

ACRONYMS AND DEFINITIONS

This section contains all of the abbreviations and acronyms found in the SIGIR Quarterly Report to the Congress.

ACRONYM	DEFINITION
ACOD	Armed Contractor Oversight Division
BACC	Baghdad Area Control Center
BSA	Board of Supreme Audit
CBI	Central Bank of Iraq
CCC-I	Central Criminal Court of Iraq
CEFMS	Corps of Engineers Financial Management System
CENTCOM	U.S. Central Command
CERP	Commander’s Emergency Response Program
CMC	Communications Media Commission
CMM	Capability Maturity Model
CNPC	China National Petroleum Corporation
CoI	Commission on Integrity (previously known as Commission on Public Integrity)
CoM	Council of Ministers
COM	Chief of Mission
CONOC	Contractor Operations Cells
CoR	Council of Representatives
COR	Contracting Officer Representative
CSC	Civil Service Corps
CSP	Community Stabilization Program
CSREES	Cooperative State Research, Education, and Extension Service (USDA)
CTF	Counter-Terrorism Forces
DBE	Directorate of Border Enforcement
DCAA	Defense Contract Audit Agency
DCMA	Defense Contract Management Agency
DDR	Disarmament, Demobilization, and Reintegration
DFAS	Defense Finance and Accounting Service
DFI	Development Fund for Iraq
DoD	Department of Defense
DoD OIG	Department of Defense Office of Inspector General
DoS	Department of State
DoS OIG	Department of State Office of Inspector General
DMRCN	Digital Microwave Radio Communications Network
EIU	Economist Intelligence Unit
ESF	Economic Support Fund
FMS	Foreign Military Sales
FPS	Facility Protection Service
FY	Fiscal Year
GAO	Government Accountability Office

ACRONYM	DEFINITION
GDP	Gross Domestic Product
GFD	Government-Furnished Drawings
GMASS	Global Maintenance and Supply Services
GOI	Government of Iraq
GRC	Gulf Region Central
GRD	Gulf Region Division
GRN	Gulf Region North
GRS	Gulf Region South
HJC	Higher Judicial Council
HMMWV	High Mobility Multipurpose Wheeled Vehicle
HVAC	Heating, Ventilation, and Air Conditioning
IAER	Iraq Agricultural Extension Revitalization
ICAA	Iraq Civil Aviation Authority
I-CERP	Iraq-Commander's Emergency Response Program
ICS	Iraqi Correctional Service
ID	Iraqi Dinar
IDP	Internally Displaced Person
IFES	International Foundation for Electoral Systems
IFMIS	Iraq Financial Management Information System
IG	Inspector General
IHEC	Independent High Electoral Commission
IIGC	Iraq Inspectors General Council
IIP	Iraqi Islamic Party
IJ	Investigative Judge
IMF	International Monetary Fund
INCTF	Iraqi National Counter-Terrorism Force
INL	Bureau of International Narcotics and Law Enforcement Affairs (DoS)
IOM	International Organization for Migration
IPS	Iraqi Police Service
IRAP	Iraq Rapid Assistance Program
IRMS	Iraq Reconstruction Management System
IRR	Iraq Republic Railway
IRRF	Iraq Relief and Reconstruction Fund
IRRF 1	Iraq Relief and Reconstruction Fund
IRRF 2	Iraq Relief and Reconstruction Fund
ISCI	Islamic Supreme Council of Iraq
ISF	Iraqi Security Forces
ISFF	Iraq Security Forces Fund
ISOF	Iraqi Special Operations Forces
ISP	Infrastructure Security Protection
IT	Information Technology
ITAO	Iraq Transition Assistance Office
ITN	Iraq Transportation Network
JASG	Joint Area Support Group
JCC-I/A	Joint Contracting Command-Iraq/Afghanistan
JEDI	Judicial Education and Development Institute

ENDNOTES

ACRONYM	DEFINITION
JHQ	Joint Headquarters
JIC	Joint Investigative Committee
JICA	Japan International Cooperation Agency
KRG	Kurdistan Regional Government
kV	Kilovolt
LAOTF	Law and Order Task Force
LGP	Local Governance Program
LNO	Liaison Officer
LPG	Liquefied Petroleum Gas
MBPD	Million Barrels Per Day
MCC	Major Criminal Court
MCF	Million Cubic Feet
MCTF	Major Crimes Task Force
MMPW	Ministry of Municipalities and Public Works
MNC-I	Multi-National Corps-Iraq
MNF-I	Multi-National Force-Iraq
MNF-W	Multi-National Force-West
MNSTC-I	Multi-National Security Transition Command-Iraq
MOC	Ministry of Communications
MOD	Ministry of Defense
MOE	Ministry of Electricity
MOH	Ministry of Health
MOI	Ministry of Interior
MOT	Ministry of Transportation
MTR	Motorized Transportation Regiment
MW	Megawatt
MWh	Megawatt-hour
MWR	Ministry of Water Resources
NAF	National Accordance Front
NAVAUDSVC	Naval Audit Service
NCD	National Capacity Development
NCO	Non-commissioned Officer
NDAA	National Defense Authorization Act
NDPS	Nassriya Drainage Pump Station
NEA-I	Bureau of Near Eastern Affairs-Iraq (DoS)
NGO	Non-governmental Organization
NIC	National Investment Commission
NP	National Police
NTM-I	NATO Training Mission-Iraq
NVD	Night-vision Device
OCO	Overseas Contingency Operations
OMS	Operations, Maintenance, and Sustainment
OTA	Office of Transportation Attaché
PDS	Public Distribution System
PEG	Provincial Economic Growth
PEZ	Pipeline Exclusion Zone

ACRONYM	DEFINITION
PFMAG	Public Finance Management Action Group
PHC	Primary Healthcare Center
P.L.	Public Law
PRDC	Provincial Reconstruction Development Council
PRM	Bureau of Population, Refugees, and Migration
PRT	Provincial Reconstruction Team
PSC	Private Security Contractor
QRF	Quick Response Fund
RO	Reverse Osmosis
ROLC	Rule of Law Complex
RSO	Regional Security Office
SA	Security Agreement
SERP	South Export Redundancy Project
SFA	Strategic Framework Agreement
SIGIR	Special Inspector General for Iraq Reconstruction
SOI	Sons of Iraq
TF-BSO	Task Force to Improve Business and Stability Operation
Treasury	U.S. Department of Treasury
TWISS	Theater-wide Internal Security Services
UN	United Nations
UNAMI	UN Assistance Mission for Iraq
UNCAC	United Nations Convention Against Corruption
UNDP	United Nations Development Programme
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations Children's Fund
UNODC	United Nations Office on Drugs and Crime
UNSCR	United Nations Security Council Resolution
USAAA	U.S. Army Audit Agency
USACE	U.S. Army Corps of Engineers
USAID	U.S. Agency for International Development
USAID OIG	U.S. Agency for International Development Office of Inspector General
USD	U.S. Dollar
USDA	U.S. Department of Agriculture
WFP	World Food Programme
WTO	World Trade Organization