

2021 CYBERSECURITY EDUCATION INITIATIVES

National Centers of Academic
Excellence in Cybersecurity Program

Missions

NSA: The National Security Agency/Central Security Service (NSA/CSS) leads the U.S. Government in both signals intelligence (SIGINT) and Cybersecurity (previously IA) products and services and enables computer network operations (CNO) in order to gain a decision advantage for the Nation and our allies under all circumstances. **NICE:** Prepare, grow and sustain a cybersecurity workforce that safeguards and promotes America's national security and prosperity.

CISA: Combatting Cyber Crime and Cyber Incident Response; securing Federal Networks, Protecting Critical Infrastructure, and providing Cybersecurity Governance; Promoting Information Sharing, Training and Exercises, and Cyber Safety information.

National Centers of Academic Excellence in Cybersecurity

- **NCAE-C**: The NCAE-C program seeks to build a strong, diverse, and adaptable cybersecurity workforce pipeline through applied partnerships with academia, government, and industry.
- **Thinking about strategy**
 - Solarium Commission and similar reporting, NICE Strategic Plan, Legislation
 - NCAE-C Program objectives
 - Align as much as possible with Federal partners and Legislative efforts
 - Clearly state goals and measures of success
 - Lead implementation of quality education programs in support of workforce development
- **Strategy Development**
 - Draft strategy document distributed to schools early December
 - Designated institutions participate in webinar 15 December
 - Final plan 15 January

2020 NCAE-C Program Evolution

- **Name change**: National Centers of Academic Excellence in Cybersecurity
 - ✓ 3 Designations: CAE-CD, CAE-CO, CAE-R
 - ✓ Federal partners: CISA, NICE, FBI, NSF
- **New staff**
 - ✓ Val Hansel, CAE-CO Summer Program
 - ✓ Jason Smith, CAE-CO Program Manager
 - ✓ Emily Vogel, CySP & Grants
 - ✓ Lauren Scott, CAE-R Program Manager
- **New application process**
 - ✓ <https://www.ncyte.net/ncyte-news/news/fast-track-cae-designation-workshop>
- **New tool**: 13 Nov webinar, 1 400-1530 – Review panels scheduling now
- **GenCyber collaboration**
 - ✓ Aligning curriculum, concepts – contributing to the pipeline

2021 NCAE-C PROGRAM & INITIATIVES

CAE Community National Center

<https://CAEcommunity.org>
<https://cyberedwiki.org/>

- Communities of Practice
 - CDE: Dr Yair Levy
 - CO: Dr Drew Hamilton
 - R: Dr Susanne Wetzel & Dr Agnes Chan
 - Regional Hubs
 - Graphics Support: Moraine Valley Community College
 - K12 CAE Feasibility Study, 10 Nov, 1330-1415
 - CAE Resource Directory
 - Overall infrastructure support (conferencing, travel, events, systems)
- Center for Cybersecurity
Education & Innovation (CCEI)

CAE Community

CAE Regional Hubs
CAE Communities of Practice
Travel & Event Management
NICE Challenge & INSuRE
Resources Directory

KU Management

Regional Hubs

National Mission

336 Total
Designated
Institutions

CAE-CD
CAE-CO
CAE-R

NW Hub

Univ of Col Col Spgs

SW Hub

San Antonio College

MW Hub

Moraine Valley CC

NE Hub

Capitol Tech University

SE Hub

University of W. Florida

Cybersecurity Education Diversity Initiative

13 Nov, 1200-1300

Dr Thaier Hayadneh (thayajneh@fordham.edu) & Dr Amelia Estwick (AEstwick@excelsior.edu)

- Partnership with DoD Small Business Office & Maryland Innovation & Security Institute
- Primary Sub-Awards
 - Polytechnic University of Puerto Rico
 - Metropolitan State University of Denver
 - Bluegrass Community and Technical College
 - North Carolina Agricultural & Technical State University
 - New Jersey City University
 - University of North Florida
 - Tennessee Tech University
 - University of North Texas
 - University of Tennessee at Chattanooga
- 35 Partners
 - Faculty time (mentors & advisors)
 - Shared curriculum
 - Range time
 - Labs and exercises
 - Regional assistance
 - Faculty development

CEDI Leads:
Fordham University
and
Excelsior College

DoD Small Business
Office & MSI/Dreamport

- ✓ Focus on NCAE-C designated institutions' support to cybersecurity education development at HBCUs and MSIs
- ✓ Academic program development based on NCAE-C academic requirements, but designation not a requirement for MSI participation

Cybersecurity Workforce Development Pilots

1 Dec, 1200-1300

Dr Sharon Kerrick (sharon.kerrick@louisville.edu))

- University of Louisville
 - University of Arkansas
 - University of North Florida
 - Bluegrass Community and Technical College
 - City University of Seattle
 - Owensboro Community and Technical College

Workforce Pilot
University of Louisville

Workforce Pilot
Purdue University NW

Workforce Pilot
University of West Florida

- ✓ Target audience transitioning military and first responders
- ✓ Certificate programs in emerging technologies
- ✓ No/low cost to participants
- ✓ **Focused on Health Industry sector**

Cybersecurity Workforce Development Pilots

1 Dec, 1300-1400

Dr Michael Tu (Michael.Tu@pnw.edu)

- Purdue University Northwest
 - Ivy Tech Community College
 - University of North Carolina at Charlotte
 - University of Tennessee at Chattanooga

Workforce Pilot
University of Louisville

Workforce Pilot
Purdue University NW

Workforce Pilot
University of West Florida

- ✓ Target audience transitioning military and first responders
- ✓ Certificate programs in emerging technologies
- ✓ No/low cost to participants
- ✓ **Focused on IT Industry sector**

Cybersecurity Workforce Development Pilots

1 Dec, 1415-1515

Dr Eman El-Sheikh (eelsheikh@uwf.edu)

- University of West Florida
 - Univ of South Florida
 - Florida International Univ
 - San Antonio College
 - Dakota State Univ
 - Metropolitan State Univ
 - Eastern NM Univ – Ruidoso
 - Univ of Texas San Antonio
 - Augusta Univ
 - Univ of Houston

Workforce Pilot
University of Louisville

Workforce Pilot
Purdue University NW

Workforce Pilot
University of West Florida

- ✓ Target audience transitioning military and first responders
- ✓ Certificate programs in emerging technologies
- ✓ No/low cost to participants
- ✓ **Focused on Finance and Defense Industry sectors**

CAE K12 Pipeline: Partner Coalitions

MVCC: (sands@morainevalley.edu); UAH: (tommy.morris@uah.edu)

- Moraine Valley Community College
 - Brookdale Community College
 - Forsyth Technical Community College
 - California State Polytechnic University of Pomona
 - Eastern New Mexico University – Ruidoso
 - Florida State College Jacksonville
- University of Alabama in Huntsville
 - Dakota State University
 - Purdue University Northwest
 - Coastline Community College
 - Alabama Connections Academy and Niswonger Online
 - Pace University
 - Dark Enterprises

- ✓ Target audience is K12 home school programs, rural areas, and underprivileged school systems
- ✓ Online, year-round academic and interest-development activities & game-based curriculum
- ✓ Opportunities for K12 teachers
- ✓ Opportunities for dual credit (high school/college)
- ✓ Articulation agreements among CAEs

Faculty Professional Development: Partner Coalitions

6 Nov, 1200-1330

DSU: Dr Wayne Pauli (wayne.pauli@dsu.edu); UCCS: Dr.Gurvirender Tejay (gtejay@uccs.edu)

- Dakota State University
 - University of West Florida
 - University of Texas at San Antonio
 - Moraine Valley Community College
 - San Antonio College
 - University of Alabama in Huntsville
 - University of North Texas
 - Metropolitan State University
- University of Colorado, Colorado Springs
 - University of Cincinnati
 - Florida International University
 - University at Albany, SUNY
 - University of New Mexico
 - Arizona State University
 - Whatcom Community College
 - US Air Force Academy
 - Robert Morris University
 - National Cyberwatch Center

- ✓ Workshops and seminars for current faculty
- ✓ Summer experience with exposure to federal and industry cybersecurity missions for PhD candidates
- ✓ Programs encouraging students to pursue PhD
- ✓ Assist transitioning military members to prepare for credentialing and place in teaching positions at post-secondary institutions

National CAE-C Competitions

6 Nov, 1330-1430

Mohawk Valley: Jake Mihevc (jmihevc@mvcc.edu)

- Mohawk Valley Community College and partner University of South Florida
 - Competition Committee:
 - California State University San Bernardino
 - University of Central Florida
 - Griffiss Institute
 - University of Houston
 - Whatcom Community College

- ✓ Expand the HACKATHON competition to every NCAE-C geographic region for education and competency development
- ✓ Provide resources to help educators prepare students for HACKATHON competitions
- ✓ Conduct a national NCAE-C HACKATHON event with teams representing each region at the 2022 Executive Leadership Forum

National Student Professional Development

6 Nov, 1430-1530

Kelli Burgin: kelli.burgin@montreat.edu

- Montreat College
 - Prepare students to take responsibility for their own professional development
 - Experience portfolio
 - Ethics
 - Video interviews

- ✓ Provide resources for NCAE-C programs to help students develop themselves as cybersecurity professionals
- ✓ Develop resources to help K-20 students visualize and understand cybersecurity work roles and necessary knowledge and skills
- ✓ Provide academic materials for ethics and critical thinking skills development

NCAE-C Evidencing Competency

10 Nov, 1415-1530

Dr Sharon Hamilton: shamilto@norwich.edu

- Norwich University/Norwich University Applied Research Institute (NUARI)
 - CSUSB
 - Definitions, metrics
 - Stevens Institute
 - Competency development tools
 - California State Polytechnic University Pomona
 - Competitions for competency development

- ✓ Provide resources for NCAE-C programs to help students develop themselves as cybersecurity professionals
- ✓ Develop resources to help K-20 students visualize and understand cybersecurity work roles and necessary knowledge and skills
- ✓ Provide academic materials for ethics and critical thinking skills development

Contact Info and Upcoming Events

- NCAE-C Program Office
 - ✓ caepmo@nsa.gov
 - ✓ lad.gov/NIETP
 - ✓ <https://www.caecommunity.org/content/cae-institution-map>

Questions???

WATCH FOR:

Mentor/Reviewer Training (Recurring)
NCAE-C Strategic Planning Webinar (15 December 2020)
2021 Grants Solicitation (December/January 2020)
DoD/NCAE-C Partnership Webinar (January 2020)
Monterey Phoenix Webinar (February 2021)
2021 ELF Webinar (Spring 2021)