

INDEX

SYMBOLS

5th Quarter, 14-13
505 Agreement, 2-11
“1004” Authority, 1-13
“1033” Authority, 1-13
“1202” Authority, 1-11
“1206” Authority, 1-8
1206 Program, 6-5
“1208” Authority, 1-11

A

Above-the-Line Transportation Services, 12-22
Accelerated Case Closure Procedures (ACCP), 5-19, 5-20, 12-37
Accelerated Case Closure Suspense Account Statement, 12-33
Accessorial Costs, 12-21
Acquisition, 9-1
Acquisition and cross-servicing agreements (ACSA), 1-11, 13-23
ACSA Global Automated Tracking and Reporting System (AGATRS), 13-24
Active Case Reconciliation, 12-35
Administrative Charges, 12-24
Adverse Financial Conditions Reports, 12-14
Advisors to Ministries of Defense (MODA), 1-23
Aerospace Maintenance and Regeneration Group (AMARG), 10-32, 10-33
Afghanistan Infrastructure Fund, 1-17
Afghanistan Security Forces Fund (ASFF), 1-8
Africa Center for Strategic Studies (ACSS), 1-17
Africa Contingency Operations Training and Assistance (ACOTA), 1-5, A2-18
African Cooperation, 1-19
Air Force, 5-26
 Security Assistance and Cooperation (AFSAC) Directorate, 3-19, 5-26
 Security Assistance Training (AFSAT), 3-19, 5-26, 14-7
Air Transportation and Air Refueling Services (ATARES), 1-11
Alliance for Progress, A2-8
Amendment, 8-17
Annual Case Reviews, 12-14
Anticipated Offer Date (AOD), 5-12, 5-13, 6-3
Antideficiency Act, 12-14
Anti-Personnel Land Mines, 2-31
Appropriations Acts, 2-3
Arms, Ammunition, and Explosives (AA&E), 11-8
Arms, Ammunition, and Explosives (AA&E), 11-7, 11-9, 11-10, 11-11, 11-17
Arms Export Control Act (AECA), 2-1, 7-5
Arms Sales, 2-8
Arms Transfer and Technology Release Senior Steering Group (ATTR SSG), 7-16
Army, 5-25
 Corps of Engineers (USACE), 5-25, 10-31
 Materiel Command (AMC), 3-16
 Security Assistance Command (USASAC), 5-25, 3-16
Asia-Pacific Center for Security Studies (APCSS), 1-17
Asia-Pacific Regional Initiative (APRI), 1-23
Assistant Secretary for Asian and Pacific Security Affairs [ASD(APSA)], 3-9
Assistant Secretary for Global Strategic Affairs [ASD(GSA)], 3-9

Assistant Secretary for Homeland Defense and Americas Security Affairs [ASD(HD&ASA)], 3-9

Assistant Secretary for International Security Affairs [ASD(ISA)], 3-9

Assistant Secretary for Special Operations/Low Intensity Conflict [ASD (SO/LIC)], 3-9

Attorney-General, 3-8

Authorization Acts, 2-1

Authorized Charges, 12-20

Aviation leadership program (ALP), 1-19

B

Bilateral

Affairs Officer (BAO), 1-25

Consultative process, 8-16

Billing Cycle, 12-28

Blanket Order Case, 6-2, 6-3, 6-13

Blue Lantern Program, 18-7

Brooke-Alexander Amendment, 2-13

Budget Process, 17-9

Building Partner Capacity (BPC), 6-4, 6-5, 10-41, 11-34

Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF), 3-7

Bureau of Industry and Security (BIS), 3-8, 7-7

Bureau of Political-Military Affairs (PM), 3-4

C

Camp David Accord, A2-11

Capabilities-Based Analysis, 19-8

Capital Security Cost Sharing, 17-13

Carrier, 11-1

Carter Doctrine, A2-12

Case

Closure, 5-18, 5-19, 5-20, 12-37

Certificates, 12-39

Estimated Dates, 12-39

in DIFS, 12-40

Inhibitors, 12-39

Priorities, 12-39

Transactions, 12-39

Closure Suspense Account (CCSA), 5-20

Designator, 6-6, 6-7

Directive, 5-14

Identifier, 6-6

Manager (CM), 5-10, 5-15, 5-16, 5-17, 9-3

Reconciliation, 12-35

Category I small arms, 2-19

Center for Complex Operations, 1-23

Center for Hemispheric Defense Studies (CHDS), 1-17

Central Adjudicative Facility (CAF), 7-26

Centralized Integrated System for International Logistics (CISIL), A1-6

Chemical and biological (C/B) weapons, 2-30

Child Soldiers, 2-13

CICA, 9-5

Civilian control of the military, 16-5

Classified

Materiel, 11-6

Meetings, 7-24

Military Information (CMI), 7-13

Shipments, 11-5

Cluster munitions, 2-31

Coalition Readiness Support Program (CRSP), 1-12

Coalition Support Fund (CSF), 1-12

Coalition Warfare Program (CWP), 13-10, 13-11

Coast Guard, 3-8

Academy, 1-18

International Affairs and Foreign Policy, 14-10

Code of Federal Regulations (CFR), 2-5

Combatant Activities, 2-10
 Combatant Command (CCMD), 3-11, 6-5, 6-6
 Responsibilities, 11-16
 Combatant Commander Initiative Fund (CCIF), 1-22
 Combating Terrorism Fellowship Program (CTFP), 1-17, 14-15
 Combined Education and Training Program Plan (CETPP), 14-11, 14-12
 Combined Exercises, 1-20
 Commerce Control List (CCL), 3-8, 7-7
 Commercial Banking Account (CBA), 12-6
 Commercial Buying Services, 10-25
 Committee on Foreign Investment in the United States (CFIUS), 7-29
 Commodity Jurisdiction (CJ), 7-7
 Competent Authority Approval (CAA), 11-9, 11-10, 11-35
 Compliance Assessment Visits (CAV), 18-6
 Congressional
 Budget Justification (CBJ), 2-12
 Notification, 5-9, 5-10
 Presentation Document (CPD), 2-12
 Report on Military International Training (CRMIT), 14-17
 Research Service (CRS), 3-2
 Consignee, 11-1
 Constitution of the United States of America, 16-2
 Continuing Resolution Authority (CRA), 2-3
 Contract Administration Services (CAS), 2-24, 12-21, 9-17
 Contract field services (CFS), 10-36
 Contracting Officer (CO), 9-3
 Controlled Cryptographic Items, 11-11
 Controlled Inventory Item Code (CIIC), 11-6, 11-7
 Controlled Unclassified Information (CUI), 7-11
 Conventional Arms Transfer Policy (CATP), 2-9, 2-33, A2-16

Cooperative
 Logistics, 13-12, 13-22
 Military Airlift Agreements, 13-24
 Opportunities Document (COD), 13-5
 Project, 2-25
 Research, Development, and Acquisition, 13-20
 Research, Development, and Acquisition Programs, 13-12
 Threat Reduction (CTR) Program, 1-14
 Cooperative logistics supply support arrangement (CLSSA), 6-3, 10-2, 10-4, 10-7, 10-22, 10-23, 10-27, 10-28, 10-45
 Cost Remimbursement, 9-10
 Counternarcotics, 1-13
 Countersignature, 5-11
 Counterterrorism, 1-13
 Country
 Code, 6-6
 Plan, 19-13, 19-21
 Team, 4-12
 Assessment (CTA), 5-6
 Credit Sales, 2-16
 Crisis Management, 4-18
 Critical program information (CPI), 13-7
 Cross-Leveling, 12-34
 Customary International Law, 16-4
 Customs and Border Protection (CBP), 3-8

D

Dangerous Goods Shipments, 11-5
 DD Form 645, 12-31
 Defense
 Acquisition management framework, 13-3
 Acquisition System (DAS), 13-2
 Contract Audit Agency (DCAA), 3-10, 9-17

Contract Management Agency, 11-15

Contract Management Agency (DCMA), 3-10, 7-9, 9-16

Cooperation in armaments (DCA), 13-1

Exportability Features, 13-10

Federal Acquisition Regulation Supplement (DFARS), 9-5

Finance and Accounting Service (DFAS-IN), 3-10

Health Program, 1-21

Industry, 4-5, 4-34, 4-35

Institute of International Legal Studies (DIILS), 3-13

Institute of Security Assistance Management (DISAM), 3-13

Integrated Financial System (DIFS), A1-4

Intelligence Agency (DIA), 7-10

Language Institute English Language Center (DLIELC), 14-11

Logistics Agency (DLA), 3-13, 10-2, 10-8
Disposition Services, 10-29, 10-30, 10-35
Information Service, 10-11, 10-12, 10-35

Personnel Exchange Program, 7-23

Reform Initiative (DRI), 1-1

Security Assistance Development Center (DSADC), 3-13

Security Assistance Management System (DSAMS), 3-13, 5-7, 5-15, A1-7

Security Cooperation Agency (DSCA), 3-12
Case Writing Division (DSCA-CWD), 5-11

Security Service (DSS), 3-10, 7-9, 7-25

Technology Security Administration (DTSA), 3-9, 7-9, 7-19

Threat Reduction Agency (DTRA), 1-10, 3-9

Trade, 13-12, 13-21

Transportation System (DTS), 11-1, 11-2, 11-9, 11-15, 11-16, 11-19, 11-21, 11-34

Visit Office (DVO), 7-22

Working Capital Fund (DWCF), 12-16

Defined Order Case, 6-1, 6-3, 6-9

Definitization, 10-18

Delegation of Disclosure Authority Letter (DDL), 13-9

Delivery Term Code, 11-23

Delivery Transaction Reports, 12-27

Denton Program, 1-15

Department
of Commerce (DOC), 3-8, 7-7
of Defense (DOD), 3-8
of Homeland Security (DHS), 3-8
of State (DOS), 3-4, 7-8
of the Air Force, 3-19
of the Army, 3-16
of the Navy, 3-17

Depleted uranium (DU) anti-tank shells, 2-30

Deployment and Distribution Operations Center (DDOC), 11-16

Deputy
Assistant Secretary of the Army for Defense Exports and Cooperation, 13-14
Assistant Secretary of the Army for Defense Exports and Cooperation (DASA/DE&C), 3-16, 5-25, 14-6
Under Secretary for International Affairs (SAF/IA), 3-18
Under Secretary of the Air Force for International Affairs (SAF/IA), 3-18, 5-26, 14-6

Designated Government Representative (DGR), 7-24, 11-6, 11-12, 11-16, 11-17

Diminishing Manufacturing Sources and Material Shortages (DMSMS), 10-24, 10-25

Direct Cite, 12-7

Direct Commercial Sales (DCS), 1-6, 2-17, 2-19, 15-2

Director
For Foreign Assistance (DFA), 3-7
For International Cooperation, 3-10
Of the Defense Finance and Accounting Service (DFAS), 3-10

Directorate of Defense Trade Controls (PM/DDTC), 3-5, 7-8, 7-18

Disclosures, 7-14, 7-22

Discrepancy Reporting, 10-37

Disposal, 18-9

Disputes, 8-16

Distinguished Visitor (DV), 1-19, 4-23

Distribution agreement, 7-20

DOD Acquisition Portal, A1-15

DOD Stock Inventory, 12-17

DOTMLPE, 19-10

Drawdown, 1-5, 2-17

DSP-85, 11-7, 11-19

DSP-94, 11-7, 11-15, 11-19, 11-23

Dual-use items, 7-7

E

Economic Support Fund (ESF), 1-5

Eisenhower Doctrine, A2-7

Eligibility for Sales, 2-11

End-Use Monitoring (EUM), 2-22, 8-9

 Compliance Assessment Visit (CAV), 18-5

 Compliance (Control) Plans, 18-4

 Enhanced (EEUM), 18-3

 Routine, 18-2, 18-12

Engineer and Scientist Exchange Program (ESEP), 1-14, 13-12, 13-17

English Comprehension Level (ECL), 14-17

Enhanced Freight Tracking System (EFTS), 11-12, 11-17

Enhanced International Peacekeeping Capabilities (EIPC) program, 1-5

Ethics, 4-26

European Recovery Plan (ERP), A2-6

Excess Defense Articles (EDA), 1-7, 2-26, 10-28, 10-29, 10-41, 11-12, 12-17

Executive Order 13526, 7-5

Expanded-IMET (E-IMET), 14-2, 16-9

Expeditionary Requirements Generation Team (ERGT), 2-10, 5-5

Expenditure Authority, 12-8

Export, 7-18

 Administration Act (EAA), 7-6

 Administration Regulations, 7-7

 Control, 7-10

 Reform, 7-16

 License, 7-8, 7-19

 Reform Initiative, 7-8, 7-15, 7-17

Extended training service specialists (ETSS), 10-36

F

Facility Security Clearance, 7-25

Fair Share Sustainment Programs, 10-31

False Impressions, 7-17

Federal

 Acquisition Regulation (FAR), 9-5

 Logistics Information System (FLIS), 10-11

 Register (FR), 2-5

 Reserve Bank (FRB) Accounts, 12-6

Field

 Studies Program, 14-26

Five Rs, 16-15

Fixed Price, 9-10

Flow of Funds, 12-5

Follow-on Support, 10-19

Force/activity designators (FADs), 10-13

Foreign

 Assistance Act (FAA), 2-1

Clearance Guide (FCG), 7-24

Comparative Testing, 1-14, 13-12, 13-19

Disaster Relief, 1-15

Government information (FGI), 7-26

Military Construction Sales, 2-16

Military Construction Services (FMCS), 1-2

Military Financing Program (FMFP), 1-2, 12-8, 15-4
for Direct Commercial Contracts, 12-9

Military Sales (FMS), 1-2, 2-19, 15-1

Billing Statement, 12-30

Case, 5-1, 6-1

Delivery Listing, 12-31

Financial Forecast, 12-32

Incremental tuition prices, 2-24

Notifications, 2-19

Order I, 10-22

Order II, 10-23

Process, 5-2

Reply Listing..., 12-31

Trust Fund, 12-4

versus DCS, 15-12

versus Direct Commercial Sales (DCS), 15-4

military training report, 14-17

Ownership, Control or Influence (FOCI), 7-30

Procurement, 10-24

Production, 13-21

Security Forces (FSF), 1-26

Training Report, 2-23

Visit System (FVS), 7-22

Freedom of Information Act (FOIA), 7-11, 7-12, 8-5

Freight Forwarder, 11-1, 11-6, 11-9, 11-11, 11-19, 11-23

G

General English Training (GET), 14-18

General Security of Military Information Agreements (GSOMIAs), 7-15

Geneva Conventions, 16-3

George C. Marshall European Center for Security Studies (MC), 1-18

Global Peace Operations Initiative (GPOI), 1-5, A2-18

Global Security Contingency Fund (GSCF), 1-9

Transitional Authority, 1-10

Golden Sentry Program, 18-2

Government

Accountability Office (GAO), 3-1

Furnished Equipment (GFE), 2-16

to-Government Principle, 7-6

Guidance for Employment of the Force (GEF), 19-3

H

Hazardous Material (HAZMAT), 11-5

Holding Account, 12-4

Statement, 12-32

Host Nation Support, 13-24

House

Appropriations Committee (HAC), 2-3

Armed Services Committee (HASC), 2-3

Foreign Affairs Committee (HFAC), 2-3

Humanitarian

Assistance, 1-15

Daily Rations, 1-16

Demining Assistance, 1-16

Demining Training Center (HDTC), 3-13

Human Resources, 17-1

Human Rights, 2-13, 16-1, 16-6

Universal Declaration of (UDHR), 16-3, 16-11

I

Immigration Customs Enforcement (ICE), 3-8

Implementing Agency (IA), 5-1, 5-22

 Code, 5-24, 6-6

Indemnification, 8-3, 8-9

Industry, 4-19

Information Exchange Program (IEP), 1-14, 13-12, 13-16

Initial Deposit, 12-12

Insurance, 8-14, 11-4

Interest Bearing Accounts (IBA), 12-6

International

 Acquisition Career Path (IACP), 13-25

 Agreement, 13-15

 Agreements, 8-20

 Air and Trade Shows, 1-15

 Armaments Cooperation (IAC), 1-13, 13-1, 13-11

 Logistics Communication System (ILCS), 10-14

 Logistics Control Organization (ILCO), 5-24, 10-6, 10-37, 10-41, 10-42, 10-43, 10-46, 11-14, 11-27

 Military Education and Training (IMET), 1-3, 14-1

 Expanded IMET, 1-4

 Military Student Office(r) (IMSO), 14-26, A1-3

 Narcotics Control and Law Enforcement (INCLE), 1-6

 Peacekeeping Capabilities (EPIC), A2-18

 Program, 7-1

 Security, 7-1, 7-4, 7-33

 Security Agreements, 7-14

 Security Assistance Network web (I-SANweb), A1-3

 Traffic in Arms Regulations (ITAR)

 DSP-85 (classified), 10-27

 Exemption 123.4 (unclassified), 10-27

 Training Management (ITM), A1-15

 Visit Program (IVP), 7-21, 7-23

 Authorization, 7-23

Inventory Control Point (ICP), 10-2, 10-4

Invitational Travel Order (ITO), 14-11, 14-33

Iraq Security Forces Fund (ISFF), 1-8

ISANweb, 14-29

Israeli Cooperative Programs, 1-15

Item Manager (IM), 9-4

J

Javits Report, 2-22

Joint

 Capabilities Integration and Development System (JCIDS), 13-2

 Combined Exchange Training, 1-21

 Combined Exchange Training (JCET), 14-4

 Security Cooperation Education and Training (JSCET) Regulation, 14-4

 Staff, 3-10

 Strategic Capabilities Plan (JSCP), 19-3

Jordan, 1-12

L

Latin America Training Waiver, 1-19

Leahy Amendment, 2-10, 14-24, 16-9

Lease, 1-3, 8-18

Legal Status Overseas, 4-24

Lend-Lease Program, A2-4

Letter of Offer and Acceptance (LOA), 5-1, 5-3, 6-1

 Data, 5-7, 5-10

Letter of Request (LOR), 5-3, 5-5, 5-7, 5-8, 5-9, 5-22

 Advisory, 5-8

 Format, 5-4

License, 7-18

 Exemption, 7-19

Life Cycle Logistics Support Planning Process, 10-15

Loans, 8-20

Logistic Support Charge (LSC), 12-26

Lord's Resistance Army (LRA), 1-9

M

Major Defense Equipment (MDE), 2-19, 5-5, 6-1, 6-2, 6-3

Major Item, 12-17

Major non-NATO allies (MNNA), 2-24

Management Control Program, 17-1

Management Information System for International Logistics (MISIL), A1-5

Manufacturing licensing agreement (MLA), 7-20

Marine Corps

Security Cooperation Group, 3-18, 14-10

Maritime Administration (MARAD), 3-8

Mark-for code, 11-25

Marshall Plan, A2-6

Material Inspection and Receiving Report, 9-17

Memorandum of Request (MOR), 6-5

Merida Initiative, A2-18

Military

Academies, 1-18

Articles and Services List (MASL), 5-10

Assistance Program Address Code (MAPAC), 11-29

Assistance Program Address Directory (MAPAD), 11-6, 11-12, 11-14, 11-16, 11-17, 11-18, 11-19, 11-22, 11-26, 11-35

Assistance Program (MAP), 1-3

coup d'état, 2-13

Departments (MILDEPs), 3-15

Justice, 16-6

Service training activities, 14-7

Standard Requisitioning and Issue Procedures (MILSTRIP), 10-9, 10-14, 10-34, 11-14, 11-22, 11-26, 11-29, 11-35

to-Military (M2M) Contact Programs, 1-21

Missile Technology Control Regime (MTCR), 2-30

Mobile

Education Teams (METs), 14-21

Training Teams (MTTs), 14-21

Modification, 8-17

Monroe Doctrine, A2-2

Multinational industrial security working group (MISWG), 7-28

Multinational Industrial Security Working Group (MISWG), 13-10

Munitions control board, A2-3

N

National

Defense Authorization Act, 2-3

Disclosure Policy, 7-13

Committee, 7-13, 7-34

NDP-1, 7-13

Disclosure Policy Committee (NDPC), 3-9

Disclosure Policy (NDP)

Exceptions (E-NDP), 7-13

Disclosure Policy (NDP-1), 3-9

Guard, 1-25

Industrial Security Program Operating Manual (NISPOM), 7-9, 7-25, 7-27

Security Council (NSC), 3-3

Naval

Education and Training Security Assistance Field Activity (NETSAFA), 3-18, 5-25, 14-9

Supply Systems Command Weapon Systems Support (NAVSUP WSS-OF), 5-25

Navy, 5-25

International Programs Office (Navy IPO), 3-17, 5-25, 14-6

Near-East South Asia Center for Strategic Studies (NESA Center), 1-18

Negotiation, 9-9
Nixon Doctrine, A2-9
Non-Accelerated Case Closure Procedures (Non-ACCP),
12-38
Nonproliferation, Antiterrorism, Demining, and Related
(NADR), 1-6
Nonrecurring Costs (NC), 2-23, 12-20
North Atlantic Treaty Organization (NATO), 7-27
 Codification System (NCS), 10-11, 10-12
Notice of Availability, 11-12, 11-20
NSDD 38, 17-3
NSDM 119, 7-6
Nunn Amendment, 1-14
Nunn-Lugar program, 1-14
Nye Committee, A2-3

O

Obligational Authority (OA), 5-14, 12-7
Offer
 Expiration Date (OED), 5-13
Offer/Release Code, 11-25
Office of Management and Budget (OMB), 3-3
Office of Regional Security and Arms Transfer Policy (PM/
RSAT), 3-5
Official Visitors while Overseas, 4-22
Offsets, 8-9, 9-20
Oral Proficiency Interview (OPI), 14-18
Orientation Tours, 14-20

P

Packing, Crating, and Handling (PC&H), 12-22
Pakistan Counterinsurgency Capability Fund (PCCF),
1-10
Partnership for Peace (PfP), 1-24
Parts and Repair Ordering System (PROS), 10-26
Payment Schedule
 Content, 12-11

 Reviews and Revisions, 12-14
Peacekeeping Operation (PKO), 1-5
Pen and ink changes, 8-18
Performance Based Logistics, 10-24
Person, 7-20
Personal Services Agreement (PSA), 17-2
Personnel Services, 12-18
Plans, Policy, and Analysis (PM/PPA), 3-5
Police Training, 2-10
Port of Debarkation (POD), 11-1
Port of Embarkation (POE), 11-2, 11-15
Post-SSC Reconciliation, 12-36
Pre-Case Development, 5-2
Prepositioning, 12-25
Presidential Determination, 2-12
Presidential Policy Directive (PPD), 2-9, 2-33
Price and availability (P&A), 5-3
Pricing Elements, 12-15
Principal Item, 12-17
Procurement Sales, 2-16
Procuring Contracting Officer (PCO), 9-16
Professional Military Education, 14-19
Program
 Manager (PM), 13-3
 Protection Plan, 13-7
 Security Instruction, 13-10
Provisioning, 10-17
Pseudo Letter of Offer and Acceptance, 6-4, 6-16
Publications Support, 10-33
Public Domain, 7-2
Purchaser Sources of Funds, 12-6

Q

Quality assurance teams (QATs), 10-36
Quayle Amendment, 1-14

R

Reagan policy, A2-13
Reciprocal Exchanges, 1-19, 1-22
Reconciliation, 5-18
Regional Security Arms Transfer (RSAT), 7-9
Reimbursable, 12-7
Repair
 and Replace, 10-27
 and Return, 10-27
Repair of Repairables, 10-26
Representation Funds, 17-11
Requisition, 10-7, 10-9
Royalty, 12-26
Rule of Law, 16-5

S

Sales from Stock, 2-15
Sales to United States Companies, 2-16
SANWeb, A1-1
SCO Annual Forecasting Documents, 19-19
Scope, 8-17
Screening Training Candidates, 16-16
SC-TMS, 14-27, 14-28, A1-3
Sealed Bids, 9-8
Secretary
 of Defense, 3-8
 of State, 3-4
Security
 Classification Guide, 13-7
 Force Assistance (SFA), 1-26, A2-19

Risk Categories (SRC), 11-8
Surveys, 7-14
Security Assistance (SA), 1-2
 Administrative Trust Fund, 17-4
 Automated Resource Management Suite (SAARMS),
 17-14, A1-14
 Management Information System (SAMIS), A1-6
 Management Manual (SAMM), 5-1
 Network (SAN), 14-28, A1-1
 Surveys, 2-10, 5-5
 Training Field Activity (SATFA), 3-17, 14-8, 5-25
 Training Management Office (SATMO), 5-25
 Training Management Organization (SATMO), 14-8
Security Cooperation (SC), 1-1, 1-7, A2-18
 Education and Training (SCET) Teams, 4-15
 Enterprise Solution (SCES), 5-15
 Information Portal (SCIP), 5-12, 5-15, 10-15, 11-12, 11-
 17, A1-8
 Case Execution Community, A1-11
 Case Information Community, A1-10
 Corporate Info Community, A1-12
 EUM (End-Use Monitoring) Community, A1-11
 Help Community, A1-12
 Home Community, A1-9
 Navy Community, A1-12
 Partner Info Community, A1-11
 SCMS (Security Cooperation Management Suite)
 Community, A1-12
 SCO/COCOM Community, A1-12
Office (SCO), 6-5, 6-6
Organization (SCO), 3-12, 4-1, 7-23
 Travel, 4-28
Organization size, 2-14
Tools, 6-5

Senate

- Appropriations Committee (SAC), 2-3
- Armed Services Committee (SASC), 2-3
- Foreign Relations Committee (SFRC), 2-3

Senior Defense Official/Defense Attaché, 4-9

Sensitive Materiel, 11-6

Sensitive Shipments, 11-7

Shelf Life Items, 10-38

Shipper, 11-2

Significant Military Equipment (SME), 2-19, 5-5, 6-1, 6-2, 6-3

Simplified Acquisition Procedures, 9-8

Simplified Nonstandard Acquisition Process (SNAP), 10-26

Single Vendor Integrity, 10-23

Site survey, 10-16

Slip Law, 2-5

Smart power, A2-18

Soft power, A2-18

Sole Source Procurement, 10-23

Special Assignment Airlift Missions (SAAM), 11-16, 11-35

Special Billing, 12-35

Special Defense Acquisition Fund (SDAF), 2-25

Specialized English Training (SET), 14-18

Staging, 12-26

Standardized Training List (STL), 14-11, 14-12, 14-31

Standard Terms and Conditions, 8-3

Standby Letter of Credit, 12-13

State Department Planning, 19-17

State/Foreign Operations, and Related Programs
Appropriations Act (S/FOAA), 2-3

State Partnership Program (SPP), 1-25

STINGER Missiles, 2-30

Storage, 12-26

Supply Discrepancy Report (SDR), 10-38, 10-41, 10-43, 11-21

Supply/Service Complete (SSC), 5-19, 12-36

Surface Deployment and Distribution Command (SDDC), 10-2, 11-2, 11-16, 11-17, 11-18, 11-34

Symington-Glenn Amendment, 2-13

System security engineering (SSE), 13-9

System Support Buyout, 10-32

T

Technical

- assistance agreement (TAA), 7-20
- assistance field teams (TAFTs), 10-36
- assistance teams (TATs), 10-36
- Coordination Groups, 10-31
- Data, 7-3

Technology

- Assessment and Control Plan (TA/CP), 13-8
- Control plan, 7-25
- development strategy (TDS), 13-5
- Security and Foreign Disclosure Office (TSFDO), 7-16
- Security and Foreign Disclosure (TS&FD), 7-15, 7-16
- Transfer, 7-2

Terms of Sale, 12-9

Test and Evaluation Program (TEP), 13-12, 13-18

Test Control Officer (TCO), 14-18

Third-Party Transfer, 1-7, 2-20, 18-1, 18-8, 18-13

Title Transfer, 8-14, 11-2

Total Package Approach (TPA), 5-5, 5-11, 6-1, 6-6, 10-1, 10-46

Traditional Combatant Commander Activities (TCCA), 1-21

Trafficking of people (TIP), 2-13

Training Military Articles and Services List (T-MASL), 14-8

Training Pricing, 12-19

Transportation, 12-22

- Control Number (TCN), 10-38
- Discrepancies, 11-21
- Discrepancy Reports (TDR), 10-45
- of Classified Military Articles, 7-24
- Plans, 11-6

Transportation Discrepancy Reports (TDR), 11-18

Transportation Discrepancy Report (TDR), 11-21

Triannual Reviews, 12-14

Truman Doctrine, A2-4

Type of Address Code, 11-28, 11-32

U

Under Secretary

- of Defense (Comptroller) [USD (C)], 3-10
- of Defense for Acquisition, Technology, and Logistics [USD (AT&L)], 3-9
- of Defense for Intelligence [USD (I)], 3-10
- of Defense for Policy (USD(P)), 3-9
- of State for Arms Control and International Security (T), 3-4

Uniform Materiel Movement and Issue Priority System (UMMIPS), 10-13

United States Code (U.S.C.), 1-7

United States Munitions List (USML), 5-5, 7-8

Unliquidated Obligation (ULO), 5-20

US Agency for International Development (USAID), 3-7

W

War Crimes Tribunals Drawdown, 2-17

Warranties, 8-15, 10-44

War Reserve Stockpiles for Allies, 2-28, 13-24

Warsaw Initiative Fund (WIF), 1-24

Weapons of Mass Destruction, 1-10

Worldwide Warehouse Redistribution Services, 10-32