

CYBERSECURITY TALENT

The BIG GAP in **Cyber Protection**

Cybersecurity talent is a rare breed

Cybersecurity has the largest demand as well as the largest gap between demand and supply

Organizations that acknowledge that demand for a hard digital skill is high today and employees who are proficient in that hard digital skill

Employer: Demand for this digital skill is high in my organization today

Employee: Proficiency level of skill

Source: Capgemini Digital Transformation Institute survey, Digital Talent Gap, June–July 2017, N=501 employers; N=753 employees; ranked by employer demand.

The demand for cybersecurity is not likely to diminish in the next few years

Percentage of organizations that acknowledge demand for cybersecurity is high in their organization

Source: Capgemini Digital Transformation Institute survey, Digital Talent Gap, June–July 2017, N=501 employers.

Where do cybersecurity talent work and what do they prefer?

Top five preferences of cybersecurity talent while switching jobs¹

Cybersecurity talent want to choose their training themselves¹

80% would like to have the flexibility to choose their own training programs and training calendar

66% prefer learning through a Massive Open Online Course(MOOC) than their own organization's training programs

Financial Services has the highest proportion of cybersecurity talent followed by Consumer Products¹

Top five positive factors cited about why they join or stay with an organization on social media²

Compensation/benefits

Culture

Technology

Career development

Collaborative work environment & Learning and development

Top five negative factors cited about why they are not satisfied with their organization on social media²

Career progression
Infrastructure
Job security
Work-life balance
Communication

¹Source: Capgemini Digital Transformation Institute survey, Digital Talent Gap; June–July 2017, N=230 cybersecurity talent employees; N=753 employees. ²Source: Capgemini Social Media Analysis; January 2018, N=53 cybersecurity organizations, 8,400 employees.

How to step up the acquisition of cybersecurity talent

Acquisition of Cybersecurity Talent

How to improve the retention of cybersecurity talent

Digital

By Capgemini Digital Transformation Institute

This message contains information that may be privileged or confidential and is the property of the Capgemini Group. Copyright © 2018 Capgemini. All rights reserved.