

DCSA is committed to the successful deployment of NBIS, the new information technology (IT) system that supports personnel vetting for federal employees, military, and government contractors, from initiation to adjudication and continuous vetting.

NBIS

NATIONAL BACKGROUND INVESTIGATION SERVICES


INITIATION


QUESTIONNAIRE


INVESTIGATION


ADJUDICATION


CONTINUOUS VETTING

BENEFITS

- Security managers, investigators, and adjudicators will access case status throughout the lifecycle of a background investigation in a single, consolidated system.
- End-to-end data encryption and multiple layers of security segment data and, in the event of a cyber-attack, contain data spills.
- NBIS implements continuous vetting and real-time automated record checks in accordance with Trusted Workforce 2.0 policy changes.
- NBIS leverages proven Agile and DevSecOps pipeline approaches to software development.
- The new subject portal, e-App, allows subjects to track their case status.
- New features, such as e-Adjudication and mass initiation (allowing users to request investigations for multiple similar subjects at once), greatly expedites the investigation and overall vetting process.

NBIS ONBOARDING

As DCSA onboards agencies to NBIS, we are committed to supporting your agency every step of the way. DCSA implements agency onboarding and the transition from legacy systems in phases.

PHASE 1 PLANNING:

DCSA liaises with supported agencies to determine readiness for onboarding to NBIS.


PHASE 2 ONBOARDING:

DCSA provides comprehensive training on NBIS adoption and legacy-system transition support.

PHASE 3 SCALING:

Agencies lead the internal onboarding process and train their new users independently.

Deployment and Adoption


DEFENSE COUNTERINTELLIGENCE AND SECURITY AGENCY

February 01, 2021

