

DEFENSE AGENCIES

Ballistic Missile Defense Organization

*The Pentagon, Washington, DC 20301-7100
Phone, 703-697-4040*

Director
Deputy Director
Chief of Staff

LT. GEN. LESTER LYLES, USAF
REAR ADM. RICHARD WEST, USN
COL. WILLIAM SMITH, USAF

[For the Ballistic Missile Defense Organization statement of organization, see the *Code of Federal Regulations*, Title 32, Part 388]

The Ballistic Missile Defense Organization (formerly the Strategic Defense Initiative Organization) was established as a separate agency of the Department of Defense and is Presidentially chartered and mandated by Congress to develop ballistic and cruise missile defense systems that are capable of providing highly effective defense of the United States and a flexible, interoperable family of theater missile defense systems that may be forward deployed to protect elements of the U.S. Armed Forces and allies of the United States.

The agency's mission is to manage and direct DOD's Ballistic Missile

Defense acquisition programs, which include theater missile defense, and to develop a national missile defense program for the United States. The agency also is responsible for the continuing research and development of follow-on technologies that are relevant for long-term ballistic missile defense. These programs will build a technical foundation for evolutionary growth in future ballistic missile defenses. In developing these programs, the agency utilizes the services of the Military Departments, the Department of Energy, the National Aeronautics and Space Administration, private industries, and educational and research institutions.

For further information, contact Management Operations, Ballistic Missile Defense Organization, Washington, DC 20301-7100. Phone, 703-693-1532.

Defense Advanced Research Projects Agency

*3701 North Fairfax Drive, Arlington, VA 22203-1714
Phone, 703-696-2444*

Director
Deputy Director

F.L. FERNANDEZ
H. LEE BUCHANAN III

The Defense Advanced Research Projects Agency is a separately organized agency within the Department of Defense under a Director appointed by the Secretary of Defense. The Agency, under the authority, direction, and control of the Director of Defense Research and Engineering (DDR&E), engages in advanced basic and applied research and development projects essential to the Department of Defense, and conducts prototype projects that embody technology that may be incorporated into joint programs, programs in support of deployed U.S. forces, selected Military Department programs, or dual-use programs and, on request, assists the Military Departments in their research and development efforts.

In this regard, the Agency arranges, manages, and directs the performance of work connected with assigned advanced projects by the Military Departments, other government agencies, individuals, private business entities, and educational or research institutions, as appropriate; recommends through the DDR&E to the Secretary of Defense assignment of advanced projects to the Agency; keeps the DDR&E, the Chairman of the Joint Chiefs of Staff, the Military Departments, and other Department of Defense agencies informed on significant new developments and technological advances within assigned projects; and performs other such functions as the Secretary of Defense or the DDR&E may assign.

For further information, contact the Defense Advanced Research Projects Agency, 3701 North Fairfax Drive, Arlington, VA 22203-1714. Phone, 703-696-2444 or 703-526-4170.

Defense Commissary Agency

1300 "E" Avenue, Fort Lee, VA 23801-1800
Phone, 804-734-8721. Internet, <http://www.deca.mil/>.

Director

MAJ. GEN. RICHARD E. BEALE, JR.,
USA (RET.)

Executive Director for Operations
Executive Director for Support

CROSBY H. JOHNSON
JOHN F. MCGOWAN

The Defense Commissary Agency was established by direction of the Secretary of Defense on November 9, 1990, and operates under DOD Directive 5105.55.

The Agency is responsible for providing an efficient and effective worldwide system of commissaries for reselling groceries and household supplies at low, practical prices (consistent with quality) to members of the Military Services, their families, and other authorized patrons, while maintaining high standards of quality, facilities, products, and service. Commissary savings are a valued part of military pay and benefits. They are also important in recruitment and reenlistment of the all-volunteer force.

Sources of Information

Employment General employment inquiries should be addressed to Defense Supply Center Richmond, Attn: DSCR-HS, 8000 Jefferson Davis Highway, Richmond, VA 23297-5100. Phone, 804-279-6393.

Procurement and Small Business

Activities For information, contact the Director, Small and Disadvantaged Business Utilization, Headquarters, Defense Commissary Agency, 1300 "E" Avenue, Fort Lee, VA 23801-1800. Phone, 804-734-8740.

Publication *How To Do Business with DeCA* is available free of charge from the Director, Small and Disadvantaged

Business Utilization, at the address above.

For further information, contact the Chief, Safety, Security, and Administration, 1300 "E" Avenue, Fort Lee, VA 23801-1800. Phone, 804-734-8808. Internet, <http://www.deca.mil/>.

Defense Contract Audit Agency

Suite 2135, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6219
Phone, 703-767-3200

Director
Deputy Director

WILLIAM H. REED
MICHAEL J. THIBAUT

The Defense Contract Audit Agency was established in 1965 and operates under Department of Defense Directive 5105.36.

The Agency performs all necessary contract audit functions for the Department of Defense and provides accounting and financial advisory services to all Defense components responsible for procurement and contract administration. These services are provided in connection with the negotiation, administration, and settlement of contracts and subcontracts.

They include evaluating the acceptability of costs claimed or proposed by contractors and reviewing the efficiency and economy of contractor operations. Other Government agencies may request the Agency's services under appropriate arrangements.

The Agency manages its operations through 5 regional offices responsible for approximately 108 field audit offices throughout the United States and overseas. Each region is responsible for the contract auditing function in its assigned area.

Regional Offices—Defense Contract Audit Agency

Region	Address	Director	Telephone
CENTRAL	Suite 300, 106 Decker Ct., Irving, TX 75062-2795	C.T. Cherry	214-650-4831
EASTERN	Suite 300, 2400 Lake Park Dr., Smyrna, GA 30080-7644 ..	Richard R. Buhre	770-319-4400
MID-ATLANTIC ...	Suite 1000, 615 Chestnut St., Philadelphia, PA 19106-4498.	Barbara C. Reilly	215-597-7451
NORTHEASTERN	83 Hartwell Ave., Lexington, MA 02173-3163	Francis Summers, Jr. ..	617-377-9710
WESTERN	Suite 300, 16700 Valley View Ave., La Mirada, CA 90638-5830.	Robert W. Matter	714-228-7001

For further information, contact the Executive Officer, Defense Contract Audit Agency, Suite 2135, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6219. Phone, 703-767-3265. Information regarding employment may be obtained from the regional offices.

Defense Finance and Accounting Service

Room 425, Crystal Mall 3, Arlington, VA 22240-5291
Phone, 703-607-2616

Director

GARY W. AMLIN

Deputy Director

BRIG. GEN. ROGER W. SCEARCE,
USA

The Defense Finance and Accounting Service was established by direction of the Secretary of Defense on November 26, 1990, and operates under DOD Directive 5118.5.

The Service is responsible for making all payments, including payroll and contracts, and for maintaining all finance and accounting records for the Department of Defense. The Service is

responsible for preparing annual financial statements for DOD in accordance with the Chief Financial Officers Act of 1990. The Service is also responsible for the consolidation, standardization, upgrading, and integration of finance and accounting requirements, functions, processes, operations, and systems in the Department.

For further information, contact the Public Affairs Office, Room 416, Crystal Mall 3, Arlington, VA 22240-5291. Phone, 703-607-2821.

Defense Information Systems Agency

701 South Courthouse Road, Arlington, VA 22204-2199
Phone, 703-607-6900

Director
Vice Director

LT. GEN. DAVID J. KELLEY, USA
MAJ. GEN. JOHN W. MEINCKE,
USAF

Chief of Staff

COL. A. FRANK WHITEHEAD, USA

The Defense Information Systems Agency (DISA), originally established as the Defense Communications Agency, is a combat support agency of the Department of Defense.

The Agency is organized into a headquarters and field activities acting for the Director in assigned areas of responsibility. The field organizations include the White House Communications Agency, Joint Interoperability and Engineering Organization, DISA Western Hemisphere, Joint Interoperability Test Command, Defense Information Technology Contracting Organization, Defense Technical Information Center, and the Joint Spectrum Center.

The Agency is responsible for planning, developing, and supporting command, control, communications, and information systems that serve the needs of the National Command Authorities

under all conditions of peace and war. It manages the Defense Information Infrastructure (DII) and is responsible for the DOD telecommunications and information processing facilities. It provides guidance and support on technical and operational C³ and information systems issues affecting the Office of the Secretary of Defense, the Military Departments, the Chairman of the Joint Chiefs of Staff, the combatant commands, and the defense agencies. It ensures the interoperability of DII, theater and tactical command and control systems, North Atlantic Treaty Organization and/or allied C³ systems, and those national and/or international commercial systems that affect the DISA mission. It supports national security emergency preparedness telecommunications functions of the National Communications System (NCS),

as prescribed by Executive Order 12472 of April 3, 1984.

For further information, contact the Public Affairs Office, Defense Information Systems Agency, 701 South Courthouse Road, Arlington, VA 22204-2199. Phone, 703-607-6900.

Defense Intelligence Agency

*The Pentagon, Washington, DC 20340-7400
Phone, 703-695-0071. Internet, <http://www.dia.mil/>.*

Director
Deputy Director
Chief of Staff

LT. GEN. PATRICK M. HUGHES, USA
JEREMY C. CLARK
BARBARA A. DUCKWORTH

The Defense Intelligence Agency (DIA) was established by DOD Directive 5105.21, effective October 1, 1961, under provisions of the National Security Act of 1947, as amended (50 U.S.C. 401 *et seq.*).

The Defense Intelligence Agency is a combat support agency committed to the provision of timely, objective, and cogent military intelligence to the warfighters—soldiers, sailors, airmen, and marines—and to the decisionmakers and policymakers of DOD and the Federal Government. To accomplish its assigned mission, DIA produces military intelligence for national foreign intelligence and counterintelligence products; coordinates all DOD

intelligence collection requirements; operates the Central Measurement and Signals Intelligence (MASINT) Office; manages the Defense Human Intelligence (HUMINT) Service and the Defense Attache System; and provides foreign intelligence and counterintelligence support to the Secretary of Defense and the Chairman of the Joint Chiefs of Staff.

The Director of DIA coordinates the Defense General Intelligence and Applications Program, an element of the DOD Joint Military Intelligence Program, and manages the General Defense Intelligence Program within the National Foreign Intelligence Program.

For further information, contact the Public Affairs Office, Defense Intelligence Agency, Washington, DC 20340. Phone, 703-695-0071. Internet, <http://www.dia.mil/>.

Defense Legal Services Agency

*The Pentagon, Washington, DC 20301-1600
Phone, 703-695-3341*

Director (General Counsel, Department of Defense)
Principal Deputy Director (Principal Deputy General Counsel)

JUDITH A. MILLER
DOUGLAS A. DWORKIN

The Defense Legal Services Agency was established August 12, 1981. It is currently chartered under DOD Directive 5145.4. The Agency is under the authority, direction, and control of the General Counsel of the Department of Defense, who also serves as its Director.

The Agency provides legal advice and services for Defense agencies and DOD field activities. It also provides technical support and assistance for development

of the Department's legislative program; coordinates positions on legislation and Presidential Executive orders; provides a centralized legislative and congressional document reference and distribution point for the Department; and maintains the Department's historical legislative files. In addition, the Agency includes the Defense Office of Hearings and Appeals program and the DOD Standards of Conduct Office.

For further information, contact the Administrative Officer, Defense Legal Services Agency, The Pentagon, Washington, DC 20301-1600. Phone, 703-697-8343.

Defense Logistics Agency

*Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221
Phone, 703-767-6666*

Director
Principal Deputy Director

LT. GEN. H.T. GLISSON, USA
REAR ADM. E.R. CHAMBERLIN, USN

The Defense Logistics Agency (DLA) was established by the Secretary of Defense and operates under Department of Defense Directive 5105.22. It supports both the logistics requirement of the Military Services and their acquisition of weapons and other materiel. Support begins with joint planning with the Services for parts for a new weapons system, extends through production, and concludes with the disposal of materiel which is obsolete, worn out, or no longer needed. The Agency provides logistics support, contract administration services, and technical services to all branches of the military and to a number of Federal agencies.

Within the Agency's Defense Logistics Support Command (DLSC), professional logisticians buy and manage a vast number and variety of items used by all of the Military Services and some civilian agencies. The Military Services determine their requirements for supplies and materiel and establish their priorities. Agency supply centers consolidate the Services' requirements and procure the supplies in sufficient

quantities to meet the Services' projected needs, critical to maintaining the readiness of our forces. The Agency manages supplies in eight commodity areas: fuel, food, clothing, construction material, electronic supplies, general supplies, industrial supplies, and medical supplies. The DLSC also manages the distribution function for the Agency through the Defense Distribution Center. Distribution is defined as all actions involving the receipt of new procurements, redistributions, and field returns; storage of materiel, including care of materiel and supplies in storage; the issuance of materiel; consolidation and containerization of materiel; preservation, packaging, packing, and marking; physical inventory; quality control; traffic management; other transportation services, unit materiel fielding, and set assembly/disassembly; and transshipment and minor repair.

The Agency's Defense Contract Management Command (DCMC) administers contracts awarded to industry by the Military Services, DLA, the National Aeronautics and Space

Administration, other Federal agencies, and foreign governments. The DCMC is responsible for ensuring that procured materiel is of satisfactory quality and is delivered when and where needed. Services of the DCMC include but are not limited to establishing overhead rates, approving progress payments, negotiations, property management, quality assurance, manufacturing, engineering, law, safety, small business assistance, and contractor employment compliance. These duties are performed at or near contractor plants through a complex of offices which vary in size, depending on workload and the concentration of Government contractors in the area.

Other Logistics Support Services The Defense Logistics Information Service is the Department of Defense's consolidated site for managing all supply cataloging functions. As such, it manages the Federal Supply Catalog System, which lists a National Stock Number and description of over 6 million items. This catalog system is used throughout the Federal Government. The Center also

maintains a data bank of information used to design, purchase, transport, store, transfer, and dispose of Government supplies.

The Defense National Stockpile of strategic and critical materials is maintained to reduce the Nation's dependence upon foreign sources of supply for such materials in times of national emergency. The Defense National Stockpile Center is authorized to procure and dispose of materials as needed.

The Defense Reutilization and Marketing Service provides for the redistribution and disposal of DOD equipment and supplies no longer needed by the original user. Assets are matched against requirements of the Military Services and Federal agencies and transferred as needed. When equipment becomes surplus, it is offered to the General Services Administration and State agencies, after which it is offered for sale to the public. The Service is a worldwide organization with offices on many major military installations.

Primary Level Field Activities—Defense Logistics Agency

Activity	Commander
DEFENSE SUPPLY CENTERS:	
Defense Supply Center, Columbus	Brig. Gen. P.L. Bielowicz, USAF
Defense Supply Center, Richmond	Rear Adm. D.H. Stone, USN
Defense Industrial Supply Center	N. Ranalli
Defense Supply Center, Philadelphia	Brig. Gen. H.L. Proctor, USA
Defense Energy Support Center	Col. J.T. Thomas, USA, <i>Acting</i>
DEFENSE DISTRIBUTION CENTER:	
Defense Distribution Center	Brig. Gen. K.L. Privratsky, USA
DEFENSE SERVICE CENTERS:	
Defense Logistics Information Service	Col. R. Haglund, USMC
Defense Reutilization and Marketing Service	Col. R.E. Mansfield, USAF
Defense National Stockpile Center	R.H. Connelly
DEFENSE CONTRACT MANAGEMENT DISTRICTS:	
East	Col. W.A. MacKinlay, USA
West	Col. L.S. Johnson, USAF
International	Capt. D.L. Wright, SC, USN

Sources of Information

DOD Surplus Sales Program Questions concerning this program or placement on the Department of Defense bidders list should be addressed to DOD Surplus Sales, International Sales Office, 74 Washington Avenue North, Battle Creek, MI 49017-3092. Phone, 800-468-8289.

Employment For the Washington, DC, metropolitan area, inquiries and

applications should be addressed to Defense Logistics Agency, Attn: DASC-R, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-7100.

Schools interested in participating in the Agency's job recruitment program should direct inquiries to the Defense Logistics Agency, Attn: CAHS, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221.

Environment For information concerning the Agency's program, contact the Defense Logistics Agency, Attn: CAAE, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-6303.

Procurement and Small Business Activities For information, contact the Director, Small and Disadvantaged Business Utilization, Defense Logistics Agency, Attn: DDAS, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-1650.

For further information, contact the Defense Logistics Agency, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-6666.

Defense Security Assistance Agency

The Pentagon, Washington, DC 22202
Phone, 703-604-6513

Director

LT. GEN. MICHAEL S. DAVISON,
USA

Deputy Director

H. DIEHL MCKALIP

The Defense Security Assistance Agency was established on September 1, 1971. It is currently chartered under DOD Directive 5105.38.

The Agency directs, administers, and supervises the execution of approved

security assistance plans and programs, such as military assistance, international military education and training, and foreign military sales. In so doing, it works closely with the U.S. Security Assistance offices worldwide.

For further information, contact the Defense Security Assistance Agency, The Pentagon, Washington, DC 22202. Phone, 703-604-6513.

Defense Security Service

1340 Braddock Place, Alexandria, VA 22314-1651
Phone, 703-325-9471

Director

Deputy Director for Policy

Chief Operating Officer

Comptroller

STEVEN T. SCHANZER

RENE DAVIS-HARDING

JUDITH M. HUGHES

DELORES I. MOELLER

The Defense Security Service (formerly the Defense Investigative Service) was established by the Secretary of Defense in the Defense Reform Initiative dated November 1997. The Service is chartered by Department of Defense Directive 5105.42.

The Service provides a full range of security support services for the Department of Defense, other Federal Government agencies, defense contractors, and other authorized recipients. It is responsible for all personnel security investigations for

Department components and, when authorized, investigations for other U.S. Government activities. These include investigation of allegations of subversive affiliations, adverse suitability information, or any other situation that requires resolution to complete the personnel security investigation. The Service is also responsible for industrial security management; automated systems security; polygraph research, education,

training, and examinations; and security research, education, and training.

Regional Offices—Defense Investigative Service

City	Director
Alexandria, VA 22331-1000	Raphael G. Syah, <i>Acting</i>
Cherry Hill, NJ 08034-1908	Joseph T. Cashin, <i>Acting</i>
Irving, TX 75062	James S. Rogner
Long Beach, CA 90807-4013	William H. Williams
Smyrna, GA 30080-7606	Patricia F. Dodson, <i>Acting</i>

For further information, contact the Office of Congressional and Public Affairs, Defense Security Service, 1340 Braddock Place, Alexandria, VA 22314-1651. Phone, 703-325-6059.

Defense Special Weapons Agency

Alexandria, VA 22310-3398
Phone, 703-325-7095

Director
Deputy Director
Chief of Staff

MAJ. GEN. GARY L. CURTIN, USAF
GEORGE W. ULLRICH
COL. ARTHUR T. HOPKINS, USAF

The Defense Special Weapons Agency (DSWA) is the oldest defense agency, having evolved from the Manhattan Project of World War II. Known variously over the years as the Armed Forces Special Weapons Project, the Defense Atomic Support Agency, and the Defense Nuclear Agency, DSWA is currently chartered under DOD Directive 5105.31. The Agency is designated to be the DOD center of expertise for nuclear and special weapons effects, and operates under the authority, direction, and control of the Assistant to the Secretary of Defense for Nuclear and Chemical and Biological Defense Programs (ATSD(NCB)).

The Agency supports the ATSD(NCB) in all nuclear weapons stockpile stewardship matters, including the annual nuclear weapons stockpile certification and the nuclear weapons dual revalidation program with the Department of Energy. As part of its stockpile stewardship mission, DSWA tracks the location and status of all U.S. nuclear weapons. Agency personnel also

conduct weapons effects research, training, and operational unit inspections to ensure the safety, security, and reliability of the nuclear weapons stockpile. Furthermore, DSWA provides planning assistance to combatant commanders and support in case of a nuclear weapons accident or incident.

Through the use of simulators, computer models, and non-nuclear field tests, the Agency supports the military services and combatant commanders by verifying that essential military systems can operate in hostile nuclear environments. It also supports the targeting community through the development of automated analysis and planning tools to ensure the effective employment of both nuclear and conventional weapons across the spectrum of potential targets. One area of specific interest has been the effectiveness of conventional weapons against hardened and deeply buried targets and facilities that may be used to produce or store weapons of mass destruction.

For the Secretary of Defense, the Agency conducts the Cooperative Threat Reduction Program, which provides support to the states of the former Soviet Union as they comply with a variety of recent arms control treaties. The Agency also carries out the arms control treaty verification technology and counterproliferation technology programs for the Department of Defense. For the Chairman of the Joint Chiefs of Staff, DSWA provides field support in the form of vulnerability assessments for the force protection program. Other unique responsibilities include operating the Defense Nuclear Weapons School, supporting the Nuclear Test Personnel Review and the Radiation Experimentation Center, and providing base support at Johnston Atoll, one of

the U.S. Army's chemical weapons storage and destruction sites.

Sources of Information

Employment Inquiries should be directed as follows:

Headquarters—Defense Special Weapons Agency, Attn: MPCH, 6801 Telegraph Road, Alexandria, VA 22310-2298. Phone, 703-325-7593.

Field Command—Attn: FCRIC, 1680 Texas Street SE., Kirtland Air Force Base, NM 87117-5669. Phone, 505-846-8671.

Procurement and Small Business

Activities Contact the Defense Special Weapons Agency, Attn: AM, 6801 Telegraph Road, Alexandria, VA 22310-3398. Phone, 703-325-5021.

For further information, contact the Public Affairs Office, Defense Special Weapons Agency, 6801 Telegraph Road, Alexandria, VA 22310-3398. Phone, 703-325-7095.

National Imagery and Mapping Agency

4600 Sangamore Road, Bethesda, MD 20816-5003
Phone, 301-227-7400. Internet, <http://www.nima.mil/>.

Director

MAJ. GEN. JAMES C. KING, USA,
Acting

Deputy Director

LEO HAZLEWOOD

Deputy Director, Operations
Deputy Director, Systems and Technology
Deputy Director, Corporate Affairs
Chief of Staff

ROBERTA E. LENCZOWSKI

WILLIAM M. MULARIE

W. DOUGLAS SMITH

LT. COL. JOHN BIGGS, USA

The National Imagery and Mapping Agency (NIMA) was established as a separate agency of the Department of Defense on October 1, 1996, by DOD Directive 5105.60 pursuant to the National Imagery and Mapping Agency Act of 1996 (10 U.S.C. 441 *et seq.*). The successor agency of both the Defense Mapping Agency and the Central Imagery Office, NIMA also incorporates imagery exploitation and dissemination functions transferred from other DOD offices and from the Central Intelligence Agency. It serves under the authority,

direction, and control of the Secretary of Defense, with the advice of the Chairman of the Joint Chiefs of Staff, and in accordance with policies and priorities established by the Director of Central Intelligence. The Assistant Secretary of Defense for Command, Control, Communications, and Intelligence exercises overall supervision over NIMA, which is designated as a combat support agency and as an element of the intelligence community.

The Agency is responsible for providing timely, relevant, and accurate

imagery, imagery intelligence, and geospatial information in support of the national security objectives of the United States. Its creation represents a fundamental step toward achieving the Department of Defense vision of dominant battlespace awareness. By exploiting the tremendous potential of enhanced collection systems, digital processing technology, and the

prospective expansion in commercial imagery, NIMA works to guarantee customers the information edge.

Headquartered in Bethesda, MD, NIMA operates major facilities in northern Virginia, Washington, DC, Bethesda, MD, and St. Louis, MO, as well as support and liaison offices worldwide.

For further information, contact the National Imagery and Mapping Agency, 4600 Sangamore Road, Bethesda, MD 20816-5003. Phone, 800-826-0342 (Customer Help Line), or 301-227-3105 (Public Liaison Office). Internet, <http://www.nima.mil/>.

National Security Agency/Central Security Service

Fort George G. Meade, MD 20755-6000
Phone, 301-688-6524. Internet, <http://www.nsa.gov/>.

Director

LT. GEN. KENNETH A. MINIHAN,
USAF

Deputy Director

BARBARA A. MCNAMARA

The National Security Agency was established by Presidential directive in 1952 as a separately organized agency within the Department of Defense. In this directive, the President designated the Secretary of Defense as Executive Agent for the signals intelligence and communications security activities of the Government. In 1972, the Central Security Service was established, also in accordance with a Presidential memorandum, to provide a more unified cryptologic organization within the Department of Defense, with control over the signals intelligence activities of the military services.

As the U.S. cryptologic organization, NSA/CSS employs the Nation's premier

codemakers and codebreakers. It ensures an informed, alert, and secure environment for U.S. warfighters and American policymakers. The cryptologic resources of NSA/CSS, foreign signals intelligence (SIGINT) and information systems security (INFOSEC), unite to provide U.S. policymakers with intelligence information derived from America's adversaries while protecting U.S. signals and information systems from exploitation by those same adversaries.

Executive Order 12333 of December 4, 1981, describes in more detail the responsibilities of the National Security Agency.

For further information, contact the Public Affairs Office, National Security Agency/Central Security Service, Fort Meade, MD 20755-6000. Phone, 301-688-6524. Internet, <http://www.nsa.gov/>.

On-Site Inspection Agency

Washington, DC 20041-0498
Phone, 703-810-4326

Director
Principal Deputy Director

BRIG. GEN. JOHN C. REPPERT, USA
JOERG H. MENZEL

The On-Site Inspection Agency (OSIA) was established as a separate Department of Defense agency on January 26, 1988, to implement the 13-year inspection regime of the Intermediate-Range Nuclear Forces (INF) Treaty. The Agency's mission has since expanded to include implementation of on-site inspection and escort requirements of the nuclear testing treaties, including the Threshold Test Ban Treaty (TTBT) and the Peaceful Nuclear Explosions Treaty (PNET); the Conventional Armed Forces in Europe (CFE) Treaty; the Strategic Arms Reduction Treaty (START); the Vienna Document of 1994; the Open Skies (OS) Treaty; the Chemical Weapons (CW) Agreements; and the Dayton peace accords for multilateral inspection activities in Bosnia and Herzegovina.

The Agency acts as the Defense Department's executive agent to the United Nations Special Commission on Iraq. OSIA also serves as the executive agent for the Defense Treaty Inspection Readiness Program (DTIRP) and provides support to the Cooperative Threat Reduction (CTR) Program for their denuclearization and dismantlement programs.

The Agency is manned by military personnel from all of the armed services, as well as civilian technical experts and support personnel. It maintains liaison with various Government agencies interested in arms control and draws its three civilian deputy directors from the U.S. Arms Control and Disarmament Agency, State Department, and Federal Bureau of Investigation.

For further information, contact the Public Affairs Office, On-Site Inspection Agency, P.O. Box 17498, Washington, DC 20041-0498. Phone, 703-810-4326.