

The Critical Role of Positive Incentives in Reducing Insider Threat

Presenter: Andrew P. Moore

Contributors: SEI CERT, SEI Human Resources,
SEI Organizational Effectiveness Group,
CMU Heinz College/Tepper School of Business

Software Engineering Institute
Carnegie Mellon University
Pittsburgh, PA 15213

Copyright

Copyright 2017 Carnegie Mellon University

This material is based upon work funded and supported by the Department of Defense under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center.

NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN “AS-IS” BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT.

[Distribution Statement A] This material has been approved for public release and unlimited distribution. Please see Copyright notice for non-US Government use and distribution.

This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu.

Carnegie Mellon® and CERT® are registered marks of Carnegie Mellon University.

DM-0004535

Research Objective

Determine influence of workforce management practices on insider threat behaviors

Negative Incentives

Workforce management practices that attempt to *force* employees to act in the interests of the organization

Employee Constraints,
Monitoring, Punishment

Positive Incentives

Workforce management practices that attempt to *attract* employees to act in the interests of the organization

Focus on Employee Strengths,
Fair & Respectful Treatment

Negative incentives *alone* can *exacerbate* the threat they are intended to mitigate*

Basic Belief: Organizations should *explicitly* consider a *mix of positive and negative incentives* to build insider threat programs that are a net positive for employees

Initial Scope: Disgruntlement-spurred threat

* See “Effective Insider Threat Programs: Understanding and Avoiding Potential Pitfalls,” SEI Digital Library, March 2015.
http://resources.sei.cmu.edu/asset_files/WhitePaper/2015_019_001_446379.pdf

Three Dimensions of Employee-Organization Alignment

People

Connected @ Work

Job

Job Engagement

Organization

Perceived Organizational Support

Two-Pronged Exploratory Research Approach

1. *Insider Incident Case Study Analysis*

- How engaged, connected, and supported are insider threat actors?

2. *Organizational Survey*

- How much does organizational support influence insider cyber misbehavior?

Extension of previous work by focusing on

- Cyber-related insider threat behaviors
- Organizations actively establishing insider threat programs

Organizational Survey

How much does organizational support influence insider cyber misbehavior?

Method: Survey Open Source Insider Threat (OSIT) Information Sharing Group

Results: based on 23 out of ~90 organizations

Positive Incentive-Based Principles and Practice Areas

Vision: Extending the Traditional Security Paradigm

Contact Information*

Presenter / Point of Contact :

Andrew Moore

Lead Insider Threat Researcher

Telephone: +1 412.268.5465

Email: apm@cert.org

Contributors :

SEI CERT:

Samuel J. Perl

Jennifer Cowley

Matthew L. Collins

Tracy M. Cassidy

Nathan VanHoudnos

SEI SSD:

William Novak

David Zubrow

Contributors :

SEI Directors Office:

Palma Buttles

SEI Human Resources:

Daniel Bauer

Allison Parshall

Jeff Savinda

SEI Organizational Effectiveness Group:

Elizabeth A. Monaco

Jamie L. Moyes

CMU Heinz College and Tepper School of Business:

Professor Denise M. Rousseau

Special thanks to the Open Source Insider Threat (OSIT) Information Sharing Group for their responses to our survey.

- For more details on this research see “The Critical Role of Positive Incentives in Reducing Insider Threat,” *SEI Technical Report CMU/SEI-2016-TR-014*, December 2016.

http://resources.sei.cmu.edu/asset_files/TechnicalReport/2016_005_001_484929.pdf

Backups

Categories of Negative Unintended Consequences in Insider Threat Programs (InTP)*

1. Interference with legitimate whistleblower processes and protections
2. InTP management/employee relationships
3. InTP management's lack or loss of interest in the InTP
4. Purposeful Misuse of the InTP by its staff or other employees
5. Accidental Misuse of the InTP by its staff or other employees

* See “Effective Insider Threat Programs: Understanding and Avoiding Potential Pitfalls,” SEI Digital Library, March 2015.
http://resources.sei.cmu.edu/asset_files/WhitePaper/2015_019_001_446379.pdf

Research Context

Insider Incident Case Study Analysis

How engaged, connected, and supported are insider threat actors?

- **Method:** Rate dimensions on 5-point Likert scales over three time periods
 - For example, for Job Engagement

- **Challenge:** Assessing insider perceptions through observables (w/o interview)
- **Results:** (3 prominent incidents)
 - Dimensions became increasingly negative over time, with some fluctuation
 - *Organizational Support* most strongly negative in all 3 incidents
 - *Job Engagement* negative in 2 out of 3 incidents
 - *Connectedness at Work* negative in 1 out of 3 incidents
- **Initial Decision:** Focus on perceived organizational support as foundation.

Future Research

Theory Development

- Experiment-based determination of cause-effect relationship between perceived organizational support and insider threat

Technology Development

- Detection of
 - at-risk organizational conditions associated with organizational support
 - insider alienation through indicative changes in insiders' network of workplace relationships

Adoption

- Determine how organizations can
 - determine an appropriate mix of positive and negative incentives
 - transition to that from their current state