

THE CENTER GUIDES BUSINESSES TO STRONGER CYBERSECURITY PRACTICES.

The National Cybersecurity Center of Excellence (NCCoE) at the National Institute of Standards and Technology addresses businesses' most pressing cybersecurity problems with practical, standards-based solutions using commercially available technologies. The NCCoE collaborates with experts from industry, government and academia to build modular, open, end-to-end reference designs that are broadly applicable and repeatable.

GET INVOLVED

Interested in contributing to the development of secure, standards-based technologies? We partner with members of industry, government and academia to demonstrate cybersecurity capabilities using commercially available technologies.

LEARN MORE

Visit <http://nccoe.nist.gov>

CONTACT US

Email: nccoe@nist.gov

Telephone: 240-314-6800

VISIT US

Arrange a visit to our state-of-the-art facility in the heart of Maryland's technology corridor.

National Cybersecurity Center of Excellence
National Institute of Standards and Technology
9600 Gudelsky Drive
Rockville, MD 20850

NATIONAL CYBERSECURITY CENTER OF EXCELLENCE

Accelerating the deployment
and use of secure,
standards-based technologies

ACCELERATING THE DEPLOYMENT AND USE OF SECURE, STANDARDS-BASED TECHNOLOGIES

OUR STRATEGY: DRIVEN BY THE CYBERSECURITY NEEDS OF AMERICAN BUSINESSES

VISION
ADVANCE CYBERSECURITY

A secure cyber infrastructure that inspires technological innovation and fosters economic growth

MISSION
ACCELERATE ADOPTION OF SECURE TECHNOLOGIES

Collaborate with innovators to provide real-world, standards-based cybersecurity capabilities that address business needs

GOALS
PROVIDE PRACTICAL CYBERSECURITY

Help people secure their data and digital infrastructure by equipping them with practical ways to implement standards-based cybersecurity solutions that are modular, repeatable and scalable

INCREASE RATE OF ADOPTION

Enable companies to rapidly deploy commercially available cybersecurity technologies by reducing technological, educational and economic barriers to adoption

ACCELERATE INNOVATION

Empower innovators to creatively address businesses' most pressing cybersecurity challenges in a state-of-the-art, collaborative environment

OUR COMMITMENT: ADVANCE CYBERSECURITY THROUGH APPLIED STANDARDS AND TECHNOLOGIES

ACCELERATED RESULTS

Established in 2012 through a partnership among NIST, the State of Maryland and Montgomery County, the NCCoE meets businesses' most pressing cybersecurity needs with reference designs that can be deployed rapidly.

NATIONAL INSTITUTE OF STANDARDS AND TECHNOLOGY

The NCCoE is part of the NIST Information Technology Laboratory and operates in close collaboration with the Computer Security Division. As a part of the NIST family, the center has access to a foundation of prodigious expertise, resources, relationships and experience. NIST is a recognized thought leader in:

- » cryptography
- » hardware roots of trust
- » identity management
- » key management
- » risk management
- » secure networking
- » secure virtualization
- » security automation
- » security for cloud and mobility
- » software assurance
- » usability and security
- » vulnerability management

OUR APPROACH: REDUCE BARRIERS TO ADOPTION OF SECURE TECHNOLOGIES

BUSINESS MODEL

The NCCoE uses commercially available technologies as modules in end-to-end solutions that can be rapidly applied to the real challenges that businesses face each day. The center has a four-step process:

1. work with members of industry sectors to define cybersecurity problems
2. assemble teams of experts from industry, government and academia
3. build practical reference designs—based on commercially available technologies—that are usable, repeatable and secure
4. facilitate rapid, widespread adoption and use of secure technologies through practice guides, which include all of the material and information needed to deploy a reference design

BENEFITS

Cybersecurity solutions that are:

- » based on standards and best practices
- » usable, repeatable and can be adopted rapidly
- » modular, end-to-end and commercially available
- » developed using open and transparent processes
- » matched to specific business needs and bridge technology gaps