

DEFENSE AGENCIES

Defense Advanced Research Projects Agency

3701 North Fairfax Drive, Arlington, VA 22203-1714
Phone, 703-526-6630. Internet, www.darpa.mil.

Director
Deputy Director

ANTHONY J. TETHER
(VACANCY)

The Defense Advanced Research Projects Agency is a separately organized agency within Department of Defense and is under the authority, direction, and control of the Under Secretary of Defense (Acquisition, Technology & Logistics). The Agency serves as the central research and development organization of the Department of Defense with a primary responsibility to maintain U.S. technological superiority over potential adversaries. It pursues imaginative and innovative research and development

projects and conducts demonstration projects that embody technology appropriate for joint programs, programs in support of deployed forces, or selected programs of the military departments. To this end, 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.

For further information, contact the Defense Advanced Research Projects Agency, 3701 North Fairfax Drive, Arlington, VA 22201-1714. Phone, 703-526-6630. Internet, www.darpa.mil.

Defense Commissary Agency

1300 "E" Avenue, Fort Lee, VA 23801-1800
Phone, 804-734-8253. Internet, www.commissaries.com.

Director
Deputy Director
Chief of Staff

MAJ. GEN. MICHAEL P. WIEDEMER,
USAF
PATRICK NIXON
LAURA R. HARRELL

The Defense Commissary Agency was established in 1990 and is under the authority, direction, and control of the Under Secretary of Defense for

Personnel and Readiness and the operational supervision of the Commissary Operating Board. The Agency is responsible for providing an

efficient and effective worldwide system of commissaries for selling groceries and household supplies at low prices to members of the military services, their families, and other authorized patrons, while maintaining high standards of quality, facilities, products, and service.

Sources of Information

Employment General employment inquiries should be addressed to the Human Resources Operations Division, Defense Commissary Agency, 5001

Eisenhower Avenue, Alexandria, VA 22333-0001. Phone, 703-504-6207.

Procurement and Small Business

Activities For information, contact the Director of Acquisition, Defense Commissary Agency, 1300 "E" Avenue, Fort Lee, VA 23801-1800. Phone, 804-734-8529.

Publication *A Business Guide for Marketing to the Defense Commissary Agency* is available free of charge from the Director of Acquisition (see address above).

For further information, contact the Defense Commissary Agency at 804-734-8253, or 800-669-5063, ext. 48253 (toll free). Internet, www.commissaries.com.

Defense Contract Audit Agency

Suite 2135, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6219

Phone, 703-767-3200. Internet, www.dcaa.mil.

Director
Deputy Director

WILLIAM H. REED
MICHAEL J. THIBAUT

The Defense Contract Audit Agency was established in 1965 and is under the authority, direction, and control of the Under Secretary of Defense (Comptroller)/Chief Financial Officer. The Agency performs all necessary contract audit functions for DOD 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 81 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	6321 E. Campus Circle, Irving, TX 75063-2742	Francis P. Summers, Jr.	972-753-2513
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	Suite 300, 59 Composite Way, Lowell, MA 01851-5150	Dave Dzivak	978-551-9715
Western	Suite 300, 16700 Valley View Ave., La Mirada, CA 90638-5830.	William R. Serafine	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. Internet, www.dcaa.mil.

Defense Contract Management Agency

6350 Walker Lane, Alexandria, VA 22310-3241
Phone, 703-428-1700. Internet, www.dcms.mil.

Director

BRIG. GEN. EDWARD M.
HARRINGTON, USA

Deputy Director

SALLIE H. FLAVIN

The Defense Contract Management Agency was established by the Deputy Secretary of Defense in 2000 and is under the authority, direction, and control of the Under Secretary of Defense (Acquisition, Technology, and Logistics). It is responsible for DOD

contract management in support of the military departments, other DOD components, the National Aeronautics and Space Administration, other designated Federal and State agencies, foreign governments, and international organizations, as appropriate.

For further information, contact the Public Affairs Office, Defense Contract Management Agency, 6350 Walker Lane, Alexandria, VA 22310-3241. Phone, 703-428-1969. Internet, www.dcms.mil.

Defense Finance and Accounting Service

Room 920, Crystal Mall 3, Arlington, VA 22240-5291
Phone, 703-607-2616. Internet, www.dfas.mil.

Director

THOMAS R. BLOOM

Deputy Director

REAR ADM. MARK A. YOUNG, USN

The Defense Finance and Accounting Service was established in 1990 and is under the authority, direction, and control of the Under Secretary of Defense (Comptroller)/Chief Financial Officer. The Service is responsible for making all payments, including payroll and contracts, and for maintaining all

finance and accounting records for DOD. It is responsible for preparing annual financial statements for DOD and 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 Corporate Communications, Room 417, Crystal Mall 3, Arlington, VA 22240-5291. Phone, 703-607-2716. Internet, www.dfas.mil.

Defense Information Systems Agency

701 South Courthouse Road, Arlington, VA 22204-2199
Phone, 703-607-6900. Internet, www.disa.mil.

Director

LT. GEN. HARRY D. RADUEGE, JR.,
USAF

Vice Director
Chief of Staff

MAJ. GEN. J. DAVID BRYAN, USA
COL. PATRICK R. MORIARTY, USMC

Established originally as the Defense Communications Agency in 1960, the Defense Information Systems Agency (DISA), is under the authority, direction, and control of the Assistant Secretary of Defense (Command, Control, Communications, and Intelligence). The Agency is responsible for planning, developing, fielding, operating, and

supporting command, control, communications, and information systems that serve the needs of the President, Vice President, the Secretary of Defense, the Joint Chiefs of Staff, the combatant commanders, and other DOD components under all conditions of peace and war.

For further information, contact the Public Affairs Office, Defense Information Systems Agency, 701 South Courthouse Road, Arlington, VA 22204-2199. Phone, 703-607-6900. Internet, www.disa.mil/disahomejs.html.

Defense Intelligence Agency

The Pentagon, Washington, DC 20340-5100
Phone, 703-695-0071. Internet, www.dia.mil.

Director

VICE ADM. LOWELL E. JACOBY, USN

Deputy Director

MARK W. EWING

The Defense Intelligence Agency (DIA) was established in 1961 and is under the authority, direction, and control of the Assistant Secretary of Defense (Command, Control, Communications, and Intelligence). The Agency's mission is to provide timely, objective, all-source military intelligence to policymakers, warfighters, and force planners to meet a variety of challenges across the spectrum of conflict. DIA collects and produces

foreign military intelligence; coordinates DOD intelligence collection requirements; operates the Central Measurement and Signature Intelligence Organization; manages the Defense Human Intelligence Service and the Defense Attaché System; operates the Joint Intelligence Task Force for Combatting Terrorism; and the Joint Military Intelligence College.

For further information, contact the Public Affairs Office, Defense Intelligence Agency, Washington, DC 20340-5100. Phone, 703-695-0071. Internet, www.dia.mil.

Defense Legal Services Agency

*The Pentagon, Washington, DC 20301-1600
Phone, 703-695-3341. Internet, www.defenselink.mil/dodgc.*

Director (General Counsel, Department of Defense)	WILLIAM J. HAYNES II
Principal Deputy Director (Principal Deputy General Counsel)	DANIEL J. DELL'ORTO

The Defense Legal Services Agency was established in 1981 and 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 specified DOD components and adjudication of personnel security cases for DOD and other assigned Federal agencies and departments. 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; maintains the Department's historical legislative files; and administers programs governing standards of conduct and alternative dispute resolution.

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

Defense Logistics Agency

*Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221
Phone, 703-767-6200. Internet, www.dla.mil.*

Director	VICE ADM. KEITH W. LIPPERT, SC, USA
Vice Director	MAJ. GEN. MARY SAUNDERS, USAF

The Defense Logistics Agency (DLA) is under the authority, direction, and control of the Under Secretary of Defense for Acquisition, Technology, and Logistics. It supports both the logistics requirements of the military services and their acquisition of weapons and other materiel. The Agency provides logistics support and technical services to all branches of the military and to a

number of Federal agencies. Agency supply centers consolidate the requirements of the military services and procure the supplies in sufficient quantities to meet their projected needs. The Agency manages supplies in eight commodity areas: fuel, food, clothing, construction material, electronic supplies, general supplies, industrial supplies, and medical supplies.

Field Activities—Defense Logistics Agency

Activity	Commander
Defense Distribution Center	Brig. Gen. Kathleen M. Gainey, USA
Defense Energy Support Center	Jeff Jones
Defense National Stockpile Center	Cornel A. Holder
Defense Reutilization and Marketing Service	Col. John Marx, USA
Defense Supply Centers:	
Columbus	Rear. Adm. Alan S. Thompson, SC, USN
Philadelphia	Brig. Gen. Gary L. Border, USA
Richmond	Brig. Gen. James P. Totsch, USAF
Document Automation and Production Service	Steve Sherman
DLA Europe	Col. David Mintus, USA
DLA Pacific	Col. Christopher Iskra, USA

Sources of Information

DOD Surplus Sales Program Questions concerning this program 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 and inquiries from schools concerning the Agency's job recruitment program should be addressed to Customer Support Office, P.O. Box 182662, Columbus, OH 43218-2662. Phone, 877-352-4762.

Environment For information concerning the Agency's program, contact the Staff Director, Environmental and Safety, Defense Logistics Agency, Attn: DSS-E, 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: DB, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-1662.

For further information, contact the Defense Logistics Agency, Suite 2533, 8725 John J. Kingman Road, Fort Belvoir, VA 22060-6221. Phone, 703-767-6200. Internet, www.dla.mil.

Defense Security Cooperation Agency

2800 Defense Pentagon, Washington, DC 20301-2800
Phone, 703-604-6604. Internet, www.dsca.mil.

Director	LT. GEN. TOME H. WALTERS, JR., USAF
Deputy Director	RICHARD MILLIES

The Defense Security Cooperation Agency was established in 1971 and is under the authority, direction, and control of the Under Secretary of Defense (Policy). The Agency executes the traditional security assistance functions such as military assistance, international military education and training, and foreign military sales, as well as program management responsibilities for humanitarian assistance, demining, and other DOD programs.

For further information, contact the Defense Security Cooperation Agency, 2800 Defense Pentagon, Washington, DC 20301-2800. Phone, 703-604-6604. Internet, www.dsca.mil.

Defense Security Service

1340 Braddock Place, Alexandria, VA 22314-1651
Phone, 703-325-9471. Internet, www.dss.mil.

Director
Deputy Director
Chief, Office of Congressional and Public Affairs

(VACANCY)
MICHAEL G. NEWMAN
CLAIRE J. GILSRAD

The Defense Security Service (DSS), formerly the Defense Investigative Service, was established in 1972 and is under the authority, direction, and control of the Assistant Secretary of Defense for Command, Control, Communications, and Intelligence. DSS conducts background investigations on individuals being considered for a security clearance, a sensitive position, or entry into the U.S. Armed Forces; ensures the safeguard of classified

information used by contractors under the defense portion of the National Industrial Security Program; protects conventional arms, munitions, and explosives in custody of DOD contractors; protects and assures DOD's private sector critical assets and infrastructures throughout the world; and provides security education, training, and awareness programs. DSS also has a counterintelligence office to support the national counterintelligence strategy.

Operating Locations and Centers—Defense Security Service

Region/Center	Director
Regional Headquarters	
Capital (881 Elkridge Landing Rd., Linthicum, MD 21090-2902)	Janice P. Fielder
Central (881 Elkridge Landing Rd. Linthicum, MD 21090-2902)	Linda J. Howes
Northeast (881 Elkridge Landing Rd. Linthicum, MD 21090-2902)	Johnnie R. St. Clair
Southeast (Suite 250, 2300 Lake Park Dr., Smyrna, GA 30080-7606)	Patricia F. Dodson
West (Suite 622, 1 World Trade Ctr., Long Beach, CA 09831-0622)	David P. Hopkins
Defense Industrial Security Clearance Office (Suite 400, 2780 Airport Square, Columbus, OH 43219-2268)	John W. Faulkner
Personnel Investigations Center (601 10th Street, Ft. Meade, MD 20755-5134)	Suzanne S. Jackson

For further information, contact the DSS Office of Public Affairs Office, 1340 Braddock Place, Alexandria, VA 22314-1651. Phone, 703-325-9471. Internet, www.dss.mil.

Defense Threat Reduction Agency

8725 John J. Kingman Road, MS 6201, Ft. Belvoir, VA 2260-5916
Phone, 703-325-2102. Internet, www.dtra.mil.

Director
Deputy Director

STEPHEN M. YOUNGER
(VACANCY)

The Defense Threat Reduction Agency (DTRA) was established in 1998 and is under the authority, direction, and control of the Under Secretary of Defense for Acquisition, Technology, and Logistics. The DTRA mission is to reduce the threat posed by weapons of mass destruction (WMD). DTRA covers the full range of WMD threats (chemical, biological, nuclear, radiological, and high explosive), bridges the gap between the warfighters and the technical community, sustains the nuclear deterrent, and provides both offensive

and defensive technology and operational concepts to the warfighters. DTRA reduces the threat of WMD by implementing arms control treaties and executing the Cooperative Threat Reduction Program. It uses combat support, technology development, and chemical-biological defense to deter the use and reduce the impact of such weapons. It prepares for future threats by developing the technology and concepts needed to counter the new weapons of mass destruction threats and adversaries.

For further information, contact the Office of Corporate Communications, Defense Threat Reduction Agency, 8725 John J. Kingman Road, MS 6201, Fort Belvoir, VA 22060-5916. Phone, 703-767-4450. Internet, www.dtra.mil.

Missile Defense Agency

*The Pentagon, Washington, DC 20301-7100
Phone, 703-695-6420. Internet, www.acq.osd.mil/bmdo/.*

Director
Deputy Director
Executive Director
Chief of Staff

LT. GEN. RONALD KADISH, USAF
MAJ. GEN. PETER FRANKLIN, USA
ROBERT SNYDER
COL. NICK ANSTINE, USAF

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

The Missile Defense Agency's (MDA) mission is to establish and deploy a layered ballistic missile defense system to intercept missiles in all phases of their flight and against all ranges of threats. This capability will provide a defense of the United States, deployed forces, allies, and friends. MDA is under the authority, direction, and control of the Under Secretary of Defense for Acquisition, Technology, and Logistics. MDA manages and directs the DOD's ballistic

missile defense acquisition programs and enables the Services to field elements of the overall system as soon as practicable. MDA will develop and test technologies and, if necessary, use prototype and test assets to provide early capability. Additionally, MDA will improve the effectiveness of deployed capabilities by implementing new technologies as they become available or when the threat warrants an accelerated capability.

For further information, contact the Workforce Management Directorate, Missile Defense Agency, Washington, DC 20301-7100. Phone, 703-693-1744. Internet, www.acq.osd.mil/bmdo/.

National Imagery and Mapping Agency

4600 Sangamore Road, Bethesda, MD 20816-5003
Phone, 301-227-7400. Internet, www.nima.mil.

Director

LT. GEN. JAMES R. CLAPPER, JR.,
USAF

Deputy Director
Chief of Staff

JOANNE O. ISHAM
COL. MICHAEL THOMPSON, USA

The National Imagery and Mapping Agency (NIMA) was established in 1996 and operates under the authority, direction, and control of the Secretary of Defense and the overall supervision of the Assistant Secretary of Defense (Command, Control, Communications, and Intelligence). The Agency is responsible for providing timely, relevant, and accurate geospatial information in support of the national

security objectives. NIMA provides geospatial intelligence support to national policy and decisionmakers, military customers, and other U.S. Government agencies; provides counterterrorism, counterintelligence, and disaster response and recovery support to Federal law enforcement and civil agencies; and provides safety of navigation information worldwide.

For further information, contact the National Imagery and Mapping Agency, 4600 Sangamore Road, Bethesda, MD 20816-5003. Phone, 301-227-5287. Fax, 301-227-7638. Internet, www.nima.mil.

National Security Agency/Central Security Service

Fort George G. Meade, MD 20755-6000
Phone, 301-688-6524. Internet, www.nsa.gov.

Director

MAJ. GEN. MICHAEL V. HAYDEN,
USAF

Deputy Director

WILLIAM B. BLACK, JR.

The National Security Agency (NSA) was established in 1952, and the Central Security Service (CSS) was established in 1972. As the Nation's cryptologic organization, the Agency employs the Nation's premier codemakers and codebreakers. It ensures an informed, alert, and secure environment for U.S.

warfighters and policymakers. The cryptologic resources of NSA/CSS 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.

For further information, contact the Public Affairs Office, National Security Agency/Central Security Service, Fort Meade, MD 20755-6272. Phone, 301-688-6524. Internet, www.nsa.gov.

Pentagon Force Protection Agency

Director
Deputy Director

(VACANCY)
JOHN JESTER

The Pentagon Force Protection Agency (PFPA) was established in May 2002 by the Deputy Secretary of Defense in response to the events of September 11, 2001, and subsequent terrorist threats facing the DOD workforce and facilities in the national capital region (NCR). It is under the authority, direction, and control of the Director, Administration and Management, in the Office of the Secretary of Defense. The Agency provides force protection, security, and law enforcement for the people, facilities, infrastructure, and other

resources at the Pentagon Reservation and for DOD activities and facilities within the NCR that are not under the jurisdiction of a military department. Consistent with national efforts to combat terrorism, PFPA is pursuing new initiatives to address the full spectrum of threats, including those posed by chemical, biological, and radiological agents, by using a strategy of prevention, preparedness, detection, and response to ensure that the DOD workforce and facilities in the NCR are secure and protected.

For further information, contact the Pentagon Force Protection Agency, Washington, DC 20301. Phone, 703-693-3685. Internet, www.defenselink.mil.