
����������
�������

Citation: Salin, H.; Lundgren, M.

Towards Agile Cybersecurity Risk

Management for Autonomous

Software Engineering Teams. J.

Cybersecur. Priv. 2022, 2, 276–291.

https://doi.org/10.3390/jcp2020015

Academic Editor: Danda B. Rawat

Received: 3 March 2022

Accepted: 8 April 2022

Published: 13 April 2022

Publisher’s Note: MDPI stays neutral

with regard to jurisdictional claims in

published maps and institutional affil-

iations.

Copyright: © 2022 by the authors.

Licensee MDPI, Basel, Switzerland.

This article is an open access article

distributed under the terms and

conditions of the Creative Commons

Attribution (CC BY) license (https://

creativecommons.org/licenses/by/

4.0/).

Journal of

Cybersecurity
and Privacy

Article

Towards Agile Cybersecurity Risk Management for
Autonomous Software Engineering Teams
Hannes Salin 1,*,† and Martin Lundgren 2,†

1 Department of Information and Communication Technology, Swedish Transport Administration,
78189 Borlänge, Sweden

2 Information Systems, Luleå University of Technology, 97105 Luleå, Sweden; martin.lundgren@ltu.se
* Correspondence: hannes.salin@trafikverket.se
† These authors contributed equally to this work.

Abstract: In this study, a framework was developed, based on a literature review, to help managers
incorporate cybersecurity risk management in agile development projects. The literature review
used predefined codes that were developed by extending previously defined challenges in the
literature—for developing secure software in agile projects—to include aspects of agile cybersecurity
risk management. Five steps were identified based on the insights gained from how the reviewed
literature has addressed each of the challenges: (1) risk collection; (2) risk refinement; (3) risk
mitigation; (4) knowledge transfer; and (5) escalation. To assess the appropriateness of the identified
steps, and to determine their inclusion or exclusion in the framework, a survey was submitted to
145 software developers using a four-point Likert scale to measure the attitudes towards each step.
The resulting framework presented herein serves as a starting point to help managers and developers
structure their agile projects in terms of cybersecurity risk management, supporting less overloaded
agile processes, stakeholder insights on relevant risks, and increased security assurance.

Keywords: agile methods; risk management; cybersecurity; agile risk management

1. Introduction

Risk is an inherent part of software development. Deadline, budget, and schedule
overruns, along with misaligned stakeholders, are but a few examples of risks that are an
integral part of development projects [1,2]. Within agile development, risks are implicitly
addressed as a natural part of the method’s adaptive nature and applied along the project
throughout its many iterations or sprints [2,3]. ’Implicitly addressed’ in the sense that
many of the agile methods in use today (e.g., Scrum, Kanban, Extreme Programming) do
not outline specific activities to manage risks [3,4]. Instead, risks are typically managed in
an ad hoc manner, based on the intuition and personal experience of project leaders [3,5].
While several formalised approaches to risk management have been proposed for different
agile development methods (e.g., [1,5,6]), scant attention has been given to cyber-related
security risks [7,8].

Cybersecurity refers to the protection of digital assets against risks (i.e., the proba-
bility of a threat agent exploiting a vulnerability) “that exist as a result of the use of the ICT
[information and communication technologies] that forms the basis of cyberspace” ([9], p. 100) [10].
Cybersecurity is therefore critical to software development, as can be seen in software
vulnerabilities like Heartbleed, Shellshock, Ghost, and Log4Shell, as a few recent exam-
ples [11,12], but also to manage unintentional or harmful outcomes of new technologies,
such as artificial intelligence [13]. However, considering that the practice of identifying
software vulnerabilities is fairly new compared to software development in general [7], an
implicit risk management approach can open up for new, project-level cyber threats, that
may not be identified in any iterations or sprints. Indeed, managing cybersecurity risks
has been shown to require certain skills and knowledge that most developers do not have,

J. Cybersecur. Priv. 2022, 2, 276–291. https://doi.org/10.3390/jcp2020015 https://www.mdpi.com/journal/jcp

https://doi.org/10.3390/jcp2020015
https://creativecommons.org/
https://creativecommons.org/licenses/by/4.0/
https://creativecommons.org/licenses/by/4.0/
https://www.mdpi.com/journal/jcp
https://www.mdpi.com
https://orcid.org/0000-0001-6327-3565
https://orcid.org/0000-0003-1692-5721
https://doi.org/10.3390/jcp2020015
https://www.mdpi.com/journal/jcp
https://www.mdpi.com/article/10.3390/jcp2020015?type=check_update&version=1

J. Cybersecur. Priv. 2022, 2 277

and agile teams seldom employ externally [14,15]. A recent review of security integration
in agile software development found that security experts were often unavailable, or the
role undefined [16]. Cybersecurity risks in agile software projects may thus end up being
handled by developers with little or no previous experience of cybersecurity. There are
several indicators that additional research in this regard is needed, as cybersecurity risks
in agile software development have been found to be managed on an accidental level,
based on individuals’ security awareness and interest, rather than through a dedicated
effort and structured process [17]. Furthermore, the need for an agile and lightweight
cybersecurity risk management methodology is well aligned with modern software devel-
opment methods such as DevOps, where time to market, and fast, reliable deliveries are
the primary goals [18]; by utilising the agile (hence able to handle fast change of direction)
approach, time and effort for addressing, prioritising and manage security risks may get
more efficient.

1.1. Contribution

To further this research stream, this papers contribution is threefold. First, building
upon the work of Oueslati et al. [14], five areas of challenges for developing secure software
in agile projects are expanded upon to include cybersecurity risk management aspects and
related challenges for people with little or no experience within cybersecurity. Second,
the identification of possible solutions (or steps) to address the expanded cybersecurity
challenges in agile development projects as gained from the literature review. Third,
based on the characteristics of the identified steps, a lightweight, agile cybersecurity risk
management framework—with particular consideration for retaining the flexibility of agile
development—is proposed and evaluated.

1.2. Organisation

The paper is organised as follows. Section 2 introduces the agile software development
practice, cybersecurity risk management, and discusses Oueslati et al.’s [14] five challenges.
Section 3 presents the study approach, while Section 4 presents and discusses the findings
of the review on cybersecurity risk management in agile software development as seen
from the five challenges. It also accounts for the result, i.e., proposes a lightweight, agile
cybersecurity risk management framework. Section 5 discusses the overall results including
the framework design, and Section 6 concludes the study.

2. Background
2.1. Agile Software Engineering Practices

Agile software development practices have been around since the 1980s, e.g., method-
ologies such as Scrum [19]. In 2001, many of these frameworks and ideas were popularised
by the creation of the Agile Manifesto [20], collecting agile values and principles, and
nowadays are commonly used in software development practices, e.g., claimed in the
Agile Report 2021 [21]. However, there is a complexity in how and to what extent agile
software development is conducted within a company. The notion of hybrid development
approaches where traditional methods and processes are combined with agile methods
seems to be common and also gradually increasing [22]. At its core, agile practices build
upon iterative phases with adaptive planning and requirement collecting, and early (fast)
deliveries with a potential to quickly change scope, that can be addressed early in the
development stage [20,23].

From the perspective of using Scrum as the underlying agile framework, the following
description captures a basic agile setup [23]. In its most fundamental form, agile software
development consists of a set of best practices where the scrum master (SM) is the main
driver and enabler for the team, facilitating all agile activities (ceremonies). The product
owner (PO) is an intermediary role between the software engineering team and the customer,
acting as a link between the two in terms of requirements, planning and deliveries. The PO
is the key driver (or use a requirement specialist) for collecting the customer’s requirements,

J. Cybersecur. Priv. 2022, 2 278

and perform planning and prioritising activities accordingly with the team. Preferably,
progress in the development phases are shown after each development iteration (called
sprint). The backlog refinement session is a planned and recurring activity where the team
and the PO go through the existing backlog (i.e., a list of tasks) and re-prioritise if necessary.
Another reoccurring activity together with the PO is the sprint planning session, which
happens in the end of every sprint including time estimating and re-organising existing
backlog items in order to prepare for the next sprint. This ceremony is a tool for adaptation
of quick changes and new priorities. Moreover, the retrospective is another ceremony done
in conjunction with sprint planning, where the team reflects back on what happened in the
previous sprint. The purpose is to identify things that went well or not, in order to adjust
and work more efficient in the next sprint.

2.2. The Software Development Life Cycle

A Software Development Life Cycle (SDLC) is a process consisting of a set of phases
during which software is designed, planned, implemented and deployed [24]. An iterative
SDLC model may complement agile methodologies since agile practices can be used
within the iterative software development processes, e.g., agile planning and execution of
development tasks may run through cycles of coding and testing. Typically, an iterative
SDLC may consist of an initial requirement phase followed by design-, development-, test-,
deploy- and maintenance phases, respectively. These phases may differ in scope depending
on what development methodologies are used (including tools for code versioning and
continuous integration/deployment management), but in general, each phase should
seamlessly deliver output to the subsequent phase [24].

2.3. Cybersecurity Risk Management

Risk management is herein focused on cyber-related threats and vulnerabilities, thus
excluding areas such as bottlenecks in internal processes, budget fluctuations and lack of
general competence and resource management. We refer to the former as cybersecurity risk
management. Note that assessing cybersecurity maturity and meeting security regulations
is also included, coupled with the threat and vulnerability perspective. A few examples of
related frameworks are: NIST Risk Management Framework [25], with a general approach
for risk assessment and cybersecurity management within a SDLC; ISO/IEC 27005:2018 [26],
which is a standardisation with general guidelines for cybersecurity risk management, i.e.,
the security software engineering perspective is only a subset of the standard; and Security
Engineering Risk Analysis (SERA) method [27], which integrates threat modelling and risk
analysis. Although SERA is not exclusively for software engineering, but also considers
system architecture, sociotechnical and cyberphysical aspects, the scenario-based approach
integrates well with any type of threat modeling practice.

2.4. Five Challenges in Agile Risk Management

In their review, Oueslati et al. [14] identified a series of challenges related to agile
development of secure software that they grouped into five categories. The five challenges
have been revisited herein, but extended with additional references to include challenging
aspects of cybersecurity risk management. The five challenges (C1–C5) are presented
as follows.

2.4.1. Software Development Life Cycle

This challenge refers to the differences in process structure between agile software
development and cybersecurity risk management. Considering cybersecurity risk manage-
ment is often performed in a sequential, or ’plan-driven’, fashion (identifying, analysing,
controlling, and monitoring risk) [28], it does not always align well with the lightweight,
change prone, and adaptive qualities of agile methods. Instead, cybersecurity risk manage-
ment may overload the agile method since additional requirements introduced between
sprints must be assessed [2,3,29,30]. Indeed, cybersecurity risk management activities can

J. Cybersecur. Priv. 2022, 2 279

consume a lot of time [31,32], which has been reported as a potential stressor for practition-
ers with little or no previous experience within cybersecurity [33]. We denote this challenge
as C1.

2.4.2. Incremental Development

This challenge refers to maintaining an assessment of cybersecurity risks that is aligned
with the incremental progression of agile projects. Continuous changes to code, directions,
and features may also lead to inconsistencies between the development project and the
management of cybersecurity risks [17,34]. For example, code that has been analysed for
vulnerabilities and threats may fundamentally change over time as the project moves along,
requiring a new assessment as changes are made. We denote this challenge as C2.

2.4.3. Security Assurance

While code can, to some degree, be tested and evaluated for security vulnerabilities,
and tools be used to map different types of threats, there is still a challenge to dissem-
inate the resulting report to different audiences. For example, while cybersecurity risk
management may benefit from threat analysis and modelling tools reporting to business
unit management, these reports do not necessarily translate well into technical, software
architecture objectives [35]. Similarly, it is not always evident to whom a developer should
report new threats and vulnerabilities to, since it may not be clear who owns the security
requirements [36]. As such, it remains a challenge to assure that the current development
of a software has adequately addressed identified security risks. We denote this challenge
as C3.

2.4.4. Awareness and Collaboration

This challenge refers to formulating and establishing security requirements between
customers and developers. Lists consisting of security requirements do not always fit within
the agile workflow. For example, considering lists do not take the software context or project
backlog into account [15], threats that only arise in certain contexts (e.g., through mistakes
or “blind spots” in developers’ decision-making process [37]) might not be included in
the list [38]. Nor is it evident what—if any—of the requirements on the list are relevant,
to what extent, or where to be implemented [32]. Furthermore, even with highly relevant
lists, such as the Open Web Application Security Project’s (OWASP) top 10 most common
vulnerabilities, any type of requirements list implies addressing all of its items in the
first development iteration [34]. Lastly, established cybersecurity requirements have also
shown to cause stress among practitioners with little or no previous experience within
cybersecurity, who may feel inadequate with regard to their skills if not familiar with the
concepts listed [39]. We denote this challenge as C4.

2.4.5. Security Management

This challenge refers to the incentive to develop more secure software and the return
on investment. Putting additional efforts into making a software more secure will also
increase its development cost (in terms of time and/or money), but the initiative does
not always result in a more profitable product [40]. Furthermore, studies suggest that
allocating more time and effort to security among developers is unlikely to be successful
since developers are, most often, not software security experts [41,42]. It is therefore “quite
unjustified to handover this critical task to individuals having limited knowledge and background of
software security” ([16] [p. 64]). As a result, software security risks tend to be addressed late,
with limited follow-up, and initiated by errors or compliance requirements—rather than as
part of a formal, continuous risk management process [17]. We denote this challenge as C5.

3. Method

The method applied in this study is divided into three phases, all of which were carried
out by both authors in collaboration. First, a review of the literature on risk management

J. Cybersecur. Priv. 2022, 2 280

in agile software projects to identify challenges and possible solutions to those challenges
was conducted. Second, building upon the result of the review, the characteristics of the
possible solutions identified were surveyed among developers as a first valuation of their
relevance. Lastly, the characteristics were incorporated into a new framework towards
agile cybersecurity risk management for autonomous software engineering teams.

3.1. Literature Review

The stages of the review were inspired by Levy and Ellis’ [43] review process and
organised into two sequential activities: collect articles and extract relevant information;
followed by analysing and reporting the findings.

3.1.1. Data Collection and Extraction

Articles were collected using IEEE Xplore, ACM Digital Library, and Google Scholar.
The search strategy used included combinations of the terms “security” + “risk manage-
ment” + “agile (software OR project OR development)”. Considering the space limitation,
a maximum of 15 articles was set. Only the most relevant articles from the search strategy
were considered, and the titles and abstracts of each article were therefore examined to
verify for inclusion. After this initial screening, only articles that were written in English
and that included aspects which fell within the definition of cybersecurity as given in
Section 2.3 were kept. The remaining articles were then divided among the authors and
read. Text that reflected upon any of the five challenges was extracted and grouped for the
analysis and reporting activity [44]. In practice, this also meant the authors examined each
extraction and discussed the motivation thereof to resolve any differences.

3.1.2. Analysis and Reporting

Considering the focus of the review—to gain insights into challenges and solutions of
risk management in agile projects—a concept-centric approach [45] was used that consisted
of the five challenges expanded upon in Section 2.4. The challenges thus acted as predefined
codes (or themes, noted as C1–C5), forming a lens through which the articles were analysed.
The extracted texts were re-read and sections that elaborated on one or more of the five
challenges were “lifted out” and grouped together under their respective code. Lastly, the
resulting text under each code was then discussed between the authors and synthesised into
a coherent text that reflected the challenge and the potential solutions identified to it. This
collaborative approach and comparative discussion made it possible to reach consensus
and help prevent over interpreting the data.

3.2. Framework Development

The development of the framework was organized into two activities: survey the
attitudes towards the characteristics of the possible solutions identified from the literature
review; and analyse the data to sort the characteristics into steps following the SDLC and
agile software practices.

3.2.1. Attitudes towards Identified Characteristics

The lack of validation has previously been reported as one of the biggest problems
identified in cybersecurity risk management [46]. Subscribing to this concern, an online
survey was developed. Note, however, that the purpose of the survey was not to generalise
the result of the study or to compare populations. Rather, the survey was used as a first
indication of a reality check based on the attitudes towards the characteristics of how each
challenge could be addressed. That is to say, it served to provide a better understanding of
the relevance towards the possible solutions of cybersecurity risk management challenges
in agile projects that were identified in the literature review. As such, random sampling
was not used. Instead, the survey was sent out to software developers in eight different
companies (four consultancy based companies developing information systems, two or-

J. Cybersecur. Priv. 2022, 2 281

ganisations within bank and finance, and two government agencies in Sweden housing
their own development departments), totalling 145 recipients.

Along with the survey, a consent form was included about the anonymity of the
responses and the role of the data collected. No names were requested in the questionnaire.
The questions consisted of five statements created from the challenges and proposed solu-
tions as gained from the literature review. To increase validity of the survey, one additional,
but opposing, statement was added for every question (resulting in 10 questions in total) in
order to confirm coherent responses. The respondents could answer with behaviour and
belief variables assessed on a four-point Likert scale: strongly disagree, disagree, agree, and
strongly agree [47]. Included in the survey was also a self-assessment regarding the respon-
dents experience with agile development, secure software development, cybersecurity and
risk management, ranging from: not at all experienced, slightly experienced, very experienced,
or extremely experienced.

3.2.2. Analysis and Sorting

The measured attitudes were used as an indicator, regarding whether or not the
characteristics should be further developed into steps and included in the final framework.
The threshold value for inclusion was set to >50% to account for possible ambiguity in
the answers, whilst at the same time allowing for weak indicators. While the responses
associated with each characteristic’s opposing question did not affect the threshold value
for inclusion, it did serve as an indicator for inconsistencies in the answers. Any such
inconsistencies were noted down and reflected upon in the result.

To strengthen the validity of the inclusion decisions, the respondents’ levels of ex-
perience were also taken into account. To do this, the respondents were sorted into two
groups based on their self-assessment on cybersecurity and risk management experience,
i.e., (1) very experienced and extremely experienced, and (2) slightly experienced and not at all
experienced. Similarly, the threshold value was matched against the aggregated answers of
agree and strongly agree. The survey answers were then examined. Any characteristics that
reached an aggregated attitude higher than 50% from the experienced group were noted to
be further developed into steps and included in the framework.

Insights from the challenges and possible solutions as identified in the review along
with the associated attitudes thereof were then organised and sorted as components of the
SDLC phases (as outlined in Section 2.2) and aligned with the agile software engineering
practices (as described in Section 2.1). In practice, this meant the authors went back to the
characteristics of how each challenge could be addressed, and formulated these into steps
that took the values and flexibility of agile development into account. These steps were
then sorted into the phases of the SDLC. As such, the resulting proposed framework was
delimited to the six SDLC phases and the systems development team limited to the typical
roles: system developers, QA engineers, SM, and PO.

4. Results

In the following section, the analysis of challenges and possible solutions to cyber-
security risk management in an agile development is first presented (an overview can
be seen in Table 1). Building on the characteristics on how the five challenges have been
addressed, the attitudes towards these are then presented as gained from the survey (see
Figures 1 and 2). Finally, based on the identified characteristics, an agile cybersecurity risk
management framework is proposed (see Section 4.7).

J. Cybersecur. Priv. 2022, 2 282

Table 1. Overview of articles reviewed where the Cn columns shows which of the cybersecurity
related challenges have been addressed, the survey column indicates if the study is validated with a
survey study, case study type is either with students or professionals and RM methodology the used
framework.

Paper Year C1 C2 C3 C4 C5 Survey Case Study Type RM Methodology

Nelson et al. [48] 2008 X Students, Industry Using Scrum
Franqueira et al. [49] 2011 X X X X Using Scrum
Tomanek, Juricek [50] 2015 X X X X PRINCE2
Dorca et al. [51] 2016 X X X Industry COBIT using Kanban
Maier et al. [52] 2017 X X X Industry Using Scrum
Hammad, Inayat [53] 2018 X X X Students Brainstorming
Odzaly et al. [54] 2018 X X Students Agile Risk Tool
Ripolles et al. [55] 2018 X X X X Industry Using agile practices
Hurtado et al. [56] 2019 X X X X Students Gamification
Chaoucha et al. [1] 2019 X X X Using Scrum
Newton et al. [57] 2019 X X X Industry Using agile practices
Tavares et al. [3] 2020 X X X Industry Rm4Am
de Souza Lopes et al. [58] 2021 X X X X Students, Industry RIMPRO
Hauck and Vieira [2] 2021 X X X X Using agile practices
Kagombe et al. [59] 2021 X X X Industry Using Scrum

4.1. Software Development Life Cycle

All but two articles addressed C1 (see Table 1), either by incorporating (or merging)
risk management activities into current agile practices, or vice versa. Hence, primary
risk assessment, identification, and security requirement activities were injected into itera-
tions or sprints. Different approaches were noted, e.g., gamification practices in an agile,
proactive manner [56], and in general part of standard agile (planning and daily/weekly)
ceremonies [2,50,51]. Awareness and attitude towards security requirements as a team
effort were also found to be a success factor in ‘shifting security left’, i.e., to encourage
security testing early on to provide more time to address identified issues [57]. Nelson
et al. [48] pointed out that agile in itself could be regarded as a risk driven process with
continuous re-prioritisation of risks and an iterative approach to manage and mitigate risk
elements, but that it is not to sufficient, and adjustments and new methodologies were
introduced after the case study to strengthen the risk management part.

4.2. Incremental Development

Similarly to C1, most articles addressed the challenge of risk assessment aligned with
potential rapid change, however described in a variety of detail. For example, in Kagombe
et al. [59], the authors recognised the challenges of keeping software product up to date
with cybersecurity as it takes considerable time for security teams to develop requirements
that must then be coordinated retroactively with the development team. To counter this,
Kagombe et al. [59] propose a initial phase in the very first sprint where baseline security
requirements are developed, if new cybersecurity risks appeared, they were discussed in
sprint reviews and left for the PO to update the backlog.

4.3. Security Assurance

A few of the reviewed articles did elaborate on security assurance as part of agile
software projects C3—such as security testing, tests for vulnerabilities and conflicts with
audit needs. For example, in [56], gamification was used as an underlying framework
for security assurance. During the product engineering phase, test and coverage was ad-
dressed explicitly as an activity to consider. However, no explicit risk assessment processes
described in detail how security testing should be conducted within the scope of risk
management. In their study on critical success factors of secure software development in
agile projects, Newton et al. [57] noted that risk management cannot be addressed in an

J. Cybersecur. Priv. 2022, 2 283

ad hoc manner, but must be included both in the initial outset of a project and for each
sprint or iteration thereafter to be able to adjust the planned workflow to address new risks.
Similarly, Kagombe et al. [59] proposed conducting security validation of the software
product in each retrospective, using a predefined system architecture that included security
requirements as a baseline for comparison. While Maier et al. [52] proposed the use of
automated static and dynamic code analysis to identify security vulnerabilities, where
each bug is then added to a tracking system, like Jira. Both Newton et al. [57] and Maier
et al. [52] recommend pair-programming as a way to overcome some of the challenges
related to C3.

4.4. Awareness and Collaboration

The challenges associated with the lack of security awareness and experience were
addressed in a few articles [49,55,56,58]. The typical approaches were either building
up a knowledge base or involve external security experts in cyberseurity activities. For
example, bug bounty programs and penetration testing have, although being costly and
time consuming, been proposed as solutions if the team does not possess the necessary
baseline level of security skills and awareness within the agile teams [57]. In Kagombe
et al. [59], a data flow diagram was developed in an early stage as a baseline of the project.
Dependencies, security threats and vulnerabilities were then identified using lists such as
OWASP top 10, and added to the baseline as ranked risks.

4.5. Security Management

About a third of the investigated frameworks had one or several methods for con-
necting the agile RM activities to stakeholder and/or upper management in terms of ROI
and/or including (motivating) further risk assessment and mitigation, e.g., inviting a se-
curity expert from the stakeholder/client side after each iteration, planned activities for
creating and presenting risk reports (when necessary) or continuous reporting to stake-
holders via risk backlogs [2,49–51,53,58]. However, it is not clear if that would suffice
as the basis for such strategic decisions on budget and continuation of further security
activities. Although, estimations have indicated that an agile approach to risk management
can decrease the expected time—and subsequently cost—spent [52].

4.6. Attitudes of Solutions Characteristics

The survey consisted of a self-assessment and statements derived from the character-
istics of how each challenge in the previous section had been addressed was sent out to
145 recipients. Out of these, n = 41 (145) replied. The majority, or 66% of the respondents,
had more than eight years of experience working as a developer, 29% had between 3–8 of
experience, and 5% between 0–3 years. The security related self-assessment is outlined in
Figure 1.

Figure 1. Clustered bar chart to show the cybersecurity self-assessment overview.

J. Cybersecur. Priv. 2022, 2 284

Statements regarding the attitudes of the five challenges are collected in Figure 2,
where each challenge was addressed by two opposite statements in order to capture the
attitudes as firm as possible. A visualization of the filtering of experiences is shown in
Figure 3.

Figure 2. Clustered bar chart to show the attitudes towards the characteristics of identified solutions
to the five challenges of agile risk management, aggregation of all respondents without filtering
on experience.

Figure 3. Percent stacked bar chart to show the differences towards the characteristics of identified
solutions to the five challenges of agile risk management, aggregation of all respondents filtering
on experience.

The statement structure and motivation was as follows:

• One possible solution of incorporating risk management into the rapid and dynamic
nature of agile project (C1) was characterised by injecting risk management activities
early on and in an iterative fashion. As such, this characteristic was posed as two
opposing statements that C1-1) daily stand-ups should include a short walk-through of new,
current, and unmitigated cybersecurity risks along with a quick, initial assessment , and that
C1-2) daily standups should only consider quick updates and getting to the point, there is no
time to discuss cybersecurity risks.

• The challenge of continuously aligning identified risks with new code changes and
features (C2) was found to have been addressed by developing a form of reference
model by which new features could be compared to. This was characterised as
something that should occur early on in the project, and posed as two opposing
statements that C2-1) sprint planning is a good time to include the prioritisation of security
requirements, and that C2-2) security requirements should be managed separately and not
included in sprint planning.

• Security testing to identify new vulnerabilities and conflicts with audit needs has
been noted as one challenge within secure agile software development (C3). Solutions
towards this particular challenge was characterised by activities to be taken throughout
the project. As such, this characteristics was posed as two opposing statements that
C3-1) backlog refinement is a good time to identify mitigation actions (e.g., new code changes
to fix security risks), and that C3-2) backlog refinement should not explore details for new
changes (e.g., configurations or code changes).

J. Cybersecur. Priv. 2022, 2 285

• Suggested solutions to the lack of security awareness and experience within the
development team (C4) were to build up this know-how either internally or externally,
as the project moved ahead. This characteristics was therefore posed as two opposing
statements that C4-1) sprint retrospective should document lessons learned from mitigated
cybersecurity risks, and that C4-2) sprint retrospectives should not spend time on documenting
lessons learned.

• The challenge of when to report to stakeholders and management on cybersecurity
risks was addressed by continuous reporting via backlogs. As such, this characteristics
was posed as two opposing statements that C5-1) all cybersecurity risks found should be
collected and reported to stakeholders and management iteratively, and that C5-1) only severe
cybersecurity risks should be collected and reported to stakeholders and management when
necessary (ad hoc).

The primary analysis of the survey results is concluded into a set of indicators. For C1
the respondents leaned slightly towards a disagreeing attitude to include quick risk assess-
ments during daily stand-up: 58.44% disagree and 41.56% agree in C1-1. However, when
filtering on respondents with experience in cybersecurity and risk management, i.e., only
on very-, and extremely experienced respondents, the attitude leaned towards agreeing with
55%, and for the negative in C1-2 60% disagreed to not include risk assessment. Therefore,
we conclude that there is a weaker but positive indication to include a lightweight risk
assessment activity during daily stand-ups. For inclusion of prioritization and management
of security requirements, 90.25% had an agreeing attitude in C2-1, thus a strong indicator
to include such step into the framework. We note that no filtering on security and risk
management experience is taken into account, as with C1, due to the significant majority of
agreement.

Attitudes towards C3-1 showed that 68.29% agreed on including risk mitigation plan-
ning during backlog refinement, and at the same time the negative, i.e., C3-2 showed
that 63.41% agreed on not including other activities out of scope of backlog refinement.
This slightly skewed difference could indicate a misunderstanding of the negative formu-
lated question, but when filtering to respondents with experience in cybersecurity and
risk management, C3-2 shows 50% disagreement on including other activities, thus we
interpret these proportions to include the risk refinement and risk mitigation steps in the
framework. Regarding C4, there was a clear majority of an agreeing attitude to include
knowledge transfer activities during retrospectives, regardless of respondents experiences.
For all respondents 63.42% agreed in C4-1 and even 80.49% disagreed to not include lessons
learned documentation in C4-2, hence the inclusion of a knowledge transfer step into the
framework is clearly indicated by the answers. Finally, 85.37% of all respondents indicated
agreement towards including an iterative process of cybersecurity risk escalations rather
than on an ad hoc basis, i.e., C5-1. For C5-2, 58.3% disagreed to escalate cybersecurity risks
on an ad-hoc manner. We therefore conclude that an iterative risk escalation step should be
included in the framework.

4.7. An Agile Cybersecurity Risk Management Framework

The proposed framework (depicted in Figure 4) is divided into five steps, each of
which addresses one or more of the five challenges discussed in Section 2.4, with subsequent
activities (see Table 2). Based on the characteristics of the solutions identified for challenges
C1 and C2, a first step in an agile cybersecurity risk management framework is proposed to
include risk assessments, to be connected to daily and weekly ceremonies and thus directly
impact requirement and development changes. However, to avoid security teams from
developing requirements that are then coordinated retroactively with the development
team [59], these early assessments are proposed to consist of only a first, initial collection
and subjective prioritisation—not a full risk analysis and evaluation, which could otherwise
overload the agile project [2,3,29,30]. As such, this first step is referred to as a Risk Collection.
A deeper analysis of the early assessed risks is instead carried out later on, e.g., during the

J. Cybersecur. Priv. 2022, 2 286

backlog refinement to allow for more natural re-prioritisation of mitigation work, and is
therefore referred to as the Risk Refinement.

Sprint backlogProduct backlog Sprint planning

Risk
collection

Backlog refinement

Risk mitigation

Risk refinement

Escalation

Knowledge transfer

Retrospective

Figure 4. Overview of the framework steps and activities.

To counter the challenge of undocumented experience and knowledge (C4), e.g., gained
from the risk assessments, a session for discussing and documenting lessons learned related
to cybersecurity during the retrospective is proposed, here referred to as the Knowledge
Transfer. Similarly, to alert stakeholders and management on relevant risks to better delegate
effort and resources (C5), an iterative Escalation activity is included throughout the entire
process to refrain from severe risk being addressed late and with limited follow-up [17].

Although the framework is team-centred, it consists of activities towards upper man-
agement and stakeholders as well. The framework uses the following terminology: Risk
Item (RI), which refers to an identified and described risk; Risk Backlog (RB), which is the
list of all RI’s for the team and will act as the primary documentation of the overall risk
management; and Security Activity (SA), which refers to any type of activity that generates
output to be used by the risk assessment framework, e.g., threat modelling exercises, code
reviews, SAST reporting, or internal audits (C3).

The frameworks steps are as follows.

Risk Collection: This step consists of two activities: (1) a daily walk-through of new,
current and unmitigated risks, and (2) a quick initial risk assessment, RI creation and
prioritisation (a maximum of a few minutes of assessment). These activities should
be extensions of the daily stand-up, i.e., a natural part of the daily synchronisation
work. Input to these activities should be established SA that are parts of the SDLC,
e.g., static code analysis tools, monitoring or code review exercises, thus any type of
SA should feed data to these daily activities. Any risk assessment framework can be
used for the risk assessment part of the step.

Risk Refinement: This step consists of a weekly, or bi-weekly, walk-through of the cyber-
security RB and could be an extension of the regular backlog refinement ceremony,
hence the PO is part of this step. This activity aims to create better understanding and
overall prioritisation of the current RB. A second risk assessment of the RI:s should
occur with a deeper analysis than the initial activity in the previous step. A first
element of knowledge transferring may happen within this step. In this step, each RI
should also be described with a mitigation proposal and aligned with requirements
(or lead to new requirements that affect the ordinary backlog). This step should pro-
duce RI:s that are ready for the next sprint planning. Any risk assessment framework
can be used for the risk assessment part of the step.

Risk Mitigation: This step’s aim is to enforce risk mitigation tasks, e.g., executing explicit
code changes, introduction of new processes or knowledge-sharing activities. From
the previous step, these mitigation activities should be part of the sprint goal and
committed to by the team as usual user stories. Each mitigation task should describe
activity and testability, i.e., what to do and how to test (validate) it. To clarify, this
step starts with the sprint planning and continues throughout the sprint where the

J. Cybersecur. Priv. 2022, 2 287

mitigation tasks are completed. We note that specific SA may be executed due to de-
pendencies for certain mitigation tasks, e.g., renewed (architecture) threat modelling
or code reviews to ensure the mitigation solution is secure.

Knowledge Transfer: This step could be merged with the ordinary sprint retrospective. The
aim is to draw conclusions from the risk mitigation work, hence building knowledge.
It should also enable space for further knowledge sharing, e.g., by inviting security
experts and others, and walk-through the mitigation and solution of a risk; from this
activity the team broadens the cybersecurity competence and any key-takeaways
should be systematically documented in a shared team space. It should also include
low intensity training in all areas of SA in the SDLC.

Escalation: A reporting activity to stakeholders and management with escalations is
needed in an iterative manner. The team and PO provides a list of high risks to
escalate to management and/or further assessment for RI:s that may have heavy
impact on the budget or overall re-prioritisation. This step should be done frequently
(at minimum weekly) and produce the top priority risks to share with management.

Table 2 summarises the proposed activities and sub-activities to be performed in
each step including the expected output. For example, the risk collection step should
output new defined RI:s (if there are any identified risks) and the risk refinement step
should output further defined RI:s along with a prioritised RB and possibly new/changed
security requirements. We underline that the explicit methods for finding, documenting
and prioritising risks is not part of the framework itself, but rather to be chosen dependent
on the underlying SDLC structure and already established SA practices. Any suitable risk
assessment method could be used for the risk collection and refinement steps.

Table 2. Defined steps of the proposed framework including output for each activity, and correspond-
ing challenges that are addressed.

Framework Step Activity Output Challenge

Risk collection Daily stand-up Defined RI C1
1st risk assessment Defined RI C1, C2

Risk refinement Backlog refinement Prioritisation C1, C2, C4
2nd risk assessment Defined RI C1, C2, C4

Requirement
management Requirements C1, C2

RI prioritisation Prioritisation C1, C2
Risk mitigation Sprint planning Prioritisation C2, C3

Task execution Risk mitigation C2, C3
Knowledge transfer Retrospective Knowledge C4

Escalation Escalation to
stakeholder Prioritisation C5

5. Discussion

In this study, we set out to identify how challenges associated with cybersecurity risk
management in agile software projects have been addressed in the literature, and through
these insights propose a framework for agile cybersecurity risk management. In our review,
we found two primary approaches: some research explored the idea of incorporating agile
practices into the existing risk management processes, e.g., [48,51], that is to say, using agile
tools for handling risks. While others investigated specific risk management frameworks
that were fused into already existing agile software development processes, e.g., [54,58,60].
Regardless, we could not identify if either approach is beneficial over the other in terms
of addressing the five identified challenges. However, by building upon insights gained
from these studies to address the challenges, our study extends previous research, but also
complement previous reviews on agile risk management, such as Albadarneh et al. [61]
and Tomanek and Juricek [50].

J. Cybersecur. Priv. 2022, 2 288

To get an indication of whether or not the characteristics of how the identified chal-
lenges could be addressed, statements based on these characteristics were formulated and
served as the basis for surveying their relevance. These statements also served as the
foundation for the proposed framework. As such, one limitation of the study is that the
survey targeted the attitude towards the framework’s steps, but not the framework as a
whole. Furthermore, considering the sample size, no statistical tests were used to find
significant relationships from the respondents data. Instead, the survey was used to provide
an external indicator on the steps appropriateness, but not to generalise the results. Future
research is therefore recommended to further refine and validate the findings. To overcome
some of the limitations of this study, qualitative studies (e.g., case-studies, observations,
and interviews) are recommended to increase the scope of knowledge of cybersecurity
in agile development teams (e.g., motivations, challenges, and enablers), but also to test
and validate the proposed framework presented herein. In practice, this could lead to new
insights on how, when, and whom should perform risk management activities in agile
software development projects.

The resulting framework addresses the five identified challenges and incorporates
insights gained from the review in five different steps: risk collection, risk refinement, risk
mitigation, knowledge transfer, and escalation. The risk collection and risk refinement
steps are designed to address C1 and C2, since all security activities are tightly connected to
daily and weekly ceremonies and directly impact requirement and development changes
(via re-prioritisation). Additionally, due to frequent assessment of risk impact in the risk
refinement step, the team have a continuous attention on the risk mitigation work and
can re-prioritise and change accordingly. The risk mitigation step therefore enforces clear
definitions of mitigation activities and testability thereof. Hence, both C2 and C3 are
addressed due to security tests and validation of requirements. The knowledge transfer
step ensures the team focuses on lessons learned, and broadens the overall cybersecurity
competence in a natural way, by extending the ordinary sprint retrospective, thus covering
C4. Finally, the escalation step is by all means the simplest form of escalation, but should
be formalised as part of the framework for clarity. Since the escalation step is towards
stakeholders and management, it directly address C5.

6. Conclusions

We have proposed a team-centric cybersecurity risk management framework with
frequent attention to risk and less administration in mind. The framework was developed
to address five main cybersecurity risk management challenges for software developers,
while supporting the agile development process. The framework resulted in five steps built
from insights gained from a review of related literature, and further validated by a survey
to software development professionals in both the public and private sector. The primary
findings when constructing the framework were to include clear and iterative knowledge
transfer activities, a natural fusion of risk assessment and planning, into existing sprint
planning and backlog refinement sessions for lightweight purposes, and risk escalation to
management in an iterative manner rather than an ad hoc basis. The review also showed
that many of the existing agile risk management frameworks did not explicitly address
cybersecurity risks in general, in terms of the two challenges of security assurance (C3) and
security management (C5). Moreover, the proposed framework addresses cybersecurity
risk management without adding to many additional layers of security practices; most
activities are either extensions of already existing agile practices or smaller short-time level
activities with high frequency, hence keeping a continuous attention to risks. Finally, we
propose future research to validate the proposed framework of this study through, e.g.,
case-studies of practical application and testing by agile software development teams in a
context where cybersecurity issues are relevant.

J. Cybersecur. Priv. 2022, 2 289

Author Contributions: Conceptualisation, H.S.; methodology, H.S. and M.L.; validation, H.S. and
M.L.; formal analysis, H.S. and M.L.; investigation, H.S. and M.L.; resources, H.S.; data curation,
M.L.; writing—original draft preparation, H.S. and M.L; writing—review and editing, H.S. and M.L.;
supervision, M.L.; project administration, H.S. and M.L.; funding acquisition, M.L. All authors have
read and agreed to the published version of the manuscript.

Funding: This research received no external funding.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: Not applicable.

Acknowledgments: Support from Vinnova through PiiA project UNDIS is gratefully acknowledged.

Conflicts of Interest: The authors declare no conflict of interest.

References
1. Chaouch, S.; Mejri, A.; Ghannouchi, S.A. A framework for risk management in Scrum development process. Procedia Comput. Sci.

2019, 164, 187–192.
2. Hauck, J.C.R.; Vieira, M. Towards a Guide for Risk Management Integration in Agile Software Projects. In Systems, Software

and Services Process Improvement; Yilmaz, M., Clarke, P., Messnarz, R., Reiner, M., Eds.; Springer International Publishing: Cham,
Switzerland, 2021; pp. 73–87.

3. Tavares, B.G.; Keil, M.; da Silva, C.E.S.; de Souza, A.D. A Risk Management Tool for Agile Software Development. J. Comput. Inf.
Syst. 2021, 61, 561–570. [CrossRef]

4. Siddique, L.; Hussein, B.A. Practical insight about risk management process in agile software projects in Norway. In Proceedings
of the 2014 IEEE International Technology Management Conference, Chicago, IL, USA, 12–15 June 2014; pp. 1–4. [CrossRef]

5. Miler, J.; Górski, J. Risk identification patterns for software projects. Found. Comput. Decis. Sci. 2004, 29, 115–131.
6. Agrawal, R.; Singh, D.; Sharma, A. Prioritizing and optimizing risk factors in agile software development. In Proceedings of the

2016 Ninth International Conference on Contemporary Computing (IC3), Noida, India, 11–13 August 2016; pp. 1–7. [CrossRef]
7. Jøsang, A.; Ødegaard, M.; Oftedal, E. Cybersecurity Through Secure Software Development. In Information Security Educa-

tion Across the Curriculum; Bishop, M., Miloslavskaya, N., Theocharidou, M., Eds.; Springer International Publishing: Cham,
Switzerland, 2015; pp. 53–63.

8. Tøndel, I.A.; Jaatun, M.G.; Cruzes, D.S.; Williams, L. Collaborative security risk estimation in agile software development. Inf.
Comput. Secur. 2019, 27, 508–535. [CrossRef]

9. Von Solms, R.; Van Niekerk, J. From information security to cyber security. Comput. Secur. 2013, 38, 97–102. [CrossRef]
10. von Solms, S.H.; von Solms, R. Cybersecurity and information security—What goes where? Inf. Comput. Secur. 2018, 26, 2–9.

[CrossRef]
11. Mansfield-Devine, S. The secure way to use open source. Comput. Fraud. Secur. 2016, 2016, 15–20. [CrossRef]
12. CVE-2021-44228. Available online: https://cve.mitre.org/cgi-bin/cvename.cgi?name=cve-2021-44228 (accessed on 27

February 2022).
13. Aurucci, P. Applications and Security Risks of Artificial Intelligence for Cyber Security in Digital Environment. In Intelligent

Environments 2018; IOS Press: Amsterdam, The Netherlands, 2018; pp. 308–317.
14. Oueslati, H.; Rahman, M.M.; Othmane, L.B. Literature Review of the Challenges of Developing Secure Software Using the Agile

Approach. In Proceedings of the 2015 10th International Conference on Availability, Reliability and Security, Toulouse, France,
24–27 August 2015; pp. 540–547. [CrossRef]

15. Ionita, D.; van der Velden, C.; Ikkink, H.J.K.; Neven, E.; Daneva, M.; Kuipers, M. Towards Risk-Driven Security Requirements
Management in Agile Software Development. In Information Systems Engineering in Responsible Information Systems; Cappiello, C.,
Ruiz, M., Eds.; Springer International Publishing: Cham, Switzerland, 2019; pp. 133–144.

16. Khaim, R.; Naz, S.; Abbas, F.; Iqbal, N.; Hamayun, M. A Review of Security Integration Technique in Agile Software Development.
Int. J. Softw. Eng. Appl. 2016, 7, 49–68. [CrossRef]

17. Tøndel, I.A.; Jaatun, M.G.; Cruzes, D.S.; Moe, N.B. Risk Centric Activities in Secure Software Development in Public Organisations.
Int. J. Secur. Softw. Eng. 2017, 8, 1–30. [CrossRef]

18. Almeida, F.; Simões, J.; Lopes, S. Exploring the Benefits of Combining DevOps and Agile. Future Internet 2022, 14, 63. [CrossRef]
19. Takeuchi, H.; Nonaka, I. The New New Product Development Game. Harv. Bus. Rev. 1986, 64, 137–146.
20. Beck, K.; Beedle, M.; van Bennekum, A.; Cockburn, A.; Cunningham, W.; Fowler, M.; Grenning, J.; Highsmith, J.; Hunt, A.;

Jeffries, R.; et al. Manifesto for Agile Software Development. 2001. Available online: https://agilemanifesto.org (accessed on 27
February 2022).

21. 15th State of Agile Report. Agile Survey, Digital.ai. 2021. Available online: https://digital.ai/resource-center/analyst-reports/
state-of-agile-report (accessed on 27 February 2022).

http://dx.doi.org/10.1080/08874417.2020.1839813
http://dx.doi.org/10.1109/ITMC.2014.6918616
http://dx.doi.org/10.1109/IC3.2016.7880232
http://dx.doi.org/10.1108/ICS-12-2018-0138
http://dx.doi.org/10.1016/j.cose.2013.04.004
http://dx.doi.org/10.1108/ICS-04-2017-0025
http://dx.doi.org/10.1016/S1361-3723(16)30046-X
https://cve.mitre.org/cgi-bin/cvename.cgi?name=cve-2021-44228
http://dx.doi.org/10.1109/ARES.2015.69
http://dx.doi.org/10.5121/ijsea.2016.7304
http://dx.doi.org/10.4018/IJSSE.2017100101
http://dx.doi.org/10.3390/fi14020063
https://agilemanifesto.org
https://digital.ai/resource-center/analyst-reports/state-of-agile-report
https://digital.ai/resource-center/analyst-reports/state-of-agile-report

J. Cybersecur. Priv. 2022, 2 290

22. Kuhrmann, M.; Diebold, P.; Munch, J.; Tell, P.; Trektere, K.; McCaffery, F.; Garousi, V.; Felderer, M.; Linssen, O.; Hanser, E.; et al.
Hybrid Software Development Approaches in Practice: A European Perspective. IEEE Softw. 2019, 36, 20–31. [CrossRef]

23. Scrum Alliance. Available online: https://resources.scrumalliance.org (accessed on 27 February 2022).
24. Kneuper, R. Sixty Years of Software Development Life Cycle Models. IEEE Ann. Hist. Comput. 2017, 39, 41–54. [CrossRef]
25. Ross, R. Risk Management Framework for Information Systems and Organizations: A System Life Cycle Approach for Security and Privacy;

National Institute of Standards and Technology: Gaithersburg, MD, USA, 2018. [CrossRef]
26. ISO/IEC 27005:2018; Information Technology—Security Techniques—Information Security Risk Management. International

Organization for Standardization: Geneva, Switzerland, 2018.
27. Alberts, C.; Woody, C. An Approach for Integrating the Security Engineering Risk Analysis (SERA) Method with Threat Modeling;

Technical Report; Carnegie-Mellon University: Pittsburgh, PA, USA, 2019.
28. Lundgren, M.; Bergström, E. Dynamic interplay in the information security risk management process. Int. J. Risk Assess. Manag.

2019, 22, 212–230. [CrossRef]
29. Jaatun, M.G.; Cruzes, D.S.; Bernsmed, K.; Tøndel, I.A.; Røstad, L. Software security maturity in public organisations. In

International Conference on Information Security; Springer: Cham, Switzerland, 2015; pp. 120–138.
30. Chiu, Y.; Chen, H.; Zhu, Y. Exploring IT/S Risk Management Agility. In Proceedings of the International Conference on

Information Systems— Transforming Society with Digital Innovation, Seoul, Korea, 10–13 December 2017.
31. Chu, Y.C.; Wei, Y.C.; Chang, W.H. A risk recommendation approach for information security risk assessment. In Proceedings of

the 2013 15th Asia-Pacific Network Operations and Management Symposium (APNOMS), Hiroshima, Japan, 25–27 September
2013; pp. 1–3.

32. Wei, Y.C.; Wu, W.C.; Chu, Y.C. Performance evaluation of the recommendation mechanism of information security risk
identification. Neurocomputing 2018, 279, 48–53. [CrossRef]

33. Lundgren, M.; Bergström, E. Security-related stress: A perspective on information security risk management. In Proceedings of
the 2019 International Conference on Cyber Security and Protection of Digital Services (Cyber Security), Oxford, UK, 3–4 June
2019; pp. 1–8.

34. Othmane, L.B.; Angin, P.; Weffers, H.; Bhargava, B. Extending the agile development process to develop acceptably secure
software. IEEE Trans. Dependable Secur. Comput. 2014, 11, 497–509. [CrossRef]

35. Mockel, C.; Abdallah, A.E. Threat modeling approaches and tools for securing architectural designs of an e-banking application.
In Proceedings of the 2010 Sixth International Conference on Information Assurance and Security, Atlanta, GA, USA, 23–25
August 2010.

36. Terpstra, E.; Daneva, M.; Wang, C. Agile Practitioners’ Understanding of Security Requirements: Insights from a Grounded
Theory Analysis. In Proceedings of the 2017 IEEE 25th International Requirements Engineering Conference Workshops (REW),
Lisbon, Portugal, 4–8 September 2017; pp. 439–442. [CrossRef]

37. Oliveira, D.; Rosenthal, M.; Morin, N.; Yeh, K.C.; Cappos, J.; Zhuang, Y. It’s the Psychology Stupid: How Heuristics Explain
Software Vulnerabilities and How Priming Can Illuminate Developer’s Blind Spots. In Proceedings of the 30th Annual Computer
Security Applications Conference, New Orleans, LA, USA, 8–12 December 2014; Association for Computing Machinery: New York,
NY, USA, 2014; pp. 296–305.

38. McEvoy, T.R.; Kowalski, S.J. Deriving Cyber Security Risks from Human and Organizational Factors—A Socio-technical Approach.
Complex Syst. Inform. Model. Q. 2019, 18, 47–64. [CrossRef]

39. Bergström, E.; Lundgren, M. Stress amongst novice information security risk management practitioners. Int. J. Cyber Situat.
Aware. 2019, 4, 128–154. [CrossRef]

40. Wright, C.S. Software, Vendors and Reputation: An Analysis of the Dilemma in Creating Secure Software. In Proceedings of the
Second international conference on Trusted Systems (INTRUST’10), Beijing, China, 13–15 December 2010.

41. Acar, Y.; Fahl, S.; Mazurek, M.L. You are Not Your Developer, Either: A Research Agenda for Usable Security and Privacy
Research Beyond End Users. In Proceedings of the 2016 IEEE Cybersecurity Development (SecDev), Boston, MA, USA, 3–4
November 2016; pp. 3–8. [CrossRef]

42. Assal, H.; Chiasson, S. Security in the Software Development Lifecycle. In Fourteenth Symposium on Usable Privacy and Security
(SOUPS 2018); USENIX Association: Baltimore, MD, USA, 2018; pp. 281–296.

43. Levy, Y.; Ellis, T.J. A systems approach to conduct an effective literature review in support of information systems research.
Informing Sci. 2006, 9, 181–212. [CrossRef]

44. Okoli, C.; Schabram, K. A Guide to Conducting a Systematic Literature Review of Information Systems Research. 2010. Available
online: https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1954824 (accessed on 2 March 2022).

45. Webster, J.; Watson, R.T. Analyzing the Past to Prepare for the Future: Writing a Literature Review. MIS Q. 2002, 26, xiii–xxiii.
46. Wangen, G.; Snekkenes, E. A taxonomy of challenges in information security risk management. In Proceedings of the Norwegian

Information Security Conference/Norsk informasjonssikkerhetskonferanse-NISK 2013, Stavanger, Norway, 18–20 November 2013.
47. Batterton, K.A.; Hale, K.N. The Likert Scale What It Is and How To Use It. Phalanx 2017, 50, 32–39.
48. Nelson, C.R.; Taran, G.; de Lascurain Hinojosa, L. Explicit Risk Management in Agile Processes. In Agile Processes in Software

Engineering and Extreme Programming; Abrahamsson, P., Baskerville, R., Conboy, K., Fitzgerald, B., Morgan, L., Wang, X., Eds.;
Springer: Berlin/Heidelberg, Germany, 2008; pp. 190–201.

http://dx.doi.org/10.1109/MS.2018.110161245
https://resources.scrumalliance.org
http://dx.doi.org/10.1109/MAHC.2017.3481346
http://dx.doi.org/10.6028/NIST.SP.800-37r2
http://dx.doi.org/10.1504/IJRAM.2019.101287
http://dx.doi.org/10.1016/j.neucom.2017.05.106
http://dx.doi.org/10.1109/TDSC.2014.2298011
http://dx.doi.org/10.1109/REW.2017.54
http://dx.doi.org/10.7250/csimq.2019-18.03
http://dx.doi.org/10.22619/IJCSA.2019.100128
http://dx.doi.org/10.1109/SecDev.2016.013
http://dx.doi.org/10.28945/479
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=1954824

J. Cybersecur. Priv. 2022, 2 291

49. Franqueira, V.N.L.; Bakalova, Z.; Tun, T.T.; Daneva, M. Towards agile security risk management in RE and beyond. In Proceedings
of the Workshop on Empirical Requirements Engineering (EmpiRE 2011), Trento, Italy, 30 August 2011; pp. 33–36. [CrossRef]

50. Tomanek, M.; Juricek, J. Project Risk Management Model Based on PRINCE2 and Scrum Frameworks. Int. J. Softw. Eng. Appl.
2015, 6, 81–88. [CrossRef]

51. Dorca, V.; Munteanu, R.; Popescu, S.; Chioreanu, A.; Peleskei, C. Agile approach with Kanban in information security risk
management. In Proceedings of the 2016 IEEE International Conference on Automation, Quality and Testing, Robotics (AQTR),
Cluj-Napoca, Romania, 19–21 May 2016; pp. 1–6. [CrossRef]

52. Maier, P.; Ma, Z.; Bloem, R. Towards a Secure SCRUM Process for Agile Web Application Development. In Proceedings of
the 12th International Conference on Availability, Reliability and Security, Reggio Calabria, Italy, 29 August–1 September 2017.
[CrossRef]

53. Hammad, M.; Inayat, I. Integrating Risk Management in Scrum Framework. In Proceedings of the 2018 International Conference
on Frontiers of Information Technology (FIT), Islamabad, Pakistan, 17–19 December 2018; pp. 158–163. [CrossRef]

54. Odzaly, E.E.; Greer, D.; Stewart, D. Agile risk management using software agents. J. Ambient. Intell. Humaniz. Comput. 2018,
9, 823–841. [CrossRef]

55. Ripolles, O.; Muntés-Mulero, V.; Matthews, P.; Gupta, S.; Dominiak, J.; Willeke, E.; Somoskoi, B. Agile Risk Management for
Multi-Cloud Software Development. IET Softw. 2018, 13, 172–181. [CrossRef]

56. Hurtado, G.P.G.; Gómez-Álvarez, M.C.; Muñoz, M.; Peña, A. A Gamified Proposal for Software Risk Analysis in Agile
Methodologies. In Systems, Software and Services Process Improvement. EuroSPI 2019; Walker, A., O’Connor, R., Messnarz, R., Eds.;
Communications in Computer and Information Science; Springer: Cham, Switzerland, 2019; Volume 1060.

57. Newton, N.; Anslow, C.; Drechsler, A. Information Security in Agile Software Development Projects: A Critical Success Factor
Perspective; In Proceedings of the 27th European Conference on Information Systems (ECIS), Stockholm & Uppsala, Sweden,
8–14 June 2019.

58. de Souza Lopes, S.; de Souza, R.C.G.; de Godoi Contessoto, A.; de Oliveira, A.L.; Braga, R.T.V. A Risk Management Framework
for Scrum Projects. In Proceedings of the 23rd International Conference on Enterprise Information Systems, Online Streaming,
26–28 April 2021.

59. Kagombe, G.G.; Mwangi, R.W.; Wafula, J.M. Achieving Standard Software Security in Agile Developments. In Proceedings of the
2021 The 11th International Conference on Information Communication and Management, Tokyo, Japan, 12–14 August 2021.
[CrossRef]

60. Shrivastava, S.V.; Rathod, U. A risk management framework for distributed agile projects. Inf. Softw. Technol. 2017, 85, 1–15.
[CrossRef]

61. Albadarneh, A.; Albadarneh, I.; Qusef, A. Risk management in Agile software development: A comparative study. In Proceedings
of the 2015 IEEE Jordan Conference on Applied Electrical Engineering and Computing Technologies (AEECT), Amman, Jordan,
3–5 November 2015; pp. 1–6. [CrossRef]

http://dx.doi.org/10.1109/EmpiRE.2011.6046253
http://dx.doi.org/10.5121/ijsea.2015.6107
http://dx.doi.org/10.1109/AQTR.2016.7501278
http://dx.doi.org/10.1145/3098954.3103171
http://dx.doi.org/10.1109/FIT.2018.00035
http://dx.doi.org/10.1007/s12652-017-0488-2
http://dx.doi.org/10.1049/iet-sen.2018.5295
http://dx.doi.org/10.1145/3484399.3484403
http://dx.doi.org/10.1016/j.infsof.2016.12.005
http://dx.doi.org/10.1109/AEECT.2015.7360573

	Introduction
	Contribution
	Organisation

	Background
	Agile Software Engineering Practices
	The Software Development Life Cycle
	Cybersecurity Risk Management
	Five Challenges in Agile Risk Management
	Software Development Life Cycle
	Incremental Development
	Security Assurance
	Awareness and Collaboration
	Security Management

	Method
	Literature Review
	Data Collection and Extraction
	Analysis and Reporting

	Framework Development
	Attitudes towards Identified Characteristics
	Analysis and Sorting

	Results
	Software Development Life Cycle
	Incremental Development
	Security Assurance
	Awareness and Collaboration
	Security Management
	Attitudes of Solutions Characteristics
	An Agile Cybersecurity Risk Management Framework

	Discussion
	Conclusions
	References

