


TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Maintaining a 24/7 Army Information Assurance Workforce: Lessons Learned from a Researcher's Perspective

Mr. Curtis Arnold

24 March 2010


- Objectives
- Organizational Background
- Foundation Training
- Skills Analysis
- Skills Matrix
- Example Skill Training Plan
- Lessons Learned


Objectives


 Discuss skills required in a large Information Assurance (IA) organization

Identify cross-training for multiple skills

Show example of multiple training methods for one skill


Organizational Background


Sustaining Base Network Assurance Branch (SBNAB)


Gather and make available multiple types of data for the R&D community

The R&D team is responsible for not only maintaining the data, but also performing internal research in support of Cyber Initiatives

There are two operational components to support the collection of data

- •Computer Network Defense Service Provider (CNDSP) Primarily responsible for collecting network or external datasets
- •Agent of the Certification Authority (ACA) Responsible for collecting internal datasets, such as scan results, host configurations, and Access Control Lists (ACLs)


Computer Network Defense Service Provider (CNDSP)


Intrusion Detection

Incident Response

Threat Analysis

Protect

- Supports multiple DoD, Federal, DoD-Contractors, and Army components
- Conducts 24/7 IDS monitoring and incident reporting
- Protect services include compliance monitoring and oversight
- Supports R&D mission by collecting network data


Agent of the Certification Authority (ACA)


- Core Government agencies that provide independent Certification & Authentication (C&A) validations
- Average over 80 assets per year
- Supports the R&D mission by collecting internal data to include:
 - Access Control Lists (ACLs)
 - Vulnerability scans
 - Training status
 - Host configurations


Training

Research & Development

Network Monitoring & Response

Certification & Accreditation (C&A) Validations


Foundation Training


DoD 8570.01 – Information Assurance Workforce Improvement Program provides a good foundation

Due to our diverse set of responsibilities and cross-training additional skills are needed


Setting the Stage


In order to maximize our training we had to implement a few rules such as:

- Government and Contractor staff had to meet the same standard except for some Federal courses that are Government only
- Training had to be from a reputable source
- Training had to be cost effective and include a mixture of:
 - On-The-Job (OTJ) training
 - College Courses
 - Federal programs (OPM Leadership)
 - Vendor training


Skills Analysis


Business

- Leadership Skills
- Cost Formulation

Technical

- DoD Specific Tool Sets
- Security Engineering
- Secure Coding
- Vulnerability Scanning
- Packet Analysis

- Business Writing
- ROI Analysis

Policy

- Policy and Procedure Development
- Risk Analysis
- Conduct IA training
- Compliance Reporting


Skills Matrix


	Leadership	Cost Formulation	Secure Coding	Policies and Procedures	Risk Analysis	Vulnerability Scanning	Conduct IA Training
CND Manager	D	D	K	D	D	M	K
CND Senior Analyst	D	D	K	M	D	M	M
CND Junior Analyst	K	K	M	D	D	M	K
ACA Manager	D	D	K	D	D	M	M
ACA Assessor	M	K	M	D	D	D	M
Senior Software Developer	D	M	D	М	М	M	M
Senior System Admin	D	M	M	M	М	D	M

Legend:

D = Can perform this skill on a daily basis

M = Can perform this skill on a monthly basis

K = Must have knowledge of this skill for day-to-day operations


Example Training


Example Skill: Packet Analysis

Target Audience: CND Junior Analyst

Beginning skill level: Some knowledge of packets, OSI Model,

etc...

Training Plan:

- 1. Read two standard books on the subject
- 2. Receive training from Senior Analyst
- 3. Practice analysis on test data
- 4. Six month window with all analysis reviewed by Senior Analyst
- 5. Complete advanced college course that addresses this subject


Lessons Learned


- Technical training has to be directed at specific skills, while Policy training needs to be more diverse
- Multiple training mediums must be used to meet long and near term needs
- Type and amount of training is *closely monitored* by all employees, which means it
 must be applied equally
- Employees must be held responsible for staying current in their professional area


QUESTIONS???

CONTACT INFORMATION:

CURTIS ARNOLD
U.S. ARMY RESEARCH LABORATORY (ARL)
CURTIS.B.ARNOLD@US.ARMY.MIL
301-394-0263