

DISA

DIRECTORY OF SERVICES

SECURE | RELIABLE | MOBILE

THE DISA VISION

Information superiority in defense of our Nation.

THE DISA MISSION

DISA, a combat support agency, provides, operates, and assures command and control, information sharing capabilities, and a globally accessible enterprise information infrastructure in direct support to joint warfighters, national level leaders, and other mission and coalition partners across the full spectrum of operations.

BUILD

“Cyber Starts Here”

WARFIGHTER-FOCUS

IT DELIVERY

ON TIME, ON SCHEDULE, WITHIN BUDGET

INNOVATE

OPERATIONALIZE

FULLY RESOURCE AND
DELIVER

OPERATE

“Always On”

EFFECTIVE SERVICE
DELIVERY

STANDARDIZE & INTEGRATE

EFFICIENT USE OF
RESOURCES

IMPROVE PROCESSES

OPTIMIZE THE ENTERPRISE

DEFEND

“Agile and Vigilant”

IMPROVE CYBER
SITUATIONAL AWARENESS

DECISIVE DEFENSE CYBER
OPERATIONS

PROACTIVE AND
PREDICTIVE CYBER
OPERATIONS

POLICY

CYBER SECURITY SERVICE
PROVIDER

PEOPLE

“Employer of Choice”

RECRUIT

HIRE

TRAIN

DEVELOP

REWARD

CONNECT AND PROTECT

BUILDING RELATIONSHIPS

INFORMATION TECHNOLOGY DELIVERY

Innovate...

Operationalize...

Fully Resource & Deliver...

1000+ Enterprise Applications

Cyber and Big Data Analytics

Antivirus/
Antispyware

Web Content Filtering

End Point Security

Continuous Monitoring

Defense Enterprise Office Solutions

Global Video Services

Defense Collaboration Service

DOD Enterprise Email

milCloud 2.0

Secure Cloud Computing Architecture

Systems Engineering Technology Innovation (SETI)

Encore III

Joint Enterprise License Agreements

Command and Control Modernization

Classified and Unclassified Mobility

Coalition Service Capabilities

Joint Spectrum Solutions

Interoperability Testing

Joint Regional Security Stacks

Assured Identity

Software Defined Networking

National Background Investigation Service

National Leader Command and Control

Joint Service Provider

OPERATING The DOD Network

Content Delivery

Global Content Delivery Service (GCDS) provides commercial Internet technology to accelerate and secure DOD web content and applications across the Non-secure Internet Protocol Router Network (NIPRNet) and Secure Internet Protocol Router Network (SIPRNet) 24x7.

Data Services

Provide best effort IP-based services across the DOD enterprise based on the classification level of the information accessible, including Sensitive but Unclassified (SBU), Secret (S) and Top Secret/Sensitive Compartmented Information (TS/SCI).

Messaging Services

Messaging Services provide the ability to exchange official information between military organizations and to support interoperability with allied nations, non-DOD activities and the Intelligence Community operating in both the strategic/fixed-base and the tactical/deployed environments.

Satellite Communications (SATCOM)

SATCOM services, combined with Commercial Satellite Communications (COMSATCOM) leases, allow worldwide access to Defense Information Systems Network (DISN) voice, data, video, and transport services.

Dedicated Transport

This capability delivers a private-line-transport service that provides point-to-point connectivity to mission partner locations.

Voice Services

DISA Voice Services provide reliable, secure and non-secure, high-quality voice and voice messaging services.

Virtual Private Network

Virtual Private Network (VPN) provides mission partners the ability to connect to the DOD network through various means and modes.

OPERATING The Computing Ecosystem

Communications

Provides the strategic vision, design, integration and sustainment of the datacenter communications infrastructure.

Cyber

Implements the cyber policies impacting computing and addresses necessary information security requirements.

Data Center

Delivers capacity services, command and control, and datacenter floor management for all ecosystem data centers.

Implementation and Sustainment

Manages the implementation and sustainment of all mission partner workload.

Infrastructure

Maintains and sustains storage, virtualization, change and configuration capabilities in an operationally effective and efficient manner.

Mainframe

Provisions, secures, operates, and maintains all mainframe hardware, storage environments, operating systems, databases, and independent software vendor products.

Server

Delivers a reliable, standardized computing environment through the implementation and sustainment of the operating systems and associated enterprise management tools.

Special Services

Offers customized enterprise computing capability and support to include integration, sustainment, tiered-level support and security remediation to DOD mission partners.

ALWAYS ON

SECURING AND DEFENDING The DOD Information Networks (DODIN)

One of the World's Largest Networks

BUILDING AND OPERATING THE LARGEST NETWORK IN THE WORLD

Defense Information Systems Network • Video
Voice • Data • Enterprise Services
Operating the Internet's 13 G Root Server

DODIN

COMMAND, CONTROL AND DEFEND THE GLOBAL NETWORK

Core Data Centers • Cloud Services • Agency Networks • Service Networks
Industrial Control Systems • Coalition and Multinational Networks
Tactical Communications Systems • Platform IT • Leased Telecom Services
Mobile Devices • Educational Institutions

INTERNET

One of the World's Largest Networks: DISA

Synchronization and protection for all of the Department of Defense.

The Numbers:

- 38M emails received – 32M Blocked
- 605M websites requested – 85M Blocked

DODIN: Joint Force

Headquarters-DODIN

Exercises command and control of DODIN operations, executes Defense Cyber Operations globally, and synchronizes the protection of DOD components.

The Numbers:

2.9M DODIN users
300Terabytes of data

AGILE

VIGILANT

PEOPLE

Total Force Strength: 13,000+
 - Active Duty Strength: 1320
 - Civilian Strength: 5635
 - Contractor Strength: 6000+

Basing of People
 Fort Meade/NCR: 52%
 Field Locations: 48%

Location of DISA Elements
 21 States and the District of Columbia
 7 Countries and Guam (U.S. Territory)

Recruit & Hire

Pathways Program

The Pathways Program offers federal internship and employment opportunities for current students, recent graduates and those with an advanced degree.

Special Hiring Authorities

- Veterans' Recruitment Appointment (VRA): allows appointment of eligible Veterans up to the GS-11 or equivalent grade level.
- Schedule "A" authority is for all people with disabilities/
- Workforce Recruitment Program (WRP) for College Students with Disabilities: This program aims to provide summer federal internships for college students with disabilities.

Cyber Hiring Authorities

DISA has been authorized to fill their cyber security positions through the Schedule A Hiring Authority. The authority applies only to specific job series and may only be filled at the GS grade level 09-15. This authority was made effective on March 15, 2010 and extended through December 31, 2017.

- Security, GS-0080
- Computer Engineer, GS-0854
- Electronics Engineer, GS-0855
- Operations Research Analyst, GS-1515
- Computer Scientist, GS-1550
- IT Specialist, GS-2210
- Criminal Investigators, GS-1811
- Telecommunications Specialist, GS-391

Train & Develop

Competitive Programs

Competitive Development Program (CDP) is comprised of various nationally prominent development programs. These programs broaden and enhance leadership skills through advanced academic courses, focused training, and challenging developmental assignments.

Competitive Education Program (CEP) provides participants an opportunity to complete a mission-related degree program of study at the undergraduate, graduate or post-graduate level at an accredited academic institution of their choice.

Leadership Programs are focused on mentoring, expanding, and developing new leadership skills and best practices with current leadership.

- Explorations of Leadership (ELP) – Grade Eligibility: GS-9 thru 12, O2 and 3, CWO2 and 3, E5 thru 6.
- Mid-Level Leadership Program (MLLP) – Grade Eligibility: GS-13 and 14, O4 and 5, CWO3 and 4, E7 thru 9.
- Senior Leadership Program (SLP) – GS-15, Civilian Employees Only with ECQs/SES Endorsement/Interview Board Required for selection.

Civilian Mobility Agility Program

DISA's Civilian Mobility program enables current employees to take advantage of new career opportunities within the agency.

EMPLOYER OF CHOICE

BUILDING RELATIONSHIPS with Mission Partners

MISSION PARTNER ENGAGEMENT OFFICE

DEFENSE AND FEDERAL AGENCIES

- Department of Defense (DOD) Offices and Agencies
- Office of the Secretary of Defense (OSD)
- Federal Agencies
- United States Coast Guard (USCG)
- Intelligence Community

disa.meade.bd.mbx.bdm1-agency-federal@mail.mil

UNIFORMED SERVICES AND COMMANDS

- Combatant Commands (CCMD)
- Joint Staff
- Military Services
 - U.S. Air Force (USAF)
 - U.S. Army (USA)
 - U.S. Marine Corps (USMC)
 - U.S. Navy (USN)

disa.meade.bd.mbx.bdm2-ccmd-services@mail.mil

INTERNATIONAL RELATIONS & ENGAGEMENTS

disa.meade.bd.mbx.bdm3-international@mail.mil

GENERAL MISSION PARTNER SUPPORT

disa.meade.bd.mbx.bdm4-mpeo-support@mail.mil

301-225-5303

DISA FIELD OFFICES

DISA African Command
Vaihingen, (Stuttgart) GE
(0711) 729-4521/ DSN (314) 421-4521

DISA Central Command
MacDill AFB, FL
(813) 529-6606/DSN 529

DISA Special Operations Command
MacDill AFB, FL
(813) 826-2086 / DSN 299

DISA Europe Field Command
Vaihingen, (Stuttgart) GE
DSN (314) 434-5190

DISA Northern Command
Peterson AFB, CO
(719) 554-3800 / 5962 DSN 692

DISA Pacific Command Joint
Base Pearl Harbor-Hickam, HI
(808) 472-0051
DSN (315) 472-0051

DISA Global Operations Command
Scott AFB, IL
(618) 229-8840/8801 DSN 779

DISA Southern Command
Miami, FL
(305) 437-1671 DSN 567

DISA Strategic Command
Offutt AFB, NE
(402) 294-5761 DSN 271

DISA Transportation Command
Scott AFB, IL
(618) 229-1841

Joint Staff Support Center
703) 695-0671, DSN 225

BUILDING RELATIONSHIPS with Industry and Beyond

Contracting Opportunities

Purchasing telecommunications and information technology (IT) products and services for the military is one of DISA's key roles within the DOD.

Our contracting and procurement experts use a variety of contract vehicles to increase acquisition speed, reduce costs, and ensure the men and women of our armed services have the cutting-edge services and capabilities they need to fulfill their missions.

(301) 225-4120, DSN 375

Procurement Directorate/Defense Information Technology Contracting Organization (DITCO)
<http://www.disa.mil/Mission-Support/Contracting>

Small Business Advocacy

Enables DISA to gain access to the efficiency, innovation, and creativity offered by small businesses. We are an integral player and value-added advisor in the development of agency acquisition strategies to ensure compliance with laws, directives, goals, and objectives related to small business initiatives.

(301) 225-6003, DSN 375

Office of Small Business Programs
<http://www.disa.mil/Mission-Support/Contracting/OSBP>

Office of Strategic Communication & Public Affairs: Corporate Connections

Vision: Optimize how DISA and Industry communicate.

Mission: Facilitate and foster mutually beneficial relationships with DISA's industry partners.

Corporate Connections' Role:

- Formulate DISA's Industry Engagement Strategy
- Improve DISA's Visibility of Agency-wide Industry Interactions
- Build Relationships with Industry

<http://disa.mil/About/Industry-Partners>

