

Information Assurance (IA) Compliance

Training & Certifications:

- (ISC)² ISSEP
- (ISC)² CISSP
- CompTIA A+
- CompTIA Security+
- Cloud Security Training
- Certified in Risk and Information Systems Control (CRISC)
- CISA ISACA Certified Information Systems Auditor
- Certified Information Security Manager (CISM)
- CompTIA Advanced Security Practitioner (CASP)
- Introduction to Cyber Warfare
- EC-Council Network Security Administrator (ENSA)
- Information Security Risk Assessments
- Risk Management Framework
- CCISO Certified Chief Information Security Officer (CISO)
- Practical Packet Analysis
- Introduction to Cyber Security for Managers

- Computer Network Defense
- Information Systems/Network Security
- Information Assurance
- Information Systems Security Certification
- Technology Awareness
- Logical Systems Design
- Systems Testing and Education
- Enterprise Architecture
- Information Technology Performance Assessment
- Organizational Awareness
- Security
- Criminal Law
- Risk Management
- Infrastructure Design
- Contracting/Procurement

Software Assurance & Security Engineering

Training & Certifications:

- (ISC)² CISSP
- (ISC)² CISSP-ISSEP
- ECSP EC-Council Certified Secure Programmer
- Introduction to Python 3
- Advanced Python 3 Programming
- Python Security for Practitioners
- Securing Web Applications, Services and Servers

- Vulnerabilities Assessment
- Object Technology
- Information Assurance
- Systems Testing and Evaluation
- Embedded Computers
- Information Assurance
- Computer Languages
- Infrastructure Design
- Operating Systems
- Personnel Safety and Security
 - Configuration Management
- Software Development

- Software Engineering
- Logical Systems Design
- Web Technology
- Modeling and Simulation
- Identity Management
- Information Systems/Network Security
- Computer Languages
- Quality Assurance
- Incident Management
- Risk Management
- Security

Systems Security Architecture

Training & Certifications:

- CompTIA Network+
- (ISC)² CISSP
- (ISC)² CISSP –ISSAP
- Cloud Security
- CISA ISACA Certified Information Systems Auditor
- FITSP Auditor Certification

- Identity Management
- Mathematical Reasoning
- Infrastructure Design
- Cryptography
- Database Management Systems
- Information Assurance
- Systems Testing and Evaluation
- Embedded Computers
- Systems Integration
- Human Factors
- Logical Systems Design
- Information Technology Architecture
- Information Systems/Network Security
- Operating Systems
- Risk Management
- Configuration Management
- Software Engineering
- Telecommunications
- Enterprise Architecture
- Systems Life Cycle
- Technology Awareness
- Modelling and Simulation
- Computer Languages
- Security
- Network Management

Test & Evaluation

Training & Certifications:

- Penetration Testing: Procedures & Methodologies EC-Council Certified Ethical Hacker (CEH) •
- .
- Certified Information Systems Auditor (CISA) .
- CompTIA A+ .
- ECSP EC-Council Certified Secure Programmer
- Python Security for Practitioners
- Wireless Hacking

- Vulnerabilities Assessment
- Hardware
- Cryptography
- Hardware Engineering
- Technology Awareness
- Systems Life Cycle
- Systems Integration
- Telecommunications
- Modelling and Simulation
- Computer Languages
- **Operating Systems**
- **Risk Management**
- Infrastructure Design
- Criminal Law .
- Requirements Analysis
- Computer Forensics
- Software Development
- Public Safety and Security
- Information Systems/Network Security

Systems Development

Training & Certifications:

- CompTIA A+
- (ISC)² CISSP
- (ISC)² CSSLP
- (ISC)² CISSP-ISSEP
- (ISC)² CISSP-ISSAP

- Vulnerabilities Assessment
- Identity Management
- Mathematical Reasoning
- Cryptography
- Database Management Systems
- Information Assurance
- Systems Testing and Evaluation
- Hardware Engineering
- Embedded Computers
- Systems Integration
- Human Factors
- Information
 Systems/Network Security
- Infrastructure Design
- Computers and Electronics
- Operating Systems
- Information Technology
 Architecture
- Personnel Safety and
 Security

- Logical Systems Design
- Configuration Management
- Software Engineering
- Requirements Analysis
- Systems Life Cycle
- Telecommunications
- Information Systems Security
 Certification
- Vulnerabilities Assessment
- Modeling and Simulation
- Computer Languages
- Information Technology
 Performance Assessment
- Security
- Risk Management
 - Network Management

Technology Research & Development

Training & Certifications:

- IP6FD IPv6 Fundamentals, Design, and Deployment v3.0
- VPN Deploying Cisco ASA VPN Solutions
- CompTIA Linux+
- Certified Wireless Security Professional (CWSP)
- Certified Wireless Technical Specialist (CWTS)
- CWNA Certified Wireless Network Administrator
- IINS Implementing Cisco IOS Network Security v2.0
- Malware Analysis
- Introduction to Python 3
- Advanced Python 3 Programming
- Python Security for Practitioners
- Configuring CISCO Routers for Network Security

- Vulnerabilities Assessment
- Hardware
- Cryptography
- Hardware Engineering
- Technology Awareness
- Systems Life Cycle
- Systems Integration
- Telecommunications
- Modelling and Simulation
- Computer Languages

- Operating Systems
- Risk Management
- Infrastructure Design
- Criminal Law
- Requirements Analysis
- Computer Forensics
- Software Development
- Public Safety and Security
- Information Systems/Network Security

System Requirements Planning

Training & Certifications:

- CAP Certified Authorization Professional Certification
- (ISC)² CISSP-ISSAP
- (ISC)² CISSP-ISSEP
- Introduction to Cyber Security for Practitioners
- Cyber Security for Practitioners

- Requirements Analysis
- Infrastructure Design
- Cryptography
- Information Assurance
- Systems Integration
- Logical Systems Design
- Information Systems/Network Security
- Mathematical Reasoning
- Information Technology Architecture
- Computers and Electronics
- Identity Management
- Technology Awareness
- Operating Systems

- Personnel Safety and Security
- Risk Management
- Systems Life Cycle
- Systems Testing and Evaluation
- Telecommunications
- Enterprise Architecture
- Modeling and Simulation
- Incident Management
- Information Technology Performance
 Assessment
- Contracting/Procurement
- Criminal Law
- Network Management

Data Administration

Training & Certifications:

- CompTIA Linux+
- SCADA Supervisory Control and Data Acquisition Security

- Data Management
- Computer Forensics
- Database Management Systems
- Encryption
- Enterprise Architecture
- Identity Management
- Operating Systems
- Database Administration
- Modeling and Simulation
- Security

Knowledge Management

Training & Certifications:

• CCISO - Certified Chief Information Security Officer (CISO)

- Knowledge Management
- Computer Network Defense
- Information Systems/Network
 Security
- Technology Awareness
- Data Management
- Computer Skills
- Reasoning
- Organizational Awareness
- Security

Network Services

Training & Certifications:

- CompTIA A+
- CompTIA Network+
- CompTIA Security+
- IP6FD IPv6 Fundamentals, Design, and Deployment v3.0
- Certified Authorization Professional (CAP)
- EC-Council Certified Ethical Hacker (CEH)
- Certified Wireless Security Professional (CWSP)
- Certified Wireless Technical Specialist (CWTS)
- CompTIA Advanced Security Practitioner (CASP)
- EC-Council Network Security Administrator (ENSA)
- CWNA Certified Wireless Network Administrator
- IINS Implementing Cisco IOS Network Security v2.0
- IP6FD IPv6 Fundamentals, Design, and Deployment v3.0

- Practical Packet Analysis
- Configuring CISCO Routers for Network
 Security
- VPN Deploying Cisco ASA VPN Solutions
- CWNA Certified Wireless Network Administrator

KSAs:

- Infrastructure Design
- Hardware
- Information Assurance
- Information
- Systems/Network Security
- Information Technology Performance
 Assessment
- Information Technology •
- Architecture
- Systems Life Cycle

- Telecommunications
 - Encryption

•

- Capacity Management
- Network Management
- Operating Systems
- Configurations Management
- Computer Network Defense
- Web Technology
- Security

System Administration

Training & Certifications:

- CompTIA A+
- CompTIA Network+
- CompTIA Security+
- VPN Deploying Cisco ASA VPN Solutions
- CAPM Certified Associate in Project Management
- EC-Council Certified Ethical Hacker (CEH)
- Certified Wireless Security Professional (CWSP)
- Certified Wireless Technical Specialist (CWTS)
- CWNA Certified Wireless Network Administrator
- CompTIA Advanced Security Practitioner (CASP)
- IINS Implementing Cisco IOS Network Security v2.0
- IP6FD IPv6 Fundamentals, Design, and Deployment v3.0
- CompTIA Linux+
- EC-Council Disaster Recovery Professional (EDRP)
- Configuring CISCO Routers for Network Security
- (ISC)² CISSP-SSCP

KSAs:

- Information Systems/Network
 Security
- Infrastructure Design
- Information Technology
 Performance Assessment
- Technology Awareness
- Systems Integration
- Systems Life Cycle
- Operating Systems
- Computer Forensics
- Information Technology

Architecture

- Encryption
- Network Management
- Software Engineering
- Identity Management
- Incident Management
- Computer Languages
- Configuration Management
- Security
- Telecommunications

Customer Service and Technical Support

Training & Certifications:

- CompTIA A+
- CompTIA Network+
- CompTIA Security+
- CWNA Certified Wireless Network Administrator
- CWTS Certified Wireless Technology Specialist
- Certified Wireless Security Professional (CWSP)

- Knowledge Management
- Incident Management
- Information Technology Performance Assessment
- Operating Systems
- Systems Life Cycle
- Network Management
- Computer Skills
- Computers and Electronics
- Hardware
- Security
- Information Systems/Network Security

Systems Security Analysis

Training & Certifications:

- (ISC)N CISSP
- (ISC)N CISSP-ISSEP
- (ISC)² CAP
- (ISC)² SSCP
- IP6FD IPv6 Fundamentals, Design, and Deployment v3.0
- VPN Deploying Cisco ASA VPN Solutions
- EC-Council Certified Ethical Hacker (CEH)
- Certified Information Systems Auditor (CISA)
- CRISC ISACA Certified in Risk and Information Systems Control
- Certified Information Security Manager (CISM)
- CompTIA Advanced Security Practitioner (CASP)
- CompTIA Security+
- Introduction to Cyber Warfare
- VPN Deploying Cisco ASA VPN Solutions
- IINS Implementing Cisco IOS Network Security v2.0
- CCISO Certified Chief Information Security Officer (CISO)
- ECSP EC-Council Certified Secure Programmer
- Configuring CISCO Routers for Network Security
- SCYBER Securing Cisco Networks with Threat Detection and Analysis
- SCADA Supervisory Control and Data Acquisition Security

- Vulnerabilities Assessment
- Computer Electronics
- Cryptography
- Database Management Systems
- Hardware Engineering
- Embedded Computers
- Information Assurance
- Systems Integration
- Human Factors
- Information Systems/Network Security
- Mathematical Reasoning
- Identity Management

- Infrastructure Design
- Information Technology Architecture
- Risk Management
- Configuration Management
- Software Engineering
- Systems Testing and Evaluation
- Telecommunications
- Systems Life Cycle
- Computer Languages
- Security
- Contracting/Procurement
- Criminal Law
- Network Management

Incident Response

Training & Certifications:

- EC-Council Disaster Recovery Professional (EDRP)
- EC-Council Computer Hacking Forensic Investigator (CHFI)
- Incident Response Investigations and Network Forensics
- EC-Council Certified Incident Handler (ECIH)
- Network Intrusion Detection
- System Exploits and Intrusion Detection
- Cyber Threat Counter Exploitation
- Cyber Security Investigations and Network Forensics Analysis
- Malware Analysis
- Network Forensics
- Cyber Security: Threat Analysis and Response Solutions
- Securing Wireless Networks

- Computer Forensics
- Infrastructure Design
- Incident Management
- Computer Network Defense
- Information Systems/Network
 Security
- Vulnerabilities Assessment

Computer Network Defense (CND) Infrastructure Support

Training & Certifications:

- Certified Wireless Security Professional (CWSP)
- Securing Wireless Networks
- Wireless Hacking
- Certified Wireless Technical Specialist (CWTS)
- Cloud Security Training
- CompTIA Security+
- Network Defense: Security and Vulnerability Assessment
- Defending Critical Infrastructure from Cyber Attacks
- Cyber Security for Practitioners
- Cyber Security Investigations and Network Forensics Analysis
- EC-Council Network Security Administrator (ENSA)
- Securing Web Applications, Services and Servers
- SCADA Supervisory Control and Data Acquisition Security
- Practical Packet Analysis
- Network Intrusion Detection
- System Exploits and Intrusion Detection
- Security in an IPv6 Environment
- EC-Council Disaster Recovery Professional (EDRP)
- EC-Council Certified Ethical Hacker (CEH)
- Mobile Security
- (ISC)² Systems Security Certified Practitioner (SSCP)
- Certified Wireless Network Administrator (CWNA)

- Computer Forensics
- Infrastructure Design
- Incident Management
- Computer Network Defense
- Information Systems/Network Security
- Vulnerabilities Assessment
- Information Assurance
- Encryption
- Identity Management
- Web Technology
- Telecommunications
- Security
- Internal Controls

Computer Network Defense (CND) Analysis

.

.

Training & Certifications:

- Mobile Security
- Cyber Security for Practitioners
- Introduction to Cyber Security for Practitioners
- EC-Council Certified Ethical Hacker (CEH)
- EC-Council Computer Hacking Forensic Investigator (CHFI)
- EC-Council Certified Security Analyst (ECSA) •
- Certified Wireless Security Professional
 (CWSP)
- Certified Wireless Technical Specialist (CWTS)
- Cloud Security Training
- CompTIA Advanced Security Practitioner (CASP)
- CompTIA Network+
- CompTIA Security+
- Cyber Warfare for Practitioners
- Cyber Warfare for Management
- Cyber Security Investigations and Network
 Forensics Analysis
- Securing VoIP Networks
- EC-Council Network Security Administrator (ENSA)
- Network Defense: Security and Vulnerability Assessment
- Malware Analysis Training
- Security in an IPv6 Environment
- CRISC ISACA Certified in Risk and

Information Systems Control

- Certified Information Security Manager (CISM)
- ECSP EC-Council Certified Secure Programmer
- Practical Packet Analysis
- System Exploits and Intrusion Detection
- Cyber Threat Counter Exploitation
- Introduction to Python 3
- Advanced Python 3 Programming
- Python Security for Practitioners
- Wireless Hacking

- Vulnerabilities Assessment
- Computer Network Defense
- Cryptography
- Computer Forensics
- Information Systems/Network
 Security
- Incident Management
- Information Assurance
- Infrastructure Design

- Technology Awareness
- Identity Management
- Computer Languages
- Encryption
- Knowledge Management
- Telecommunications
- Operating Systems
- Configuration Management
- Data Management
- Criminal Law

Vulnerability Assessment and Management

Training & Certifications:

- Information Security Risk Assessments
- Information Security Risk Assessment through Data Collection and Analysis
- CompTIA Network+
- CompTIA Linux+
- CompTIA Security++
- Securing Wireless Networks
- EC-Council Computer Hacking Forensic Investigator (CHFI)
- EC-Council Certified Ethical Hacker (CEH)
- EC-Council Certified Security Analyst (ECSA)
- EC-Council Disaster Recovery Professional (EDRP)
- ECSP EC-Council Certified Secure Programmer
- Cyber Security: Threat Analysis and Response Solutions
- Cyber Security Investigations and Network Forensics Analysis
- CCISO Certified Chief Information Security Officer (CISO)
- Malware Analysis
- Penetration Testing: Procedures & Methodologies
- Introduction to Python 3
- Advanced Python 3 Programming
- Python Security for Practitioners

- Vulnerabilities Assessment
- Computer Forensics
- Information Assurance
- Identity Management
- Infrastructure Design
- Computer Languages
- Computer Network Defense
- Systems Testing and Evaluation
- Information Systems/Network Security
- Human Factors
- Contracting/Procurement
- Criminal Law

Investigate

Digital Forensics

Training & Certifications:

- Incident Response Investigations and Network Forensics
- Cyber Security Investigations and Network Forensics Analysis
- ECIH Certified Incident Handler
- CHFI Computer Hacking Forensic Investigator
- (ISC)² Certified Cyber Forensics Professional (CCFP)
- EC-Council Certified Ethical Hacker (CEH)
- CompTIA Linux+
- CompTIA Network+
- CompTIA Security+
- EC-Council Certified Security Analyst (ECSA)
- Network Intrusion Detection
- System Exploits and Intrusion Detection
- Malware Analysis

KSAs:

- Cryptography
- Data Management
- Computer Forensics
- Incident Management
- Operating Systems
- Vulnerabilities Assessment
- Operating Systems
- Infrastructure Design
- Information Assurance
- Computers and Electronics

- Forensics
- Surveillance
- Criminal Law
- Web Technology
- Reasoning
- Information Systems/Network
 Security

PHOENIXTS

- Computer Network Defense
- Computer Languages
- Software Development

Investigate

Investigation

Training & Certifications:

- Network Intrusion Detection
- System Exploits and Intrusion Detection
- CHFI Computer Hacking Forensic Investigator
- Cyber Security: Threat Analysis and Response Solutions
- SCYBER Securing Cisco Networks with Threat Detection and Analysis
- Malware Analysis
- CISA ISACA Certified Information Systems Auditor

- Vulnerabilities Assessment
- Computer Forensics
- Hardware
- Forensics
- Criminal Law
- Reasoning
- External Awareness
- Contracting/Procurement

Collect and Operate

Collection Operations

Training & Certifications:

• There are currently no Phoenix TS training courses mapped to this Area of Responsibility

KSAs:

Collect and Operate

Cyber Operations

Training & Certifications:

- Mobile Security
- CompTIA Network+
- CompTIA Linux+
- CompTIA Security+
- Cyber Security for Practitioners
- EC-Council Certified Ethical Hacker (CEH)
- EC-Council Computer Hacking Forensic Investigator (CHFI)
- EC-Council Certified Security Analyst (ECSA)
- EC-Council Certified Incident Handler (ECIH)
- EC-Council Network Security Administrator (ENSA)
- ECSP EC-Council Certified Secure Programmer
- Configuring CISCO Routers for Network Security
- Malware Analysis
- Practical Packet Analysis
- Introduction to Python 3
- Advanced Python 3 Programming
- Python Security for Practitioners
- Securing Wireless Networks
- Wireless Hacking

KSAs:

• Highly unique and specialized work - no KSAs available

PHOENIXTS

Collect and Operate

Cyber Operations Planning

Training & Certifications:

- Cisco CCNA Security
- Cisco CCNP Security
- CompTIA Advanced Security Practitioner (CASP)
- Cyber Threat Counter Exploitation
- Cyber Security for Managers
- Cyber Warfare for Practitioners
- Cyber Warfare for Management

KSAs:

• Highly unique and specialized work - no KSAs available

PHOENIXTS

Training & Certifications:

- Cyber Threat Counter Exploitation
- Cyber Security: Threat Analysis and Response Solutions
- SCYBER Securing Cisco Networks with Threat Detection and Analysis
- CHFI Computer Hacking Forensic Investigator
- EC-Council Certified Ethical Hacker (CEH)
- EC-Council Certified Incident Handler (ECIH)
- Cyber Security Investigations and Network Forensics Analysis
- Network Forensics
- Malware Analysis
- Penetration Testing: Procedures & Methodologies
- Cyber Warfare for Practitioners
- Cyber Warfare for Managers

KSAs:

Training & Certifications:

• There are currently no Phoenix TS training courses mapped to this Area of Responsibility

KSAs:

Analyze Exploitation Analysis

Training & Certifications:

- Cyber Threat Counter Exploitation
- System Exploits and Intrusion Detection
- EC-Council Certified Ethical Hacker (CEH)
- Cyber Security Investigations and Network Forensics Analysis
- EC-Council Certified Security Analyst (ECSA)
- Wireless Hacking

KSAs:

Training & Certifications:

• There are currently no Phoenix TS training courses mapped to this Area of Responsibility

KSAs:

Education and Training

Training & Certifications:

- EC-Council Disaster Recovery Professional (EDRP)
- Cloud Security Training
- FITSP Auditor Certification
- CCISO Certified Chief Information Security Officer (CISO)
- Securing the Virtual Environment
- Securing Web Applications, Services and Servers
- Securing Wireless Networks
- Securing VoIP Networks

KSAs:

- Computer Network Defense
- Infrastructure Design
- Technology Awareness
- Operating Systems
- Multimedia Technologies

• Computers and Electronics

- Teaching Others
- Computer Forensics
- Oral Communication
- Organizational Awareness
- Information Systems/Network
 Security

Legal Advice and Advocacy

Training & Certifications:

• There are currently no Phoenix TS training courses mapped to this Area of Responsibility

- Technology Awareness
- Vulnerabilities Assessment
- Organizational Awareness
- Reasoning
- Legal, Government and Jurisprudence
- Contacting/Procurement
- Criminal Law

Strategic Planning and Policy Development

Training & Certifications:

- (ISC)² CISSP
- (ISC)² CISSP-ISSEP
- (ISC)² CISSP-ISSAP
- ISACA Certified Information Security Manager (CISM)
- Introduction to Cyber Security for Managers

- Computer Network Defense
- Information Assurance
- Technology Awareness
- Vulnerabilities Assessment
- External Awareness
- Telecommunications
- Legal, Government and Jurisprudence
- Organizational Awareness
- Contacting/Procurement
- Risk Management

- Criminal Law
- Infrastructure Design

Information Systems Security Operations (Information Systems Security Officer [ISSO])

Training & Certifications:

- (ISC)² CAP
- (ISC)² CISSP
- (ISC)CISSP-ISSEP
- Certified Information Security Manager (CISM)
- CRISC ISACA Certified in Risk and Information Systems Control
- CompTIA Advanced Security Practitioner (CASP)
- CompTIA Security+
- Introduction to Cyber Security for Managers
- EC-Council Disaster Recovery Professional
- EC-Council Certified Incident Handler
- CCISO Certified Chief Information Security Officer (CISO)

- Requirements Analysis
- Incident Management
- Information Assurance
- Information Systems/Network Security
- Logical Systems Design
- Information Systems Security Certification
- Information Technology Performance Assessment
- Technology Awareness
- Risk Management
- Systems Life Cycle
- Operating Systems
- Enterprise Architecture
- Contracting/Procurement
- Security
- Criminal Law
- Infrastructure Design
- Network Management

Security Program Management (Chief Information Security Officer [CISO])

Training & Certifications:

- (ISC)² CAP
- (ISC)² CISSP
- CISA
- ISACA Certified Information Security Manager (CISM)
- ISACA Certified in Risk and Information Systems Control (CRISC)
- (ISC)² CISSP-ISSEP
- Risk Management Framework
- EC-Council Disaster Recovery Professional (EDRP)

- Requirements Analysis
- Cryptography
- Computer Forensics
- Incident Management
- Information Systems/Network Security
- Information Assurance
- Logical Systems Design
- Computer Network Defense
- Infrastructure Design

- Technology Awareness
- Vulnerabilities Assessment
- Project Management
- Systems Life Cycle
- Operating Systems
- Systems Integration
- Political Savvy
- Criminal Law
- Risk Management
- Contracting/Procurement
- Network Management

