 Mod 346

 NAS 9-98100

B.2.2.4 Wide Area Network SERVICES FSA

This FSA defines the data distribution services to be provided by the CSOC contractor.

Currently, MSFC has the responsibility to develop, implement, manage, and operate Wide Area Network (WAN) services for NASA. These services were previously provided by legacy NASA WANs: the Program Support Communications Network (PSCN), the NASA Communications (Nascom) network, the Deep Space Network-Ground Communications System (DSN-GCS), the Aeronautics Network (AEROnet), and the NASA Science Internet (NSI).

The NASA Integrated Services Network (NISN) provides data transmission, data network, voice, video, and Federal Telecommunications System (FTS) 2001 integration services for NASA and its customers, supporting both mission- and nonmission-related projects and programs. NISN’s customers are globally distributed, encompassing NASA center/field installations, contractor facilities, university and research facilities, and international space agencies.

1. Readiness Reports

The CSOC contractor is responsible for readiness status that includes network and services operational status, accomplished level of training, completeness of testing, and the status of major anomaly reports discovered during testing, training, or operations activities. DRD B.2.4 contains the readiness review data requirements.

2. Data Services Requirements

The contractor provides data distribution data services in accordance with requirements documents contained in the integrated tables B.2.2.4-A-3.0-A and B.2.

Required Service:
Provide data services.

Std of Excellence:
Effective response to unplanned events and customer requirements while satisfying defined requirements and schedules.

Expectation:
Fulfill customer’s requirements as defined in requirements documents and in no case impact safety, mission success, or major program schedule milestones.

2.1 RESERVED

2.2 RESERVED

2.3 RESERVED

2.4 RESERVED

2.5 RESERVED

2.6 Data Distribution

CSOC provides data distribution services in accordance with requirements documents contained in the integrated tables B.2.2.4-A-3.0-A and B.2.

2.7 Network Management

Network management services are provided by the CSOC contractor for WAN and Data Distribution Services in FSA B.2.2.4.

The facilities currently providing these services are located on and near-site at GSFC and MSFC to include remote management capabilities for WAN equipment located worldwide. The network management functions of these facilities currently supports the CSOC network management function for both mission and administrative communications. Functions provided are: readiness reports, network performance metrics, and data distribution.

2.8 Reserved

2.9 RESERVED

2.10 Supporting Services

CSOC provides supporting services in accordance with requirements documents contained in the integrated tables B.2.2.4-A-3.0-A and B.2.

3. Integrated TableS

	Table B.2.2.4-A-3.0-A Data Distribution Data Services Descriptions of Service Elements

	New Service Element
	SEID
	Service Element Description
	Address/Location
	Ownership
	Security Level
	Operating Hours
	Notes

	CD200
	A4112
	A.4.3.1.1.2 Customer Support Center
	MSFC: Bldg. 4207, Main Floor
	GO
	2
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4113
	A.4.3.1.1.3 Network Management Center
	MSFC: Bldg. 4207, Basement
	GO
	2
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4122
	A.4.3.1.2.2 Nascom Operations Management Center
	GSFC: Bldg.14, Room E125
	GO
	3
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4123
	A.4.3.1.2.3 Nascom Security Control Center
	GSFC: Bldg. 14, Room E171D
	GO
	3
Secret
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4124
	A.4.3.1.2.4 Nascom Emergency Operations Control Center
	GSFC: Bldg. 1, Room 55
	GO
	3
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4126
	A.4.3.1.2.6 Nascom Technical Control
	GSFC: Bldg. 14, Room E171
	GO
	3
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4127
	A.4.3.1.2.7 Mission Operations Integration and Planning
	GSFC: Bldg 14, Room E110
	GO
	3
	Normal: 5x8; 24x7 during mission support
	Consolidated into CD200 during FY99

	CD200
	A4128
	A.4.3.1.2.8 Nascom Network Analysis
	GSFC: Bldg 14, Room E110
	GO
	3
	5x8
	Consolidated into CD200 during FY99

	CD200
	A4129
	A.4.3.1.2.9 Nascom Network Scheduling
	GSFC: Bldg 14, Room E110
	GO
	3
	5x8
	Consolidated into CD200 during FY99

	CD200
	A412a
	A.4.3.1.2.10 Data Switching Facility
	GSFC: Bldg. 14: Room E171
	GO
	3
	24x7
	Consolidated into CD200 during FY99

	Table B.2.2.4-A-3.0-A (Cont’d)

	New Service Element
	SEID
	Service Element Description
	Address/Location
	Ownership
	Security Level
	Operating Hours
	Notes

	CD200
	A4310
	A.4.3.3.1 Video Teleconferencing System (ViTS)
	See library for latest network configuration and locations
	GO
	2
	6am-5pm Central Time, 5 days/week; other times are supported as scheduled
	Consolidated into CD200 during FY99

	CD200
	A4311
	A.4.3.3.1.1 ViTS Automated Scheduling System (VASS)
	MSFC: Bldg. 4207, Main Floor
	GO
	2
	24x7
	Ends in FY01

	CD200
	A4320
	A.4.3.3.2 Low Bandwidth Video (LBV) System
	See library for latest network configuration and locations
	GO
	2
	6am-5pm Central Time, 5 days/week; other times are supported as scheduled
	Ends in FY01

	CD200
	A4112
	A.4.3.1.1.2 Customer Support Center
	MSFC: Bldg. 4207, Main Floor
	GO
	2
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4113
	A.4.3.1.1.3 Network Management Center
	MSFC: Bldg. 4207, Basement
	GO
	2
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4330
	A.4.3.3.3 Video Teleconferencing Control Center (VTCC)
	MSFC: Bldg. 4207, Main Floor
	GO
	2
	6am-5pm Central Time, 5 days/week; other times are supported as scheduled
	Ends in FY01

	CD200
	A4334
	A.4.3.3.4 NISN Mission Video
	See Addendum L-4-A.4.3.3.4 for description
	GO
	3
	As scheduled
	Consolidated into CD200 during FY99

	CD200
	A433a
	A.4.3.3.4.1 Closed-Circuit TV/Data Communications System (CCTV/Datacom)
	GSFC: Bldg. 8: Rooms N2, N3, N3A, N3B, N3C; Bldg. B14: Rooms E1, W2
	GO
	3
	24x7
	Consolidated into CD200 during FY99

	CD200
	A4341
	A.4.3.4.1 Voice Teleconferencing System (VoTS)
	See library for latest network configuration and locations
	GO
	2
	4am-8pm Central Time, 5 days/week; other times are supported as scheduled
	Consolidated into CD200 during FY99

	CD200
	A4342
	A.4.3.4.2 Secure Voice Teleconferencing System (Secure VoTS)
	MSFC: Building 4207
	GO
	3
Secret
	24x7
	Consolidated into CD200 during FY99

	CD200
	A434a
	A.4.3.4.1.1 NASA Teleconferencing Center (NTC)
	MSFC: Bldg. 4207, Main Floor
	GO
	2
	4am-8pm Central Time, 5 days/week; other times are supported as scheduled
	Ends in FY01

	CD200
	A434b
	A.4.3.4.3.1 Goddard Voice Control
	GSFC: Bldg. 14: Rooms E158/E175
	GO
	3
	24x7
	Ends in FY01

	CD200
	A4350
	A.4.3.5 NISN Facsimile Service
	See library for latest FAX directory
	GO
	2
	24x7
	Consolidated into CD200 during FY99

	CD200
	N/A
	Data Services Management Complex
	White Sands Complex
	GO
	3
	24x7
	New in FY99

	CD300
	A4111
	A.4.3.1.1.1 PSCN Backbone
	See MSFC library for latest PSCN Backbone Network Configuration
	GO
	2
	24x7
	Consolidated into CD300 during FY99

	CD300
	A411a
	A.4.3.1.1.1.1 PSCN Gateways
	NASA HQ: Room CM30; ARC: Bldg. N254, Room 201; DFRC: Bldg. 4838, Room 205; Fairmont: Room 119; GSFC: Bldg. 1, Room 55; JPL: Bldg. 171, Room B3; JSC: Bldg. 17, Room 117; KSC: Bldg. M6-39, Room 105; LaRC: Bldg. 1213, Room 139; LeRC: Bldg. 322; MAF: Bldg. 320, 1st floor; MSFC: Bldg. 4207
	GO
	2
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4121
	A.4.3.1.2.1 Nascom Backbone
	GSFC: Bldg. 14; Rooms E110, N182, N184, N188, N190, N192, N194; Bldg. 3, Room N159
	GO
	3
	24x7
	Consolidated into CD300 during FY99

	CD300
	A412b
	A.4.3.1.2.11 Deep Space Network - Ground Communications System
	See Library for latest configuration
	GO
	3
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4210
	A.4.3.2.1 Program Support Communications Network Internet (PSCNI)
	See library for latest network configuration
	GO
	2
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4220
	A.4.3.2.2 NASA Science Internet (NSI)
	See MSFC library for latest NSI Network Configuration
	GO
	2
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4230
	A.4.3.2.3 AEROnet
	See MSFC library for AEROnet Network Configuration
	GO
	2
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4240
	A.4.3.2.4 Internet Protocol (IP) Operational Network (IOnet)
	GSFC: Bldg. 14: Room S181
	GO
	3
	24x7
	Consolidated into CD300 during FY99

	CD300
	A4343
	A.4.3.4.3 Dedicated Voice
	See Addendum L-4-A.4.3.4.3 for description
	GO
	3
	24x7
	Consolidated into CD300 during FY99

	CD300
	N/A
	Ground Communications Distribution Facilities
	Various locations
	GO, CL
	3
	24x7
	New in FY99

	CS010
	N/A
	CSOC Integration Center
	Lockheed Martin Space Opera​tions Center, Houston, TX
	CL
	3
	8x5 except CSOC Online 24x7
	New in FY99

	CS010
	N/A
	CSOC Integration Center
	Lockheed Martin Space Operations Center, Houston, X
	CL
	3
	8x5 except 24x7 for special support
	New in FY99

	CS020
	N/A
	CSOC Integrated Operations Center
	Lockheed Martin Space Operations Center, Houston, TX
	CL
	2
	8x5 except CSOC Online and special support 24x7
	New in FY99

	CS030
	A4114
	A.4.3.1.1.4 Communications Resource Facility (CRF)
	MSFC: Bldgs. 4471 and 4728
	GO
	2
	8x5
	Ends in FY99

	CS030
	A4125
	A.4.3.1.2.5 Communications Systems Maintenance Facility
	GSFC: Bldg. 14: Room E134
	GO
	3
Secret
	24x7
	Consolidated into CS030 during FY99

	CS030
	N/A
	CSOC Integrated Product Support Center
	Lockheed Martin Space Opera​tions Center, Houston, TX
	CL
	1
	8x5 except CSOC Online 24x7
	New in FY99

	Note: Operating hours are not necessarily reflective of staffing requirements.

	Table B.2.2.4-A-3.0-C Data Distribution Data Services Customers and Services

	New
	
	
	CWBS No. (Refer to DRD 2.1.1-b)

	Service
	Customer
	Requirement
	2.1.

	Element
	
	
	6(b)
	8.1
	8.2

	CD200
	NASA Entity (Enterprise or Program)
	· 540-940 NASA Communications Division Security Procedures Manual

· 540-943 Nascom Operational System Security Plan

· 541-107 Nascom Access Protection Policy and Guidance

· 540-023 NASA Communications Division Configuration Management Plan
	
	X
	

	CD200
	NASA Entity (Enterprise or Program)
	A.4.3.4.2 Secure Voice Teleconferencing System (Secure VoTS)

A.4.3.5 NISN Facsimile Service

· Program Support Communications Requirements Document (PSCRD)-Installed Base

· PSCRD-Future Projections

· NISN Service Requests (NSRs)

· Comsec documentation
	
	X
	

4. CSOC Interfaces

To accomplish the provisioning of NISN services, NASA utilizes a variety of methods. These methods include the CSOC; in-house engineering resources; interconnectivity with other government, international, and commercial resources; and non-CSOC contract vehicles such as FTS 2001 contract.

CSOC/NASA Desktop Support Contractor Interface

The CSOC contractor will interface with the NASA Desktop Support Contractor to provide WAN connectivity for administrative and programmatic telecommunications services among NASA Headquarters and field centers. The Outsourcing Desktop Initiative for NASA (ODIN) Project is a procurement under development by the NASA Chief Information Officer (CIO) and is managed by GSFC. The scope of ODIN will encompass a range of local center Information Technology (IT) support services, including desktop personal computers, network servers, scientific workstations, administrative Local Area Networks (LANs), cable plant, video distribution, and local Private Automated Branch Exchange (PABX) telephone services. WAN-to-LAN interface management will be administered as a part of the Principal Center for Communications Architecture (PCCA) activities led by MSFC under a delegation from the CIO. Both the ODIN and CSOC contractor will participate in PCCA activities to ensure WAN and LAN network systems integration across the agency.

	NISN Video Services

	Area
	CSOC Responsibility
	FTS 2001 Responsibility
	Customer Responsibility

	Low Bandwidth Video (LBV) Service
	Provide agency-wide contract vehicle for standardized LBV room systems; provide standards and specifications for room systems and network interface to NISN customers; procure, install, maintain, manage (including property management), and schedule international LBV services and systems; maintain and resolve any conflicts with service metrics; provide user interface and resolution of service problems in conjunction with FTS 2001.
	Install, manage, schedule, and maintain video network capability to support LBV service; provide service metrics to CSOC as required; provide user interface and resolution of service problems in conjunction with CSOC.
	Order LBV room systems as required.

	NISN Video Services (Cont’d)

	Area
	CSOC Responsibility
	FTS 2001 Responsibility
	Customer Responsibility

	Video Teleconferencing System (ViTS)
	Provide standards and specifications for room systems and network interface to NISN customers; provide an international interface for ViTS services and systems; provide an interface for ViTS to LBV conferencing; maintain and manage the existing ViTS rooms and equipment at the NASA locations; maintain and resolve any conflicts with service metrics; provide user interface and resolution of service problems in conjunction with FTS 2001; provide and manage room scheduling system.
	Install, manage, schedule, and maintain video network capability to support ViTS service; provide service metrics to CSOC as required; provide user interface and resolution of service problems in conjunction with CSOC.
	N/A.

	NISN Routed Data Service

	Area
	CSOC Responsibility
	FTS 2001 Responsibility
	ESnet Responsibility

	Technology Evaluation
	Evaluate new technology in conjunction with industry and NASA technology groups, (e.g., NREN); participate in interagency and industry standards bodies (e.g., Federal Networking Council); maintain test environments for the evaluation of new technology; actively pursue technology insertion with existing NASA contract vehicles and industry.
	Make test environments available and participate in technology exchange and insertion activities.
	

	Routed Data Services
	Provide standards and specifications for IP services in conjunction with NASA lead centers (e.g., LCCA and Center of Excellence for Technology); provide address management for all IP services; provide the mission-support IP network, maintain and resolve any conflicts with service metrics; provide user interface and resolution of service problems.
	
	

B.2.2.4-A-2
B.2.2.4-1

