

UNCLASSIFIED

Global Video Services (GVS)

Heidi Cotter
GVS PMO
17 Jun 2015

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Agenda

- **Overview**
- **GVS Capabilities**
- **Features**
- **Operational Tier Support**
- **How to Order GVS**
- **Helpful Links**
- **Contacts**

UNCLASSIFIED

Global Video Services Overview

GVS Mission

- Responsible for planning, resourcing, implementing, sustaining, and evolving video services and providing information superiority to the DoD, which includes the Commander-in-Chief, Combatant Commanders, Senior Leadership, Services, Agencies, and America's warfighter and our Allies.

GVS Description

- Global Video Services (GVS) provides a full suite of on-demand, high-quality assured video conference capabilities for users to interact visually within the NIPRNet and SIPRNet.

GVS Benefits

- Mobility-enabled.
- Reduced information assurance complexity.
- Lower total cost of ownership than traditional video conferencing solutions.

United in Service to Our Nation

UNCLASSIFIED

UNCLASSIFIED

GVS Capabilities View

The IP Video – GVS implementation is the tech refresh implementation from DVS-G legacy service to the Internet Protocol (IP) converged global video

Video Conferencing

Legacy Room System H.323

High Definition

Mobile Video

“EAC” Audio Conferencing

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Features

Feature	Description
Voice Conferencing	Users can initiate a voice conference from within a video session or voice participant can join the Video conference via enterprise session controllers.
Video Conferencing	<ul style="list-style-type: none">• Multipoint HD video conferencing at variable data rates from 128K to 1MB based on endpoint and network capability.• Desktop (Ad Hoc) conferencing.
Screen/Application Sharing	Users can share the applications (e.g., PowerPoint), or screen share PowerPoint.
Future Enhancements	<ul style="list-style-type: none">• Chat: In conference chat, private or all parties (v3.2d).• Users are able to initiate a standards-based chat session in conjunction with the video session.• Mobile Support: Mobile users can connect to laptop and room-based systems.

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

GVS Operational Tier Support Structure

Tier I Level 2		DISN Customer Contact Center (DCCC), DISA CONUS <ul style="list-style-type: none"> • Receives customers' reports of incidents in GVS Service • Opens incident ticket • Serves as the GVS (end user) customers' POC for incidents and problems 	24x7 Support Level
Tier I O&M		GVS Tier I Operations & Maintenance, DISA CONUS <ul style="list-style-type: none"> • Performs the incident management and resolution process • Performs systems and service monitoring • Initiates situational awareness reporting with the GNSC Watch Officer • Coordinates with GVS customer (end user) for ASIs and outages 	24x7 Support Level
	Tier II OE	GVS Tier II Operational Engineering, DISA CONUS <ul style="list-style-type: none"> • Responsible for the problem, performance and configuration management process • Performs fielding changes to GVS system • Coordinates with Tier III on problem tickets requiring Tier III and vendor support 	8x5 Support Level
	Tier III	Video Services, SE3, DISA HQs <ul style="list-style-type: none"> • Responds to escalated problem tickets from Operations and Request Fulfillment • Responsible for engineering, design and testing of the GVS system • Operates the GVS test laboratories at Ft. Meade 	8x5 Support Level

United In Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

How to Order GVS

- **Customers without SBU IP Data (NIPRNet) Access: GVS Services can be ordered using the DDSF application located on DISA Direct.**
<https://www.disadirect.disa.mil>
- **Customers with SBU IP Data (NIPRNet) Access can register on the GVS Portal.**
<https://globalvideoservices.csd.disa.mil/gvs-web/app/>
- **Customers with US Secret IP Data (SIPRNet) Access can register on the GVS Portal.**
<https://globalvideoservices.csd.disa.mil/gvs-web/app/>

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

Helpful Links

- **External GVS SharePoint website:**

- <https://disa.deps.mil/ext/COP/NS-Extranet/ExternalConnect/SitePages/Home.aspx>

NOTE: When prompted for e-mail or CAC certificates, please use the “e-mail certificate” option.

Updates: Training modules, documentation, and additional links.

- **GVS CBT Training:**

- <https://disa.deps.mil/ext/cop/ns-extranet/ExternalConnect/Global%20Video%20Services/GVS%20Training%20Page.aspx>

- **JITC APL:**

- <https://aplits.disa.mil>

United in Service to Our Nation

UNCLASSIFIED

UNCLASSIFIED

GVS PMO Contacts

CONTACT	COMMERCIAL	DSN	E-Mail
Heidi Cotter - Program Manager	301-225-2494	312-375-2494	HI-YOUNG.K.COTTER.CIV@MAIL.MIL
Rodney Saxon - Deputy Program Manager	301-225-4860	312-375-4860	RODNEY.G.SAXON.CIV@MAIL.MIL

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

GVS Operations Contacts

CONTACT	COMMERCIAL	DSN	E-Mail
DCCC DISN Customer Contact Center	(618) 220-9500 Toll Free: (855) 868-9500	312-770-9500	DISA.DCCC@MAIL.MIL
Darren Harkey Video Operations Lead	618-220-9405	312-770-9405	DARREN.H.HARKEY.CIV@MAIL.MIL

United in Service to Our Nation
UNCLASSIFIED

UNCLASSIFIED

United in Service to Our Nation

UNCLASSIFIED