
ACRONYMS AND DEFINITIONS

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

ACRONYMS	DEFINITIONS
ABOT	Al Basrah Oil Terminal
ACWG	Anti-corruption Working Group
AFCEE	Air Force Center for Engineering Excellence
ARABOSAI	Arab Organisation of Supreme Audit Institutions
ARDI	Agriculture Reconstruction and Development Program for Iraq
Bechtel	Bechtel National, Inc.
BIA	Basrah International Airport
BIAP	Baghdad International Airport
BPC	Baghdad Police College
BPD	Barrels Per Day
BSA	Board of Supreme Audit
CAG	Community Action Group
CAP	Community Action Program
CBI	Central Bank of Iraq
CBTC	Communications-Based Train Control
CCCI	Central Criminal Court of Iraq
CDP	Capacity Development Program
CERP	Commander's Emergency Response Program
CFN	Consolidated Fiber Network
CID	U.S. Army Criminal Investigation Division
CMC	Communications and Media Commission
Compact	International Compact for Iraq
COR	Contracting Officer Representative
Corporate Bank	Corporate Bank Financial Services
CPA	Coalition Provisional Authority
CPI	Commission on Public Integrity
CRRPD	Commission for Resolution of Real Property Disputes
CSRC	Civil Society Resource Center
CTC	Cost-to-complete
DAD	Donor Assistance Database
DBE	Department of Border Enforcement
DCAA	Defense Contract Audit Agency

ACRONYMS & DEFINITIONS

ACRONYMS	DEFINITIONS
DCIS	Defense Criminal Investigative Service
DCMA	Defense Contract Management Agency
DFI	Development Fund for Iraq
DFID	Department for International Development (United Kingdom)
DoD	Department of Defense
DoD OIG	Department of Defense Office of Inspector General
DoE	Department of Energy
DoJ	Department of Justice
DoS	Department of State
DoS OIG	Department of State Office of Inspector General
DynCorp	DynCorp International, LLC
EAC	Estimate at Completion
EC	European Commission
EG	Economic Governance (USAID)
EPC	Engineering, Procurement, and Construction
ESF	Economic Support Fund
FBI	Federal Bureau of Investigation
FMIS	Financial Management Information System
FOB	Forward Operating Base
FPS	Facilities Protection Service
FY	Fiscal Year
GAO	Government Accountability Office
GOI	Government of Iraq
GOSP	Gas-oil separation plant
GRC	Gulf Region Division Central District (USACE)
GRD	Gulf Region Division (USACE)
GRD-PCO	Gulf Region Division – Project and Contracting Office
GRS	Gulf Region Division South District (USACE)
GW	Gigawatt
IAER	Iraq Agriculture Extension Revitalization Project
IAMB	International Advisory and Monitoring Board
IAPG	Investment and Action Plan for Growth
IAWG	Iraq Accountability Working Group
ICBG	Iraq Company for Bank Guarantees
ICCTF	International Contract Corruption Task Force
ICRC	International Committee of the Red Cross
ICSP	Iraq Civil Society Program
IDB	Islamic Development Bank
IDP	Internally Displaced Persons
IG	Inspector General
IMF	International Monetary Fund
IMMDF	Iraq Middle Market Development Fund

ACRONYMS	DEFINITIONS
INL	Bureau of International Narcotics and Law Enforcement Affairs
IOM	International Organization for Migration
IPC	International Plumbing Code
IRC	International Red Crescent
IREX	International Research and Exchange Board
IRFFI	International Reconstruction Fund Facility for Iraq
IRI	International Republican Institute
IRMO	Iraq Reconstruction Management Office
IRRF	Iraq Relief and Reconstruction Fund
ISF	Iraqi Security Forces
ISFF	Iraq Security Forces Fund
ISRB	Iraqi Strategic Review Board
ITF	Iraq Trust Fund
ITP	Iraq-Turkey Pipeline
JASG- C	Joint Area Support Group-Central
JCC-I/A	Joint Contracting Command-Iraq/Afghanistan
JOC	Joint Operations Center
KRG	Kurdistan Regional Government
kV	Kilovolt
LOGCAP	Logistics Civilian Augmentation Program
LPG	Liquefied Petroleum Gas
MBPD	Million Barrels Per Day
MCT	Ministerial Coordination Team (also IRMO MCT)
MFI	Microfinance Institution
MNC-I	Multi-National Corps-Iraq
MNF-I	Multi-National Force-Iraq
MNSTC-I	Multi-National Security Transition Command-Iraq
MOU	Memorandum of Understanding
MPFU	Major Procurement Fraud Unit
MSCFD	Million Standard Cubic Feet Per Day
MW	Megawatt
MWh	Megawatt Hours
NCDP	National Capacity Development Program
NCR	Nonconformance Report
NCT	National Coordination Team
NDI	National Democratic Institute
NEA	Bureau of Near Eastern Affairs (DoS)
NGA	National Geospatial-Intelligence Agency
NGO	Non-governmental Organization
NRDP	National Reconciliation and Dialogue Project
NRRRF	Natural Resources Risk Remediation Fund
O&M	Operations and Maintenance

ACRONYMS & DEFINITIONS

ACRONYMS	DEFINITIONS
OIG	Office of Inspector General
OMS	Operations, Maintenance, and Sustainment
P.L.	Public Law
P.L. 108-106	National Defense Authorization Act for FY 2004
P.L. 109-234	FY 2006 Emergency Supplemental Appropriations
P.L. 109-440	Iraq Reconstruction Accountability Act of 2006
PAR	Project Assessment Report
Parsons	Parsons Delaware, Inc.
PCO	Project and Contracting Office
PDS	Public Distribution System
PHC	Primary Healthcare Center
PMP	Performance Monitoring Plan
PRDC	Provincial Reconstruction Development Committee
PRT	Provincial Reconstruction Team
PTT	Police Transition Team
QA	Quality Assurance
QAR	Quality Assurance Representative
QC	Quality Control
QM	Quality Management
RFP	Request for Proposal
RRT	Regional Reconstruction Team
SBA	Stand-By Arrangement (IMF)
SCADA	Supervisory Control and Data Acquisition
SIB	Strategic Infrastructure Battalion
SIGIR	Special Inspector General for Iraq Reconstruction
SIMI	Support for Independent Media in Iraq
SIRIS	SIGIR Iraq Reconstruction Information System
SOW	Statement of Work
SSN	Social Safety Net
TO	Task Order
TPD	Tons per Day
TRA	Transition Readiness Assessment
Treasury	U.S. Department of Treasury
UK	United Kingdom
UN	United Nations
UNAMI	United Nations Assistance Mission for Iraq
UNDG	United Nations Development Group
UNDG ITF	United Nations Development Group Iraq Trust Fund
UNDP	United Nations Development Program
UNHCR	United Nations High Commissioner for Refugees
UNICEF	United Nations International Children's Emergency Fund
USAAA	U.S. Army Audit Agency

ACRONYMS	DEFINITIONS
USACE	United States Army Corps of Engineers
USAID	United States Agency for International Development
USAID OIG	United States Agency for International Development Office of Inspector General
USDA	United States Department of Agriculture
USIP	United States Institute of Peace
WB	World Bank
WB ITF	World Bank Iraq Trust Fund
WBBN	Wireless Broadband Network
WSIS	Water Sector Institutional Strengthening Program
WSSP	Water Sector Sustainment Program
WTO	World Trade Organization

