

National Cybersecurity Center Policy Capture

Domains	Main Functions		
Intelligence	Strategy	Incident Response	System Protection
Defense	Collaboration	Dissemination	Disruption
Civil	Monitor	R&D	Investigation
Law Enforcement/Counterintelligence	Collection	Education/Awareness	Attribution
	Analysis	Training/Exercises	

Core Competencies	Center/Dept.	Description
Situational Awareness	NCSC/DHS	National Cybersecurity Center
Public-private Coordination	US-CERT/DHS	United States Computer Emergency Readiness Team
National Security	JTF-GNO/DoD	Joint Task Force—Global Network Operations
Foreign Intelligence	NCIJTF/FBI	National Cyber Investigative Joint Task Force
	IC-IRC/DNI	Intelligence Community—Incident Response Center
	NTOC/NSA	NSA/CSS Threat Operations Center
	DC3/DoD	Defense Cyber Crime Center

— The centers connect, communicate, and share information with each other through established relationships or through strategically placed liaison officers.
 - - - NCSC will draw insight from six existing federal cyber centers to create cross-domain situational awareness.

INTELLIGENCE

DEFENSE

LAW ENFORCEMENT/COUNTERINTELLIGENCE

CIVIL

