of the larger number of people, and in a small organization with fewer people, there tend to be fewer levels.¹⁰⁶

Horizontal authority, also called *span of control*, is indicated by the number of peers within a given unit that share the same supervisor.¹⁰⁷ Note that the academic literature also describes this in terms of the number of employees per supervisor.

Lateral Linkages

Lateral (or horizontal) linkage is defined as “communication and coordination horizontally across organizational departments.”¹⁰⁸ Typically, lateral linkages are not explicitly shown on an organizational chart, yet they can be a very important factor in its effective functioning. Lateral linkage allows information to flow in the horizontal direction in an organizational structure and lessens the information load that must flow higher in the organizational hierarchy.¹⁰⁹ Lateral linkage can take many forms, such as liaisons, task forces, and teams, and their usefulness depends on the situation.¹¹⁰

A liaison is usually located in one department and has the responsibility to communicate and coordinate with another department. A liaison usually connects only two departments; when lateral linkage requires three or more departments to communicate and work together, a task force becomes appropriate. A task force comprises representatives from multiple departments and exists as long as a problem remains to be solved. Thus, a task force is a temporary arrangement. Teams (or working groups or committees), on the other hand, are permanent entities composed of representatives from multiple departments to address recurring issues.

¹⁰⁵ Dan R. Dalton, William D. Todor, Michael J. Spendolini, Gordon J. Fielding, and Lyman W. Porter, “Organization Structure and Performance: A Critical Review,” *The Academy of Management Review* 5, no. 1 (January 1980).

¹⁰⁶ Daft, 2008, p. 17.

¹⁰⁷ Gerald D. Bell, “Determinants of Span of Control,” *American Journal of Sociology* 73, no. 1 (1967); Peter M. Blau, “The Hierarchy of Authority in Organizations,” *American Journal of Sociology* 73, no. 4 (1968); and John Bohte and Kenneth J. Meier, “Structure and Performance of Public Organizations: Task Difficulty and Span of Control,” *Public Organization Review* 1, no. 3 (2001).

¹⁰⁸ Daft, 2008, pp. 95–101.

¹⁰⁹ Jay Galbraith, “Matrix Organization Designs: How to Combine Functional and Project Forms,” *Business Horizons* 14, no. 1 (1971).

¹¹⁰ Galbraith, 1973; Annick Willem and Marc Buelens, “Knowledge Sharing in Public Sector Organizations: The Effect of Organizational Characteristics on Interdepartmental Knowledge Sharing,” *Journal of Public Administration Research and Theory* 17, no. 4 (2007).

Standardization of Tasks

The standardization (sometimes also called *formalization*) of tasks is defined as the degree of codification and the prescription of expected behavior of employees in an organization in performing certain tasks.¹¹¹ The tasks that employees must perform can vary widely in the degree of codification required.

For example, the work on an automobile assembly line must be done in a systematic and clearly articulated sequence of steps to keep the assembly line going and to produce the targeted number of cars in a given amount of time. It would be a waste of resources if each line worker had to figure out what to do on his or her own. On the other hand, a custom research and development company must be able to tailor its work to the needs and requirements of each individual customer. Standardization will be of little help in this case, because each customer's needs could be very different. In the former example, the tasks must be highly standardized, whereas in the latter example the tasks will be less standardized.

Centralization of Decisionmaking

The centralization of decisionmaking within an organization is the degree to which decisionmaking authority is distributed throughout the organization.¹¹² One extreme is an organization where only one person at the top, the CEO, makes decisions—decisionmaking rights are concentrated in one person. The other extreme is an organization where all employees have the same decisionmaking rights. These extreme cases would be appropriate only in very special circumstances, if ever, and, typically, decisionmaking is distributed somewhere in between those two extremes.¹¹³

¹¹¹ Dalton et al., 1980; Daft, 2008, p. 15; Pugh et al., 1968; Henry Mintzberg, "Structure in 5's: A Synthesis of the Research on Organization Design," *Management Science* 26, no. 3 (1980).

¹¹² Blau, 1968; Mintzberg, 1980.

¹¹³ Dalton et al., 1980.

Appendix D. InfoSec Suborganizations

How to organize InfoSec teams is currently an active research topic, with academic literature, business literature, and industry surveys tackling the subject. This likely reflects the fact that InfoSec is a rapidly evolving field with considerably more commercial sector and public sector emphasis than it had in the past.

Forrester Research, a global research and advisory firm, released a report in 2010 intended “to help security and risk professionals build an effective [information] security organization.”¹¹⁴ The report was based on analyst experience and a survey of more than 2,000 companies across many industry sectors. The report describes a model InfoSec organization that we summarize here using NICE terminology. In the report’s construct, a CISO led the InfoSec organization, which was primarily composed of four groups—security oversight, IT risk, security engineering, and security operations, depicted in Figure D.1. Our interviews revealed differences in how these subgroups are combined, but the companies we interviewed reported performing similar functions and missions.

The security oversight group contains program management, business liaisons, metrics and reporting, and marketing. Specific tasks include advocating for the unique needs of the business units within the security team, relaying information about the value-added of the security team to the business as a whole, and coordinating between the security team and business units. This group encompasses functions similar to those in the NICE Framework’s *oversight and development* category.

The IT risk group is concerned with IT policy and compliance standards, monitoring third-party security, managing threat and vulnerabilities, and conducting risk assessments. Specific tasks include ensuring that data shared with outside vendors are protected, communicating threats to the wider organization to raise awareness, and prioritizing security activities. This group performs functions most closely aligned with the NICE Framework *oversight and development* functions related to information systems security operations, although it also contains elements of *analyze* with regards to threat, as well as *protect and defend* in vulnerability management.

The security engineering group establishes system policies and architecture, enforces application security, implements security measures, and integrates security tools. Specific tasks include translating policy into lower-level guidance and testing third-party applications. This group most closely parallels the *securely provision* functions established in the NICE

¹¹⁴ Kark and Dines, 2010.

Framework, although it also comprises the computer network defense infrastructure support task for the *protect and defend* function.

Figure D.1. InfoSec Organization in NICE Terminology

SOURCE: Analysis of Kark and Dines, 2010, p. 8.

NOTE: OD = oversight and development; Strat Plan = strategic planning; Dev = development; Mgmt = management; Info Syst = information system; Sec = security; Ops = operations; PD = protect and defend; Vuln Assess, Mgmt = vulnerability assessment and management; Analy = analysis; SP = securely provision; SW = software; Eng = engineering; CND = computer network defense; Infrastr Supt = infrastructure support.

Finally, the security operations group is responsible for the infrastructure security, monitoring of devices, management of security information, and response to security incidents. Specific tasks include ensuring that servers, routers, and workstations are securely configured and correlating disparate information gathered throughout the system to detect intrusions. This group most closely parallels *protect and defend* functions established in the NICE Framework.

Next we examine one particular model for a computer incident response team. As a specialized subset of InfoSec, some literature focused on the organization of CERTs. The Internet Engineering Task Force sets out in detail a set of activities and tasks that a CERT should accomplish, along with suggested guidance on what timescales are appropriate to react to certain events.¹¹⁵ The services specified include incident triage, incident coordination, and incident resolution. Industry publications further make recommendations for the best way to organize a

¹¹⁵ N. Brownlee and E. Guttman, *Request for Comments 2350 Expectations of Computer Security Incident Response*, Network Working Group, The Internet Society, 1998.

CERT. Experts from a well-known cybersecurity firm advocate a CERT composed of three divisions and a constituent relations team, shown in Figure D.2.¹¹⁶

Figure D.2. CERT Organization

SOURCE: Analysis of Bejtlich, 2013.

In this CERT design, the first division is for incident detection and response, which most closely parallels the functions of *protect and defend* from the NICE Framework, is required to provide response capabilities 24 hours a day, seven days a week. This division is composed of incident handlers, who are experienced analysts tasked with finding intruders on the network (also known as hunting); incident analysts, who are midlevel analysts tasked with finding intruders either by matching known indicators (e.g., malicious IP addresses or domain names) or using hunting techniques; and event analysts, who are junior analysts primarily focused on finding intruders by matching known indicators. Typically, event analysts receive on-the-job training from the incident analysts and incident handlers, and over the course of years, event analysts rise through the three levels as they develop their creativity and critical thinking skills.

Second, an applied threat intelligence division parallels the analyze function from the NICE Framework. The applied threat intelligence division is composed of principal, senior, and associate analysts tasked with intelligence activities, penetration testing of the company’s network, adversary simulation (a.k.a., red teaming), and internal security consulting (a.k.a., blue teaming). The subgroups of this division are clearly mission-oriented.

¹¹⁶ Richard Bejtlich, *The Practice of Network Security Monitoring: Understanding Incident Detection and Response*, San Francisco, Calif.: No Starch Press, 2013.

Third, an infrastructure and development division is composed of network architects, software engineers, and administrators performing some of the functions of *securely provision* from the NICE Framework. They help design the system's security architecture, develop production-grade tools, and lead the development of new detection and response techniques. This is a cross-functional division, bringing in a wide variety of skills and abilities.

Fourth, a constituent relations team is responsible for liaising with other parts of the organization to make sure the CERT is able to work effectively across the entire organization and understands the nuances of each business unit and division. The European Union's cyber security agency, the European Network and Information Security Agency, suggests that the cooperation and liaison functions of CERTs should also include the ability to liaise with other stakeholders *outside* the organization, including peers and other types of CERTs in different countries. In a similar vein, there is increasing understanding that legal knowledge (often held by a manager or team leader) is an important part of incident response, especially regarding the legal permissibility of actions.¹¹⁷ Tied to this, larger incident response teams are also increasingly recognizing the importance of having access to law enforcement knowledge, either as dual-hatted personnel or via dual-trained staff.¹¹⁸

¹¹⁷ European Network and Information Security Agency, *A Flair for Sharing—Encouraging Information Exchange Between CERTs*, Heraklion, Greece, 2011.

¹¹⁸ European Network and Information Security Agency, *Cooperation Between CERTs and Law Enforcement Agencies in the Fight Against Cybercrime—A First Collection of Practices*, Heraklion, Greece, 2012.

References

- ADP, *Effective Talent Management Has Become an Essential Strategy for Organizational Success*, Alpharetta, Ga.: ADP, Inc., 2010.
- Agile Methodology, website, undated. As of November 11, 2014:
<http://agilemethodology.org/>
- Air Force Personnel Center, “Air Force Personnel Demographics,” March 31, 2014. As of July 7, 2014:
<http://www.afpc.af.mil/library/airforcepersonnel demographics.asp>
- Bejtlich, Richard, *The Practice of Network Security Monitoring: Understanding Incident Detection and Response*, San Francisco, Calif.: No Starch Press, 2013.
- Bell, Gerald D., “Determinants of Span of Control,” *American Journal of Sociology* 73, no. 1 (1967): 100–109.
- Bishop, Matt, “Teaching Context in Information Security,” *ACM Journal of Educational Resources in Computing* 6, no. 3 (September 2006).
- Blau, Peter M., “The Hierarchy of Authority in Organizations,” *American Journal of Sociology* 73, no. 4 (1968): 453–467.
- Bohte, John, and Kenneth J. Meier, “Structure and Performance of Public Organizations: Task Difficulty and Span of Control,” *Public Organization Review* 1, no. 3 (2001): 341–354.
- Booz Allen Hamilton, *Cyber Training: Developing the Next Generation of Cyber Analysts*, 2011. As of September 23, 2014:
http://www.boozallen.com/media/file/Cyber_Human_Capital.pdf
- Brownlee, N., and E. Guttman, *Request for Comments 2350 Expectations of Computer Security Incident Response*, Network Working Group, The Internet Society, 1998. As of July 10, 2014:
<http://www.ietf.org/rfc/rfc2350.txt>
- Bureau of Labor Statistics, “Computer and Information Technology Occupations,” in *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014a. As of July 5, 2014:
<http://www.bls.gov/ooh/computer-and-information-technology/home.htm>

- , “Network and Computer Systems Administrators: How to Become a Network and Computer Systems Administrator,” in *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014b. As of July 5, 2014:
<http://www.bls.gov/ooh/computer-and-information-technology/network-and-computer-systems-administrators.htm#tab-4>
- , *Occupational Outlook Handbook*, Washington, D.C., January 8, 2014c. As of July 8, 2014:
<http://www.bls.gov/ooh/>
- Business Editors, *Survey Indicates No “One Size Fits All” Solution to IT Structures and Staffing; Joint Study Released by people3, Mercer Human Resource Consulting and ITAA*, Business Wire, February 3, 2003. As of May 1, 2014:
<http://www.thefreelibrary.com/Survey+Indicates+No+%27One+Size+Fits+All%27+Solution+to+IT+Structures+and...-a097180235>
- Cezar, Asunur, Huseyin Cavusoglu, and Srinivasan Raghunathan, “Outsourcing Information Security: Contracting Issues and Security Implications,” *Management Science* 60, no. 3 (2014): 638–657.
- Chang, Young Bong, and Vijay Gurbaxani, “Information Technology Outsourcing, Knowledge Transfer, and Firm Productivity: An Empirical Analysis,” *MIS Quarterly* 36, no. 4 (2012): 1043–1063.
- Chen, Xianglei, and Matthew Soldner, *STEM Attrition: College Students’ Paths into and out of STEM Fields: Statistical Analysis Report*, Washington, D.C.: U.S. Department of Education, November 2013. As of July 16, 2014:
<http://nces.ed.gov/pubs2014/2014001rev.pdf>
- Conti, Gregory, and David Raymond, “Leadership of Cyber Warriors: Enduring Principles and New Directions,” *Small Wars Journal*, July 11, 2011. As of July 8, 2014:
<http://smallwarsjournal.com/jrnl/art/leadership-of-cyber-warriors-enduring-principles-and-new-directions>
- Daft, Richard L., *Organization Theory and Design*, 10th ed., Mason, Ohio: South-Western Cengage Learning, 2008.
- Dalton, Dan R., William D. Todor, Michael J. Spendolini, Gordon J. Fielding, and Lyman W. Porter, “Organization Structure and Performance: A Critical Review,” *Academy of Management Review* 5, no. 1 (1980): 49–64.
- Dodge, Ronald C., Costis Toregas, and Lance Hoffman, “Cybersecurity Workforce Development Directions,” in *Proceedings of the Sixth International Symposium on Human Aspects of Information Security & Assurance: HAISA 2012*, ed. Nathan Clarke and Steven Furnell, Plymouth, UK: University of Plymouth, 2012.

- Duncan, Robert, "What Is the Right Organization Structure? Decision Tree Analysis Provides the Answer," *Organizational Dynamics* 79, no. 3 (1979): 59–80.
- Economist Intelligence Unit, *Business Resilience: Ensuring Continuity in a Volatile Environment, Economist Insights*, London: The Economist, 2007. As of May 7, 2014: http://www.economistinsights.com/sites/default/files/eiu_Bus_Resilience_wp.pdf
- Ernst & Young, *Fighting to Close the Gap: Global Information Security Survey 2012*, November 2012.
- European Network and Information Security Agency, *A Flair for Sharing—Encouraging Information Exchange Between CERTs*, Heraklion, Greece, 2011. As of July 10, 2014: <https://www.enisa.europa.eu/activities/cert/support/fight-against-cybercrime/legal-information-sharing>
- , *Cooperation Between CERTs and Law Enforcement Agencies in the Fight Against Cybercrime—A First Collection of Practices*, Heraklion, Greece, 2012. As of July 10, 2014: <https://www.enisa.europa.eu/activities/cert/support/fight-against-cybercrime/supporting-fight-against-cybercrime>
- Fortune, "Global 500 2014," undated. As of September 23, 2014: <http://fortune.com/global500/>
- Fukuyama, Francis, and Abram N. Shulsky, *The "Virtual Corporation" and Army Organization*, Santa Monica, Calif.: RAND Corporation, MR-863-A, 1997. As of September 23, 2014: http://www.rand.org/pubs/monograph_reports/MR863.html
- Galbraith, Jay, "Matrix Organization Designs: How to Combine Functional and Project Forms," *Business Horizons* 14, no. 1 (1971): 29–40.
- , *Designing Complex Organizations*, Reading, Mass.: Addison-Wesley, 1973.
- GoCertify, "Most Popular IT Certifications," web page, undated. As of July 5, 2014: <http://www.gocertify.com/certifications/index.html>
- Goel, Sanjay, Damira Pon, Peter Bloniarz, Robert Bangert-Drowns, George Berg, Vince Delio, Laura Iwan, Thomas Hurbanek, Sandoor P. Schuman, Jagdish Gangolly, Adnan Baykal, and Jon Hobbs, "Innovative Model for Information Assurance Curriculum: A Teaching Hospital," *ACM Journal on Educational Resources in Computing* 6, no. 3 (September 2006).
- Gonsalves, Antone, "Target Top Security Officer Reporting to CIO Seen as Mistake," *CSO Online*, June 13, 2014. As of July 14, 2014: <http://www.csoonline.com/article/2363210/data-protection/target-top-security-officer-reporting-to-cio-seen-as-a-mistake.html>

Grasso, Valerie Bailey, *Defense Outsourcing: The OMB Circular A-76 Policy*, Washington, D.C.: Congressional Research Service, 2005.

Hackett Group, “Hackett: Companies Can Improve Earnings Nearly 15% by Improving Talent Management Function,” July 24, 2007. As of July 5, 2014:
http://www.thehackettgroup.com/about/alerts/alerts_2007/alert_07242007.jsp

Han, Kunsoo, and Sunil Mithas, “IT Outsourcing and Non-IT Operating Costs: An Empirical Investigation,” *MIS Quarterly* 37, no. 1 (2013): 315–331.

Harrell, Margaret C., Harry J. Thie, Roland J. Yardley, and Maria C. Lytell, *Information Systems Technician Rating Stakeholders: Implications for Effective Performance*, Santa Monica, Calif.: RAND Corporation, TR-1122-NAVY, 2011. As of September 23, 2014:
http://www.rand.org/pubs/technical_reports/TR1122.html

Hausknecht, John P., Julianne Rodda, and Michael J. Howard, “Targeted Employee Retention: Performance-Based and Job-Related Differences in Reported Reasons for Staying,” *Human Resource Management* 48, no. 2 (2009): 269–288.

HDI, *2013 Support Center Practices and Salary Report*, Colorado Springs, Colo.: HDI, 2013.

Hoffman, Lance J., Tim Rosenberg, Ronald Dodge, and Daniel Ragsdale, “Exploring a National Cybersecurity Exercise for Universities,” *IEEE Security & Privacy* 3, no. 5 (2005): 27–33.

Homan, Timothy, and Zachary Tracer, “ADP Estimates Companies in U.S. Added 42,000 Jobs,” *Bloomberg*, August 4, 2010. As of July 7, 2014:
<http://www.bloomberg.com/news/2010-08-04/u-s-companies-added-more-than-forecast-42-000-jobs-last-month-adp-says.html>

Indeed, homepage, undated. As of July 5, 2014:
<http://www.indeed.com>

(ISC)², “CISSP—Certified Information Systems Security Professional,” undated. As of May 6, 2014:
<https://www.isc2.org/CISSP/Default.aspx>

Jaques, Elliott, “In Praise of Hierarchy,” *Harvard Business Review* (January–February 1990): 127–133.

Joint Publication 1-02, *Department of Defense Dictionary of Military and Associated Terms*, Washington, D.C.: Department of Defense, November 8, 2010, as amended through August 15, 2014. As of July 8, 2014:
http://www.dtic.mil/doctrine/new_pubs/jp1_02.pdf

- Joint Task Force for Computing Curricula, *Computing Curricula 2005: The Overview Report*, Cambridge, Mass.: Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2006.
- , *Computer Science Curricula 2013*, Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2013.
- Kaplan, James, Naufal Khan, and Roger Roberts, “Winning the Battle for Technology Talent,” McKinsey & Company, May 2012. As of July 8, 2014:
http://www.mckinsey.com/insights/business_technology/winning_the_battle_for_technology_talent
- Kark, Khalid, and Rachel A. Dines, *Security Organization 2.0: Building a Robust Security Organization*, Cambridge, Mass.: Forrester Research, Inc., 2010.
- Killcrece, Georgia, Klaus-Peter Kossakowski, Robin Ruefle, and Mark Zajicek, *Organizational Models for Computer Security Incident Response Teams (CSIRTs)*, Pittsburgh, Pa.: Software Engineering Institute, Carnegie Mellon University, 2003.
- Libicki, Martin C., Dave Senty, and Julia Pollak, *Hackers Wanted: An Examination of the Cybersecurity Labor Market*, Santa Monica, Calif.: RAND Corporation, RR-430, 2014. As of September 23, 2014:
http://www.rand.org/pubs/research_reports/RR430.html
- Lockheed Martin, “Lockheed Martin Center for Security Analysis (LMCSA),” undated. As of July 5, 2014:
http://www.lockheedmartin.com/content/dam/lockheed/data/isgs/documents/LMCSA%20Overview%20Fact%20Sheet_Final%20%282%29.pdf
- Lunt, Barry, Joseph J. Ekstrom, Sandra Gorka, Gregory Hislop, Reza Kamali, Eydie Lawson, Richard LeBlanc, Jacob Miller, and Han Reichgelt, *Information Technology 2008: Curriculum Guidelines for Undergraduate Degree Programs in Information Technology*, Cambridge, Mass.: Association for Computing Machinery and Institute of Electrical and Electronics Engineers, 2008.
- Mandiant, *APT1: Exposing One of China’s Cyber Espionage Units*, February 2013.
- McCullough, Amy, “Cyber Futures,” *Air Force Magazine*, June 2011, pp. 34–39.
- Microsoft, “MCSE: Server Infrastructure,” undated-a. As of May 6, 2014:
<http://www.microsoft.com/learning/en-us/mcse-server-infrastructure-certification.aspx>
- , “MCSA: Windows Server, 2012,” undated-b. As of May 6, 2014:
<http://www.microsoft.com/learning/en-us/mcsa-windows-server-certification.aspx>

- , “Microsoft Technology Associate (MTA),” undated-c. As of May 6, 2014:
<http://www.microsoft.com/learning/en-us/mta-certification.aspx>
- Mintzberg, Henry, “Structure in 5’s: A Synthesis of the Research on Organization Design,”
Management Science 26, no. 3 (1980): 322–341.
- , “Organization Design: Fashion or Fit?” *Harvard Business Review* 59, no. 1 (1981):
103–116.
- MITRE, “Cybersecurity Awareness and Training,” 2014. As of July 5, 2014:
<http://www.mitre.org/capabilities/cybersecurity/overview/cybersecurity-resources/awareness-training>
- National Cyber Watch Center, homepage, undated. As of July 5, 2014:
<http://www.cyberwatchcenter.org/>
- National Initiative for Cybersecurity Careers and Studies, *Interactive National Cybersecurity Workforce Framework*, Washington, D.C.: Department of Homeland Security, undated. As of July 2, 2014:
<http://niccs.us-cert.gov/training/tc/framework>
- National Initiative for Cybersecurity Education. *National Cybersecurity Workforce Framework*, Washington, D.C.: Department of Commerce, 2013. As of July 2, 2014:
<http://csrc.nist.gov/nice/framework/>
- National Institute of Standards and Technology, *Information Security Handbook: A Guide for Managers*, Special Publication 800-100, Gaithersburg, Md., October 2006.
- National Research Council, *Building a Workforce for the Information Economy*, Washington, D.C.: The National Academies Press, 2001.
- , *Professionalizing the Nation’s Cybersecurity Workforce? Criteria for Decision-Making*, Washington, D.C.: The National Academies Press, 2013.
- National Security Agency and Central Security Service, “National Centers of Academic Excellence in Information Assurance (IA)/Cyber Defense (CD),” posted on January 15, 2009, last modified August 20, 2014. As of September 23, 2014:
http://www.nsa.gov/ia/academic_outreach/nat_cae/index.shtml
- Northrop Grumman, “Cyber Academy: Developing the Cyber Workforce,” 2013. As of July 5, 2014:
http://www.northropgrumman.com/Capabilities/Cybersecurity/Documents/CyberAcademy_overview.pdf

- Office of the Under Secretary of Defense for Personnel and Readiness, “Regular Military Compensation Calculator,” undated. As of January 19, 2015:
<http://militarypay.defense.gov/pay/calc/index.html>
- OpenSecurityTraining.info, homepage, undated. As of July 5, 2014:
<http://opensecuritytraining.info/>
- Oracle, *Talent Retention: Six Technology-Enabled Best Practices*, Oracle Corporation, 2012.
- Paul, Christopher, Harry J. Thie, Katharine Watkins Webb, Stephanie Young, Colin P. Clarke, Susan G. Straus, Joya Laha, Christine Osowski, and Chad C. Serena, *Alert and Ready: An Organizational Design Assessment of Marine Corps Intelligence*, Santa Monica, Calif.: RAND Corporation, MG-1108-USMC, 2011. As of September 23, 2014:
<http://www.rand.org/pubs/monographs/MG1108.html>
- Pike, Ronald, “The Case for Depth in Cybersecurity Education,” *ACM Inroads* 5, no. 1 (2014): 47–52.
- Prahalad, C. K., and Gary Hamel, “The Core Competence of the Corporation,” *Harvard Business Review* (May–June 1990): 79–90.
- Pugh, D. S., D. J. Hickson, C. R. Hinings, and C. Turner, “Dimensions of Organization Structure,” *Administrative Science Quarterly* 13, no. 1 (1968): 65–105.
- Raytheon, *Cyber Learning Solutions: 2012–2013 Extended Course Catalog*, 2012. As of July 7, 2014:
http://www.raytheon.com/capabilities/rtnwcm/groups/public/documents/content/rtn_131003.pdf
- Schooley, Claire, Connie Moore, and Ralph Vitti, *Forrester Research: Drive Employee Talent Development Through Business Mentoring Programs*, Cambridge, Mass.: Forrester Research, Inc., 2010.
- Snyder, Don, Bernard Fox, Kristin F. Lynch, Raymond E. Conley, John A. Ausink, Laura Werber, William Shelton, Sarah A. Nowak, Michael R. Thirtle, and Albert A. Robbert, *Assessment of the Air Force Materiel Command Reorganization: Report for Congress*, Santa Monica, Calif.: RAND Corporation, RR-389-AF, 2013. As of September 23, 2014:
http://www.rand.org/pubs/research_reports/RR389.html
- Stark, J., M. Arlt, and D. H. T. Walker, “Outsourcing Decisions and Models—Some Practical Considerations for Large Organizations,” in *International Conference on Global Software Engineering, 2006: ICGSE '06*, 12–17, Los Alamitos, Calif.: IEEE Computer Society Press, 2006.
- Suby, Michael, *The 2013 (ISC)² Global Information Security Workforce Study*, Mountain View, Calif.: Frost & Sullivan, 2013.

- Thales Group, “Thales Unveils Cyber Integration & Innovation Centre,” October 24, 2013. As of July 2, 2014:
<https://www.thalesgroup.com/en/cybersecurity/press-release/thales-unveils-cyber-integration-innovation-centre>
- Theoharidou, Marianthi, and Dimitris Gritzalis, “Common Body of Knowledge for Information Security,” *IEEE Security & Privacy* 5, no. 2 (2007): 64–67.
- Tobey, David H., Portia Pusey, and Diana L. Burley, “Engaging Learners in Cybersecurity Careers: Lessons from the Launch of the National Cyber League,” *ACM Inroads* 5, no. 1 (March 2014): pp. 53–56.
- U.S. General Accounting Office, *Information Technology: DOD Needs to Leverage Lessons Learned from Its Outsourcing Projects*, Washington, D.C., 2003.
- , *Information Technology: DOD Needs to Ensure That Navy Marine Corps Intranet Program Is Meeting Goals and Satisfying Customers*, Washington, D.C., 2006.
- Verizon RISK Team, *2013 Data Breach Investigations Report*, 2013. As of July 7, 2014:
http://www.verizonenterprise.com/resources/reports/rp_data-breach-investigations-report-2013_en_xg.pdf
- von Simon, Ernest M., “The ‘Centrally Decentralized’ IS Organization,” *Harvard Business Review* (July–August 1990): 158–162.
- White House, *The Clinton Administration’s Policy on Critical Infrastructure Protection: Presidential Decision Directive 63*, white paper, Washington, D.C., 1998.
- Willem, Annick, and Marc Buelens, “Knowledge Sharing in Public Sector Organizations: The Effect of Organizational Characteristics on Interdepartmental Knowledge Sharing,” *Journal of Public Administration Research and Theory* 17, no. 4 (2007): 581–606.
- Workforce.com, “Ratio of IT Staff to Employees,” February 6, 2003. As of July 8, 2014:
<http://www.workforce.com/articles/ratio-of-it-staff-to-employees>

To meet the challenges of the cyberspace era—including the rapid rate of change in technology, the growing cyber threat, and the need to integrate cyber with operations in other warfighting domains—the U.S. Air Force (USAF) must find effective ways to organize, train, and equip its cyber forces. *Cyber Practices: What Can the U.S. Air Force Learn from the Commercial Sector?* identifies approaches to cyber organizational and workforce issues. Specifically, this report describes efforts to identify successful processes and practices from the commercial sector that might be applicable to USAF. To ascertain successful commercial practices, the authors took a twofold approach: a wide-ranging literature review and interviews with a carefully crafted set of commercial organizations, selected for their similarities to USAF and for their reputations of cyber excellence. Companies were identified to be similar to USAF in size, cyber functions performed, exposure to cyber threats, and operational environment. The authors found strong parallels in the commercial sector for Department of Defense information network operations and defensive cyber operations. Although none of the companies interviewed were as large as USAF or required to function in deployed and contested operating environments, the commercial practices described in the report are likely to be applicable to USAF and result in effectiveness and efficiency gains. The authors describe the basis for each practice, the benefits it conveys, and how it could be implemented by USAF.

www.rand.org

\$28.50

ISBN-10 0-8330-9032-1
ISBN-13 978-0-8330-9032-4

