

ADF Cyber Warfare Psychological Profile

Floring print sergetion (now depends)

second in the last is in a second of the second in

initial initia

caa-aatu_ c;acsa-_p;oc; p;oc;-stazaa_)
cqr. c;act-_uaftou.uaftou-coucauc_)
acc-turtotp;o_vc= tq-_uatu-coucauc_>c(qtx>
ccoucauc_>c(qtx)

(stp/)+(_stalesto_fuepusses-the

CAPT Danny Boga- Directorate of Occupational Psychology

tass-tage-stste_companyamber(10)

Joint Capabilities Group | Joint Health Command

Scope

- Background- What are cyber operations?
- Developing a ADF Cyber Operator profile and suitability criteria
- Profile validation, work force application, and beyond...

What are Cyber Operations?

Cyber deterrent: PM talks up Australia's offensive capabilities

Nation has an 'offensive cyber capability' housed in the Australian Signals Directorate, Prime Minister Malcolm Turnbull said

"At the height of the fight against Daesh, ASD – working to the direction of the ADF – helped shaped a critical battle... Daesh communications were degraded within seconds. Terrorist commanders couldn't connect to the internet and were unable to communicate with each other...The terrorists were in disarray and driven from their position." ASD's Director-General, Mike Burgess

ADF Cyber Operator Psychological Profile

Objective: To improve cyber workforce growth and sustainability by identifying applicants likely to be suitable for Cyber Operator training and service.

Cyber Operator Trades Navy Cryptologic Network (CT-N) Army Cyber Specialist – ECN 664 Air Force Cyber Warfare Officer Air Force Cyber Warfare Analyst Force Selection outcomes > A standardised criteria to assess applicant suitably for Service within the ADF cyber operator trades

- > Target potential, as opposed to 'Job Ready'
- Reduce risk of training failure, performance, retention, or mental health issues due to poor person/job fit

Why establish a psychological profile?

- > No existing standards or established workforce to inform assessment requirements
- > Emerging high profile occupation dealing with nonconventional threats
- \blacktriangleright Needed a profile to identify suitable ADF cyber applicants

ADF Cyber Operator Psychological Profile

Objective: To improve cyber workforce growth and sustainability by identifying applicants likely to be suitable for Cyber Operator training and service.

COMMAND

Cyber Profile Development

Joint Capabilities Group | Joint Health Command

ADF Cyber Operator Psychological Profile

Selecting the future cyber workforce with the right mix of cognitive and behavioural characteristics will ensure effective operations to counter cyber warfare threats.

Psychomet	ric - criteria	Essential assessment factors – Interview criteria						
Cyber operator test battery	Psychometric cognitive test standards	Cognitive Ability	Motivation					
• ADFGC – General Cognitive Ability.	• General ability cut-off : rules out the bottom 26% of	Attention Information Processing Learning	Epistemic Curiosity Mastery Orientation					
 Test M – Mathematical Reasoning. Written Skills Exercise – 	applicants.	Systems Thinking						
Motivation and written communication style.	• Mathematical ability cut off: Stanine 4, rules out the bottom	Maturity	Interpersonal Ability					
 ASA – Speed and Accuracy of pattern recognition and deviation (research only). 	23% of applicants.	Resilience Emotional Stability Moral Integrity	Team Player Social Understanding					
			Social					

COMMA

ADF Cyber Operator Psychological Profile - Validation

Ensuring the profile makes accurate and reliable predictions of cyber operator trainability and competence

Assumptions

- The current suitability criteria was based on generalised academic literature, SME engagement, and workplace assessment.
- The ADF cyber workforce and training design is still evolving; changes to roles, training, and job functions may necessitate changes to the profile.

Validation plan

- Reliability and utility of general aptitude and mathematics test cut-offs.
- Motivational orientationqualified by thematic analysis from Writing Skills Exercise (investigating epistemic curiosity, mastery orientation).

Outcome variables of interest

- Initial Employment Training rate of learning and competence.
- Workplace performance, team integration, and motivation.
- Retention and reasons for separation from the ADF cyber workforce.

ADF Cyber Operator Psychological Profile- Applications

Bridging the gap from potential to competence and high performance

Psych profile implications for cyber workforce

Effective psychological profiles have implications for the whole of workforce lifecycle; informing: selection, trainability, workplace performance, retention and transition considerations.

COMMAND

ADF Cyber Operator Psychological Profile- Applications

Bridging the gap from potential to competence and high performance

Psych profile implications for cyber workforce

Effective psychological profiles have implications for the whole of workforce lifecycle; informing: selection, trainability, workplace performance, retention and transition considerations.

ADF Cyber Operator Psychological Profile – The future...

Psychology's role in contributing to a high performance and versatile cyber capability.

Physical Domain Where operations are conducted **Attributes:** Events; hardware; Military activities in maritime, land, air, and space. Human Domain Where decisions are made **Attributes:** Attitudes; beliefs; habits; social engineering; organisational and cultural influences;

Information Domain

Where information is created and exists

Attributes:

Networks; information flow and content, narratives, themes and messages.

COMMAND

threat awareness.

I.I.	8		E :			> CE	3.1		C 1	1	6	E I	11	8	- E			>Ca	3 1		22 223 I	7829	4	R.	28
C.G.		t	8 ×	<i>c</i>	1	33	1 =	ZB -		5	1	33	z_{G}			E C		33	II	2 87	I JUG	-87			
- - -	8		#8	8		38		8- t	U C	8	8 <	18	SC S	a		8 8		38	**	8 a	1 12-CI 1	EDIN		U.	
		8				VI≤	C (71	6	Г.			C	2				UIS	C C	7= U	6 66 - a=	1975 F	<u>v</u>		CU
	8		2			>-8	K I	Z	K X		68	Qı				l'n K		>-8		E F	C KK 1=				154
	7	-	6	6		Jak	1 1		1	7 8	26							3=K	1 1	66	E 63 6 -	66.11			\$
	C			x	3	IL	2	CT.	8 1	L.		# (S.C.	C		E K	1	IL	> -	UII	N 9 1	I = I			
	E.		*7			269		E	1	2		I		2	8	4		696	e	m - 6=	a 🗀 a-•	F_I		I	
100	3				\$	IB.		IJEI	C 3	C K		7.1		Э.			5	18		13×LG	E SZEZE	649			
			L.	8		UE	2	CIG	1	- 7	(" S	a :	316			<u>5</u> 8		CE.		CIC>+	E DZCCCZ	C-JI		Ч.,	ΤT
	44	2	6	X .	2	3Z -		i late	P	l C		1		4	2		2	3Z s		1	T - 1 ((68	-91	C	r	a .
C 24					н	II		626		: -			12=	a.				II		GEGK	K 27 2	2 - - 2	I		55
10	L.	6	8		1	2 KC	2	K C	ω			3	HC.	6	С –	8 -	1	GKG	>	K CC+	2 1161=8	NI	2	6	ΙĽ
	4		6			> : N		28K	E U	_		C		17		6. 2		> 1 🖥	. 2	28 k 8:	C K =63	≤ ∎	X.	L.	<u>a</u> r
T.		1			<u>r</u>	3-C	1	>56		8			- -				7	2-6	2	> 56	6 66 46	25		1	
12	\$	8	C.		1	5	2	- 45U	8 1			1			8	C.	6	Q	1	M326 +	J 106660			Γ.	72
		1			2	8 8		3=51		1 2		8 21			K.		5	B B		BASKS	I EGBERS	234			e :
X .		F			3	CC.		€ ≤	1	e.			X		x	Ξ.	3	GG.	C	C-27	1 22 半代				
35		C.				=1		<u>E</u> 84	IC I			65	2		e			= 0		C 84	C	C8			
n -		C.	<u>v</u>			>118		3-6		8			~		ч	<u>e</u>		> 18		3-0-			5		
8 -			R			71						81	84			ĸ		IL		21 ≤	K I 66				
64						C 69				6	5	BC	66		15			C.C.W.	4	1 E 1 K	3- 3 3				
						$\leq C $		8=E6		Ľ	1 C	9						516		8 ====				G .	
					I	27		C1				44	2 1				1	. C.E.		<u> </u>	C > 4 CC	4		I	
84		<u>e</u>			6	66		7.0		3	r	6	84		<u>c</u>		6	64		7 2		F	<u>, c</u>	6	
44		8			A			830	62	8		*	- 44		8		6			83EKS	4 56				57
									2	7											> 7 ee			X.	
									SC.		8	v	- 5								8 5 146			2	
					X.	29		1 V	11								1	6.6		6 I84					
5						12		2 2	3		2		4					472		6 53	R 6 6	2			
<u>v</u>						2.8					t		L.					2.8		E IEK	78 =	2		E	
3	1					<u> </u>		e	- 18				-	A			8	1		6 - 8		5			
									III.									- E		m	1 S				
									3								8						K.		
	L.										6			G.			E				2			E,	
	t								1											10					