

Creating a Cyber Competencies Model Tool for Workforce Development

NICE Conference 2017

Lisa Holman, Deputy CISO, US Postal Service Corporate Information Security Office

Sarah Benczik, Senior Manager, Deloitte Consulting

Peter Slonina, Senior Consultant, Deloitte Consulting

Agenda

Introductions	3
Postal's Business Imperative	4
Incorporating the NICE Framework	5
Impact and Way Forward	6
Postal CISO Competencies Compass	7
Questions & Answers	8

Introductions

Meet today's presenters

Lisa Holman
Deputy CISO

US Postal Service
Corporate Information Security Office

Sarah Benczik
Senior Manager

Deloitte Consulting LLP
Organizational Design and Strategy

Peter Slonina
Senior Consultant

Deloitte Consulting LLP
Human Capital and Competency
Modeling

Postal's Cyber Workforce Business Imperative

Rapid growth drove CISO's need to enhance workforce capabilities

Challenge

The current Postal CISO organization experienced rapid growth, tripling in size between 2015 and today and increasing urgency to:

- Define the future state workforce and upcoming talent needs
- Identify, attract, develop, and retain the best talent to meet the demands of a competitive cybersecurity industry

Business Objectives

Primary Capabilities

Identify cybersecurity workforce needs, recruit the best cyber talent, and retain and develop a highly skilled workforce

Incorporating the NICE Framework

The team synthesized competency model leading practices, Postal's workforce requirements, and the NICE Framework to align positions and competency profiles

Postal CISO Competencies Compass Demonstration

The CISO Competencies Compass is a comprehensive tool that:

- Details knowledge, skills, abilities, and behaviors for job success
- Supports employee development and career growth
- Enhances performance management discussions

Welcome to the CISO Competencies Compass,
your quick reference for the knowledge, skills, abilities, and behaviors that drive success in each position in CISO.

Version 1, 5/24/17

Start Compass →

What's Inside

Position Profiles showing the competencies, proficiency targets, and example behaviors for each position in CISO

Competency Profiles with definitions and suggestions for professional development opportunities

A glossary defining key terms

How to Use This Tool

The CISO Competencies Compass is an interactive document. This means you will be able to click hyperlinks to navigate and dive deeper into certain areas.

Return to welcome page | Return to previous page | Access the glossary

Please note that accessing this document through **Adobe Reader** will provide the best user experience.

Why to Use This Tool

The CISO Competencies Compass will help you become familiar with your Position Profile so that you can strive for the target Proficiency Target for each competency associated with your position.

You can also learn more about the competencies and Proficiency Targets for other positions you're interested in.

You can refer to your Position Profile when setting annual goals, discussing opportunities with your team lead/manager, registering for training courses, and planning for the next step in your career.

Managers and supervisors should also consult their respective Competency Models on [BlueShare](#).

UNITED STATES POSTAL SERVICE | Deloitte.

Adobe Acrobat
Document

Impact and Way Forward

Building sustained momentum

Impact

Organizational Maturity

Closing skill gaps enables CISO to enhance its organizational resiliency and address increasingly complex business landscape

Secure IT and Cyber Services

Eliminating skill gaps supports the workforce's ability to provide strong, reliable, and up-to-date secure IT services

Recruiting and Retention

Investing continually in its workforce and being transparent about expectations helps CISO build a reputation as an employer of choice to recruit and retain cyber talent

Way Forward

- Collect real-time workforce data and analyze existing skill gaps
- Prioritize skill gaps and develop a cyber workforce development action plan
- Support supervisor and employee performance management activities

Slide 7

PS2

Way Forward include Performance Management

Slonina, Peter, 10/24/2017

Question and Answer

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. Please see www.deloitte.com/about for a detailed description of DTTL and its member firms. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2017 Deloitte Development LLC. All rights reserved.