

24/6 (or 24x6)	Twenty-Four Hours a Day, Six Days a Week
24/7 (or 24x7)	Twenty-Four Hours a Day, Seven Days a Week
3-D	Three Dimensional
3P&M	Preservation, Packaging, Packing and Marking (a.k.a. PPP&M)
3PL	Third Party Logistics (DSS)
4GL	Fourth Generation Language
A&E	Architecture & Engineering
A&F	Accounting and Finance
A&LE	Acquisition and Logistics Excellence
A&T	Acquisition and Technology
A-76 (Program)	Refers to the "OMB Circular A-76", the directive for the DOD commercial activities program
AA	Affordability Assessment
AA	Alternatives Analysis
AA&E	Arms, Ammunition and Explosives
AAA	Acquisition Approval Authority
AAC	Acquisition Advice Code
AAC	Activity Address Code
AAC	Automatic Addressing Code
AAFES	Army/Air Force Exchange System
AAI	Automatic Autodin Interface (SIMA)
AAOT	American Arms-Office Tower (Germany)
AAR	After Action Report
AARTS	Ad Hoc Reporting and Tracking System (DLA Land and Maritime)
AAS	Appropriation Accounting Subsystem
ABC	Activity Based Costing
ABCP	Associate Business Continuity Professional
ABDH	Allen Bradley Data Highway (Allen Bradley Programmable Logical Controllers (PLC) used in the Distribution Centers)
ABEND	Abnormal end (abnormal end or termination of a computer program û normally refers to mainframe processing)
ABI	Automated Bidsets Interface http://abiweb.dscp.dla.mil/abi
ABL	Allocated Baseline
ABM	Activity Based Management
ABS	Automated Briefing System
ABVM	Automated Best Value Model
ABVS	Automated Best Value System
AC	Access Control
ACA	Air Clearance Authority (US Navy/DOD)
ACALS	Army Computer-aided Acquisition Logistics Support
ACAT	Acquisition Category
ACC	Accounting
ACC	Architecture Coordination Council (replaced by the DOD Architecture Implementation Council (AIC))
ACE	Allied Command Europe
ACF	Active Contract File
ACF/NCP	Advance Communications Function/Network Control Program
ACL	Access Control List

ACM	Association for Computing Machines
ACMS	Automated Career Management System
ACO	Administering Contracting Office
ACP	Allied Communications Publications
ACPB	Acquisition Career Program Board
ACR	Actual Cost Report
ACS	Automated Carousel Systems
ACTD	Advanced Concept Technology Demonstration
ACTS	Automated Cost Tracking System
AD	Accession Document
AD	Active Directory (Microsoft Technology)
ADC	Active Directory Connector
ADCM	Assembly/Disassembly Conversion or Modification
ADCOP	Acquisition and Distribution of Commercial Products
ADM	Acquisition Decision Memorandum
ADP	Automated Data Processing
ADP/T	Automated Data Processing/Telecommunications
ADPE	Automated Data Processing Equipment
ADPER	ADP Equipment Replacement Program
ADPFSR	ADP Facility Security Representative
ADPR	Automated Data Processing Resources
ADPSSO	ADP Systems Security Officer
ADPSSR	ADP Systems Security Representative
ADR	Alternative Dispute Resolution
ADR	Average Daily Rate
ADRS	Automated Discrepancy Reporting System
ADS	Automated Data Systems
ADS	Automated Disbursements System
ADUSD	Assistant Deputy Under Secretary for Defense
ADV	Annual Demand Value
AE	Acquisition Executive
A-E	Austin-Eaton Kenway
AEC	Air Eligibility Category
AECA	Arms Export Control Act
AEDA	Ammunition, Explosives & Dangerous Articles
AES	Advanced Encryption Standard (NIST candidate program to replace DES)
AF	Air Force
AFAO	Approved Force Acquisition Objective
AFB	Air Force Base
AFCASC	Air Force Logistics Command's Cataloging and Standardizing Center
AFCEA	Armed Forces Communications and Electronics Association
AFDW	Air Force District of Washington
AFI	Air Force Instruction
AFIS	American Forces Information Service (DOD)
AFIT	Air Force Institute of Technology
AFLC	Air Force Logistics Command
AFM	Air Force Manual

AFMAN	Air Force Manual
AFMC	Air Force Materiel Command
AFMS	Automated Facilities Management System
AFPEC	Armed Forces Product Evaluation Committee
AFR	Air Force Regulation
AFS	Air Force Standard
AFS	Air Force Station
AFS	Available For Ship
AFSAC	Air Force Security Assistance Center
AFSC	Air Force Systems Command
AFT	Assured File Transfer
AG	Alignment Group
AGP	Accelerated Graphics Port (Intel interface spec designed for the throughput demands of 3-D graphic)
AGV	Automated Guided Vehicle
AGVS	Automated Guided Vehicle Systems
AI	Artificial Intelligence
AI/ES	Artificial Intelligence/Expert System
AIA	Automated Industries Association
AIAA	American Institute of Aeronautic & Astronautics
AIC	(DoD) Architecture Implementation Council (replaced the DOD Architecture Coordination Council)
AIE	Alignment, Integration and Engineering
AIG	Address Indicator Groups
AIM	ADP Interface Model
AIMS	Automated Inventory Management System
AIMSSO	AIS Systems Security Office
AIN	Approved Item Name
AIPC	Army Information Processing Center
AIR	Aviation Into-Plane Reimbursement
AIS	Automated Information System
AIS/T	AIS/Telecommunications
AISC	Army Information Service Center
AISCB	AIS Control Board
AIT	Automatic Identification Technology
AITS	Adopted Information Technology Standards (Joint Technical Architecture)
AIX	Advanced Interactive eXecutive (IBM/Es version of UNIX)
AJ	Administrative Judge
AJAX	Asynchronous JavaScript and XML
AKA	Also Known As
AKO	Army Knowledge Online
ALC	Acquisition Life Cycle
ALC	Air Logistics Center
ALC	Army Logistics Center
ALC	Assembly Language Code
ALERTS	Advanced Liaison Emergent Risk To Schedules (DCMA)
ALMC	Army Logistics Management Center

ALOC	Air Lines of Communication
ALP	Advanced Logistics Program
ALRE	Aircraft Launch And Recovery Equipment
ALS	Acquisition and Logistics Systems
ALT	Administrative Lead Time
AMARD	Abbreviated Mission Analysis and Requirements Document
AMC	Acquisition Methods Codes
AMC	Air Mobility Command (part of TRANSCOM)
AMC	American Metalcasting Consortium
AMC	Army Material Command
AMC/AMSC	Acquisition Method Code/Acquisition Method Suffix Code
AMCCOM	Army Munitions and Chemical Command (Rock Island Arsenal)
AMCISS	Army Material Command Installation Supply System
AMCL	Approved Military Standard Change Letter
AMD	Advanced Micro Device (competitor to the Pentium 3 (PIII))
AMD	Average Monthly Demand
AMD (C&T)	Average Monthly Demand
AMEMBASSY	American Embassy
AMERIND	American Indian (contractor)
AMETL	Agency Mission Essential Task List
AMHE	Automated Material Handling Equipment
AMHS	Automated Material Handling Systems
AMHS	Automated Message Handling Systems
AMIS	Acquisition Management Information System
AMMA	Army Medical Materiel Agreement
AMMO Catalog	Ammunition Catalog
AMP	Acquisition Management Plan
AMP	Advanced Management Program (National Defense University at Fort McNair, Washington DC)
AMP	Automated Management Plan
AMPS	Account Management and Provisioning System
AMRAAM	Advanced Medium Range Air to Air Missile
AMRC	Acquisition Method Reason Code
AMRS	ADPE Maintenance Reporting System
AMS	AIS Management System
AMS	American Management System
AMS	Automated Manifest System
AMS	Automated Metrics System (DCMC)
AMSC	Acquisition Methods Suffix Codes
AMSDL	Acquisition Management Systems & Data Requirements Control List
AMSF	Area Maintenance and Supply Facility
ANDRP	Applicable Non-Recurring Demand Percent
ANGB	Air National Guard Base
ANSI	American National Standards Institute
AO	Acquisition Objective
AO	Action Officer
AO	Area of Operations

AO	Authorizing Official
AO (C&T)	Acquisition Objective
AOA	Analysis of Alternatives
AOB	Annual Operating Budget
AOD	Area Oriented Distribution
AOD	As Of Date
AOD/MOD	Area Oriented Depot/Modernization Program (DSS System PCS & SDS shell)
AOG	Architecture Oversight Group
AOR	Areas Of Responsibility
AP	Acquisition Plan
APADE	Automation of Procurement and Accounting Data Entry
APB	Acquisition Program Baseline
APC	Account Program Coordinators (DLA Document Services)
APC	Activity Program Coordinator
APCAPS	Automated Payroll, Cost and Personnel System
APCRSS	Automated Plant Clearance Reutilization Screening System
API	Acquisition Program Integration
API	American Petroleum Institute
API	Application Program Interface
APIS	Automated Payment of Invoice System
APL	Acceptable Performance Levels
APOC	Alternate Point-Of-Contact
APOD	Aerial Point Of Debarkation
APOE	Aerial Point Of Embarkation
APP	Applications Portable Profile
Appserver	Application Server
APR	Agency Procurement Requests
APR	Asset Protection Review
APRF	Active Purchase Request File
APRS	Automated Problem Reporting System
APS	Advanced Planning Systems
APS	Application Productivity System (COTS "back end" CASE tool)
APTT	Action Plan Tracking Tool (Safety and Health)
AQ	Acquisition
AQ	Deputy Director (Acquisition)
AQAA	Acquisition Office
AQAU	Small and Disadvantaged Business Utilization Office
AQC	Executive Director (Contract Management)
AQCB	Business Management Office
AQCO	Operations/Policy Group
AQCP	Program Office
AQP	Executive Director (Procurement)
AQPCP	Program Office
AQPO	Policy Group
AQR	Acceptable Quality Rate
AR	Acceleration Request
AR	Army Regulation

ARC	Automated Recycling Center
ARCAF	Active Requisition Control and Acquisition File
ARM	Analytical Risk Management
ARMS	Automated Resources Management System
ARO	Acquisition Reform Office
ARPA	Advanced Research Projects Agency
ARPANET	Advanced Research Projects Agency Network
ARS	Action Request System
ARTOC	Army Total Ownership Cost
ARU	Audio Response Unit
AS	Acquisition Strategy
AS/400	Application System/400 - a line of IBM minicomputers introduced in 1988 û used in DLIS Battle Creek
ASAP	As Soon As Possible
ASARS	Automated Storage And Retrieval Systems (Army)
ASC	Accredited Standards Committee (deals with data exchange format)
ASCI	American Standard Code for Information Storage
ASCOT	Automated System for Cataloging and Ordering Textiles
ASCX12	American Standards Committee X12
ASD	Assistant Secretary of Defense
ASD	Automated Standards Data
ASD(C)	Assistant Secretary of Defense (Comptroller)
ASD(C3I)	Assistant Secretary of Defense for Command, Control, Communications and Intelligence
ASD(MRA&L)	Assistant Secretary of Defense for Manpower, Reserve Affairs and Logistics
ASD(P&L)	Assistant Secretary of Defense for Production and Logistics
ASI	Authorized Service Interruption
ASL	Acceptable Supplies List
ASM	Automated Storage Module (Air Force)
ASO	Acquisition Services Objectives
ASO	Area Supply Officer
ASO	Aviation Supply Office
ASP	Automated Small Purchase
ASP	Automated Staffing Program (formerly Resumix û an automated process for filling vacant non-bargaining unit positions)
ASPIS	Automated Station Property Inventory System (DOSO initiative)
ASPRO	Armed Services Procurement Planning Officer
ASPRO	Armed Services Production Planning Office
ASRS	Automated Storage and Retrieval System
ASSIST	Acquisition Streamlining and Standardization Information System
ASSP	Application System Security Plan (required for applications/programs running in the EDC)
ASSP	Automated Seamen Shipping Process
ASTM	American Society for Testing and Materials
ASTWG	Army Science and Technology Working Group
AT & L	Acquisition Technology and Logistics
AT&L	Acquisition, Technology, & Logistics
AT/FP	Anti-Terrorism/Force Protection
AT21	Agile Transportation for the 21st Century (USTRANSCOM sponsored program)

ATAAPS	Automated Time, Attendance and Production System
ATAC	Advanced Traceability And Control (Air Force)
ATAV	Army Total Asset Visibility
ATB	Above-Ground Telecommunications Backbone
ATC	Action Taken Code
ATCMD	Advanced Transportation Control and Movement Document
ATD	Advanced Technology Demonstration
ATE	Awareness, Training, and Evaluation
ATI	Advance Technology, Inc (ADTECH)
ATI	Automated Technical Information
ATL	Automated Tape Library system
ATM	Asynchronous Transfer Mode
ATM	Automated Teller Machine
ATO	Approval To Operate
ATO	Authority to Operate
ATOS	Automated Technical Order System
ATP	Available To Promise (DLA Distribution)
ATS	Audit Report Transmission System
ATS	Automated Telecommunications System
ATS	Automated Transportation System (DWASP)
ATSD	Assistant to the Secretary of Defense
ATSDs	Assitants to the Secretary of Defense
ATSM	American Society for Testing and Materials (Standards)
AURA	Automated Usercode Request Application
AUTODIN	Automatic Digital Network
AUTOVON	Automatic Voice Network - (replaced by DSN)
AV	Asset Visibility
AV	Audiovisual
AV	Autovon
AVC	Automatic Vehicle Controller
AVEDS	Automated Voucher Examination and Disbursement System
AVERT	Automatic Vessel Alert
AVI	Audio Video Interface
AWARES	Automated Warehousing Storage System (interfaces w/DWASP)
AWC	Automated Work Counts
AWG	Architecture Working Group
AWOS	Automatic Weigh and Offer Station
AWP	Advance Warning Program
AWR	Automated Data Processing/Telecommunications (ADP/T) Work Request
AWS	Advance Warning System
AWS	Alternate Work Schedule (get 1 day off every other week by working 8 days @ 9hrs and 1 day @ 8hrs)
AWS	Automated Warehouse System (Air Force)
AWSPC	AWC Process Controller
AXCS	Advanced X.25 Communications Services
B&CRMO	Business & Customer Relationship Management Office
B/L	Bill of Lading

B/N	Brand Name
B2B	Business-to-Business (exchange of products, services, or information between businesses)
B2C	Business-to-Consumer
B2E	Business-to-Employee
B2G	Business-to-Government
B3I	Battlefield Backorder Breakout Initiative (R&D (J-3327) Program
BA	Basic Agreement
BAA	Broad Agency Announcement
BAA	Business Area Analysis
BALUN	BALanced and UNbalanced (joining a balanced and unbalanced line (twisted-pair and coaxial cable) together)
BAR	Business Area Requirements
BARS	Bin Auto Replenishment System
BAT	Business Acceptance Test (used by DLA Energy)
BAUD	Measurement of data transmitting over telecom lines (named after Jean-Maurice-Emile Baudot, a French engineer)
BB	Bulletin Board
BBP	Break Bulk Point
BC4	Battle Creek Customer Contact Center
BCA	Business Case Analysis
BCAG	Boeing Commercial Airplanes Group
BCAS	Base Contracting Automation System
BCC	Blind Carbon Copy (e-mail)
BCCSC	Battle Creek Customer Support Center
BCM	Basic Capability Module (CALs/EDI)
BCOT	Basic Contingency Operations Training (required for all DLA personnel (active duty, civilian or Reserve) before deployment)
BCP	Business Continuity Plan
BCW	Bar Code Wands
BDAM	Basic Direct Access Method
BDC	BSM Development Center
BDC	BSM Disaster Recovery Center
BDLRC	Below Depot Level Repair Code
BDLSL	Below Depot Level Safety Level
BDN	Build Directive Number
BDO	Battle-Dress Overgarment
BDUs	Battle-Dress Uniforms
BEA	Business Enterprise Architecture
BEM	Base Evaluation Model
BEMR	Backlog of Essential Maintenance and Repair
BEP	Basic Emergency Plan
BEP	Business Enterprise Priorities (Business Enterprise Architecture (BEA)
BEQ	Best Estimate Quantity
BES	Best Estimate Submission
BES	Budget Estimate Submission
BFM	Business Function Model
BFO	Best and Final Offer

BFR	Baseline Functional Requirement
BFS	Baseline Functional Specification
BGP	Border Gateway Protocol
BIA	Business Impact Analysis
BIC	Business Initiative Council (DOD)
BIDS	BAA Information Delivery System
BIG	Blacks in Government
BIND	Berkeley Internet Name Domain
BIS	Business Improvement Strategy (CIM)
BISDN	Broadband Integrated Services Digital Network (frame relay service, FDDI, and SONET)
BIT	The smallest "unit" of data on a binary computer. In modern computers a byte is composed of 8 bits.
BMA	Business Mission Area (BEA)
BMMP	Business Management Modernization Program (FMMP)
BMOSS	Billing and Material Obligation Support System
BMSI	Business Modernization and Systems Integration (FMMP)
BNC	Bayonet Neil-Concelman, or British Naval Connector - used to connect a computer to a coaxial cable in small Ethernet networks.
BNPC	Bathymetric Navigation Planning Charts
BOA	Bank of America (government credit card used for travel)
BOA	Basic Ordering Agreement
BOF	Backorder File
BOM	Bill Of Materials
BOOK IV	Defined transactions used for communications between M&CS and PCS
BOS	Basic Operating Supplies
BOSS	Base Operations Support System
BPA	Basic Purchasing Agreement
BPA	Blanket Purchase Agreement
BPA	Business Process Area
BPA/BOA	Blanket Purchase Agreement/Basic Ordering Agreement
BPA-TWG	Business Process Area Test Planning Working Group
BPC	Budget Project Code
BPC	Business Processing Center (known as BSM Production Center until May 2002)
BPE	Business Process Engineering
BPI	Business Process Improvement
BPIP	Business Process Improvement Program (Consumable Items)
BPM	Business Process Model
BPN	Business Partner Network
BPR	Business Process Reengineering
BPS	Bits Per Second (measure of transfer speed)
BRAC	Base Realignment and Closure
BSC	Balanced Scorecard
BSC	Binary Synchronous Communication (Protocol)
BSD UNIX	Berkeley System Distribution UNIX (University of California at Berkeley version of UNIX 1980Æs (paged virtual memory, TCP/IP))
BSI	Business System Implementation
BSM	Business Systems Modernization (Replaced SAMMS and DISMS)

BSM OLH	Business Systems Modernization On Line Help
BSM-E	Business System Modernization - Energy
BSMSG	Business Systems Modernization Steering Group
BSMWG	Business Processing Center Working Group
BSP	Business Systems Planning
BSU	Business Support Unit (DSIO-U, DSIO-M, & DSIO-J)
BT	Bettermen Tool
BTA	Business Transformation Agency
BTAM	Basic Telecommunications Access Method
BTG	Backup Transport Generator
BTW	By The Way
BUD	Baseline Update Database (DSIO)
BYTE	binary term - in terms of storage a byte holds one character of data. In modern computers a byte equals 8 bits
C&A	Certification and Accreditation
C&F	Chill and Freeze
C&T	Clothing and Textiles (one of the three commodities managed by DLA Troop Support)
C&T AMD	C&T Average Monthly Demand
C&T AO	C&T Acquisition Objective
C&T PC	C&T Procurement Cycle
C&T SALT	C&T Supply Administrative Lead Time
C/S	Client Server - also known as CS
C/S/A	Command/Service/Agency
C/SCS	Cost/Schedule Control System
C++	Superset of C (developed primarily by Bjarne Stroustrup, AT&T Bell Laboratories 1986)
C2 (or C2)	Command and Control
C3 (or C3)	Command, Control, Communications
C3I (or C3I)	Command, Control, Communications, and Intelligence (renamed ASD NII (Networks and Information Integration))
C4 (or C4)	Command, Control, Communications, and Computers
C4I (or C4I)	Command, Control, Communications, Computers, and Intelligence
C4IFTW	C4I for the Warrior
C4ISR	Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance
CA	Certificate Authority
CA	Certification Authority
CA	Certifying Authority
CA	Commercial Activities
CAAS	Contract Advisory and Assistance Services
CAB	Current Awareness Bibliographies
CAC	Common Access Card - used for identification, access to buildings and computers
CAD	Component Advanced Development
CAD	Computer-Aided Design
CAD/CAM	Computer-Aided Design/Computer-Aided Manufacture
CADESS	Computer-Aided Data Exchange Standards and Specifications
CADM	C4ISR Core Architecture Data Model
CAE	Component Acquisition Executive (DoD)

CAE	Computer-Aided Engineering
CAF	Contract Audit Follow-up
CAGE	Commercial And Government Entity
CAGEC	Commercial And Government Entity Code
CAI	Computer Assisted Instruction
CAI	Critical Application Item
CAIMS	Conventional Ammunition Information Management System
CAIV	Cost as an Independent Variable
CAL	Client Access Licenses (Microsoft - required for ALL authenticated users, also the use of Windows 2000 authentication is required)
CAL	Critical Application List
CALS	Computer-aided Acquisition and Logistics Support
CALS	Continuous Acquisition and Life-Cycle Support
CAM	Communications Access Method
CAM	Computer-Aided Manufacturing
CAM	Customer Account Manager
CAMIS	Commercial Activities Management Information System
CAMT	Competency Assessment and Management Tool
CAN	Campus Area Network
CANDI	Commercial and Non-Developmental Items (COTS + Non-Developmental Items)
CAO	Contract Administration Office
CAP	Computer/Electronic Accommodations Program (DLA EEO Operations Division or http://www.tricare.osd.mil)
CAP	Contract Acquired Property
CAP	Contractor Alert Program
CAP	Coordinated Acquisition Process
CAP	Corrective Action Plan
CAPI	Cryptographic Application Program Interface
CAPRS	Contractors Automated Package Request System
CAPSTONE	Central Automated Personnel Security Transaction or Notification Exchange
CAR	Catalog Action Request
CAR	Contracting Acquisition Regulation
CAR	Customer Account Representative
CARD	Cost Analysis Requirements Document
CARRS	Computer Assisted Requisition Review Reentry System
CARTS	Customer Assistance and Release Tracking System
CARUS	Cost Accounting and Resource Utilization System
CAS	Contract Administration Services
CAS	Contract Administrative Support
CAS	Customer Account Specialists
CAS REIMB	Contract Administration Services Reimbursables
CASBIS	Contract Administration Small Business Information System
CASE	Common Application Service/Support Environment/Elements
CASE	Computer-Aided Software Engineering
CASKO	Component, Assembly, Ste, Kit and Outfit
CASREP	Casualty Report
CASU	Cooperative Administrative Support Units

CAT	Control and Analysis Tool (created by RG for DLA PM control system)
CAT	Crisis Action Team (DLAÆs LRC)
CAT	Customer Advocacy Team
CAT-5	Category 5 cable (network cable that supports frequencies up to 100 MHz and speeds up to 100 Mbps)
CaTNP	Configuration and Technical Notification Program
CATT	Computer Assisted Transportation Terminal (DLA Distribution Kuwait Southeast Asia)
CAV	Customer Assistance Visits (DLIS)
CAVE	Contractual Aspects of Value Engineering
CBC	Connector Building Complex (at DLA Distribution Richmond, VA)
CBCP	Certified Business Continuity Planner
CBCP	Certified Business Continuity Professional
CBD	Commerce Business Daily
CBD	Component-Based Development
CBD	Corporate Board of Directors
CBE	Critical Baseline Engineering
CBI	Cargo Booking Information (DSS)
CBI	Computer Based Instruction
CBL	Commercial Bill of Lading
CBM	Core Business Missions (BEA)
CBRNE	Chemical, Biological, Radiological, Nuclear, and high-yield Explosives
CBSE	Computer Assisted Systems/Software Engineering
CBT	Computer-Based Technology/Training
CBU	Commodity Business Unit
CC	Common Criteria (IA)
CC	Condition Code
CC/S/A	Combatant Command/Service/Agency
CCA	Clinger-Cohen Act of 1996
CCA	Component Cost Analysis
C-CA	Clinger-Cohen Act
CCAL	Certified Contractor Access List
CCAS	Contingency Contract Administration Services
CCAS	CRITICOMM Relay Station
CCB	Change Control Board
CCB	Component Commanders Brief
CCB	Configuration Control Board
CCC	Command Control Center a.k.a C3
CCCB	Corporate Configuration Control Board
CCD	Component Control Data (Medical)
CCDDL	Consolidated Cataloging Data Distribution List
CCDOC (U.S.)	Central Command Deployment and Distributions Operations Center
CCG	Central Clearance Group
CCI	Controlled Cryptographic Item
CCIR	Commander's Critical Information Request
CCIR	Commander's Critical Item Review
CCISP	Controlled Cryptographic Items Serialization Program
CCITT	Consultative Committee on International Telephone and Telegraph

CCM	Change Control Management
CCMS	Centralized Catalog Management System (DLA Logistics Information Service)
CCN	Consolidated Container Number
C-COS	Credit Card Ordering System (DLA Troop Support)
CCP	Central Control Point
CCP	Containerization Consolidation Point
CCR	Central Contractor Registration (DLA Logistics Information Service - JECPO is the PM)
CCR	Central Contractor Registry
CCR	Command Conference Room
CCSD	Command Communications Service Designator
CCSS	Commodity Command Standard System
CCWG	Configuration Control Working Group
CD	Compact Disk
CDA	Catalog Data Activity
CDA	Central Design Activity
CDA	Central Design Agency
CDA	Component Data Administrator
CDAS	Contracting Decision/Analysis Support Program
CDC	Child Development Center
CDC	Control Data Corporation
CDC	Customer/Depot Complaint
CDCP	Central Data Collection Point
CDCS	Customer Depot Complaint System
CDD	Capability Development Document (OASD)
CDD	Contract Delivery Date
CDD	Corporate Data Dictionary
CDDS	Contingency Deployment Database System
CDE	Common Desktop Environment
CDIM	Continuous Dimension&Wt Area
CDIN	CONUS Defense Integrated Network
CDMIA	Customer Demand Management Information Application (for Medical, supported by DSIO-M)
CDMS	Contracting Data Management System
CDO	Compressed Day Off (1 day off every other week by working 8 days @ 9hrs and 1 day @ 8hrs)
CDP	Child Development Program
CDR	Compact Disk - Recordable
CDR	Critical Design Review
CDRL	Contract Data Requirements List
CD-ROM	Compact Disk-Read Only Memory (holds 650Mb û 1Gb of data)
CD-ROM/XA	CD-Rom eXtended Architecture (audio, video, compressed video, & graphics on a CD-ROM)
CDS	Cell Directory Service
CDS	Corporate Data Sharing Program
CDSE	Combat Support Data Environment
CDSS	Capacity Decision Support System
CE	Concurrent Engineering
CEB	Corporate Executive Board

CEBS	Commercial Enterprise Business System
CECOM	Communications Electronics Command
CECSR	Contractor Employee Compensation Review System
CEFMS	Corps of Engineers Financial Management System
CENTCOM	Central Command
CEO	Chief Executive Officer
CERS	Carrier Evaluation and Reporting System
CERT	Computer Emergency Response Team
CES	Core Enterprise Services (OSD - latest Draft GIG ES Implementation Policy)
CES	Cost Element Structure
CF/SB	Content Filtering/Spam Blocking
CFC	Combined Federal Campaign
CFC	Combined Forces Command
CFCP	Certified Functional Continuity Professional
CFD	Conceptual Functional Description
CFE	Contractor Furnished Equipment
CFI	Contractor Furnished Information
CFI&I	Center for Integration & Inter-operability (DISA)
CFJO	Concept for Future Joint Operations
CFM	Computerized Freight Management
CFO	Chief Financial Officer
CFR	Code of Federal Regulations
CFR	Code of Federal Regulations
CFR	Conceptional Functional Requirements
CGA	Continuing Governmental Authority
CGDO	Computer Generated Delivery Order
CGI	Common Gateway Interface
CHEM/POL	Chemical/Packaged Oil and Lubricants
CI	Chief Information Office at DLA HQ
CI	Commercial Item
CI	Configuration Item
CI	Content Indicator
CI	Customer Information
CIAC	Computer Incident Advisory Capability (Department Of Energy -
CIAK	Comprehensive Information Assurance Knowledgebase
CIC	Command Information Center (July 2002 - established by Ms De Vincentis to support BSM ôgo liveö)
CIC	Communications Interface Controller (RF)
CIC	Content Indicator Code
CIC	Customer Information Center (DLA Document Services)
CIC	Customer Interaction Centers
CICA	Competition In Contracting Act
CICS	Customer Information Control System (transaction processor)
CID	Commercial Item Description
CIDB	Consumable Item Data Base
CIIC	Controlled Inventory Item Code
CIM	Computer Integrated Manufacturing

CIM	Corporate Information Management
CIM SETA	Center for Information Management Systems Engineering and Technical Agency
CIMBASE	CIM Functional Improvement Baseline
CIMM	Commodity Integrated Material Manager
CIN	Cargo Increment Number
CINC	Commander in Chief
CINC	Commander of a Combatant Command
CINCLANT	Commander in Chief, Atlantic Command
CINCPAC	Commander in Chief, Pacific Command
CIO	Chief Information Officer
CIO, DOD	Chief Information Officer of the Department of Defense
CIP	Channel Interface Processor
CIP	Contractor Improvement Program
CIP	Critical Infrastructure Protection
CIPIS	CIP Integration Staff
CIPLOG	CIP for Logistics
CIRS	Contractor Inventory Redistribution System
CIRT	Computer Incident Response Team
CIS	Center for Internet Security
CIS	Contract Information System
CISA	C4I Integration Support Activity
CISIL	Customer Information System for International Logistics
CISP	Commercial Item Support Program
CISS	Center for Information Systems Security (DOD/DISA)
CIT	Consumable Item Transfer
CITA	Commercial Industrial Type Activities
CITIS	Contractor Integrated Technical Information Service
CITP	Consumable Item Transfer Program
CIU	Computer Interface Unit
CJCS	Chairman of the Joint Chiefs of Staff
CJCSI	Chairman of the Joint Chiefs of Staff Instruction
CJCSM	Chairman of the Joint Chiefs of Staff Manual
CLF	Civilian Labor Force
CLIN	Contract Line Item Number
CLNP	Connectionless Network Protocol
CLPSC	Cooperative Logistics Program Support Code
CLS	Contractor Logistics Support
CLSSA	Cooperative Logistics Supply Support Arrangement
CLWG	Corporate Licensing Working Group
CM	Configuration Management
CM	Cost Monitoring
CM	Counterfeit Material
CM/UPS	Counterfeit Material/Unauthorized Product Substitution
CMAS	Configuration Management Automated System
CMC Plan	Change Management & Communication Plan
CMDN	Catalog Management Data Notification
CMDR	Commander (USN)

CMIS	Configuration Management Information System
CMM	Capability Maturity Model
CMMC	Corporate Materiel Management Center
CMMI	Capability Maturity Model Integration
CMO	Component Management Offices
CMOS	Compatible Metallic Oxide Semiconductor
CMP	CIM Management Plan
CMP	Configuration Management Plan
CMRP	Critical Maintenance Repair Program
CMS	Configuration Management System
CMS	Content Management System
CNA	Computer Network Attack
CND	Computer Network Defense
CNDS	Computer Network Defense Service
CNDSP	Computer Network Defense Service Providers
CNE	Certified Network Engineer
CNO	Chief of Naval Operations
CNSI	Computer Network Systems, Inc
CNWDI	Critical Nuclear Weapons Design Information
COA	Chart of Account
COA	Chart of Account (U.S. Bank PowerTrack System Module)
COB	Close Of Business
COBOL	Common Business-Oriented Language
COC	Certificate of Compliance
COC	Certificate of Conformance
COCO	Contractor Owned Contractor Operated
COCOM	Combatant Commander
COCOMO	COConstructive COSt Model
CODE	COmmom Data Environment
CODE	COmmon Operating and Data Environment
CoE	Centers of Excellence (J-6)
COE	Common Operating Environment
COI	Communities Of Interest
COI	Critical Operational Issues
COINS	Community of Interest Network Services (DISA)
COLA	Cost-Of-Living Adjustment
COLAN	Central Office Local Area Network
CO-LAN	Central Office Local Area Network
COM	Component Object Model
COM	Computer Output Microfiche
COMALCO	Commercial Air Line of Communication
COMINT	Communications Intelligence
COMIS	Care Of Materiel In Storage (Army)
Comm	Commercial
COMM	Communications
COMPAD	Competition Advocacy Program
COMPASS	Contract Management Paperless Automated Support System

COMPUSEC	Computer Security
COMRI	Communications Routing Identification (pronounced COM- ARE - EYE)
COMSEC	Communications Security
COMTEN	Front End Communications Processor by NCR
CONOPS	Concept of Operations
CONPLAN	Contingency Plan
CONS	Connection-Oriented Network Service
CONUS	Continental United States
COOP	Continuity Of Operations Plan
COP	Common Operational Picture (JTAV)
CoP	Communities of Practice
COPAD	Contractor Operated Parts Depot
COPARS	Contractor Operated Parts Store
COPO	Central Order Processing Office
COPS	Commodity-Oriented Procurement System
COQ	Cost of Quality
COR	Contracting Officers' Representative
CORBA	Common Object Request Broker Architecture
CORD	Corporate Data Base
CORD	Corporate Operations Reference Database
COSACS II	Command Security Automated Control System
COSIS	Care Of Supplies In Storage
COTR	Contracting Officers' Technical Representative
COTS	Commercial-Off-The-Shelf
CP	Communications Processor
CP5	Crystal Plaza 5 in Crystal City, VA û BSM site
CPA	ChairmanÆs Program Assessment
CPAF	Cost Plus Award Fee (contract w/TAC)
CPARS	Contractor Performance Assessment Report System
CPCI	Computer Program Configuration Items
CPDB	Civilian Personnel Data Bank
CPDF	Civilian Personnel Data File
CPF	Contingency Planners' Forum
CPF	Contractor Performance File
CPFF	Cost Plus Fixed Fee
CPFR	Collaborative Planning, Forecasting, and Replenishment
CPI	Cost Performance Index
CPI	Critical Program Information
CPIC	Capital Planning and Investment Control
CPMS	Contract Property Management System
CPN	Contract Payment Notice
CPO	Civilian Personnel Office
CPP	Central Processing Point
CPR	CAC Pin Reset
CPR	ChairmanÆs Program Review
CPR	Contract Payment and Reporting
CPS	Certification Practices Statement

CPS	Contractor Profile System
CPS	Crime Prevention Survey
CPSR	Contractor Procurement System Review
CPSRS	Contractor Purchasing System Review System
CPU	Central Processing Unit
CQA	Contract Quality Assurance
CQAP	Contract Quality Assurance Program
CR	Change Request
CR	Contingency Retention
CR	Country Representative
CRA	Continuing Resolution Authority
CRAF	Civil Air Reserve Air Fleet
CRAF	Customer Returns Active File
CRCB	Configuration Review and Control Board
CRCF	Customer Return Control File
CRD	Capstone Requirements Document
CRD	Customer Readiness Drivers
CRIC	Customer Resource Information Center
CRIF	Cargo Routing Identifier File
CRM	Customer Relationship Management
CRM	Customer Requirements Management
CRMnet	Customer Relationship Management on the DLA internal network
CRP	Central Receiving Point
CRR	Certification Requirements Review
CRS	Cataloging Reengineering System
CRSV	Cross Reference, Style and Verify (Knowledgeware)
CRT	Cathode Ray Tube
CRUD	Create, Retrieve, Update and Delete
CRWG	Computer Resource Working Group (CAL/EDI)
CS	Client Server
CS1	Sensitive Compartmented Information (Security Level)
CS2	Top Secret Information (Security Level)
CS3	Secret Information (Security Level)
CS4	Confidential & Large dollar value assets/resources accounting information
CSA	Combat Support Activity
CSA	Communication Service Authorization
CSA	Configuration Status Accounting
CSAO	Customer Support Assistance Office
CSAS	Corporate Source Authority System
CSC	Communications Systems Command
CSC	Computer Sciences Corporation
CSC	Computer Software Component
CSC (cont/Ed)	Conveyor System Controller
CSCI	Computer Software Configuration Item
CSF	Consolidated Subsistence Facility
CSF	Critical Success Factor
CSI	Cognitive Solutions, Inc

CSI	Critical Safety Items
CSO	Cognizant Security Office
CSO	Command Security Officer
CSO	Commercial Security Office
CSO	Configuration & Software Optimization
CSO	Customer Support Office (personnel servicing)
CSO-C	Customer Support Office Columbus
CSO-N	Customer Support Office New Cumberland
CSP	Central Service Point
CSR	Customer Support Representative
CSRB	Communications Systems Requirements Board
CSU	Computer Software Unit
CSU	Customer Service Unit (previously called Civilian Personnel Offices in the field)
CT	Cellular Telephone
CTARS	CERT Tracking and Review System
CTDF	Contract Technical Data File
CTM	Contract Termination Module
CTN	CALS Test Network
CTO	Chief Technical Officer
CTO	Commercial Travel Office
CTO	Communication Tasking Order (JTF-GNO)
CTOL	Cataloging Tools On-Line
CTP	Critical Technical Parameter
CTR	Conceptual Technical Requirements
CTSD	Contract Technical Services Division (part of DISA)
CUA	Common User Access
CUB	Commanders Update Brief
CUI	Character-Based Unit Interface
CUI	Controlled Unclassified Information
CUPS	Central Unix Print System
CUT	Code and Unit Test
CV	Commercial Venture
CV	Cost Variance
CW	Cataloging Workload (DLIS)
CWG	Component Working Group
CWT	Cataloging Workload Tracking (DLIS inquiry on the web)
CWT	Customer Wait Time
CY	Calendar Year
D	Director, Defense Logistics Agency
D&F	Determination and Findings
D/E	Data Elements
D7	DISA Enterprise Integration
DA	Data Administrator
DA	Design Activities
DAA	Decision Approval Authority
DAA	Designated Approving Authority
DAART	Depot Analysis Recap Reset Tool

DAASCACP	DLA Transaction Services DAAS Allied Communications Procedures
DAASINQ	DLA Transaction Services Defense Automatic Addressing System INquiry (System)
DAB	Defense Acquisition Board
DAC	DISA Area Command (renamed on May 3 2000 to Defense Enterprise Computing Center (DECC))
DAC	Discretionary Access Controls
DAC-C	Defense Area Command Columbus, OH (As of May 3, 2000 replaced by DECC Mechanicsburg)
DACMS	DLA-A Contractor Management System
DAC-O	Defense Area Command Ogden, UT (As of May 3, 2000 replaced by DECC Ogden)
DACS	DAASO Autodin Control System
DADIWG	Department of Defense (DOD) Active Directory Working Group
DADMS	Defense Mapping Agency Automated Distribution and Management System
DADMS	DON Application & Database Management System
DADS	DCAS Automated Disposition System-Unify Minicomputer Tier II Application
DAES	Defense Acquisition Executive Summary
DAFIF	Digital Aeronautical Flight Information Files
DAFIS	Departmental Accounting Financial Information System
DAHS	DASSO Automated History System
DAIG	Department of Defense (DOD) Assistant Inspector General
DAIPC	DLA Automation Information Processing Center (now ICP-C)
DAIS	DLA Automated Identification Systems
DAISRC	DLA Automated Information Systems Review Council
DAL	Department of Defense (DOD) Dissemination Authority List
DAMDS	Defense Acquisition Management Team
DAMES	DLA Transaction Services Automated Message Exchange System
DAMPS	DMINS Automated Message Processing System
DAMS	Data Analysis Management Support, Minicomputer Tier II Application
DAOL	Document Access On-Line
DAPA	Distribution And Pricing Agreement Management System (DSIO-M devel DB = current release of production Oracle)
DAPPS	DLA Automated Project Planning System
DAPSE	DOD Automated Program for Shelf Life Extensions
DAR	Defense Acquisition Regulation
DARC	Defense Acquisition Regulation Council
DARIC	Defense Automation Resources Information Center
DARP	DAASO ADPE Replacement Program
DARPA	Defense Advanced Research and Projects Agency (DOD)
DARS	DAAS AUTODIN Replacement System
DARS	DoD Architecture Registry System
DARSR	DRAS Release Management
DARTT	Data At Rest Tiger Team (DISA and J-61)
DAS	Data Access Services
DASA AUX	DAAS Advanced System Architecture Auxiliary System
DASC275	DASC-DS 275s tracking system for DLAH Forms 275
DASD	Deputy Assistant Secretary of Defense
DASD	Direct Access Storage Device

DASO	Data Administration and Standardization Office
DASP	Data Administration and Standardization Program
DAT	Digital Audio Tape
DATATWG	Data Access Services Technical Working Group
DAU	Defense Acquisition University
DAVA	Defense Audio Visual Agency
DAVIS	Defense Audio Visual Information System
DAVMP	Directorate for Audio Visual Management Policy (OASD)
DAWIA	Defense Acquisition Work Force Improvement Act
DAWS	Dimension and Weigh System (replaced by ECS in November 1999)
DB	Data Base
DB&TR	Depot Balance and Transaction Register
DBA	Data Base Administrator
DBASE	DBase Enterprise Solution (DLA Transaction Services)
DBCR	Database Change Request
DBDD	Data Base Design Document
DBI	DLA Land and Maritime Bidset Interface
DBM	Data Base Manager
DBMS	Data Base Management System
DBMS	Defense Business Management System (Replaced APCAPS, replaced by DCPDS+DCPS)
DBOF	Defense Business Operating Funds
DBOF-DSA	Defense Business Operations Fund-Defense Services Activity
DBR	Detail Billing Record
DBSAE	Defense Business Systems Acquisition Executive
DBSMC	Defense Business Systems Management Committee
DBU	Depot Business Units
DC	Distribution Center
DCA	DATA-COM Database
DCA	Defense Communications Agency
DCAA	Defense Contract Audit Agency
DCAP	Department of Defense (DOD) Coordinated Acquisition Program
DCAPO	DLA Commercial Activity Program Office
DCARS	DLA Contract Action Reporting System
DCAS	Defense Contract Administration Services
DCASMA	Defense Contract Administration Services Management Area
DCASPRO	Defense Contract Administration Services Plant Representative Office
DCASR	Defense Contract Administration Services Regions
DCCMB	DLA Collaborative Configuration Management Board
DCE	Distributed Computing Environment
DCI	Director Central Intelligence
DCIA	Defense Criminal Investigations Activity
DCIO	Defense Criminal Investigative Organization
DCIRS	DLA Criminal Incident Reporting System (pronounced ædee sirsÆ)
DCIS	Defense Criminal Investigative Service
DCM	Device Control Module
DCMA	Defense Contract Management Agency (replaced DCMC)
DCMAO	Defense Contract Management Area Operations

DCMC	Defense Contract Management Command (replaced by DCMA)
DCMO	Defense Civilian Personnel Management Support Office
DCMO	Demilitarization Coding Management Office (DLIS established in Sept 1998)
DCMPRO	Defense Contract Management Plant Representative Office
DCMR	Defense Contract Management Region
DCN	Defense Communications Network
DCN	Design Change Notice
DCN	DLA Corporate Network
DCO	Defense Connect Online (US DOD Defense Information System Agency)
DCO	DISUM Control Officer
DCOSS	Defense Communications Operations Support System
DCPA	Defense Civil Preparedness Agency
DPCDS	Defense Civilian Personnel Data System
DCPMSO	DLA Production Management Support Office
DCPS	Defense Civilian Pay System
DCPSO	Defense Civilian Personnel Support Office
DCR	Data Cross Reference
DCRL	Defense Supply Center (DSC) Contractor Review List
DCRPT	DLA Continuity and Recovery Planning Tool
DCS	Defense Communications System
DCS	Defense Courier Service
DCS	Deputy Chief of Staff
DCSAO	DLA Customer Supply Assistance Office
DCSC	Defense Construction Supply Center (Columbus, OH)
DCSES	DLA Commerce Business Daily Synopsis Entry System
DCSLOG	Deputy Chief of Staff for Logistics
DCSP	DSAC Communications Systems Plan
DCSS	Defense Commissary Support System (DeCA system)
DCST	DLA Contingency Support Team
DCTF	Defense COOP and Test Facility
DCTN	Defense Commercial Telecommunications Network
DCTS	Defense Collaboration Tool Suite
DD	Data Dictionary
DDA	DoD Data Architecture
DDAM	Deputy Director, Acquisition Management Office of the Under Secretary of Defense
DDB	Distributed Data Base
DDC	Defense Document Center
DDD	Database Design Description
DDD	Direct Distance Dialing
DDDS	Defense Data Dictionary System
DDI	Digital Data Interface
DDI	Director Defense Information
DDL	Design and Development Laboratory (ITAP)
DDM	Department of Defense (DOD) Data Model
DDMO	Defense Data Management Office (DOD MSA)
DDN	Defense Data Network
DDN	Defense Digital Network

DDoS	Denial of Service
DDoS	Distributed
DDR&E	Director of Defense Research and Engineering
DDRS	Defense Data Repository System/Suite
DDS	Data Delivery Service
DDS	Defense Distribution System
DDS	Department of Defense (DOD) Directives System
DDSM	Defense Distinguished Service Medal
DDSP	-X Support Office
DDSS	DLA Transaction Services Decision Support System
DEBX	Department of Defense (DOD) EBusiness eXchange
DEC	Digital Equipment Corporation
DECA	Defense Commissary Agency
DECC	Defense Enterprise Computing Center (old name was DISA Area Command (DAC) Mechanicsburg, Ogden, etc.)
DECC Columbus	DECC Columbus, OH
DECC	DECC Mechanicsburg, PA
DECC Ogden	DECC Ogden, UT
DECC Oklahoma	DECC Oklahoma City, OK
DECC St. Louis	DECC St Louis, MO
DECC-D	DECC Detachments (known as RSAs prior to May 3, 2000)
DECCO	Defense Commercial Communications Office
DEDD	Data Element Dictionary
DEERS	Defense Enrollment Eligibility Reporting System
DEFCON	Defense Readiness Condition
DEIS	Defense Energy Information System
DEIS	Defense Enterprise Integration Services (DISA)
DELMAR	Data Element Management Accountability Reporting System
DELPO	Defense Environment Leadership Project Office
DELTA	Daily Employee Log of Time and Activity
DELTA	Daily Employee Log of Time and Activity
DELTA	DLA Electronic Long Term Arrangements (developed by the DLA Log R&D program, using the ALP agent architecture)
DEMIL	Demilitarization
DEMIS	Defense Environmental Management Information System
DEMSA	Defense Environmental Management Support Activity
DEOC	Defense Equal Opportunity Council
DEPMEDS	Deployable Medical Systems
DEPO	DLA Environmental Policy Office
Depot	Two Dimensional
DEPRA	Defense European and Pacific Redistribution Activity
DEPRA	Defense Program for Redistribution of Assets
DEPSECDEF	Deputy Secretary of Defense
DEPSO	Departmental Standardization Office
DERA	Defense Environmental Restoration Account
DES	Data Encryption Standard (IBM)
DESAAL	Data Element Standard Abbreviation and Acronym List

DESAM	DLA Enterprise Systems Account Management
DESAMS	DLA Enterprise Systems Account Management
DESCIM	Defense Environmental Security Corporate Information Manager
DESX	DEfense Supply eXpert (https://www.desx.dlis.dla.mil . New name for DESEX)
DEX	Direct Exchange
DFAMS	Defense Fuels Automated Management System (see FAS)
DFAR	Defense Federal Acquisition Regulation
DFARS	Defense Federal Acquisition Regulation Supplement
DFAS	Defense Finance Accounting Service
DFC	DLA Finance Center
DFD	Data Flow Diagram
DFD	DLA Freight Data (DLA Aviation)
DFIP	Depot Facility Implementation Plan
DFMSO	DLA Functional Management Support Office
DFR	Defense Fuel Region
DFSP	Defense Fuels Support Points
DFT	DLA File Transfer
DFT PIT	Distributed File Transfer Polling Interface Task
DFU	Demand Forecasting Unit (BSM)
DG	Defense Guidance
DGATE	Department of Defense (DOD) Gateway Services (DLA Transaction Services)
DGIS	DOD Gateway Information System
DGSC	Defense General Supply Center (Richmond, VA)
DHA	Demand History Allocation
DHCP	Dynamic Host Configuration Protocol
DI	Developmental Item
DI	Document Identifier
DIA	Defense Intelligence Agency
DIACAP	DLA IA Certification and Accreditation Process
DIAP	Department of Defense (DOD) Information Assurance Program (PMO is in the Pentagon)
DIAR	Defense Information Access Registration
DIAT	DSIO-M Information Assurance Team
DIBBS	DLA Internet Bid Board System
DIBP	Direct Industrial Base Planning
DIC	Document Identifier Code
DIC	Document Identifier Code
DICOMSS	Direct Commissary Support System
DID	Data Item Description
DIDB	DLA Inventory Data Bank
DIDs	Data Item Descriptions
DIDS	Defense Integrated Data system
DIEER	Department of Defense (DOD) IAVA End-to-End Review
DIELOG	DLA Transaction Services Integrated Email Logistics
DIF	Defense Industrial Fund
DIF	Due-In File
DIFPP	Department of Defense (DOD) Industrial Facilities Protection Program
DII	Defense Information Infrastructure

DII-COE	Defense Information Infrastructure - Common Operating Environment
DIIP	Defense Inactive Item Program
DIIVS	Defense Intransit Item Visibility System
DILNet	DLA Troop Support Inventory Locator Network (www.disc.dla.mil/dilnet)
DIMC	Defense Installation Management Center
DIMES	DLA Integrated Management Engineering System
DIMHRS	Defense Integrated Military Human Resources System
DINET	Defense Industrial Network
DINET	Defense Integrated Network
DIN-PACS	Digital Imaging Network-Picture Archiving and Communications System
DINSO	Defense Information Network Services Organization
DIPAC	Department of Defense (DOD) Inter-service Procurement Automation Committee
DIPEC	Defense Industrial Plant Equipment Center
DIPECAIS	Defense Industrial Plant Equipment Center Automated Information System
DIPEF	Defense Industrial Plant Equipment Facility
DIPEO	Defense Industrial Plant Equipment Office
DIS	Defense Information Systems
DIS	Distribution Information System (the MIS GUI)
DISA	Data Interchange Standards Association, Inc.
DISA	Defense Information Systems Agency
DISA CAT	Defense Information Systems Agency Customer Advocacy Team
DISA NOC	Defense Information Systems Agency Network Operations Center
DISA WESTHEM	Defense Information Systems Agency Western Hemisphere Command
DISAP	Defense Infrastructure Sector Assurance Plan
DISC	DLA Troop Support Defense Industrial Supply Center
DISCO	Defense Investigation Service Contractor Office
DISMO	Defense Integration Services Management Office (part of DISA)
DISMS	Defense Integrated Subsistence Management System
DISMS-TRANS	DISMS Transportation Requirements (Vol.3.8)
DISN	Defense Information Systems Network
DISN-NT	Defense Information System Network - Near Term
DISO	Defense Information Services Organization (formerly DITSO)
DISO	Defense Installation Support Office
DISO	DLA Information Support Office
DISOC	DLA Information Support Office Columbus, OH
DISOF	DLA Information Support Office Fort Belvoir, VA (May 2000 renamed HQITS)
DISO-U	Defense Information Services Organization, Utah
DISP	Defense Industrial Security Program
DISPR	DLA Information Systems Performance Report
DISSP	Defense Information System Security Program
DIST	Defense Integration Support Tool
DISUM	DLA Information Summaries
DITA	Defense Information Technology Agency
DITCO	Defense Information Technology Contracting Office
DITPR	Department of Defense Information Technology Portfolio Repository
DITSCAP	Defense Information Technology Security Certification and Accreditation Process (DOD)
DITSO	Defense Information Technology Services Organization (now called DISO)

DITSO-LSBC	DITSO Logistics Systems Business Center
DJAS	Defense Joint Accounting System (DFAS system)
DKO	Defense Knowledge Online
DKSCAMP	DASC System for Control and auto
DLA	Defense Logistics Agency
DLA TA	DLA Training Application
DLAD	Defense Logistics Acquisition Directive
DLAH	Defense Logistics Agency Handbook
DLAI	Defense Logistics Agency Instruction
DLAM	Defense Logistics Agency Manual
DLAMIS	DLA Management Information System
DLAMON	DLA Performance Monitoring System
DLAMP	DLA Mobilization Plan
DLANET	DLA Teleprocessing Network
DLAR	Defense Logistics Acquisition Regulation
DLIS-T	DLIS Directorate of Technology Management
DLL	Dynamic Link Library (Windows 3.1)
DLMS	Defense Logistics Management System (DOD 4000.25-M)
DLMSO	Defense Logistics Management Standards Office
DLOGS	DLA Transaction Services Logistics On-Line Gateway System
DLPC	DEMIL Life Cycle Planning Center
DLPR	Defense Logistics Procurement Regulation
DLR	Depot Level Repairables
DLSA	Defense Legal Services Agency
DLSC MOD	DLSC Modernization (Program under Defense Logistics Information Service)
DLSS	Defense Logistics Standard System (forerunners of Electronic Commerce - restructured to ASC X.12)
DLSSO	Defense Logistics Standard Systems Office (OSD MSA)
DLT	Digital Linear Tape
DM	Depot Maintenance
DM	Document Management
DMA	Defense Mapping Agency (now known as NIMA)
DMA	Direct Memory Access (channel)
DMARS	DAAS Micro Automated Routing System
DMART	DLA Troop Support MARkeTplace
DMC	(-C) Defense Mega Center Columbus, OH (renamed DECC Columbus)
DMC	(-M) Defense Mega Center Mechanicsburg, PA (renamed DECC Mechanicsburg)
DMC	(-O) Defense Mega Center Ogden/Hill AFB, UT(renamed DECC Ogden)
DMC	Defense Megacenter (replaced by the Defense Enterprise Computing Centers (DECC) on May 3, 2000)
DMC	Denial Management Code (Distribution Standard System)
DMD	Digital Message Device
DMD	Distribution Management Division
DMDB	Depot Maintenance Data Base
DMDC	Defense Manpower Data Center
DME/RO	DLA Management Engineering/Research Office
DM-HMMS	Depot Maintenance Hazardous Material Management System

DMI	Desktop Management Interface
DMID	Defense Management Information Database
DMIL	Demilitarization
DMINS	Distributed Mini Information System
DMLPO	DLA Military Personnel Office
DMLS	Defense Logistics Information Service Mailing Labels System
DMLSS	Defense Medical Logistics Standard Support (Managed in DLA Troop Support and supported by DSIO-M)
DMMB	Defense Materiel Management Board
DMMIS	Depot Maintenance Management Information System (USAF)
DMP	Data Management Program
DMR	Defense Management Review
DMRD	Defense Management Report Decision
DMRD 902	Consolidation of Defense Supply Depots
DMRD 902A	Consolidation of CDA's into single DSS CDA for Distribution
DMRD 924	Consolidation of ADP Operations and Design Centers
DMRD 925	Select standard system for Distribution within DOD
DMRP	Depot Maintenance Resource Planning
DMRS	DLA Transaction Services Master Routing System
DMS	Data Mass Storage
DMS	Defense Message System (replaces AUTODIN)
DMS	Diminishing Manufacturing Sources (for obsolete parts, alternate sourcing, after market sources, and emulation)
DMS	Disk Management System
DMSM	Defense Meritorious Service Medal
DMSMS	Diminishing Manufacturing Sources and Material Shortages
DMSSC	Defense Medical Systems Support Center
DMTF	Desktop Management Task Force
DMZ	DeMilitarized Zone
DNA	Defense Nuclear Agency
DNCC	DCTN Network Control Center
DNCS	DLA Transaction Services Network Control System
DND	Canadian Department of National Defense
DNI	Director of National Intelligence
DNMSC	DISA Network Modeling and Simulation Center
DNS	Digital Nervous System (describes a network of personal computers that make it easier to obtain and understand information.)
DNS	Domain Name Server
DNS	Domain Name Services (Internet service that translates domain names into IP addresses. Names are easier to remember than numbers)
DNSO	Defense Network Systems Organization
DNSP	DAISY National Sales Program
DO	Delivery Order
DOC	Department of Commerce
DOC	Desired Operational Capability
DOC	Distributions Operations Center
DOCE	Defense Office of Counsel-Europe

DOCID	Document Identifier
DOD	Department of Defense
DOD Components	Unified and Specified Commands, and the Defense Agencies
DODAAC	Department of Defense (DOD) Activity Address Code
DODAAD	Department of Defense (DOD) Activity Address Directory
DODAF	Department of Defense (DOD) Architecture Framework
DODCRA	Department of Defense (DOD) Central Referral Activity
DODD	Department of Defense (DOD) Directive
DODDS	Department of Defense (DOD) Dependent Schools
DODHC	Department of Defense (DOD) Hosted Catalog (DLIS-X)
DODI	Department of Defense (DOD) Instruction
DODIG	Department of Defense (DOD) Inspector General
DODIIS	Department of Defense (DOD) Intelligence Information System
DODISS	Department of Defense (DOD) Index of Specifications and Standards
DODKFL	Department of Defense (DOD) Key Facilities List
DODMSS	Department of Defense (DOD) Material Support System
DODSSP	Department of Defense (DOD) Single Stock Point
DOE	Department of Energy
DOIM	Directorate Of Information Management (Army)
DOL	Department of Labor
DOLI	Date Of Last Inventory
DOMS	Director Of Military Support
DON	Department of the Navy
DOP	Date Of Pack
DORAN	DLA Operations Research Analysis Network
DORRA	DLA Operations Research and Resources Analysis (in Richmond, VA)
DORS	Defense Outplacement Referral System
DOS	Denial of Service
DOS	Department of State
DOS	Disk Operating System
DOSM	DLA Open Systems Model
DOT	Department of Transportation
DOT TSC	Department of Transportation, Systems Center
DOT&E	Director, Operational Test and Evaluation
DOTLP	Doctrine, Organization, Training, Leadership, and Personnel
DOTMLP	Doctrine, Organization, Training, Material, Leadership, People
DOTSS	DSE Online Support System
DOU	Daily Operations Update (J-6)
DP	Data Processing
DP03	Determined Promise 03
DPA	Delegation of Procurement Authority
DPA	Distribution Plan Authorization
DPACS	DLA Pre-Award Contracting System
DPACS S9E	DLA Pre-Award Contracting System
DPACS/SPS	DLA Pre-Award Contracting System/Standard Procurement System
DPACS_JETFORM	DPACS printer workload
DPACS-GUI	DLA Pre-Award Contracting System Graphical User Interface

DPAS	Defense Priorities and Allocation System
DPAS	Defense Property Accountability System
DPBX	Data Private Branch Exchange
DPDPO	DLA Productivity Demonstration Project Office
DPECO	Defense Procurement Electronic Commerce Office
DPESO	Department of Defense (DOD) Project Engineering Services Office
DPI	Data Processing Installation
DPLDC	Defense Production & Logistics Data Center
DPMO	Defense Productivity Measurement Office
DPMR	Department of Defense (DOD) Program Management Review
DPMS	Distribution Planning and Management System
DPMSO	Defense Production Management Support Office
DPO	Distribution Process Owner (USTRANSCOM is the DPO)
DPO-MA	Defense Program Office for Mission Assurance
DPP	Development Process Plan
DPPDB	Digital Point Positioning Data Base
DPPO	Defense Priority Placement
DPPO	Defense Productivity Program Office
DPR	Defense Performance Review
DPR	Design Problem Report
DPRO	Defense Planning and Resources Board
DPS	Decision Profile System
DPS	DLA Portfolio System
DPSC	DLA Troop Support Defense Personnel Support Center
DPSCAMP	DASC System for Control and Automated Management of Paperwork
DPSO	Defense Procurement Support Office
DPSO	Department of Defense (DOD) Product Standards Office
DPSSO	DLA Performance Standards Support Office
DQC	Definite Quantity Contract
DQE	Data Quality Engineering
DQMSO	DLA Quality Assurance Management Support Office
DR	Disaster Recovery
DR	Disaster Relief
DR WIPT	DLA Disaster Recovery Working Integrated Process Team
DRACS	Data Retrieval and Control System
DRAM	Dynamic Random Access Memory
DRAMA	Data Review, Analysis, and Monitoring Aid
DRB	Defense Resource Board
DRC	Disaster Recovery Center
DRC	DLA Resource Center
DRC	Dynamics Research Corporation (EIS contractor)
DRCS	DLA Transaction Services Routing Control System Rehosting
DRD	Document Release Date
DRDA	Distributed Relational Data Access (IBM)
DRDO	DLA Research and Development Office
DRI	Defense Reform Initiative
DRID	Department of Defense (DOD) Reform Initiative Directive

DRIDR	Disassembly Receipt Information Data Request
DRII	Disaster Recovery Institute International
DRIR	Defense Reform Initiative Report
DRIS	Defense Regional Inter-service Support
DRIT	DTIC Retrieval and Indexing Terminology
DRM	Data Resource Management
DRM	Disaster Recovery Manual
DRO	Disposal Release Order
DROLS	Defense RDT&E On-line System
DRP	Disaster Recovery Plan
DRPWG	Disaster Recovery Planning Working Group
DRRO	DLA Referral Review Office
DRS	Deficiency Reporting System
DRSCAMP	DASC System for Control and Automated Management of Paperwork
DRSN	Defense Red Switch Network
DRSO	DLA Readiness Support Office
DRT	Distribution Review Team
DS	Data Stewards (DLA)
DS&FM	Directorate of System and Financial Management
DSAA	Defense Security Assistance Agency
DSACS	Defense Standard Ammunition Computer System
DSAO	Defense Studies Analysis Office
DSAR	Defense Supply Agency Regulation
DSATS	DLA Standard Automated Transportation System
DSAWG	Defense Information Systems Network (DISN) Security Accreditation Working Group (DISA, JS, DIA, NSA, JTF-CND)
DSC	Defense Supply Centers
DSCAMP	DASC-Z System for Control and Automated Management of Paperwork
DSCS	Defense Satellite Communications System
DSD	Decision Support Data
DSD	Deputy Secretary of Defense
DSDC	Defense Systems Design Center (reorganized into DISO& DSIO: DISO reports to DLA CIO; DSIO reports to J-64)
DSE	Decision Support Environment
DSEO	DLA Systems Engineering Office
DSETS	DLA Systems Engineering Technical Services
DSF	Defense Stock Fund
DSIO	Defense Spares Initiatives Office
DSIO	DLA Systems Integration Office (formerly DSDC-M/U/J)
DSIO-E	DSIO for Energy Systems in Ft Belvoir, VA
DSIO-J	DSIO for Logistics Systems BSU in Battle Creek MI (deals with DAISY, FLIS, LIM)
DSIS	Distributed Support Information Standard
DSMD	Discount Schedule and Marketing Data (GSA)
DSN	Data Source Names
DSN	Defense Switch Network (DSN Replaced Autovon)
DSNET1	Defense Secure Network 1 - Secret Segment of the Defense Digital Network IS THIS NOW NIPR AND SIPR NET

DSNET2	Defense Secure Network 2 - Top Secret segment of the Defense Digital Network
DSNET3	Defense Secure Network 3 - SCI segment of the Defense Digital Network
DSO	Defense Subsistence Office
DSO	Designated Security Officer
DSO	Distribution Services Objectives
DSP	Data Steward Program Administrator
DSP	Defense Standardization Program
DSP	Digital Signal Processing (manipulating analog information (sound or photo) that has been converted into a digital form).
DSPCO	DLA Spare Parts, Pricing and Competition Office
DSPO	Department of Defense (DOD) Standardization Program Office
DSREDS	Digital Storage and Retrieval Engineering Drawing
DSS	Decision Support Software
DSS	Decision Support System
DSS	Defense Security Service
DSS	DLA Support Services (ICAF, DPAC, Corp Communications, Environment & Safety, Installations, Mgmt Support, HQC Ops, QOL, Security)
DSSB	DLA Systems Software Blueprint
DSSF	Defense Subsistence Storage Facility
DSSN	Disbursing Station Symbol Number
DSSP	Direct Supply Support Point
DSU	Digital Service Units
DT IV	Desktop IV, PC Contract
DT&E	Development, Test and Evaluation
DT&E	Director, Test and Evaluation
DT/OT	Defense Test and Operational Test
DTA	Defense Travel Administration
DTA	Defense Travel Administrator
DTAO	DoD Technology Analysis Office
DTCI	Defense Transportation Coordination Initiative
DTD	Development Test Director
DTD	Document Type Definition
DTE	Data Terminal Equipment
DTIC	Defense Technical Information Center
DTICSS	Defense Technical Information Center Support System
DTID	Disposal Turn-In Document
DTIP	Distribution Technology Infusion program
DTIP	DLA Telecommunications and Information System Plan
DTIS	Defense Technical Integration Services (CIM and SETA)
DTK	Dedicated Truck
DTMO	DLA Telecommunications Management Office
DTMR	Defense Traffic Management Regulation
DTN	Data Transmission Network
DTO	Defense Technology Objectives
DTP	Distributed Transaction Processor
DTP	Distribution Training Program
DTPDC	Defense Training and Performance Data Center

DTR	Defense Transportation Regulation
DTRA	Defense Threat Reduction Agency
DTRACS	Defense Transportation Reporting And Control System
DTS	Defense Transportation System
DTS	Defense Travel System
DTSA	Defense Technology Security Administration
DTSCAMP	DASC System for Control and Automated Management of Paperwork
DTSS	DTIC ADPE Time Sharing Service
DTS-W	Defense Telecommunications Service - Washington
DTTS	Defense Transportation Tracking System
DUN	Dial-Up Networking
DUSD	Deputy Under Secretary of Defense
DUSD(L&MR)	Deputy Undersecretary of Defense for Logistics and Material Readiness
DUSD(L)	Deputy Under Secretary of Defense (Logistics)
DV	Vice Director, Defense Logistics Agency
DVAAP	Disabled Veterans Affirmative Action Program
DVAT	DLA Vulnerability Assessment Team
DVD	Digital Video Disc (4.7GB to 17GB and access rates of 600 KBps to 1.3 MBps)
DVD	Direct Vendor Delivery
DVI	Digital Video Interactive
DVRS	DLA Vendor Rating System
DWCF	Defense Working Capital Fund (pronounced D-WICK-IF)
DWSCAMP	DASC System for Control and Automated Management of Paperwork
E&T	Education and Training
E2E	End-to-End
E2E	End-to-End Distribution
E2K	Exchange 2000
E4	Excellence and Efficiency in an Enriched Environment (TQM)
EA	Economic Analysis
EA	Enterprise Architect
EA	Executive Agent
EACB	Enterprise Administration Configuration Board
EACB	Enterprise Administration Control Board
EACCB	Enterprise Adm Config Cont Bd
EAD	Earliest Arrival Date
EAGLE	Employee Activity Guide for Labor Entry
EAI	Enterprise Architecture Integration (DOD term)
EAM	Enterprise Architecture Management
EAP	Employee Assistance Program
EAR	Export Administration Regulation
EARS	ESOC Automated Research System (DLA Transaction Services)
EASY	Economic Analysis System
EB	Electronic Business
EB/EC	Electronic Business/Electronic Commerce (part of the Federal Employees Health Benefits program)
EBB	Electronic Bulletin Board
EBF	Electronic Business Folder

EBIS	Employee Benefits Information System
EBP	Enterprise Business Plan
EBS	Enterprise Business System
EBS	Enterprise Business System (Used to be called BSM, Business System Management)
EBUS	E-Business Gateway (DLA Transaction Services)
EC	Electronic Commerce
EC	Engineering Changes
EC	Essentiality Code
EC/EDI	Electronic Commerce/Electronic Data Interchange
ECA	Executive Coordinating Agent
E-CAT	Electronic Catalog
ECC	EMC Control Center (EMC Corp. deals with information storage/management)
ECC	Error Cause Code
ECC	Error Classification Code
ECD	Estimated Completion Date
ECF	Electronic Contract Folder (DLA Land and Maritime)
ECIC	Electronic Commerce in Contracting
ECM	Enterprise Content Management
ECMP	Enterprise Configuration Management Plan
ECP	Engineering Change Proposal
ECP	Engineering Cost Proposal (BSM)
ECPN	Electronic Commerce Processing Node
ECR	Embedded Computer Resource
ECRCs	Electronic Commerce Resource Centers (Y2K Compliance Working Group =Johnstown/Scranton, DLA Information Operations and DLA Transaction Services)
ECS	Equipment Control System
EDA	Electronic Document Access
EDA/SQL	Enterprise Data Access/Standard Query Language (commercial middleware package from Information Builders (IDI))
EDASRE	Engineering Drawing Automated Storage and Retrieval Equipment
EDC	Enterprise Data Center
EDCARS	Engineering Data Computer Assisted Retrieval System
EDCARS	Engineering Drawing Computer Aided Retrieval System (USAF)
EDD	Estimated Delivery Date
EDDS	Enhanced DLA Distribution System
EDDSO	Enhanced DLA Distribution System Support
EDGAR	Electronic Data Gathering, Analysis and Retrieval
EDI	Electronic Data Interchange
EDI/LINX	Electronic Data Interchange/Logistics information Exchange
EDICT	Electronic Data Interchange Catalog Transactions
EDIFACT	Electronic Data Interchange for Administration Commerce and Transport
EDIPAS	Electronic Data Interchange Pass-Through
EDM	Enterprise Data Management
EDMICS	Engineering Data Management Information Control System
EDMS	Electronic Document Management Service (DLA Document Services)
EDP	Emergency Distribution Plan
EDP	Executive Development Program

EDRM	Enterprise Document and Records Management
EDS	Electronic Data Systems
EDS	Electronic Document System
EDS	European Distribution System
EDSARE	Engineering Drawing Automated and Retrieval Equipment
EE	External Environment
EEO	Equal Employment Office
EEO	Equal Employment Opportunity
EEOC	Equal Employment Opportunity Commission
EFT	Electronic Funds Transfer
eGPC	eGovernment Purchase Card
EIA	Electronics Industry Association
EIAC	Electronic Information Access Council
EIDE	Enhanced Integrated Drive Electronics
EIEMA	Enterprise Information Environment Mission Area
EIF	Electronic Item Folder
EIS	Enterprise Information System
EIS	Enterprise Software Initiative
EIS	Environmental Impact Statement
EIS	Executive Information System
EIS/MIS	Enterprise Information System/Management Information System
EISA	Extended Industry Standard Architecture
ELAN	Enterprise Local Area Network
ELCONS	Electronic Contract System
ELDP	Enterprise Leader Development Program
ELG	Executive Level Group
ELLIS	Enterprise Link Logistics Information Source
EMACS	Equipment Management and Control System
E-MAIL	Electronic Mail
EMALL	Electronic Mall (DOD)
EMASS	Enterprise Mission Assurance Support System
EMCP	Enterprise Configuration Management Plan
EMM	Enhanced Measures of Merit
EMS	Enterprise Management Software
EMS	Environmental Management Systems
EMSS	Employee/Member Self Service
EMSS	Environmental Management System Standard (ISO 14001 and Executive Order 13148)
ENA	Extended Network Addressing
ENP	Exceptions to Normal Processing
EO	Equal Opportunity
EO	Erasable Optical
EO	Executive Order
EOC	Enterprise Operations Centers
EOM	End of Message
EOM	End of Month
EOP	End of Period
EOP	Executive Office of the President

EOPF	Electronic Official Personnel File
EOQ	Economic Order Quantity
EOQ	End of Quarter
EOW	End of Week
EP	Environmental Products
EP	Environmental Protection
EPA	Environmental Protection Agency
EPC	Environmental Pollution Control
EPCRA	Emergency Planning and Community Right-to-Know Act of 1986
EPG	Engineering Process Group
EPM	Enterprise Project Management
EPORTAL	Enterprise Portal (also known as: eWorkplace)
EPPI	Electronic Procurement Program Interface (DLA Land and Maritime)
EPS	Enterprise Process Support
EPS	Environmental Protection Specialist
EPS	Enterprise Process Support (BSM term)
EPSQ	Electronic Personnel Security Questionnaire (background checks for Defense Security Service)
ER	Economic Retention
ER	Environmental Review
ERA	Executive Resources Associates
ERDS	Electronic Report and Distribution System
ERL	Economic Retention Limit
ERLS	Environmental Reporting Logistics System
ERM	Energy Resource Management
ERP	End of Report Period
ERP	Enterprise Resource Planning
ERS	Emergency Relocation Sites
ES	Enterprise Software
ES	Expert System
ESA	Emergency Support Automation
ESA	Engineering Support Activity
ESA	Engineering Support Automation (System) (J-344 is the project sponsor)
ESA	Enterprise Software Agreement
ESA	Enterprise System Architecture (IBM)
ESB	Executive Steering Board
ESC	Executive Steering Committee
ESCON	Enterprise Systems Connection (architecture (IBM) for data communication w/large computers)
ESD	End of Screening Data (for Demil)
ESEX	Emergency Supply System
ESF	Extended Systems Failure
ESI	Enterprise Software Initiative
ESP	Emergency Support Program
ESP	Employee Suggestion Program
ESP	Engineering Support Program
ESP	External Service Provider

ESPR	Enterprise Software Product Release
ESSD	Enterprise Service Support Document
ET	Environmental Test
ETA	Estimated Time of Arrival
ETD	Estimated Time of Departure
ETHERNET	IEEE 802.3 Baseband Standard LAN Architecture
ETID	Electronic Turn In Document
ETN	Enterprise Telecommunications Network (upgrade of existing DLA WAN started in early 2002)
ETP	Electronic Technical Publications
ETP	Enterprise Transition Plan
ETS	Education Turnkey Systems
ETS	Engineering and Technical Services
ETWG	Education and Training Working Group
EU	End User
EUC	End User Computers
EUCITC	End User Computers Information Technology Center
EUCOM	European Command
EV	Earned Value
EVMS	Earned Value Management System
EWF	Enterprise Work Flow
EWNA	Enterprise-Wide Network Architecture (GNIE)
EWP	DLA eWorkplace
Exabyte	1,000,000,000,000,000 bytes
EXAMS	External Audit Management System
F&ES	Fire and Emergency Services
F61	Time Analysis Report
FA	Firewall Administrator
FA	Functional Analyst
FAA	Federal Aviation Administration
FAA	Foreign Assistance Act
FABEP	Field Activity Basic Emergency Plan
FACNET	Federal Acquisition Computer Network
FACO	Facilities Area Coordinator
FACTS	Financial and Air Clearance Transportation System
FADS	FMS Automated Data System
FAIR Act	Federal Activities Inventory Reform (FAIR) Act of 1998
FAP	Family Advocacy Program
FAPM	Family Advocacy Program Manager
FAQ	Frequently Asked Questions
FAR	Federal Acquisition Regulation
FAR	Field Acquisition Request (Front Door)
FARA	Federal Acquisition Reform Act
FAS	Fabric Attached Storage
FAS	Fiscal Asset Screen
FAS	Fuels Automated System (to replace DFAMS)
FAS	Functional Alternate Site

FASA	Federal Acquisition Streamlining Act of 1994
FASI	Fleet Automotive Support Initiative
FAST	Functional Architecture Strategy Team
FAT	First Article Testing
FAX	Facsimile
FBL	Functional Baseline
FC	Fibre Channel (connects servers to shared storage devices and interconnects storage controllers and drives).
FCA	Functional Configuration Audit
FCC	Federal Catalog Committee
FCC	Federal Communications Commission
FCC	Federal Computer Corporation
FCC	Fund Classification Code
FCC	Fund Control Cataloging
FCG	Foreign Clearance Guide
FCG	Freight Classification Guide
FCI	Functional Configuration Identification
FCIM	Flexible Computer Integrated Manufacturing
FCN	Federal Communicators Network (formed in 1996 at VP Al Gore's request)
FCS	Federal Catalog System
FCSC	Federal Conversion Support Center
FD	Functional Description
FDA	Functional Data Administrator
FDB	Functional Description Baseline
FDBA	Functional Data Base Administrators
FDDI	Fiber Distributed Data Interface (100 Mbps digital data over fiber cable)
FDDI/TP	Fiber Distributed Data Interface/Twisted Pair
FDDI-2	Fiber Distributed Data Interface (voice, video, and data)
FDDT	Full Duplex Technology (200 Mbps)
FDM	Force Deployment Module
FDM	Full Description Method
FDT	First Destination Transportation
FEA	Front End Analysis
FEA	Functional Economic Analysis
FED LOG	Federal Logistics
FED LOG-CD ROM	FEDLOG Data on Compact Disk - Read Only
FEGLI	Federal Employment Group Life Insurance
FEHB	Federal Employee Health Benefits
FEHBP	Fed. Empl. Health Benefits Prog
FEHBP	Federal Employees Health Benefits Program
FEI	Federal Executive Institute
FEMA	Federal Emergency Management Agency
FEP	Flexible Editor Page(s)
FEP	Front End Processor
FEPP	Foreign Excess Personal Property
FERS	Federal Employees Retirement System
FES	Factor Evaluation System

FES	Fuels Automated System (FAS) Enterprise Server
FES/FAS	Front End Screening/Final Asset Screening
FF	Freight Forwarder
FF&V	Fresh Fruits and Vegetables
FFAVORS	Fresh Fruits and Vegetables Order Receipt System
FFC	Future Functional Concept (CIM)
FFF	Form Fit and Function
FFL	Field Functional Laboratory (functional portion of DDL (ITAP))
FFMIA	Federal Financial Management Improvement Act (consists of about 1,700 financial management requirements)
FFMP	Financial Management Modernization Program
FFP	Firm-Fixed Price
FFPM	Federal Functional Packaging Manager
FFRDC	Federally Funded Research and Development Centers
FG	Fiscal Guidance
FH	Family Housing
FIA	Functional Integration Area
FIC	Functional Integration Cell
FIIG	Federal Item Identification Guide
FIIN	Federal Item Identification Number
FILL	Fleet Issue Load List
FIND	Federal Item Name Directory
FINS	Freight Information System
FIP	Facility Implementation Plan
FIP	Federal Information Processing
FIPS	Federal Information Processing Standards
FIRMR	Federal Information Resources Management Regulation(s)
FIRTS	Fixed Intelligent Remote Terminals
FISA	Functional Information Systems Architecture
FISC	Fleet Industrial Support Center
FISMA	Federal Information Security Management Act
FiST	File Sanitization Tool (flash media)
FIST	Fire Support Team
FITSAF	Federal Information Technology Security Assessment Framework
FL	Focused Logistics
FLDN	Federal Logistics Data Network
FLDS	Federal Logistics Data Services
FLE	Future Logistics Enterprise
FLETC	Federal Law Enforcement Training Center
FLIP	Flight Information Publications
FLIPL	Financial Liability Investigation of Property Loss (DD Form 200)
FLIS	Federal Logistics Information System
FLO	Foreign Liaison Office
FLOW	Focused Logistics Wargame
FLR	Focused Logistics Roadmap
FLRA	Federal Labor Relations Agency
FLSA	Fair Labor Standards Act

FLSA	Fair Labor Standards Act
FM	Financial Management
FMCP	Flash Media Control Program
FMEA	Financial Management Enterprise Architecture
FMF	Foreign Military Financing
FMFIA	Federal Managers Financial Integrity Act
FMMA	Flash Media Approval Authority
FMMP	Financial Management Modernization Program
FMR	Financial Management Regulation
FMR	Financial Management Regulation (pronounced FIM ER)
FMS	Facility Management System
FMS	Foreign Military Sales (J-3/4)
FMSN	File Maintenance Sequence Numbers
FMSO	Fleet Materiel Support Office
FMSO	Foreign Military Sales Order
FMWRC	Family, Morale, Welfare & Recreation Command
FO	Comptroller (at Headquarters DLA)
FO	Financial Officer (Chief)
FO	Financial Operations
FOA	Field Operating Activity
FOAC	Federal Office Automation Center
FOB	Free on Board
FOC	Final Operational Capability
FOC	Full Operational Capability
FOIA	Freedom Of Information Act
FOIAEC	Freedom Of Information Act Electronic Interchange
FOIT	Financial Operations IT
FOLDDOC	Free On-Line Dictionary Of Computing (one URL is: http://www.nightflight.com/foldoc/)
FONSI	Finding of No Significant Impact (public document required by the National Environmental Policy Act (NEPA))
FOOP	Fiber Optic Patch Panel
FOP	Facility Operations Personnel
FOR	Final Operational Review
FORTRAN	FORmula TRANslator
FoS	Family of Systems
FOT&E	Follow-On Test and Evaluation
FOUO	For Official Use Only
FPCon	Force Protection Condition
FPDS-NG	Federal Procurement Data System - New Generation
FPI	Functional Process Improvement
FPIFT/AF	Fixed Price Incentive Firm Target/Award Fee
FPKI	Federal Public Key Infrastructure
FPL	Functional Priority List
FPM	Functional Program Manager
FPMR	Federal Property Management Regulation
FPOC	Functional Point-Of-Contact
FPR	Federal Procurement Regulation

FQR	Formal Qualification Review
FQT	Formal Qualification Team
FRAGO	Fragmentary Order
FRD	Formerly Restricted Data
FRD	Functional Requirements Document
FRG	Family Readiness Group
FRM	Functional Requirements Manager
FRT	Functional Review Team
FSC	Federal Supply Class
FSC	Fork Truck System Controller
FSC	Functional Steering Committee
FSCAP	Flight Safety Critical Aircraft Parts
FSG	Federal Supply Group
FSI	Financial Statements
FSO	Field Security Operations (DISA)
FSSP	Fuel System Supply Point (Army)
FT	Functional Test
FT&E	Functional Testing and Evaluation
FT1	Fractional T-1 circuit
FTAM	File Transfer Access and Management
FTE	Full Time Equivalent (personnel)
FTP	File Transfer Protocol
FTS	Federal Telecommunications Services
FTS	Federal Telecommunications System
FTS2000	Federal Telecommunications System-Year 2000
FWP	Federal Women's Program
FY	Fiscal Year
FYDP	Future Years Defense Program
G&A	General and Administrative
G&PM	Guidance & Policy Memorandum
GA	Grant Aid
GACs	Geographical Area Codes
GAL	Global Address List (Microsoft Exchange)
GAO	Government Accountability Office
GATEC	Government Acquisition Through Electronic Commerce
GATM	Global Air Traffic Management
GB	Gigabyte (2 to the 30th power or 1,073,741,824 bytes. One gigabyte is equal to 1,024 megabytes)
GBL	Government Bill of Lading
Gbps	Gigabits per second. A gigabit equals 1,000,000,000 bits (one billion bits)
GCCS	Global Command and Control System
GCSS	Global Combat Support System (to achieve cross-functional information interoperability)
GDMS	Global Data Management System
GDS	Global Directory Service
GEM	Generalized Emulation of Microcircuits
GEM	Global Email
GEOINT	Geospatial Intelligence

GES	GIG Enterprise Services (OSD - also abbreviated GIG ES)
GFE	Government Furnished Equipment
GFI	Government Furnished Information
GFM	Global Freight Management (DLA Transaction Services - normally seen as GFM/FACTS or DFAS/GFM/FACTS)
GFM	Government Furnished Materiel
GIAC	Global Information Assurance Certification
GIDEP	Government-Industry Data Exchange Program (cooperative government/industry activity to reduce expenditures of resources)
GIDM	Government/Industry Data Mart
GIF	Graphic Interchange Format
GIG	Global Information Grid û (replaced the GNIE October 1999) û an extension to the DII COE
GIG ES	GIG Enterprise Services
Gigabyte	1,073,741,824 bytes equal to 1,024 megabytes (one billion plus bits of data)
GIG-BE	Global Information Grid - Bandwidth Expansion
GILS	Government Information Locator Service
GIM	Gaining Item Manager
GIM	Gradient Inventory Model
GIRDER	Government/Industry Reference Data Edit and Review
GISR	Government Information Security Reform
GISRA	Government Information Security Reform Act of 2000
GITSB	Government Information Technology Services Board (Est. 7/96 Exec Order 13011)
GL	Government Liquidation
GMPA	General Material and Petroleum Activity
GNIE	Global Networked Information Enterprise û (GIG replaced the GNIE in October 1999)
GNOSC	Global Network Operations and Security Center (DISA's)
GOCARE	Government Cargo Recovery Effort (ProgMgr - Military Surface Deployment and Distribution (SDDC), Fort Eustis, VA)
GOGO	Government Owned-Government Operated
GOSG	General Officer Steering Group
GOSIP	Government Open Systems Interconnect Profile
GOTS	Government-Off-The-Shelf
GPEA	Government Paperwork Elimination Act - 1998
GPO	Government Printing Office
GPRA	Government Performance and Results Act of 1993
GPS	Global Positioning System
GRPA	Government Performance and Results Act
GSA	General Services Administration
GSP	Global Stock Positioning
GT	Guaranteed Traffic Program
GTN	Global Transportation Network
GTSI	Government Technologies Services Inc.
GUI	Graphical User Interface
HA	Humanitarian Aid
HAC	House Appropriations Committee
HACMP	High Availability Cluster Multi-Processing
HASC	House Armed Services Committee

HazCom	Hazard Communications
HAZMAT	Hazardous Materiel
HBSS	Host-Based Security System
HC	Human Capital
HCA	Head of Contracting Activity
HCC	Hazardous Characteristics Code (HMIS related)
HDIFC	Hart Dole Inouye Federal Center (Battle Creek)
HDR	Humanitarian Daily Ration
HEI	Harnischfeger Engineers, Inc (contractor for CSF)
HERS	Headquarters Electronic Request Service (used by HQC customers to order facility and administrative support products/services)
HHT	Hand Held Terminals (Radio Frequency)
HL7	Health Level Seven
HM/HW	Hazardous Material/Hazardous Waste
HMAC	Hashed Message Authentication Code
HMIC	Hazardous Materials Information Code
HMIRS	Hazardous Material Information Resource System
HMIS	Hazardous Materials Information System (transferred to DSIO-UE Nov 1999)
HMMIN	Hazardous Materials Minimization Program
HMMWV	High Mobility Multi-Purpose Wheeled Vehicles (HMMWV) Program (US Army and DDRT)
HN	Host Nation
HNS	Host Nation Support
HP	Hewlett-Packard
HP/UX	Hewlett-Packard/UNIX
HPW	High Powered Workstation
HQ	Headquarters
HQ ITS	Headquarters Information Technology Services
HQC	Headquarters Complex (the Andrew T. McNamara Building, Fort Belvoir, VA)
HQIO	Headquarters Information Officer
HQITS	HQ Information Technology Services (prior to May 2000 was known as DISOF)
HR	Human Resources
HRD	Human Resource Development
HRE	Hotline Response Environment
HRM	Human Resource Management
HRMIE	Human Resources Management Intelligent Environment
HRO	Hotline Response Operations
HROC	Human Resources Operations Center
HSSI	High-Speed Serial Interface (links to routers in LANs)
HTIS	Hazardous Technical Information Services
HTML	HyperText Mark-up Language (HTML is a specific application of the meta-language SGML)
HTTP	HyperText Transfer Protocol
HTTPS	Hypertext Transfer Protocol over Secure Socket Layer
https:	Secure HyperText Transfer Protocol
Humvee	High-Mobility Multipurpose Whelled Vehicle
HVAC	Heating, Ventilation and Air Conditioning
HW	Hardware
HWBOSS	Hazardous Waste Base Operating Support System (DLA Disposition Services)

I&A	Identification and Authentication
I&RTS	Integration & RunTime Specifications (DISA DII COE term)
I&S	Interchangeable and Substitute (DSS)
I&S	Issuable and Substitutable (I&S)
I/O	Input/Output
I/VN	Inspection Verification Notice
IA	Issuing Authority
IA	Information Assurance
IA-64	Intel Architecture-64 ù the new Merced chip technology (500-1000MHz)
IAI	Information Assurance Initiatives
IAM	Information Assurance Manager
IAO	Information Assurance Officer
IAP	Information Assurance Process
IAPR	IA Performance Review
IAPR	IA Program Reviews
I-ARB	Integrated Acquisition Review Board
IARR	Information Assurance Readiness Review
IASE	IA Support Environment (DISA)
IATAC	Information Assurance Technology Analysis Center
IATF	Information Assurance Technical Framework (IA tutorials and guidance)
IATO	Interim Authority to Operate
IAVA	Information Assurance Vulnerability Alert
IAVB	Information Assurance Vulnerability Bulletin
IAVM	IA Vulnerability Management
IAW	In Accordance With
IAWG	Information Assurance Working Group
IBM	International Business Machines
IBMS	Industrial Base Management System
IBS	Interfund Billing System
IC	Integrated Circuit
IC	Intelligence Community
IC	Internet Council (Replaced by the EIAC on 6/14/2007)
ICAF	Industrial College of the Armed Forces
ICAS	Integrated Contract Administration Support program
I-CASE	Integrated Computer-Aided Software Engineering (DOD)
ICC	Injury Compensation Center - For DLA employees: (866) 737-9724
ICC	Interstate Commerce Commission
ICC	Inventory Category Code (DSS)
ICD	Initial Capabilities Document
ICE	Independent Cost Estimate
ICE	Interactive Customer Evaluation (online DoD customer Card System)
ICE Report	Inventory Control Effectiveness Report
ICIS	Integrated Consumable Item Support
ICIS Model	Integrated Consumable Item Support Model
ICOD/SD	Inventory Cut Off Date/Start Date (DSS)
ICP	Inventory Control Point
ICs	Implementation Conventions

ICSS	Integrated Customer Support Structure
ICSSL	Interstate Certified Shellfish Shippers List
ICST	Institute for Computer Sciences and Technology
ICT	Integrated Customer Team
IDC	International Data Corporation
IDC	Internet Database Connector (contains needed information to connect to appropriate ODBC data sources to execute SQL statements)
IDD	Interface Design Document
IDE	Integrated Data Environment
IDE	Integrated Drive Electronics (An IDE interface is an interface for mass storage devices)
IDE	Intelligent Drive Electronics
IDEAL	4GL SW development tool. Supported by Computer Associates
IDEAL	Initiating, Diagnosing, Establishing, Acting and Leveraging
IDEF	Integrated Computer Aided Manufacturing Definition
IDEF	Integrated DEFinition (CIM)
IDEFIX	Integrated Definition for Information Modeling
IDIQ	Indefinite Delivery/Indefinite Quantity
iDLC	Internet Development Life Cycle
IDN	Integrated Digital Network
IDNX	Integrated Digital Network exchange
IDOC	Interface Document
IDP	Individual Development Plan
IDPO	Indefinite Delivery Purchase Order
IDS	Integrated Digital System
IDS	Intrusion Detection System
IDT	Inter Depot Transport
IDVM	Integrated Data over Voice Multiplexer
IE	Information Engineering
IEC	International Electrotechnical Committee (http://www.iec.ch/)
IEC	Item Entry control
IED	Improvised Explosive Device
IEEE	Institute of Electrical and Electronics Engineers
IEF	Information Engineering Facility
IEP	Independent Evaluation Plan
IER	Independent Evaluation Report
IER	Information Exchange Requirement (OSD)
IERL	Inventory Evaluation and Research Lists
IETF	Internet Engineering Task Force
IETM	Interactive Electronic Technical Manual (DLA Document Services)
IFB	Invitation For Bid
IFR	Infrared
IFSM	Integrated Facilities System (Mini/Micro)
IG	Inspector General
IGC	Integrated Data Environment Global Transportation Network Convergence
IGCE	Independent Government Cost Estimate
IGOR	Inter-Governmental Online Registration
IHX	International Heavyweight Express

IIPT	Integrated Product Team (BSM)
IIS	Internet Information Server (Microsoft's Web server that runs on Windows NT platforms)
ILA	Intratheater Lift Analysis
ILCO	International Logistics Control Office
ILCS	International Logistics Communications Systems
ILS	Integrated Logistics Support
ILSM	Integrated Logistic Support Management (CALs/EDI)
ILSMT	Integrated Logistic Support Management Team (CALs/EDI)
IM	Information Management
IM	Information Manager
IM	Integration Manager (DISA term)
IM	Item Manager
IM/IT	Information Management/Information Technology (DOD)
IMBC	Inventory Management Bar Coding
IMC	Integrated Material Complex
IMCO	Information Management Control Office
IME	Information Management Equipment
IMET	International Military Education and Training
IMM	Integrated Materiel Management
IMMC	Integrated Materiel Management Committee
IMP	Information Management Plan
IMPAC	International Merchants Purchase Agreement Card
IMR	Item Maintenance Record (DSS)
IMR	Internal Management Request
IMS	Interstate Milk Shippers
IMSP	Inventory Management and Stock Positioning
INFOCON	Information Operations Condition
INFOSEC	Information Security
INLOAD	Term for rewarehousing - move outlining into main warehouse
INMARSAT	International Maritime Satellite Organization
INSCO	Intelligence and Security Command
INV	Inspection Verification
INX	Information Exchange
IO	Information Operations
IOC	Initial Operating Capability
IOS	Initial Operating Site
IOT	Initial Operational Test
IOT&E	Initial Operational Test and Evaluation
IOU	Input/Output Unit
IP	Internal Process
IP	Internet Protocol
IPC	Information Processing Center
IPCC	Information Processing Center, Columbus (OH)
IPCO	Information Processing Center, Ogden (UT)
IPCR	Information Processing Center, Richmond (VA)
IPE	Industrial Plant Equipment
IPG	Issue Priority Group

IPG I	Issue Priority Group One
IPG II	Issue Priority Group Two
IPG III	Issue Priority Group Three
IPL	Initial Program Load
IPL	Integrated Priority List
IPP	Industrial Preparedness planning
IPPD	Integrated Product and Process Development
IPR	In Process Review
IPR	In-Progress Review
IPR	IP Router
IPRNet	Internet Protocol Router Network
IPT	Integrated Process Team
IPT	Integrated Product Team
IPV	Industrial Prime Vendor
IPV GENII	Prime Vendor Generation II
IQUE	In-Plant Quality Evaluation
IR	Incident Report
IR	Incident Response
IR	Infrared
IR/PMR	Information Resources Procurement and Management Review
IRA	Item Reduction Activity
IRB	Institutional Review Board
IRB	Investment Review Board
IRIS	Interrogation Requirements Information System
IRM	Information Resources Management
IRMC	Information Resources Management College
IRP	Inventory Reduction Plan
IRP	IRRD Print Request
IRPMR	Information Resources Procurement and Management Review
IRRD	Issue Release/Receipt Document
IRS	Interface Requirements Specification
IRT	Initial Response Team
IRT	Intelligent Remote Terminal
IRT	Intrusion Resolution Team
IRWSC	Item Reduction Web Site Capability
IS	Information Services
IS	Information Systems
IS	International Standards
ISA	Implementation Support Agreement
ISA	Industry Standard Architecture
ISA	Installation Supply Account
ISA	International Standardization Agreement
ISA	Interservice Support Agreement
ISA	Item Standardization Application
ISAC	Identified Secondary Address Code
ISACS	Intersystems Application Communication Services
ISB	Inventory Summary Balance (DSS)

ISC	Information Service Center
ISC	Information Systems Command (Army)
ISC	Inter-service Support Coordinator
ISC	Item Standardization Code
ISCP	Investment Scoring Criteria Process
ISDN	Integrated Services Digital Network
ISF	Inventory Schedule File
ISG	Infrastructure Steering Group
ISIS	Item Standardization Information System
ISM	Interactive Solutions Manager
ISO	International Organization for Standardization
ISP	Information Strategy Planning
ISP	Integrated Support Plan
ISP	Internet Service Provider
ISPF	Interactive Support Productivity Facility
ISR	Internal Support Review
ISSA	Information Superiority Situational Awareness
ISSA	Inter-Service Support Agreement
ISSM	Information Systems Security Manager
ISSO	Information Systems Security Officer
IST	Integrated Supplier Team
ISV	Independent Software Vendor
ISV-C	In-Storage Visibility of Consumables
IT	Information Technology
IT	Intelligent Terminal
IT PMWG	IT Performance Measurement Working Group
ITA	Information Technology Architecture
ITABBS	Information Technology Acquisition Bulletin Board System (used by DITCO)
ITAM	Information Technology Asset Management
ITAP	Integrated Technical Applications Program
ITAR	International Traffic in Arms Regulations
ITCR	Information Technology Change Request https://hqcnnet.hq.dla.mil/j-6/j-64/j-6431/j-6431_home.asp
ITER	IT Execution Report
ITF	Integrated Test Facility
ITG	Interface Test Group
ITI	Information Technology Infrastructure
ITIL	IT Infrastructure Library
ITIM	Information Technology Investment Management (GAO)
ITMFB	IT Management Functional Board (DOD)
ITMRA	Information Technology Management Reform Act (1996) aka the Clinger-Cohen Act
ITMT	Information Technology Management Team
ITPB	Information Technology Planning Board
ITPCG	(DLA) Information Technology Policy Coordinating Group
ITR	Information Tours & Referral
ITRB	Information Technology Review Board
ITSDN	Integrated Tactical-Strategic Data Network (part of DISN)

ITSG	Information Technology Standards Guidance
ITU-T	International Technical Union - Technical
ITV	In-Transit Visibility
IV&V	Independent Verification and Validation (part of the Federal Employees Health Benefits program)
IVN	Inspection Verification Notice
IVRS	Interactive Voice Response System
IWS	Information Workspace
J-1	DLA Human Resources
J-1	DLA Human Resources Services
J-3	DLA Central
J-3	DLA Europe and Africa
J-3	DLA Logistics Operations
J-3	DLA Pacific
J-5	DLA Strategic Plans and Policy
J-6	DLA Information Operations
J-6	DLA Information Operations Europe & Africa
J-6	DLA Information Operations Central
J-6	DLA Information Operations Pacific
J-7	DLA Acquisition
J-8	DLA Finance
J-9	DLA Joint Reserve Force
JAD	Joint Application Design
JAMS	Java Automated Manifest System (DSS)
JARS	Job Accounting and Reporting System
JCALS	Joint Computer-Aided Acquisition And Logistic Support
JCG-CE	Joint Commanders Group for Communications Electronics
JCL	Job Control Language
JCMC	Joint Crisis Management Capability
JCONOP	Joint Concept of Operations
JCS	Joint Chiefs of Staff
JCSC	Joint (C4ISR) System Architecture
JCSG	Joint Cross Service Group
JDBC	Java Database Connectivity
JECP	Joint Electronic Commerce Program
JECPO	Joint Electronic Commerce Program Office
JEDMICS	Joint Engineering Data Management Information Control System
JEMM	Joint Environmental Material Management System ((DLA Disposition) for hazardous material)
JER	Joint Ethics Regulation
JES2	Job Entry Subsystem 2
JETDS	Joint Electronics Type Designator System
JFA	Joint Frequency Allocation (number) (Radio Frequency)
JFCOM	Joint Forces Command (previously known as ACOM (Atlantic Command))
JFIPT	Joint Functional In-Process Team
JIDS	Joint Intrusion Detection System
JIEO	Joint Interoperability Engineering Office

JILSMT	Joint Integrated Logistics Support Management Team
JILSP	Joint Integrated Logistics Support Plan
JIRSG	Joint Inter-service Regional Support Group
JIS	Joint Interconnection Site (JIS)
JIT	Just-In-Time
JITC	Joint Interoperability Technology Center (falls under JIEO)
JITC	Joint Interoperability Test Command (DISA)
JL ACTD	Joint Logistics Advanced Concept Technology Demonstration
JLB	Joint Logistics Board
JLG	Joint Logistics Group
JLIA	Joint Logistics Information Architecture
JLOTS	Joint Logistics Over the Shore
JLRC	Joint Logistics Readiness Center
JLSC	Joint Logistics Systems Center
JLWI	Joint Logistics Warfighting Initiative
JMET	Joint Mission Essential Task
JMRR	Joint Monthly Readiness Review
JMTK	Joint Mapping Tool Kit
JOA	Job Opportunity Announcement
JOA	Joint Operational Architecture
JOPEs	Joint Operations Planning and Execution System
JPAV	Joint Personnel Asset Visibility
JPEC	Joint Planning & Execution Community
JPEG	Joint Photographic Experts Group
JPIWG	Joint Physical Inventory Working Group
JPO-STC	Joint Program Office - Special Technology Countermeasures
JPO-STC	Joint Program Office for Special Technology Countermeasures
JROC	Joint Required Operations Capability
JROC	Joint Requirements Oversight Council
JRSOI	Joint Reception, Staging Onward Movement and Integration
JS	Joint Staff
JSAM	Joint Service Achievement Medal
JSCM	Joint Service Commendation Medal
JSIMS	Joint Simulation and Modeling System
JSLIST	Joint Service Lightweight Integrated Suit Technology
JSOTF	Joint Special Operations Task Force
JT LOGC2	Joint Theater Logistics Command and Control
JTA	Joint Technical Architecture (usually seen as DOD JTA)
JTAGD	JTA Development Group
JTAV	Joint Total Asset Visibility (OSD program)
JTF	Joint Task Force
JTF-CNO	Joint Task Force - Chief of Naval Operations
JTF-CNO	Joint Task Force - Computer Network Operations
JTF-GNO	Joint Task Force-Global Network Operations
JTIDS	Joint Tactical Information Distribution System
JTR	Joint Travel Regulation
JTRS	Joint Tactical Radio System

JV	Joint Vision
JV 2010	Joint Vision 2010 - how we will fight in the year 2010
JWARS	Joint Warfare Simulation System
JWCA	Joint Warfighting Capability Assessment
JWG	Joint Working Group
JWG	Joint Worldwide Intelligence Communications System
JWID	Joint Warrior Interoperability Demonstration
JWOD	Javits-Wagner-O'Day Program (gives persons with severe disabilities the chance to provide services to the Federal Government)
JWRAC	Joint Web Risk Assessment Cell
KB	Kilobyte (data storage = 1,024 bytes; data transfer rates = 1,000 bytes)
Kbps	Kilobits Per Second
KM	Knowledge Management
KMI	Key Management Infrastructure
KMS	Key Management Server
KO	Contracting Officer (the US Military uses CO for Commanding Officer)
KPA	Key Process Area
KPI	Key Performance Indicator
KPP	Key Performance Parameter (OSD)
KRA	Key Recovery Agent
KT&T	Knowledge Transfer and Training
L&P	Labor and Production
LAC	Local Area Controller (for the Mechanicsburg AGV)
LAC	Location Activity Code
LAD	Latest Arrival Date
LAD	Local Access Database
LAN	Local Area Network
LAPERS	Labor and Production Effectiveness Reporting System
LARS	Location Audit Report Survey
LBS&TD	eLogistics Business Systems and Technology Development
LBSCS	Logistics Business Systems Corporate Strategy
LBSP	Logistics Business Strategic Plan
LCAC	Landing Craft Air Cushion
LCAG	Logistics CIM Advisory Group
LCCB	Local Configuration Control Board
LCCE	Life Cycle Cost Estimate
LCIIO	Life Cycle Information Integration Office
LCIM	Logistics Corporate Information Management
LCL	Life Cycle Logistics
LCM	Life Cycle Management
LCM	Logistics Community Manager
LCMIS	Logistics Corporate Information Management System
LCS	Litton Computer Services
LDAP	Lightweight Directory Access Protocol
LDG	Logistics Data Gateway
LEAD	Letterkenny Army Depot
LEM	Logistics Element Manager

LES	Logistics Enterprise Support
LESO	Land Earth Station Operators
LESO	Law Enforcement Support Office
LGN	Logistics Gateway Network
LGN(N)	Logistics Gateway Network (Node)
LIA	Logistics Integration Agency (Army)
LIB	Logistics Information Board
LIDS	Laboratory Integrated Distribution System (DLA Land and Maritime)
LIDS	Logistics Information Data Services
LIF	Logistics Information File (USA)
LIF	Logistics Intelligence File
LIM	Logistics Information Management
LIM	Losing Item Manager
LIM Specs	Lotus/Intel/Microsoft Expanded Memory Specification
LIMDIS	Limited Dissemination
LINK	Logistics Information Network (DLA Logistics Information Service)
LINX	Logistics Information Exchange
LIPS	Logistics Information Processing System
LISI	Levels of Information Systems Interoperability
LISS	Logistics Interim Standard System
LM	Logical Model
LMARS	Logistics Metric Analysis Reporting System
LMCC	Logistics Movement Control Center (Camp Lejeune NC)
LMER	Labor Management Employee Relations
LMI	Logistics Management Institute
LMP-09	Lumber, Millwork, and Plywood
LMR	Land Mobile Radio
LMS	Learning Management System
LMS	Logistics Management System
LMSR	Large Medium Speed Roll-on Roll-Off Ships
LO	Logistics Operations
LOA	Letter of Offer and Acceptance
LOA	Line of Accounting
LOC	Logistics Operations Center (previously, the LRC)
LOCAPIRS	Lines Of Code And Program Inventory Reporting System
LOG	Logistics
LOGAIR	Logistics Airlift
LOGAR	Logistic Area
LOGDESMAP	Logistics Data Element Standardization and Management Program (DOD 4000.25-13-M)
LOGMARS	Logistics Marking and Reading System
LOGMARS	Logistics Marking System
LOGPRO	Logistics Production System
LOGRUN	Logistics Remote Users Network
LOGSA	Logistics Support Activity
LOI	Letters Of Investigation
LOLA 97	Logistics On-Line Access 97 ((DLA Logistics Information Service)
LOPS	Logistics Operating Principles

LOTS	Logistics On-Line Tracking System
Lower Tier	WCS for the DSS
LPAR	Logical Partition (Mainframe - each LPAR acts an independent logical system, allowing multiple copies of an OS on one box)
LPCCC	Logistics Pre-Command Course (DLA Distribution)
LR	Logistics Reassignment
LR	Long Range
LRA	Local Registration Authority
LRC	Lessor Regional Contingencies
LRC	Logistics Readiness Center (Replaced by the LOC, above)
LRC	Logistics Response Cell (DLA)
LRIP	Low-Rate Initial Production
LRT	Laser Radio Terminal (Symbol RF)
LRT	Logistics Response Time
LSA	Lead Standardization Activity
LSAR	Logistics Support Analysis Record
LSBC	Logistics Systems Business Center
LSD	Landing Ship Dock
LSIS	Logistics Standard Information System
LSMP	Logistics systems Modernization program
LSS	Lean Six Sigma
LTC	Long Term Contracts
LTL	Less-than-truckload
LU	Logical Unit
M&S	Modeling and Simulation
M&CS	Management and Control System
M&F	Missions and Functions
M&R	Monitoring and Reporting
MA	Management Approach
MAA	Mission Area Analysis
MAAD	Mission Assurance Asset Database
MAAG	Military Assistance Advisory Group
MAC	Media Access Control - a unique address associated with an Ethernet card.
MAC	Message Authentication Code
MAC	Military Airlift Command
MAC	Mission Assurance Category
MADPR	Minimum Acceptable Operations Performance Requirements
MADS	Message Accountability Delivery System (host to host data transfer)
MAIS	Major Automated Information System
MAISRC	Major Automated Information System Review Council
MAJCOM	Major Command (USAF)
MALT	Medical Automated Long Term (DLA Troop Support)
MAMS	Media Asset Management System
MAN	Metropolitan Area Network
MANTIS	Multi-Adaptable Night Tactical Imaging System
MAOPR	Minimal Acceptable Operational Performance Report
MAP	Methods and Approach Plan (BSM testing method)

MAP	Military Assistance Program
MAPAC	Military Assistance Program Address Codes
MAPAD	Military Assistance Program Address Directory (DOD 4000.25-8-M)
MAPAF	Military Assistance Program Address File
MAPGA	Military Assistance Program Grant Aid
MAPI	Messaging Application Programming Interface (set of interfaces used to develop programs with email capabilities and functions)
MARD	Mission Analysis and Requirements Document
MAS	Military Agency for Standardization
MAS	Multiple Award Schedules
MASCIPE	Maintenance And Storage of Industrial Plant Equipment
MASS	Maximum Availability and Support Subsystem
MATCOM2	Materials, Communications, and Computers, Inc
MAUC	Material Acquisition Unit Cost
Mb	Megabit (data storage = 1,024 kilobits, data transfer rates = one million bits)
MB	Megabyte (1,000,000 or 1,048,576 bytes, depending on the context)
MBCP	Master Business Continuity Professional
Mbps	Megabits Per Second û data transfer rate of one million bits per second
MC	Mission-Critical information system
MC/ME	Mission-Critical/Mission-Essential information system
MCA	Military Coordinating Activity
MCAS	Marine Corps Air Station
MCD	Mobile Communication Devices
McDID	Metrics and Controls for Defense in Depth
MCDN	Marine Corps Data Network
MCEB	Military Communications-Electronics
MCG&I	Mapping, Charting, Geodesy, & Imagery (COE Common Support Apps)
MCN	Management Control Number (a quasi-NSN)
MCO	Marine Corps Order
MCRD	Master Cross Reference Data
MCSE	Microsoft Certified System Engineers
MCW/LRP	Meal, Cold Weather/Food Packet, Long Range Patrol (DLA Troop Support)
MD	Management Data
MD	Multi Daily
MDA	Milestone Decision Authority
MDAP	Major Defense Acquisition Program
MDCPDS	Modern Defense Civilian Personnel Data System
MDF	Mutual Data File
MDI&S	Management Data Interchangeability and Substitutability
MDM	Methods Delivery Manager (BSM)
MDO	Maxflex Day Off (1 day off every other week by working 8 days @ 9hrs and 1 day @ 8hrs)
MDT	Mandatory Data to Transportation
MDT	Mobile Data Terminal
MDW	Military District of Washington
MDWL	Missing Data Work List
ME	Mission-Essential information system
MEDALOC	Medical Air Lines of Communication

MEDALS	Military Engineering Data Asset Locator System (DLIS Battle Creek)
MEDCAT	Medical Catalog
MEF	Mission Essential Function
Megabyte	1 million (1,048,576) bytes
MEI	Major End Items
MENS	Mission Element Need Statement
MEO	Most Efficient Organization
MET	Mission Essential Task
METADATA	Data about data
MEUPack	Marine Expeditionary Unit Packs
MFH	Military Family Housing
MFR	Memorandum For Record
Mgps	Megabits Per Second
MH	Material Handling
MHCS	Materiel Handling Control System (HEI for CSF)
MHE	Materiel Handling Equipment
MHz	Megahertz. (one MHz represents one million cycles per second)
MICAP	Mission Impaired Capability Awaiting Parts
MICAPS	Mission Impaired Capabilities
MID	Management Initiative Decision
MIDTIER	Mid-Tier Server (generally running either UNIX or Sun Operating System)
MIF	Metadata Interchange Format
MILCON	Military Construction
MILDEP	Military Department
MILNET	Military Network, Unclassified portion of the DDN
MILRI	Military Routing Identifier
MILS	Military Logistics Systems
MILS/MOV	Military Interfund Billing/Material Obligation Validation
MILSBILLS	Military Standard Billing System (DOD 4000.25-7-M)
MILSCAP	Military Standard Contract Administration Procedures (DOD 4000.25-5-M)
MILSINQ	MILLSBILLS Inquiry
MILSPETS	Military Standard Petroleum System
MILSTAMP	Military Standard Transportation and Movement Procedures (DOD 4500.32-R)
MILSTEP	Military Supply & Transportation Evaluation Procedures (DOD 4000.25-3-M)
MILSTRAP	Military Standard Transaction Reporting and Accounting Procedures (DOD 4000.25-2-M)
MILSTRIP	Military Standard Requisitioning and Issue Procedures (DOD 4000.25-1-M)
MILSVC	Military Service
MILSVCS	Military Services
milXML	Military Extensible Markup Language
MIME	Multipurpose Internet Mail Extensions
MIOS	Maintain Item Of Supply ((DLA Logistics Information Service)
MIP	Model Installation Program
MIPA	Multifunctional Information Processing Activity (US Army)
MIPR	Military Interdepartmental Purchase Request (DD form 448)
MIPS	Million Instructions Per Second
MIRT	Mobile Intelligent Remote Terminals
MIS	Management Information System

MIS MOD	Miscellaneous Modernization
MIT	Manufacturing Industrial Technology
MLI/CCLI	Munitions List Items and Commerce Control List Items
MLS	Map Locator System
MLSA	Mutual Logistics Support Agreement
MMAC	Multi Media Access Center
MMB	Materiel Management Board
MMCP	Map Mission COTS Program
MMCR	Military Manpower Change Request
MMHS	Mechanized Material Handling System
MMS	Memory Management Software
MMSS	Material Management Standards System
MMSS	Multi Machine Scheduler (SIMA)
MNIC	Manager Notification Information Code
MNS	Mission Needs Statement
MOA	Memorandum of Agreement
MOCAS	Mechanized On-Line Contracting Administration Services
MODELS	Modernization of the Defense Logistics Standard Information System
MOE	Major Organization Entity
MOEs	Measures of Effectiveness
MOM	Microsoft Operations Manager
MOMS	Modular Order Management System
MOOTW	Military Operations Other Than War
MOP	Memorandums of Policy (OSD)
MOP	Monthly Obligation Plan
MOPs	Measures of Performance
MOPS	Memorandum Of Policy
MOPS	Military On-Line Personnel System
MORDS	Mechanization Of Reports Distribution System
MOTAM	DSAC-H Telecommunications and Access Method
MOU	Memorandum Of Understanding
MOV	Mac Order Violation (SAS program that runs quarterly)
MOV	Material Obligation Validation
MOWASP	Mechanization Of Warehousing And Shipment Processing (USMC)
MP	Management Plan
MPC	Material Processing Center (DLA Distribution)
MPCAG	Military Parts Control Advisory Group
MPCASS	Modernized Parts Control Automated Support System
MPEG	Motion Picture Experts Group
MPOA	Multiprotocol Over ATM
MPP	Massively Pallet Processing System (ARPA)
MPS	Multiple Pathway System
MPTN	Multiprotocol Transport Networking (SW)
MQCSS	Materiel Quality Control Storage Standards
MQM	Message Queuing Middleware (e.g. Oracle Advanced Queuing, MQSeries (IBM), Sybase Replication Mgr)
MR	Management Reserve

MRC	Master Requirement Code
MRC	Material Release Confirmation
MRCAG	Materiel Readiness Component Advisory Group
MRD	Material Release Denial
MREs	Meal, Ready-To-Eat
MRO	Maintenance, Repair & Operations (DLA Troop Support program to deliver facilities maintenance needs)
MRO	Material Requisition Order
MRO	Materiel Release Order
MRP	Materiel Returns Program
MRPO	Materiel Readiness Project Office
MRQ	Maximum Release Quantity (BSM)
MRSBURU	Mobility Requirements Study Bottoms Up Review
MS	Microsoft
MS	Mission-Support information system
MS/DOS	Microsoft Disk Operating System
MSA	Management Support Activity
MSAC	Minimal Security Activity Checklist
MSC	Materiel Systems Center (Air Force)
MSC	Military Sealift Command
MSCA	Military Support to Civil Authorities
MSDS	Materiel Safety Data Sheets (HMIS related)
MSEL	Master Scenario Events List
MSL	Military Shipment Label
MSLI	Months Since Last Inventory
MSLOC	Million Source Lines Of Code
MSO	Management Support Office
MSO	Map Support Office
MSODS	Map Support Office Distribution System
MSOICP	Map Support Office Inventory Control Point
MSOS	Master Source Of Supply
MSP	Managed service provider
MSP	Message Security Protocol
MSSM	Material Supply & Service Management
MSU	Mass Storage Unit
MTA	Message Transfer Agent
MTBCMA	Mean Time Between Corrective Maintenance Actions
MTBF	Mean Time Between Failure
MTBOMA	Mean Time Between Operational Maintenance Failure
MTMC	Military Traffic Management Command
MTP	Months To Procurement
MTS	MRO Tracking System
MTT	Mobile Training Team
MTTR	Mean Time To Repair
MTW	Major Theater of War
MUF	Multi-User Facility (interpreter for Batch, CICS/TSO to CA DATACOM)
MVS	Multiple Virtual Storage

MVS/XA	Multiple Virtual Storage/Extended Architecture
MWR	Morale, Welfare and Recreation
MWR	Morale, Welfare, and Recreation
NAC	National Agency Check
NACI	National Agency Check with Written Inquiries
NAE	National Account Executive
NAESCO	National Association of Energy Service Companies
NAF	NonAppropriated Funds
NAIC	North American Industry Classification System (replaced SIC on 10/1/2000)
NAM	National Account Manager
NAMSA	NATO Maintenance and Supply Agency
NAPA	National Allowance Pricing Agreement
NARA	National Archives and Records Administration
NAS	Naval Air Station
NAS	Network Attached Storage
NASISA	Naval Supply Information Systems Activity
NASSIG	Naval Air Station Sigonella (Italy)
NATEC	Naval Air Technical Data and Engineering Service Command
NATO	North Atlantic Treaty Organization
NAV	Norton Anti Virus
NAVCOMTELSTA	Naval Computer and Telecommunications Station (New Orleans)
NAVICP	Naval Inventory Control Point
NAVPERS	Naval Personnel
NAVSEA	Naval Sea Systems Command
NAVSUP	Naval Supply Systems Command
NAVSUP PUB	Navy Supply Publication
NB	Narrow Band (Radio Frequency)
NBC	Nuclear, Biological and Chemical
NBS	National Bureau of Standards
NCB	National Codification Bureau
NCC	NATO Codification Control
NCC	Network Control Center
NCES	Net-Centric Enterprise Services (ASD C3I)
NCID	Net-Centric Information Domain
NCITS	National Committee for Information Technology Standards
NCO	NonCommissioned Officer
NCOI	Non-Community Of Interest
NCOW	Net-Centric Operations and Warfare
NCP	Network Control Process
NCP	Network Control Program
NCR	National Capitol Region
NCR	National Cash Register Corporation
NCS	NATO Codification System
NCSA	National Computer Security Association
NCSC	National Communications Security Committee
NCSC	National Computer Security Council
NCTS	Naval Computer and Telecommunications Station

NDA	National Defense Authorization Act
NDEAM	National Disability Employment Awareness Month
NDI	Non-Developmental Items
NDL	Network Database Language
NDM	Network DataMover (sub-clin in contract DLAH00-93-D-0026)
NDP	National Disclosure Policy
NDSMIS	National Defense Stockpile Management Information
NDU	National Defense University
NEC	National Electrical Code
NeMO	Network Management and Operations Center
NeMO	Network Monitoring Office
NEOPack	Non Combatant Evacuations Packs
NetBEUI	NetBIOS Extended User Interface
NetBIOS	Network Basic Input/Output System
NETOPS	Network Operations
NEX	Network Exchange
NEXCOM	Navy Exchange Service Command
NFS	Network File system
NGA	National Geospatial-Intelligence Agency (NIMA became NGA on 11/24/03)
NGPD	Next Generation Procurement Desktop
NGS	Non-Government Standard
NGSB	Non-Government Standards Body
NI2	Networks and Information Integration (OASD) previously known as C3I; also abbreviated as NII
NIAP	National Information Assurance Partnership
NIB	National Industries for the Blind
Nibble	a collection of four bits
NIC	Network Information Center
NII	National Information Infrastructure
NII	Networks and Information Integration (OASD) previously known as C3I; also abbreviated NI2
NIIN	National Item Identification Number
NIMA	National Imagery and Mapping Agency (renamed NGA on 11/24/03)
NiMH	Nickel Metal Hydride
NIMS	National Inventory Management System
NIMSC	Non-consumable Item Materiel Support Code (pronounced Nimics)
NIPRNET	Non-classified Internet Protocol Router Network (for Sensitive But Unclassified (SBU) traffic; connected to the Internet.)
NISH	National Industries for the Severely Handicapped
NISPOM	National Industrial Security Program Operating Manual
NIST	National Institute of Standards and Technology
NISTARS	Navy Integrated Storage, Tracking, And Retrieval Systems
NIU	Network Interface Unit
NJE	Network Job Entry
NLS	National Logistics Study
NLSC	NISTARS Laser Scanner Controller (Navy)
NLT	No Later Than

NMC	Network Management Centers (DISN and DISA)
NMC	NISTARS Ministacker Controller (ECS)
NMCC	National Military Command Center
NMCI	Navy Marine Corps Intranet
NMCS	Non Mission Capable Supply (usually seen as NMCS/MICAP)
NMFC	National Motor Freight Classification
NMS	(Integrated) Network Management System (DLAH00-93-D-0026)
NO FEAR Act	Notification and Federal Employee Anti-discrimination and Retaliation Act
NOA	Notice Of Availability
NOAC	Nature Of Action Code
NOC	Network Operating Center
NOLSC	Naval Operational Logistics Support Center
NONE	DLA Aviation
NONE	DLA Disposition Services
NONE	DLA Distribution
NONE	DLA Distribution Albany, GA
NONE	DLA Distribution Anniston, AL
NONE	DLA Distribution Barstow, CA
NONE	DLA Distribution Cherry Point, NC
NONE	DLA Distribution Corpus Christi, TX
NONE	DLA Distribution Jacksonville, FL
NONE	DLA Distribution Mapping
NONE	DLA Distribution Norfolk, VA
NONE	DLA Distribution Oklahoma, City, OK
NONE	DLA Distribution Pearl Harbor, HI
NONE	DLA Distribution Puget Sound, WA
NONE	DLA Distribution Red River, TX
NONE	DLA Distribution Richmond, VA
NONE	DLA Distribution San Diego, CA
NONE	DLA Distribution San Joaquin, CA
NONE	DLA Distribution Sigonella, Italy
NONE	DLA Distribution Susquehanna, PA
NONE	DLA Distribution Tobyhanna, PA
NONE	DLA Distribution Warner Robbins, GA
NONE	DLA Distribution Yokosuka, Japan
NONE	DLA Document Services
NONE	DLA Energy
NONE	DLA Energy Americas
NONE	DLA Energy Europe & Africa
NONE	DLA Energy Middle East
NONE	DLA Energy Pacific
NONE	DLA General Counsel
NONE	DLA Installation Support
NONE	DLA Intelligence
NONE	DLA Land
NONE	DLA Land and Maritime
NONE	DLA Logistics Information Service

NONE	DLA Maritime
NONE	DLA Strategic Materials
NONE	DLA Transaction Services
NONE	DLA Troop Support
NONE	DLA Troop Support Europe & Africa
NONE	DLA Troop Support Pacific
NOS	Network Operating System
NOSC	Network Operations and Security Center (DISA's)
NOSC	Network Operations and Security Center - DLA Land and Maritime
NPR	National Performance Review
NPV	Net Present Value
NQA	National Qualification Authority
NQM	National Quality Month
NRP	Nuclear Reactor Program
NSA	National Security Agency
NSC	Naval Supply Centers
NSC	Node Site Coordinator
NSDD	National Security Decision Directive
NSIA	National Security Industrial Agency
NSIP	NATO Security Investment Program
NSN	National Stock Number
NSN	NATO Stock Number
NSO	Network Security Officer
NSPS	National Security Personnel Sy
NSS	National Security System
NSTISSI	National Security Telecommunications and Information Systems Security Instruction
NT	New Technology (Microsoft)
NTIS	National Technical Information Service
NTP	Network Time Protocol
NUMA	Non Uniform Memory Access
NUWC	Naval Undersea Warfare Center
NWT	Navy Warehouse Transfer
O&S	Operations and Support
O&M	Operations and Maintenance
OA	Operational Architecture
OASD	Office of the Assistant Secretary of Defense
OASD (P&L)	OASD Production and Logistics
OASD (PA&E)	Office of the Assistant Secretary of Defense (Program Analysis and Evaluation)
OASD (PA&E)	OASD Program Analysis & Evaluation
OASD (PR)	OASD Manufacturing Modernization Directorate
OASIS	Organization for the Advancement of Structured Information Standards
OBE	Overcome By Events
OBS	Organizational Breakdown Structure
OC	Optical Carrier
OC-1	Optical Carrier speed is 51.85 Mbps
OC-12	Optical Carrier speed is 622.08 Mbps
OC-24	Optical Carrier speed is 1.244 Gbps

OC-3	Optical Carrier speed is 155.52 Mbps
OC-48	Optical Carrier speed is 2.488 Gbps
OCA	Original Classification Authority
OCD	Operational Concept Description
OCIE	Organizational Clothing And Individual Equipment
OCN	Operational Control Number
OCONUS	Outside the Continental United States
OCP	Out of Commission Parts
OCSP	Office Communications Server (Microsoft)
OCSP	On-line Certificates Status Protocol
ODA	Office Document Architecture
ODA	Open Document Architecture
ODA	Other Defense Agencies
ODASD (C3)	Office of the Deputy Assistant Secretary of Defense, Command, Control, and Communications
ODC	Other Direct Costs
ODF	Office Document Interchange Format
ODI	Open Datalink Interface
ODIF	Open Document Interchange Format
ODMG	Object Database Management Group
ODN	Original Document Number
ODS	Operation Desert Storm
ODS	Operational Data Store
ODS	Ozone Depleting Substances
OED	Oracle Energy Downstream (used in the DLA Energy)
OEF	Operation Enduring Freedom
OEM	Original Equipment Manufacturer
OEM	Other Equivalent Manufacturer
OEP	Occupant Emergency Plan
OF	Order Fulfillment
OFA	Optimum Flexible Architecture (Oracle Corp)
OFT	Office of Force Transformation
OG-ALC	Ogden Air Logistics Center
OGE	Office of Government Ethics
OHIO	Only Handle Information Once
OIC	Organizational Conflict of Interest
OIF	Operation Iraqi Freedom
OIPT	Overarching IPTs
OJCS	Organization of the Joint Chiefs of Staff
OJE	Operation Joint Endeavor
OLAP	On-Line Analytical Processing
OLE	Object Linking and Embedding (Windows 3.1 and UNIX)
O-LH	On-Line Help (usually seen as BSM/O-LH)
OLRV	On-Line Report Viewer
OLTP	On-Line Transaction Processing
OMB	Office of Management and Budget
OMC	Optical Memory Card

OODBMS	Object-Oriented Database Management System
OOM	Object Oriented Methodologies
OP	Open Pack
OPBC	Open Database Connectivity
OPCON	Operation Control
OPI	Office of Primary Interest
OPLAN	Operations Plan
OPM	Office of Personnel Management
OPR	Office of Primary Responsibility
Ops Cell	Operations Cell
OPSEC	Operations Security
OQL	Object Query Language
ORB	Object Request Broker
ORB	Object Request Broker
ORC	Output Reporting Code
ORD	Operational Requirements Document
ORS	Online Reporting System
OS	Operating System
OSA	Open Systems Architecture
OSC	Office of Special Counsel (independent federal agency that investigates/prosecutes complaints in federal personnel practices)
OSD	Office of the Secretary of Defense
OSD (DDR&E)	Office of the Secretary of Defense Deputy Director for Research & Engineering
OSF	Open Software Foundation
OSHA	Occupational Safety & Health Act
OSI	Open Systems Interconnection
OSIS	Open Source Information System
OSP	Online Service Provider
OSR2	OEM Service Release (MS Windows service pack for Windows 95(b) was only available on new PCs)
OT	Operational Tester
OT&E	Operational Test & Evaluation
OTA	Operational Test Activity (JITC)
OTD	Operational Test Director
OTE	Office of Test and Evaluation
OTEC	Operational Test & Evaluation Center
OTIS	Office of Telecommunications and Information Systems
OTP	Operational Test Plan
OTRD	Operational Test Evaluation Document
OTRR	Operational Test Readiness Review
OURS	Open User Recommendation Solutions
OUSD	Office of the Under Secretary of Defense
OV	Operational View
OWA	Outlook Web Access (Microsoft)
OWRMRP	Other War Reserve Materiel Requirement
P&A	Price and Availability
P&P	Preservation and Packing

P3	Part Program Portability
P3P	Platform for Privacy Preferences (DoD EA TRM FISMA Requirement)
PA	Preparing Activity
PACE	Procurement Automated Contract Evaluation
PACOM	United States Pacific Command
PACS MCRL	Pacific Area Cataloguing System Master Cross Reference List
PAD	Procurement, Payable, Acquisition and Disbursing
PAID	Procedures, Applications, Infrastructure, and Data
PAL	Process Area Lead
PAO	Project Action Officer
PAO	Public Affairs Office
PASS	Pre Award Survey System
PAT	Process Action Team
PAX	Passengers
PB	President's Budget
PB	Program Budget
PBA	Performance Based Agreement
PBA/SLA	Performance Based Agreement/Service Level Agreement
PBD	Program Budget Decision
PBD	Project Baseline Document
PBL	Performance-Based Logistics
PBMS	Performance Based Measurement System
PBRG	Program Budget Review Group
PBRS	Program Budget Reporting System (DLA FO program used in the budget process)
PBT	Persistent Bioaccumulative Toxics
PBX	Private Branch Exchange
PC	Personal Computer
PC	Procurement Cycle
PC (C&T)	Procurement Cycle
PCA	Physical Configuration Audit
PCA	Pre-Certification Authority
P-Card	Purchase Cards
PCAT	PC Access Tool
PCC	Process Control Center
PCCIP	President's Commission on Critical Infrastructure Protection
PCE	Preliminary Cost Estimate
PCI	Peripheral Component Interconnect
PCLINK	PC Logistics Information Network
PCMCIA	Personal Computer Memory Card International Association
PCMI	President's Council on Management Improvement
PCO	Procuring Contracting Officer
PCP	Procurement Cycle Period
PCS	Permanent Change of Station
PCS	Post, Camps and Stations
PCS	Process Control System
PD	Planning Document
PD	Position Description

PD	Purchase Description
PDA	PerDiamAzing (DLA electronic travel order system)
PDA	Personal Digital Assistant û replaced by PED Sep 2002
PDA	Procurement Defense Agencies
PDB	Project Development Board
PDC	Primary Domain Controller (network administration)
PDCD	Portable Data Collection Device (pre RF gear)
PDD	Presidential Decision Directive
PDES	Product Data Exchange using STEP
PDF	Portable Document Format (developed by Adobe Systems. PDF allows users to see or print documents as they were intended).
PDI	Product Data Interoperability
PDL	Procedure Definition Language
PDM	Physical Distribution and Marketing Program
PDM	Product Data Management
PDM	Product Data Markup
PDM	Program Decision Memorandum
PDMI	Product Data Management Initiative
PDML	Product Data Markup Language
PDMSS	Programmed Depot Maintenance Support System
PDP	Project Development Plan
PDP-11	Programmed Data Processor model 11 (DEC minicomputer, succeeded by the VAX)
PDS	Product Data Specialist
PDS	Protected Distribution System
PE	Planning Estimate
PED	Personal Electronic Devices û formerly known as PDA
PEM	Patrol Enterprise Management
PEO	Program Executive Office
PEO-RB	Program Executive Officer Review Board
PEP	Professional Enhancement Program
PERL	Practical Extraction and Recording Language
PERT	Program, Evaluation and Review Technique
Petabyte	1,000,000,000,000,000 bytes (one petabyte equals 20 million four drawer file cabinets full of text û from Network World 1/28/02)
PETS	Portable Electronics Telecommunications System
PEX	Parts Express
PfM	Portfolio Management
PGC	Procurement Group Code
PGP	Pretty Good Privacy
PGS	Productive Gain Sharing
PHA	Process Hazard Analysis
PHSAC	President's Homeland Security Advisory Council
PI	Process Integrator
PIA	Post Investment Assessments (required for capitol investments over \$1,000,000)
PIC	Place of Inspections Codes
PIE	Procurement Internet Express
PIG	Program Implementation Group (DOD û DUSD L&MR)

PII	Personally Identifiable Information
PIIN	Procurement Instrument Identification Number
PIN	Personal Identification Number
PIP	Pipeline (move WCS code from Intel Terminals up to VAX)
PIPS	Portfolio Investment and Planning Staff
PIR	Preappointment Investigative Requirement
PIT	Portable Inventory Terminal
PK-Enabling	Public Key Enabling of Applications
PKI	Public Key Infrastructure
PLC	Programmable Logic Controllers (Modicon or Allen-Bradley)
PLFA	Primary Level Field Activity (obsolete term/acronym as of 12/1/2001 - DLA Field Activities is the correct term)
PLT	Procurement Lead Time
PLUS	Protection of Logistics Unclassified/Sensitive Systems
PM	Preventative Maintenance
PM	Program Manager
PM&O	Portfolio Management & Oversight
PMC	Program Manager's Charter
PMD	Program Management Directive
PM-DDSC	Program Manager Defense Distribution Systems Center
PMI	Privilege Management Infrastructure
PMIP	President's Management Improvement Program
PMO	Program Management Office
PMP	Program Management Plan
PMR	Program Management Review
PMRD	Prepositioned Materiel Receipt Document
PMRP	Precious Metals Recovery Program
PMRWG	Parts Manufacturing Reengineering Working Group
PMS	Performance Measurement System
PMS	Problem Management System (IBM sw)
PMSP	Preliminary Message Security Protocol (AUTODIN encryption)
PNNI	Private Network Node Interface
PO	Process Owner
POA&M	Plan of Action and Milestone
POAM	Plan Of Action and Milestone (also written POA&M)
POC	Point Of Contact
POD	Point Of Debarkment
POE	Point Of Embarkment
POE	Point Of Entry
POI	Program Oriented Items
POL	Petroleum, Oil and Lubricants
POM	Program Objective Memorandum
POP	Period Of Performance
POPS	Paperless Ordering Placement System
PORTS	Paperless Ordering Reporting Transaction System
POS	Point Of Sale
POSIX	Portable Operating System Interface

POTS	Plain Old Telephone Service
PP&C	Production Planning & Control aka PPC
PP&CM	Production Planning & Control Module
PP&M	Preservation, Packing and Marking
PPBS	Planning, Programming and Budgeting Systems
PPC	Production Planning and Control
PPI	Projects, Programs and Initiatives
PPM	Principle Period of Maintenance of 1995
PPOC	Primary Point-of-Contact
PPP	Point-to-Point Protocol
PPP	Priority Placement Program
PPP&M	Packing, Packaging, Preservation and Marking (AKA 3P&M)
PPS	Post Production Support (BSM term)
PPTP	Point-to-Point Protocol Tunneling Protocol
PPWSI	Personnel Programs and Weapons System Integration
PQDR	Product Quality Deficiency Report
PR	Problem Report (BSM)
PR	Purchase Request
PR	Purchase Requisition (EBS)
PRC	Planning Resource Corporation
PREP	Product Receipt Evaluation Process
pRFID	Passive Radio Frequency Identification Devices
PRIDR	Procurement RIDR
PRODEV	Production/Development System
PSAs	Principle Staff Assistants
PSEs	Principal Staff Elements
PSI	PowerTrack Summary Invoice
PSP	Primary Service Provider
PSTN	Public Switched Telephone Network
PTAC	Procurement Technical Assistance Center (free service to small businesses to help market products to fed/st/local gov).
PTC	Product Testing Center
PTM	Program Test Manager
PTR	Problem Trouble Reports
PTS	Project Tracking System
PV	Prime Vendor
PWA	Paperwork Reduction Reauthorization Act
PWS	Performance Work Statement
Q&A	Question and Answer
QA	Qualifying Activity
QA	Quality Assurance
QAE	Quality Assurance Evaluator
QAR	Quality Assurance Representative
QBL	Quantity By Location
QBO	Quantity By Owner
QCC	Quality Control Codes
QDR	Quadrennial Defense Review

QDR	Quality Deficiency Reports (SF-380)
QEMM	Quarterdeck Expanded Memory Manager
QFD	Quarterly Forecast Demand
QLL	Qualified Laboratories List
QML	Qualified Manufacturers List
QOL	Quality Of Life
QOS	Quality of Service
QOT&E	Qualification Operational Test & Evaluation
QPL	Qualified Products List
QSAM	Queued Sequential Access Method
QSL	Qualified Suppliers List
QSLD	Qualified Suppliers List for Distributors
QT&E	Qualification Test & Evaluation
QuID	Quality In Design
QuID	Quality Information Database (Lab Info Management System)
QUP	Quantity Unit Pack
R&A	Review & Analysis
R&D	Research and Development
R&T	Research & Technology
RA	Registration Authority
RA	Requirements Analysis
RA	Risk Analysis
RACF	Resource Access Control Facility (IBM Security)
RAD	Rapid Application Development
RAID	Redundant Array of Independent Disks
RAID	Redundant Array of Inexpensive Disks
RAM	Random Access Memory
RAM	Reliability, Availability and Maintainability
RAMP	Rapid Acquisition of Manufactured Parts
RAP	Relocation Assistance Program
RAPIDS	Real-time Automated Personnel
RARS	Rating and Routing System
RBDS	Readiness Based Decision Support
RBI	Reutilization Business Integration
RCAS	Reserve Component Automation System
RCC	Regional Control Center
RCERT	Regional Computer Emergency Response Team
RCM	Requirements Correlation Matrix
RCN	Receipt Control Number
RCP	Recycling Control Point (supports DLA Disposition strategy of moving information, not property)
RCP	Remote Communications Processor
RD	Restricted Data
RDA	Remote Data Access
RDB	Relational Database
RDBMS	Relational Database Management System
RDD	Required Delivery Date

RDO	ReDistribution Order (DSS)
RDO	Redistribution Orders
RDT&E	Research, Development, Test and Evaluation
RE	Reverse Engineering
RELO	Relocation Assistance Program
REVAMP	ReEvaluate Volume for Action Master Plan
RF	Radio Frequency
RFC	Request For Comment
RFCC	Regional Freight Consolidation Center
RFCC-CD	Regional Freight Consolidation Center Code
RFDC	Radio Frequency Data Communications
RFID	Radio Frequency Identification Devices (tags)
RFM	Requirements Forecasting Model
RFP	Request For Proposal
RFQDB	Request for Quotation Database (DLA Land and Maritime)
RFTAG	Radio Frequency Tag
RFU	Radio Frequency Unit
RG	Robbins Gioia, Inc (contractor designing CMAS)
RHA	Records Holding Area
RIC	Resource Identification Code
RIC	Routing Identifier Code (Autodin)
RICE	Reports, Interfaces, Conversions, Enhancements, and Forms
RICEFW	Reports, Interfaces, Conversions, Enhancements, and Forms and Workflows
RIDR	Receipt Information Data Request
RIF	Reduction In Force
RIM	Research In Motion
RIM	Research In Motion (produces the Blackberry devices)
RINS	Routing Information Notes
RIP	Roadmap Implementation Plan
RISC	Reduced Instruction Set Computing
RJE	Remote Job Entry
RM	Release Management
RM	Resource Management
RM	Retail Modeling
RM	Risk Management
RMAC	Resource Management Advisory Council (DISA \$ chain)
RMB	Risk Management Board
RMD	Returned Material for Disposition
RMDE	Reference Master Data Environment (DLA Logistics Information Service)
RMF	Record Monitoring Facility (Performance
RMMB	Risk Management and Monitoring Board
RMMP	Risk Management and Monitoring Program
RMP	Reutilization Modernization Program
RNOSC	Regional Network Operations and Security Center
RO/RO	Roll-On / Roll-Off
ROA	Return On Assets
ROB	Rhein Ordnance Barracks (DLA Energy)

ROD	Report Of Deficiencies
ROD	Reports Of Discrepancies (See SDR - Supply Discrepancy Report)
ROI	Return On Investment
ROK	Republic of Korea
ROM	Read Only Memory
ROM	Replacement Of Materials
ROM	Rough Order of Magnitude
ROWPU	Reverse Osmosis Water Purification Unit
RPC	Regional Processing Center
RPC	Remote Procedure Call
RPG	Report Program Generator
RPMA	Real Property Maintenance Activities
RRAD	Defense Distribution Depot Red River, Tx
RRIDR	Returns or Redistribution RIDR
RRP	Repair Resource Planning
RRRP	Resource, Recovery & Recycling Program
RSA	Regional Support Activity (replaced by Defense Enterprise Computing Center Detachments (DECC) 5/2000)
RSA	Rivest, Shamir, Adelman (cryptography/encryption)
RSC	Recruiting Support Command
RSW	Release Strategy Workflow (EBS version of MDWL)
RTA	Request for Technical Assistance
RTC	Real-Time Clock
RTE	Remote Terminal Entry
S/A	Service and Agency
SA	Site Administrators
SA	Supply Availability
SA	Systems Administrator
SAA	Systems Application Architecture (IBM open sys arch)
SAALC	San Antonio Air Logistics Center
SAAR	System Authorization Access Request
SAB	Serial Access Bridge (RF)
SAB	Subject as above
SABI	Secret And Below Interoperability
SABILL	Standard Operating Billing System
SAE	Service Area Executive
SAG	SQL Access Group
SAIC	Science Applications International Corporation (contractor for DLA)
SALT	Supply Administrative Lead Time
SALT	System for Analysis of Laboratory Testing (DLS)
SALT (C&T)	Supply Administrative Lead Time
SALTS	Streamlined Automated Logistics Transmission System
SAMC	Data Hub for IBIÆs EDA«
SAME	SQL ADA Module Extensions
SAMeDL	SQL ADA Module Extension Description Language
SAMMS	Standard Automated Materiel Management System
SAMMSTEL	Standard Automated Materiel Management Telecommunication System

SAMSAM	Standard Augmented Mass Storage Access Method
SAN	Storage Area Networks
San Joaquin	combined Sharpe/Tracy depots in California
SAO	Strategic Architectural Objective
SAP	Special Access Program
SAP	System Analysis and Program or Systems, Applications, and Products in Data Processing.
SAPIP	Software Acquisition Process Improvement Program (OASD (NII))
SAR	Situation Awareness Report
SARC	Sexual Assault Response Coordinator
SARD	Systems Analysis Requirements Document
SARs	Supply Assistance Requests
SAS	School Ages Services
SAS	Security Access System
SAS	Statistical Analysis System
SASP	Small Arms Serialization Program
SASP-I	SAMMS Automated Small Purchase System I
SAT	Structured Analysis Technique
SATAN	Security Administrator Tool For Analyzing Networks
SAVES	Standard Automated Voucher Examination System
SBA	Small Business Administration
SBA	Standards Based Architecture
SBIS	Sustaining Base Information Services
SBU	Sensitive But Unclassified
SC	Supply Corps (USN)
SC	System Construction
SC&D	Stock Control and Distribution System (Air Force)
SCA	Supply Chain Alliance
SCA	System Change Administrator
SCAC	Standard Carrier Abbreviation Code
SCC	Standards Coordinating Committee
SCCM	System Center Configuration Manager
SCG	Security Classification Guide
SCI	Sensitive Compartmented Information
SCI	Supply Chain Integration
SCIC	Special Control Item Code (DSS)
SCIF	Sensitive Compartmented Information Facility
SCM	Security Configuration Manager
SCM	Software Configuration Management
SCM	Supply Chain Management
SCMP	Software Configuration Management Plan
SCO	Santa Cruz Operation
SCO UNIX	Santa Cruz OperationÆs (SCO) UNIX
SCOR Model	Supply-Chain Operations Reference Model
SCP	Software Contingency Plan (DSIO-M for Y2K Subsistence Commodity)
SCQ	SIPRNet Connection Questionnaire
SCR	System Change Request
SCRI	Secure Configuration Remediation Initiative

SCS	Stock Control System
SCSI	Small Computer System Interface
SCT	Security Configuration Toolset
SCUDS	SAMMS Concurrent Up Date System
SD	Strategic Distribution (formerly known as the Strategic Distribution Management Initiative System Design)
SD DVD	Super Density Digital Video Disk
SDAF	Special Defense Acquisition Funds
SDB	Small Disadvantaged Business
SDC	Software Development Cycle
SDD	Secondary Data Dictionary (FDBA & vendor SW needs)
SDDC	Surface Deployment and Distribution Command (USTRANSCOM)
SDE	Standard Data Element
SDEP	Spyware Detection, Eradication and Protection technology (often seen as "DOD Enterprise-wide Anti-Spyware (SDEP))
SDF	Software Development File
SDLC	Software Development Life Cycle
SDLC	Synchronous Data Link Control (SNA protocol)
SDM	System Decision Memorandum
SDMI	Strategic Distribution Management Initiative, replaced by Strategic Distribution
SDNS	Secure Data Network System
SDP	Software Development Plan
SDP	Strategic Distribution Platforms (The 2 DDCs û (DDSP 2001 and DDJC 2001))
SDP	System Decision Paper
SDR	Supply Discrepancy Report (formerly Report of Discrepancy)
SDS	Standard Depot Systems (Army)
SDT	Site Demonstration Test
SDW	Shared Data Warehouse
SEAM	Senior Executive Account Manager (DISA)
SEAVAN	Secured Transportation Containers 20, 30, 40 foot
SECDEF	Secretary of Defense
SECRET-NOFORN	Secret-Not Releasable to Foreign Nationals
SED	Shipper's Export Document
SEI	Software Engineering Institute
SEP	Special Emphasis Program
SEQUEL	Structured English Query Language (See SQL - Originally designed by an IBM in mid 70Æs)
SES	Senior Executive Service
SES	Systems Engineering Support
SGAC	Senate Government Affairs Committee
SGI	Silicon Graphics Inc
SGML	Standard Generalized Markup Language (SGML is a meta language/HTML is written in SGML)
SHAD	Sharpe Army Depot Lathrope, CA
SHADE	Shared Data Environment
SHIRS	Safety and Health Information and Reporting System
SI	Systems Integrator
SIA	Securities Industry Association
SIC	Standard Industrial Classification (replaced by NAIC on 10/1/2000)

SICA	Secondary Inventory Control Activity (US Army)
SICA	Special Packaging Instruction and Inventory Control Assistant
SIGACT	Significant Activities
SIMA	Secondary Inventory Control Activity
SIMA	Ships Intermediate Maintenance Activity (Mayport, Florida)
SIMA	Systems Integration Management Activity (Army)
SINAPS	Strategic Information Asset Planning System
SIOM	Software Input Output Manual
SIOP	Single Integrated Operating Plan
SIOP-ESI	Single Integrated Operating Plan Extremely Sensitive Information
SIP	Site Implementation Plan
SIPRNET	Secret Internet Protocol Router Network
SIR	Special Inspection Reports (QA)
SISSG	Software Intensive Systems Steering Group
SIT	System Integration Test
SITOC	Southern Information Technology Operations Center (IT tech/advisory staff for the MDW Southern DOIM Support Region)
SITREP	Situation Report
SKU	Stock Keeping Unit (BSM)
SLAP	Source Librarian And Preprocessor
SLFA	Secondary Level Field Activity
SLIM	Single Location Inventory Mode (DORRA developed simulation model)
SLIM	Standard Login Interface Module
SLM	Service Level Management
SLOC	Single Line Of Code
SM	Seat Management
SM	Service Manager
SMA	Standardization Management Activity
SMART	Specific, Measurable, Aligned, Reachable and Time-bound (DLA enterprise approach to the culture-climate survey opportunities, events & DLA mission)
SMART	Supply Management Aviation Re-engineering Team (US Navy's effort to improve logistics support for its aircraft.)
SMC	Small Multi-user Computer
SMCC	Selective Management Category Code
SMD	System Decision Memorandum
SME	Subject Matter Expert
SME PED	Secure Mobile Environment Portable Electronic Device
SMF	System Management Facility
SMM	Standard Measures of Merit
SMMP	Simple Microcomputer Management Protocol
SMP	Software Modification Program
SMP	Super Mini-Computer Contract F19630-93-D-0001
SMP	Symmetric Multiprocessor
SMR	Standard Mapping Repository
SMS	Strategic Management System (DLA Business Plan + DLA Strategic Plan + DLA Balanced Scorecard)
SMS	Strategic Materiel Sourcing

SMS	System Managed Storage (MVS OS/390 mainframe in Columbus)
SMS	Systems Management Server (Microsoft product)
SMSCRC	Standard Multi-user Small Computer Requirements
SMSG	Strategic Material Sourcing Group
SMTP	Simple Mail Transfer Protocol
SNA	Systems Network Architecture
SNAP-IT	Select and Native Programming Data Collection System - Information Technology (OASD NII IT budget submission system)
SNAX	SNA Communications Software (TANDEM)
SNAX APC	SNA Communications Software Advanced Program
SNMP	Simple Network Management Protocol
SOA	Service Oriented Architecture
SOAP	Simple Object Access Protocol
SOE	Standard Operating Environment
SoGL	Simulation of Going Live (FAS)
SOHO	Small Office/Home Office
SOMA	Service Oriented Message Architecture
SONET	Synchronous Optical NETWORK
SOO	Statement Of Objectives
SOP	Standard Operating Procedures
SOP	Standards Of Performance
SOW	Statement Of Work
SPALS	Shipment Planning Addressing Labeling System (Defense Depot Hill, UT)
SPALS	Shipping Packing Automated Labeling System
SPAN	Security Policy Automation Network (for DOD-wide secret and unclassified communications)
SPAR	Stock Points ADP Replacement Program (Navy)
SPAWAR	Space and Naval Warfare Systems Command (also known as SPAWARSYSCOM)
SPAWARSYSCOM	Space and Warfare Systems Command (SPAWAR is more common)
SPB	Strategic Planning and Budgeting
SPBA	Secondary Performance Based Agreements
SPC	Special Purpose Code (used in stowage)
SPECS	Small Purchase Electronic Competition System
SPI	Single Process Initiative
SPI	Software Process Improvement
SPI	Special Packaging Instructions
SPIDERS	Subsistence Planning Integrated Data Enterprise Readiness System (DLA Troop Support S9P/S9S (Subsistence))
SPLC	Standard Point Location Code
SPLICE	Stack Point Integrated Communications Environment (NAVY)
SPLICENET	Stack Point Integrated Communications Environment Network
SPO	Sub-Process Owner
SPO	System Program Office
SPOD	Sea Port Of Debarkation
SPOE	Sea Port Of Embarkation
SPR	Special Program Requirement (MILSTRAP document DOD 4000.25-2-M, chapter 13)
SPR	Strategic Petroleum Reserve

SPS	Standard Procurement System
SPVI	Subsistence Prime Vendor Interpreter
SQA	Software Quality Assurance
SQAP	Software Quality Assurance Plan
SQL	Structured Query Language (pronounced æsee-kwellÆ or spelled out. The original version was called SEQUEL)
SR	Service Request (BSM)
SR	Sustain Release (BSM)
SRC	Security Risk Category
SRD	Selection Recommendation Document (required by DISA)
SRD	System Requirements Document
SRDD	Standard Re-Engineering Data Dictionary
SRF	Strategic Reserve Force
SRI	Security Reward Incentive
SRM	Storage Resource Management
SRM	Supplier Relationship Management
SRP	Supply Request Package
SRR	Systems Readiness Review
SRR	Systems Requirements Review
SRS	Software Requirements Specifications
SRV	Storage and Retrieval Vehicle
SRweb	Solicitation Response web (BSM)
SS	Spread Spectrum (Radio Frequency)
SS&D	Supply Storage and Distribution
SSA	Source Selection Authority
SSA	Strategic Supplier Alliance
SSAA	Systems Security Authorization Agreement
SSAC	Source Selection Advisory Council
SSB	Source Selection Board
SSC	SIPRNET Support Center
SSC	Smaller Scale Contingency
SSC	Sortation System Controller
SSC	Supply Status Code
SSD	Supply, Storage and Distribution
SSDD	System/subsystem Design Description
SSEB	Source Selection Evaluation Board
SSID	Service Set Identifier
SSL	Secure Sockets Layer
SSO	Single-Sign-On
SSP	Source Selection Plan
SSP	Supporting Service Providers
SSPE	Supply Support Planning Execution Program
SSR	Software Specification Review
SSR	Supply Support Request
SSS	System Subsystem Specifications
ST	System Test
ST&E	Security Test & Evaluation

STANAG	NATO Standardization Agreement (http://www.nato.int/docu/standard.htm)
STANFINS	Standard Automated Financial System
STARS	Statistical Tracking and Review System
STARS	Software Technology for Adaptable Reliable Systems
STARS	Statistical Tracking and Review System (DLA Land and Maritime)
STD	Software Test Descriptions
STDI	Strategic DLA Teaming Initiative
STE	Secure Telephone Equipment
STEI	Scientific, Technological, and Engineering Information
STEP	Security Test and Evaluation Plan
STEP	Standard for the Exchange of Product Model Data
STEP	Symbol Terminal Enabler Program (Symbol Tech product)
STI	Scientific and Technical Information
STIG	Security Technical Implementation Guide
STK	Storage Technical Corporation
STM	Synchronous Transfer Mode
STO	Special Technical Operations
STO	Stock Transfer Order (DSS)
STORES	Subsistence Total Order and Receipt Electronic System
STOW	Synthetic Theater Of War
STP	Shield Twisted Pair
STRATPAK	Strategically Configured Load (DLA Distribution)
STS	Scheduled Truck Service
STU	Secure Telephone Unit
STU-II	Secure Telephone Unit Second Generation
STU-III	Secure Telephone Unit - type III
STU-III	Secure Telephone Unit Third Generation
STU-III	Secure Telephone Unit Three/Low-Cost Terminal
STU-III/R	Secure Telephone Unit Third Generation Remote Trunk Interface
SU	Shipment Unit
SUM	Software Users Manual
SURC	Shipment Unit Route Code
SV	System View
SW	Software
SWA	Secure Web Access
SWG	Special Working Group
T&M	Time and Materials
T-1	1.544 Mbps carrier circuit for digital service (See also FT1)
T-2	6.312 Mbps carrier circuit for digital service
T-3	44.376 Mbps carrier circuit for digital service
T-4	274.176 Mbps carrier circuit for digital service
TAA	Theater Assembly Area
TAB	Technical Advisory Board
TAC	The Austin Company (contractor for AIS portion of DSS)
TAC	Transportation Account Code
TACL	TANDEM Advanced Command Language
TACOM	U.S. Army Tank-automotive & Armaments Command

TACON	Tactical Control
TAD	Temporary Additional Duty (non-unit-related personnel)
TAFIM	Technical Architecture Framework for Information Management
TAIS	Target Architecture and Implementation Strategy (for DMS)
TAL	TANDEM Assembly Language
TAMMIS	The Army Medical Material Information System
TAMS	Terminal Automated Management System
TAP-IT!	Telephonic Automated Produce- Information Technology (joint DLA Troop Support and DCMDE effort)
TAPS	Time, Attendance and Productivity System
TAR	Test Analysis Report
TASG	Technical Architecture Steering Group (DOD JTA)
TASO	Terminal Area Security Officers
TASR	Task Analysis Summary Report
TAV	Total Asset Visibility
TAVJTF	Total Asset Visibility Joint Task Force
TB	Terabyte (1 trillion bytes)
TBA	To Be Announced
TBD	To Be Determined
TC	Theater Clearance
TC-AIMS II	Transportation Coordinators Automated Information System
TCB	Trusted Computing Base
TCC	Telecommunications Center
TCMD	Transportation Control and Movement Document
TCMD8080	TCMD card format
TCN	Transportation Control Number
TCO	Total Cost of Ownership
TCP	Technical Committee Participation
TCP	Trasmission Control Protocol
TCP\IP	Transmission Control Protocol/Internet Protocol
TCS	Transformational Communications System
TCSEC	Trusted Computer System Evaluation Criteria
TCSP	Theater Consolidation and Shipping Point
TCWG	Training, Certification, And Workforce (Information Assurance)
TD	Theater Distribution
TDC	Theater Distribution Conference
TDI	Trusted Database Interpretation
TDLM	Transportation Data Logic Model
TDP	Technical Data Package
TDP	Theater Distribution Platform
TDR	Test Discrepancy Report (used during DSS ST, FT, ET)
TDR	Transportation Discrepancy Reporting
TDX	Trusted Data Exchange
TDY	Temporary Duty
TEAD	Tooele Army Depot (UT)
TEB	Transformation Executive Board
TEMP	Test and Evaluation Master Plan

TEP	Test and Evaluation Plan
Terabyte	Approximately 1 trillion (1,099,511,627,776) bytes
TEWLS	Theater Enterprise Wide Logistics System
TFA	Transparent File Access
TF-E	Task Force, East
TFM	Trusted Facility Manual
TFTP	Trivial File Transfer Protocol
TGET	Transportation Global Edit Table
THF	Transaction History File
TI	Texas Instruments
TIE	Technical Information Exchange
TIIF	Technical Information Index File
TIM	Technical Implementation Manager
TIM	Technical Integration Manager
TIM	Technical Interchange Meeting
TIMPLS	Component Technical Implementation Managers
TINS	Transportation Information Notes
TIP	Technical Implementation Plan
TIPT	Technical Integrated Product Team - provides technical support to the BSMSG.
TIR	Total Item Record
TIS	Total Information System
TIWG	Test Integration Working Group
TK4	Time Analysis Requirements (monitors carrier performance)
TLC	Towline System Controller
TLCSM	Total Life Cycle System Management
TLR	Type Logistic Reassignment
TLS	Transport Layer Security
TLSP	Tailored Logistics Support Package
TLSP	Transport Layer Security Protocol
TMC	Team Mate Central
TME	Tivoli Management Environment
TMP	Technical Management Plan
TMRT	Time Machine Regression Testing (for Y2K)
TNI	Trusted Network Interpretation
TO	Task Order
TOG	The Open Group
TOTM	Tailored Operational Training Meal ((DLA Troop Support)available to the National Guard May 1, 2001)
TOWS	Task Order Web Site
TP&P	Transformation Planning & Performance (BEA)
TPF	Total Package Fielding
TPFDD	Time Phased Force and Deployment Data
TPFDL	Time Phased Force Deployment List
TPIC	Type Physical Inventory Code
TPL	Technical Priority List
TPM	Technical Program Manager
TPM	TeleProcessing Monitor

TPN	Trading Partner Number
TPNS	Teleprocessing Network Simulator (for stress testing)
TPOC	Technical Point-Of-Contact
TPOCS	Technical Points of Contact
TPPS	Third Party Payment System
TPPU	Task, Post, Process, and Utilize (refers to ASD (C3I) Net-Centric Goals)
TPUMF	Total Packaging Unit Materiel Fielding
TQM	Total Quality Management
TQMSO	Total Quality Management Support Office (OSD)
TRAMS	Transportation Automated Management System
TRCD	Technical Report Citation Database
TRCM	Technical Report Collection Management
TRI	Toxics Release Inventory
TRI-TAC	Tri-Service Tactical Communications Systems
TRM	Technical Reference Model
TRR	Test Readiness Review
TRT	Technical Review Team
TS	Technical Specification
TS	Top Secret
TSABI	Top Secret And Below Interoperability (joint program being implemented by DIA, NSA, and DISA)
TSC	Terminal System Controller
TSG	Telephone Security Group
TSIG	Trusted Systems Interoperability Group
TSO	Telecommunications Service Order (DISA)
TSO	Time Sharing Option
TSP	Thrift Savings Plan
TSR	Telecommunications Service Order (DISA)
TTC	Type Transaction Code
TTCC	Theater Travel Coordination Cell (USCENTCOM)
TV	Technical View
TWCF	Transportation Working Capital Fund
TWG	Technical Working Group
TWR	Technology Work Request
UADPS	Uniform Automated Data Processing System (pronounced UDAPS)
UADPS-SP	Uniform Automated Data Processing Systems at Stock Points
UAIS	Unique Automated Information Systems
UART	Universal Asynchronous Receiver-Transmitter (internal modems have their own UART).
U-BANGS	User Based Army National Guard System (used by the DRMOÆs to track the accumulation of hazardous materials)
UC	Unified Communications
UCS	Uniform Communication Standard
UDF	Universal Data Format (DVD and CD-ROM)
UDF	User Defined Format
UDR	Universal Data Repository
UGR-A	Unitized Group Rations, Heat and Serve
UHF	Ultra High Frequency

UI	Unit of Issue
UI	UNIX International
UIC	Unit Identification Code
UID	Unique Identifier
UIDL	User Interface Definition Language
UIMS	User Interface Management System
UISRM	User Interface System Reference Model
UIT	Unique Item Tracking
UJTL	Universal Joint Task List
ULN	Unit Line Number
UMFP	Unit Materiel Fielding Point (repair parts, tools, and tech manuals)
UMMIPS	Uniform Materiel Movement and Issue Priority System
UNC	Unit of Issue NSN Changes (DSS)
UNC	United Nations Command
UNIX	DMINS Operating System
UP	Unit Price
Upper Tier	AIS for the DSS
UPS	Unauthorized Product Substitution
UPS	Uninterruptible Power Supply
UPS	United Parcel Service
URL	Universal Resource Locator (standard address on the WWW (example is http://www.dla.mil))
USACOM	United States Atlantic Command
USAFAC	U. S. Army Finance and Accounting Center
USAISEC	United States Army Information Systems Engineering Command
USAREUR	United States Army, Europe
USASAC	U. S. Army Security Assistance Command
USC	United States Code
USCENTCOM	United States Central Command
USCGC	U.S. Coast Guard Cutter
USCINCCENT	United States Commander in Chief, Central Command
USCINCEUR	United States Commander in Chief, Europe
USCINCSO	United States Commander in Chief, Southern Command
USCINCSTRAT	United States Commander in Chief, Strategic Command
USD	Under Secretary of Defense
USD	Universal Synchronous Data
USD (A&L)	Under Secretary of Defense for Acquisition and Logistics
USD (AT & L)	Under Secretary of Defense for Acquisition, Technology and Logistics
USD (L&MR)	Undersecretary of Defense for Logistics and Material Readiness
USEUCOM	United States European Command
USEUCOM	United States European Command
USFK	United States Forces Korea
USJFCOM	United States Joint Forces Command
USL	UNIX Systems Laboratories
USMC	United States Marine Corps
USML	US Munitions List
USMTF	US Message Text Format

USNAVEUR	United States Naval Forces-Europe
USPACOM	United States Pacific Command
USPS	United States Postal Service
USSOCOM	United States Special Operations Command
USSOUTHCOM	United States Southern Command
USSPACECOM	United States Space Command
USSTRATCOM	United States Strategic Command
USTRANSCOM	United States Transportation Command
UTC	Unit Type Code
UTMF	United States Message Text Format
UTP	Unshielded Twisted Pair
UXO	Unexploded Ordnance
VA	Value Added
VAAP	Vulnerability Assessment Action Plan
VAN	Value Added Network
VAR	Value-Added Reseller
VCC	Virtual Contact Center
VDD	Version Description Document
VDT	Video Display Terminal
VE	Value Engineering
VECP	Value Engineering Change Proposals
VEP	Value Engineering Proposals
VERA	Voluntary Early Retirement Authority (Usually seen as VERA/VSIP)
VESA	Video Electronics Standards Association
VF	Voice Frequency
VGA	Video Graphics Array
VI	Video Input Stations
VIA	Vendor Independent ASIS
VICP	Virtual Inventory Control Point
VIPS	Video Information Processing Station
VITAL	Virtually Integrated Technical Architecture Life-Cycle
VLAN	Virtual Local Area Network
VL-Bus	Video Electronics Standards Association (VESA) Local Bus
VLD	Visible Laser Diode
VLDB	Very Large Database
VLIPS	Visual Logistics On-Line Tracking System
VLO	Vehicle Load Order
VLSI	Very Large Scale Integration (ADPE)
VMI	Vendor Managed Inventory
VMRE	Vegetarian Meal, Ready-To-Eat (DLA Troop Support) an operational ration
VMS	Virtual Memory System
VMS	Vulnerability Management System
VMSIR	Virtual Master Stock Item Record
VMT	Vehicle Mounted Terminals (Symbol Radio Frequency)
VOIP	Voice Over Internet Protocol
VOLTS	Virtual Online Logistics Tracking System
VPN	Virtual Private Network

VPP	Voluntary Protection Program
VPS	(sw for Freight)
VPV	Virtual Prime Vendor
VRML	Virtual Reality Modeling Language
VSAL	Variable Security Access Level
VSAT	Very small aperture terminal
VSC	Vehicle System Controller
VSIP	Voluntary Separation Incentive Program
VSM	Vendor Shipment Module (DSS - replacing DPMS)
VTAM	Virtual Telecommunications Access Method
VTC	Video TeleConference
VTO	Voice Telephony Over ATM
W2K	Windows 2000
W2KTWG	Windows 2000 Technical Working Group
W3C	World Wide Web Consortium
WAD	Work Authorization Directive
WAN	Wide Area Network
WAP	Wireless Application Protocol
WAR	Weekly Activity Report
WARRS	Wholesale And Retail Receiving and Shipping
WBS	Work Breakdown Structure
WC	Warehouse Control Systems
WCM	Web Content Management
WCP	Workforce Certification Program (now called DTP)
WDM	Wave Division Multiplexing
WE	WESTHEM or Western Hemisphere (DISA)
WebFLIS	Web Federal Logistic Information System
WEB LINK	Web Logistics Information Network (web version of the DLIS LINK program)
WEBBS	Web Broker System
WEBREQ	Web Requisition
WEBVLIPS	Web Visual Logistics Information Processing System
WESTHEM	Western Hemisphere
WFMC	Workflow Management Coalition
WG	Working Group
WHS	Washington Headquarters Services
WICS	Warehouse Inventory Control System (Air Force see: AWS)
Wi-Fi	Wireless Fidelity logo (must pass Wireless Ethernet Compatibility Alliance (WECA) battery of interoperability tests)
Win2K	Windows 2000
WINS	Windows Internet Naming Service
WIP	Work In Progress
WIPT	Working Integrated Product Team
WLAN	Wireless Local Area Network
WMADS	Washington Metropolitan Area Disability Services (www.dla.mil/do/wmads)
WMD	Weapons of Mass Destruction
WORM	Write Once Read Many
WORNORD	Warning Order (DLA CERT)

WP	Word Processing
WP	WordPerfect (Registered Trademark)
WPM	Wood Packaging Material
WPS	Worldwide Port System
WS	Weapons System
WSDB	Weapons Systems Data Base
WSDC	Weapons Systems Designator Code
WSEC	Weapons Systems Essentiality Code (NSN to mission of weapon system)
WSGC	Weapons Systems Group Code (criticality level of the weapon system)
WSIC	Weapon System Indicator Code
WSLM	Weapon System Lifecycle Management
WSR	Warfighter Support Representatives
WSSM	Weapon Systems Support Managers
WSSP	Weapons Systems Support Program DOD 4140.1-R
WSSP/WSMART	Weapon Systems Support Program/Weapon System Analysis and Readiness Tool
WT	Workforce Transformation
WUC	Work Unit Count
WV	Workplace Violence
WWMCCS	World Wide Military Command and Control System û (replaced by the GCCS)
WWW	World Wide Web
WWX	World Wide Express
WYSIWYG	What You See Is What You Get
XA	Expanded Architecture
XFL	XML Forms Architecture (JetForm Corporation) û can capture signatures in digital forms to comply with the GPEA
XFN	X/Open Federated Naming (TOG - The Open Group)
XML	eXtensible Markup Language û WWW version of SGML
XO	Executive Officer
XSL	Extensible Stylesheet Language
XSM	X/Open Systems Management (TOG - The Open Group)
Y2K	Year 2000
Yellow Gear	any Materiel Handling Equipment
Yottabyte	1,000,000,000,000,000,000,000,000 bytes
ZDS	Zenith Data Systems
Zettabyte	1,000,000,000,000,000,000,000,000 bytes
ZM	Zone Manager