

Acronyms

AAG	Associate Attorney General
AAMVA	American Association of Motor Vehicle Administrators
AAR	Association of American Railroads
ABA	American Bar Association
ACA	American Correctional Association
ACJA	American Criminal Justice Association
ACLU	American Civil Liberties Union
ACTIC	Arizona Counter Terrorism Information Center
ADA	Assistant District Attorney (or Americans with Disabilities Act)
ADG	Applications Development Group
ADNET-U	Anti-Drug Network-Unclassified
AES	Advanced Encryption Standard
AFB	Air Force Base
AFIS	Automated Fingerprint Identification System
AFOSI	U.S. Air Force Office of Special Investigations
AG	Attorney General
AIS	Automatic Identification System (operated by the SLSDC)
AJA	American Jail Association or American Judges Association
Amcrin®	American Criminal Investigators Network
ANSI	American National Standards Institute
APB	Advisory Policy Board or All Points Bulletin
APPA	American Probation and Parole Association
ARJIS	Automated Regional Justice Information System
ASCA	Association of State Correctional Administrators
ASCIA	Association of State Criminal Investigative Agencies
ASCLD	American Society of Crime Laboratory Directors
ASRS	Aviation Safety Reporting System
ASUCRP	Association of State Uniform Crime Reporting Programs
ATAC	Anti-Terrorism Advisory Council

ATF	Bureau of Alcohol, Tobacco, Firearms and Explosives
ATIX	Automated Trusted Information Exchange
ATTF	Anti-Terrorism Task Force (FBI)
AUSA	Assistant U.S. Attorney
AVL	Automated Vehicle Location System
BAC	Blood Alcohol Content
BATFE	Bureau of Alcohol, Tobacco, Firearms and Explosives
BATS	Bomb and Arson Tracking System
BCA	Bureau of Criminal Apprehension
BCI	Bureau of Criminal Investigation
BI	Bureau of Investigation
BIS	Business Intelligence System
BIT	Borough Intelligence Team (NYPD)
BJA	Bureau of Justice Assistance
BJS	Bureau of Justice Statistics
BLM	Bureau of Land Management
BOP	Federal Bureau of Prisons
BPR	Business Process Reengineering
BTS	Bureau of Transportation Statistics
BVP	Bulletproof Vest Program
CAD	Computer-Aided Dispatch
CALEA	Commission on Accreditation for Law Enforcement Agencies
CapWIN	Capital Wireless Integrated Network
CATIC	California Anti-Terrorism Information Center
CBP	U.S. Customs and Border Protection
CBR	Chemical, Biological, Radiological
CCA	Central Coordinating Agency (LEIN)
CCH	Computerized Criminal Histories
CCIP	Counterterrorism Collaboration Interoperability Project
CCIPS	Computer Crime and Intellectual Property Section (DOJ)
CDAT	Columbia Data Analysis Team

CDC	Centers for Disease Control
CDICG	Counterdrug Intelligence Coordinating Group
CDL	Commercial Drivers License
CDU	Community Defense Unit: Regional Multiagency Task Force
CDX	Counterdrug Intelligence Executive Secretariat
CentTF	Center for Task Force Training
CEO	Chief Executive Officer
CFR	Code of Federal Regulations
CHRI	Criminal History Record Information
CI	Confidential Informant (or Criminal Intelligence or Counter Intelligence)
CIA	Central Intelligence Agency
CIB	Criminal Intelligence Bureau
CICC	Criminal Intelligence Coordinating Council
CICE	Criminal Intelligence for the Chief Executive
CID	Criminal Investigation Division or Criminal Investigation Command
CIMS	Critical Infrastructure Management System
CIO	Chief Information Officer
CIP	Critical Infrastructure Protection
CIPS	Criminal Information Pointer System
CISA	Criminal Information Sharing Alliance
CISAnet	Criminal Information Sharing Alliance Network
CISOP	Criminal Intelligence Systems Operating Policy
CITCS	Criminal Intelligence Training Coordination Strategy
CJIS	Criminal Justice Information Services
CJNet	Criminal Justice Network
CLEAN	Commonwealth Law Enforcement Assistance Network
CLEAR	Citizen and Law Enforcement Analysis and Reporting System
CLEMIS	Courts and Law Enforcement Management Information System
CLERIS	Computerized Law Enforcement Reporting and Information System
CLETS	California Law Enforcement Telecommunications System
CLSS	Clandestine Laboratory Seizure System

CNYLEADS	Central New York Law Enforcement Analysis Database System
COBIJA	An interdiction initiative in the Southwest (Spanish word for blanket)
CODES	Crash Outcome Data Evaluation System
CODIS	Combined DNA Index System
COG Pawn	Council of Governments Pawn Database
COI	Community of Interest
COMET	Combined Ozarks Multijurisdictional Enforcement Team
COMINT	Communications Intelligence
ConOps	Concept of Operations
COO	Chief Operating Officer
COOP	Continuity of Operations Plan
COP	Community Oriented Policing
COPLINK®	COPLINK
COPS	Office of Community Oriented Policing Services
CORI	Criminal Offender Record Information
COSCA	Conference of State Court Administrators
COT	Committee on Terrorism (Intelligence Subcommittee)
CPIC	Canadian Police Information Center
CPS	Certification Practice Statement
CriMNet	Crime Net (MN – Minnesota)
CRISP	Comprehensive Regional Information Sharing Project
CSI	Center for the Study of Intelligence
CSOM	Center for Sex Offender Management
CSS	Central Security Service
CST	Civil Support Team
CT	Counterterrorism
CTA	Corrections Technology Association
CTAC	Counterdrug Technology Assessment Center
CTC	Counterterrorist Center (CIA)
CTD	Counterterrorism Division (FBI)
CTG	Center for Technology in Government

CTR	Currency Transaction Report
CTTRLE	Counter-Terrorism Training and Resources for Law Enforcement Web site
CTTWG	Counter-Terrorism Training Coordination Working Group
CUI	Controlled Unclassified Information
DA	District Attorney
DAG	Deputy Attorney General
DAMIS	Drug and Alcohol Management Information System
DARE	Drug Abuse Resistance Education
DARPA	Defense Advanced Research Projects Agency
DCI	Division of Criminal Investigation (or Director of Central Intelligence)
DCID	Director of Central Intelligence Directive
DEA	U.S. Drug Enforcement Administration
DELJIS	Delaware Justice Information System
DES	Data Encryption Standard
DFO	Designated Federal Officer
DHCP	Dynamic Host Configuration Protocol
DHHS	United States Department of Health and Human Services
DHS	U.S. Department of Homeland Security (or Defense HUMINT Service)
DIA	Defense Intelligence Agency
DIAC	Delaware Information Analysis Center
DISA	Defense Information Systems Agency
DLN	Driver's License Number
DNI	Director of National Intelligence
DNI-U	Director of National Intelligence-Unclassified
DNR	Department of Natural Resources
DOB	Date of Birth
DOC	Department of Corrections (or U.S. Department of Commerce)
DOCEX	Document Exploitation
DoD	U.S. Department of Defense
DOJ	U.S. Department of Justice
DOL	U.S. Department of Labor

DOR	Department of Revenue
DOS	U.S. Department of State
DPS	Department of Public Safety
EAD-I	Executive Assistant Director for Intelligence (FBI)
EAP	Electronic Authentication Partnership
EDI	Electronic Data Interchange
EDL	Electronic Document Library
EFS ISAC	Emergency Fire Services Information Sharing and Analysis Center
EFTS	Electronic Fingerprint Transmission Specification
EMS	Emergency Medical Services
EOUSA	Executive Office for United States Attorneys
EPA	Environmental Protection Agency
EPIC	El Paso Intelligence Center
ESP	EPIC Systems Portal
Europol	European Law Enforcement Organisation
FAA	Federal Aviation Administration
FACTS	Factual Analysis Criminal Threat Solution
FAQ	Frequently Asked Questions
FARS	Fatality Analysis Reporting System
FBI	Federal Bureau of Investigation
FBI CJIS	FBI Criminal Justice Information Services Division
FBOP	Federal Bureau of Prisons
FCG	Fusion Center Guidelines
FCR	Federal Crime Reporting
FD	Field Division
FEA	Federal Enterprise Architecture
FEMA	Federal Emergency Management Agency
FHWA	Federal Highway Administration
FIAT	Foundations of Intelligence Analysis Training
FIG	Field Intelligence Group (FBI)
FinCEN	Financial Crimes Enforcement Network

FIP	Fair Information Practices
FIPS	Federal Information Processing Standards
FIR	Field Interview Report
FJSRC	Federal Justice Statistics Resource Center
FLEAT	Federal Law Enforcement Analysts Training
FLETC	Federal Law Enforcement Training Center
FMCSA	Federal Motor Carrier Safety Administration
FNU	First Name Unknown
FOIA	Freedom of Information Act
FOUO	“For Official Use Only” information handling caveat
FPS	Federal Protective Service
FRA	Federal Railroad Administration
FTA	Federal Transit Administration
FTC	Federal Trade Commission
G.R.E.A.T.	Gang Resistance Education And Training
GAC	Global Advisory Committee
GANG	Georgia Air National Guard
GAO	Government Accountability Office
GAU	Group Analysis Unit
GCIC	Georgia Crime Information Center
GCIP	General Counterdrug Intelligence Plan
GESC	Global Executive Steering Committee
GFIPM	Global Federated Identity Privilege Management
GHSAC	Governors Homeland Security Advisory Council
GHSTF	Georgia Homeland Security Task Force
GIS	Geographic Information Systems
GISAC	Georgia Information Sharing and Analysis Center
GISI	Gateway Information Sharing Initiative
GISWG	Global Infrastructure/Standards Working Group
GIWG	Global Intelligence Working Group
GJXDM	Global Justice XML Data Model

Global	Global Justice Information Sharing Initiative
Global JXDD	Global Justice XML Data Dictionary
Global JXDM	Global Justice XML Data Model
GMS	Grants Management System
GPIQWG	Global Privacy and Information Quality Working Group
GPS	Global Positioning System
GRASP	Ground Reaction and Self Protection
GREAT	Gang Resistance Education and Training
GSA	General Services Administration
GSAC	Global Security Architecture Committee
GSWG	Global Security Working Group
GTRI	Georgia Tech Research Institute
GTTAC	GJXDM Training and Technical Assistance Committee
GXSTF	Global XML Structure Task Force
HAZMAT	Hazardous Material
HIDTA	High Intensity Drug Trafficking Areas
HIDTA DIG	HIDTA's Digital Information Gateway
HIFCA	High Intensity Financial Crime Area
HIP	HIDTA's Internet Pointer Index
HLSEM	Homeland Security and Emergency Management Division (LETPP)
HMEP	Hazardous Materials Emergency Preparedness
HMR	Hazardous Materials Regulations
HMT-SALE	Hazardous Materials Transportation State and Local Education
HP	Highway Patrol
HSAC	Homeland Security Advisory Council
HSGP	Homeland Security Grant Program
HSIN	Homeland Security Information Network
HSIN-CI	Homeland Security Information Network-Critical Infrastructure
HSOC	Homeland Security Operations Center
HSPD	Homeland Security Presidential Directive
HTML	HyperText Markup Language—"language" used for standard Web pages

HUMINT	Human Intelligence
IA	Information Assurance (IC)
IACA	International Association of Crime Analysts
IACIS®	International Association of Computer Investigative Specialists
IACLEA	International Association of Campus Law Enforcement Administrators
IACP	International Association of Chiefs of Police
IADLEST	International Association of Directors of Law Enforcement Standards and Training
IAFC	International Association of Fire Chiefs
IAFCI	International Association of Financial Crimes Investigators
IAFIS	Integrated Automated Fingerprint Identification System
IAIP	Information Analysis and Infrastructure Protection
IALEIA	International Association of Law Enforcement Intelligence Analysts
IAP	Infrastructure Advisory Panel
IBET	Integrated Border Enforcement Teams
IBR	Incident-Based Reporting
IC	U.S. Intelligence Community
IC3	Internet Crime Complaint Center
ICAT	Intelligence Collection and Analysis Team
ICE	U.S. Immigration and Customs Enforcement
ICJIS	Integrated Criminal Justice Information Systems
I-CLEAR	Illinois Citizen and Law Enforcement Analysis and Reporting System
ICSIS	Intelligence Community System for Information Sharing
IDW	Investigative Data Warehouse
IED	Improvised Explosive Device
IEM	Information Exchange Model
IEMA	Illinois Emergency Management Agency
III	Interstate Identification Index
IIMG	Interagency Incident Management Group (DHS)
IIR	Institute for Intergovernmental Research (or Intelligence Information Report)
IISNET	Intelligence Information System Network (FBI dated)

IJIS	Integrated Justice Information Systems
ILEIN	Illinois Law Enforcement Intelligence Network
ILP	Intelligence-Led Policing
IM	Instant Messaging
IMINT	Imagery Intelligence
INL	Bureau for International Narcotics and Law Enforcement Affairs (DOS)
INR	Bureau of Intelligence and Research (DOS)
INSCOM	U.S. Army Intelligence and Security Command
INTERPOL	International Criminal Police Organization
IOG	Intranet Operations Group
IOMGIA	International Outlaw Motorcycle Gang Investigators Association
IP	Internet Protocol
IRS	Internal Revenue Service
IRTPA	Intelligence Reform and Terrorism Prevention Act of 2004
ISAC	Information Sharing and Analysis Center
ISC	Investigative Support Centers (HIDTA)
ISDN	Integrated Services Digital Network
ISE	Information Sharing Environment
ISI	Information Sharing Initiative
ISN	Information Systems Network
ISP	Internet Service Provider (or Illinois State Police)
IT	Information Technology
ITACG	Interagency Threat Assessment Coordination Group
ITCWG	Intelligence Training Coordination Working Group
ITEP	Information Technology and Evaluation Program
ITS	Institute for Telecommunication Sciences
ITS	Intelligent Transportation Systems
JABA	Joint Automated Booking Station
JAG	Judge Advocate General or Justice Assistance Grant Program
JCON	Justice Consolidated Office Network
JIATF	Joint Interagency Task Force (DHS) (also a joint law enforcement/military

	counterdrug activity
JIC	Justice Information Center
JICC	Joint Information Coordination Center (or Justice Intelligence Coordinating Council)
JIEM	Justice Information Exchange Model
JISP	Justice Information Sharing Professionals
JITF-CT	Joint Intelligence Task Force-Combating Terrorism
JMD	Justice Management Division
JNET	Pennsylvania Justice Network
J-Net	Justice Network
JRIES	Joint Regional Information Exchange System
JRSA	Justice Research and Statistics Association
JSC	Justice Standards Clearinghouse for Information Sharing
JTTF	Joint Terrorism Task Force (FBI)
JUSTIS	Justice Information System
JWICS	Joint Worldwide Intelligence Communications System
KBI	Kansas Bureau of Investigation
LA-ICJIS	Louisiana Integrated Criminal Justice Information System
LAN	Local Area Network
LAS	Language Analysis Systems
LDAP	Lightweight Directory Access Protocol
LEA	Law Enforcement Agency
LEADS	Law Enforcement Agencies Data System
LECC	Law Enforcement Coordinating Committee
LEIM	Law Enforcement Intelligence Model
LEIN	Law Enforcement Intelligence Network
LEIS	Law Enforcement Information Sharing Strategy
LEISP	Law Enforcement Information Sharing Program
LEITSC	Law Enforcement Information Technology Standards Council
LEIU	Law Enforcement Intelligence Unit
LEO	Law Enforcement Online

LEPC	Local Emergency Planning Committee
LES	Law Enforcement Sensitive—information handling caveat
LETPP	Law Enforcement Terrorism Prevention Program
LInX	Law Enforcement Information Exchange
LKA	Last Known Address
LLEBG	Local Law Enforcement Block Grant Program
LLIS	Lessons Learned Information Sharing
LNU	Last Name Unknown
LOVs	List of Values
LPR	License Plate Reader
LSTLE	Local, State, and Tribal Law Enforcement
MAGLOCLEN	Middle Atlantic-Great Lakes Organized Crime Law Enforcement Network®
MARAD	Maritime Administration
MATRIX	Multistate Anti-Terrorism Information Exchange
MC	Motor Carrier
MCC	Major Cities Chiefs Association
MCSA	Major County Sheriffs' Association
MCMIS	Motor Carrier Management Information System
MDC/MDT	Mobile Data Computer or Terminal
MEG	Municipal Enforcement Group
MEGADA	Municipal Enforcement Group Against Drug Abuse
MIS	Multi-agency Information Sharing Initiative (Not deployed as of 7/13/04)
MNI	Master Name Index
MOCIC	Mid-States Organized Crime Information Center®
MSHP	Missouri State Highway Patrol
MoSPIN	Missouri Statewide Police Intelligence Network
MOU	Memorandum of Understanding
MTI	Master Telephone Index
MULES	Missouri Uniform Law Enforcement System
NAA	National Afterschool Association
NAAG	National Association of Attorneys General

NABI	National Association of Bunco Investigators
NACIC	National Counterintelligence Information Center
NACIO	National Association of County Information Officers
NACM	National Association for Court Management
NACOP	National Association of Chiefs of Police
NADCP	National Association of Drug Court Professionals
NADDIS	Narcotics and Dangerous Drugs Information System (DEA database)
NAESP	National Association of Elementary School Principals
NAFI	National Association of Fraud Investigators
NAGIA	National Alliance of Gang Investigators Associations
NAJIS	National Association for Justice Information Systems
NARA	U.S. National Archives and Records Administration
NAS	National Alert System
NASAR	National Association for Search and Rescue
NASCIO	National Association of State Chief Information Officers
NASJE	National Association of State Judicial Educators
NASSP	National Association of Secondary School Principals
NATIA	National Technical Investigators' Association
NCACC	National Conference of Appellate Court Clerks
NCC	National Counterterrorism Center
NCHIP	National Criminal History Improvement Program
NCIC	National Crime Information Center
NCIRC	National Criminal Intelligence Resource Center
NCIS	Naval Criminal Investigative Service (or National Criminal Intelligence Service -UK)
NCISP	<i>National Criminal Intelligence Sharing Plan</i>
NCIX	National Counterintelligence Executive
NCJA	National Criminal Justice Association
NCJJ	National Center for Juvenile Justice
NCJRS	National Criminal Justice Reference Service
NCMEC	National Center for Missing and Exploited Children

NCPC	National Crime Prevention Council
NCPJ	National College of Probate Judges
NCS	National Communications System
NCSC	National Center for State Courts
NCSL	National Conference of State Legislatures
NCTC	National Counterterrorism Center
N-DEx	National Data Exchange (FBI)
NDIC	National Drug Intelligence Center
NDPIX	National Drug Pointer Index
NDR	Naming and Design Rules
NDSS	National Drug Seizure System
NESPIN	New England State Police Information Network®
NFCCG	National Fusion Center Coordinating Group
NFF	National Fingerprint File
NFIC	National Fraud Information Center
NGA	National Geospatial-Intelligence Agency (or National Governors Association)
NGB	National Guard Bureau
NGIC	National Gang Intelligence Center
NHTSA	National Highway Traffic Safety Administration
NIBRS	National Incident-Based Reporting System
NIC	National Intelligence Council (or National Institute of Corrections)
NICB	National Insurance Crime Bureau
NICC	National Infrastructure Coordinating Center
NICI	National Interagency Civil-Military Institute
NICS	National Instant Criminal Background Check System
NID	National Intelligence Director
NIEM	National Information Exchange Model
NIJ	National Institute of Justice
NIJC	National Indian Justice Center
NIMA	National Imagery and Mapping Agency
NIMS	National Incident Management System

NIPF	National Intelligence Priorities Framework
NIPRNET	Non-Classified Internet Protocol Router Network
NISS	National Information Sharing Strategy
NIST	National Institute of Standards and Technology
NJTTF	National Joint Terrorism Task Force
NLECTC	National Law Enforcement and Corrections Technology Center
NLETC	National Law Enforcement Training Center
Nlets	Nlets—The International Justice and Public Safety Information Sharing Network
NMI	No Middle Initial
NNOAC	National Narcotic Officers' Associations' Coalition
NOBLE	National Organization of Black Law Enforcement Executives
NOFORN	Not Releasable to Foreign Nationals
NORTHCOM	U.S. Northern Command (U.S. Military Command responsible for Homeland Security)
NRIG	Northeast Region Intelligence Group
NRL	Name Reference Library
NRP	National Response Plan
NSA	National Sheriffs' Association (or National Security Agency)
NSBA	National School Boards Association
NSC	National Security Council (Executive Office of the President)
NSG	National System for Geospatial-Intelligence
NSOPR	National Sex Offender Public Registry
NSOPW	National Sex Offender Public Website
NSOR	National Sex Offender Registry
NSS	National Standards Strategy for the United States
NTAC	National Threat Assessment Center (U.S. Secret Service) (Not operational as yet)
NTD	National Transit Database
NTIA	National Telecommunications and Information Administration
NTL	National Transportation Library
NTSB	National Transportation Safety Board

NVPS	National Virtual Pointer System
NW3C	National White Collar Crime Center
NWWARN	NorthWest Warning, Alert & Response Network
NYGC	National Youth Gang Center
NYPD CTB	New York Police Department Counter Terrorism Bureau
NYSIC	New York State Intelligence Center
NYSP	New York State Police
OASIS	Organization for the Advancement of Structured Information Standards
OCA	Office of Court Administration
OCDETF	Organized Crime Drug Enforcement Task Force
ODCP	Office of Drug Control Policy
ODNI	Office of the Director of National Intelligence
ODP	Office for Domestic Preparedness
OEM	Office of Emergency Management
OHMS	Office of Hazardous Materials Safety
OIC	Officer in Charge
OIG	Office of Inspector General
OIP	Office of Information and Privacy (DOJ)
OIT	Office of Information Technology
OJJDP	Office of Juvenile Justice and Delinquency Prevention
OJP	Office of Justice Programs
OLLEISN	Ohio Local Law Enforcement Information Sharing Network
OLN	Operator License Number
OMB	Office of Management and Budget
OMG	Outlaw Motorcycle Gang
ONCIX	Office of the National Counterintelligence Executive
ONDCP	Office of National Drug Control Policy
OpenNet Plus	A sensitive but unclassified system (DOS)
OPM	Office of Personnel Management
OPSEC	Operations (or Operational) Security
ORCON	Originator (Originating agency) Controlled Classified Control Marking for

	CIA Intelligence
OREIS	Operation Respond Emergency Information System
ORI	Originating Agency Identifier (also Operation Respond Institute)
OSIN	Oregon State Information Network
OSIS	Open Source Information System (This is now the DNI-U)
PACE	Practical Applications of Communication Equipment (MOCIC)
PART	Program Assessment Rating Tool
PBIED	Personal-Borne IED
PCII	Protected Critical Infrastructure Information (DHS program)
PD	Police Department
PDC	Project Development Council
PERF	Police Executive Research Forum
PHA-JAX	Protect Hometown America-Jacksonville
PHMSA	Pipeline and Hazardous Materials Safety Administration
PIMS	Photo Imaging Management System
PIVA	Participant Identification and Verification Authorization
PKI	Public Key Infrastructure
PM-ISE	Office of the Program Manager, Information Sharing Environment
POB	Place of Birth
POC	Point of Contact
PPN	Passport Number
PSN	Project Safe Neighborhoods
PSP	Pennsylvania State Police
PTTR	President's Terrorist Threat Report
R&D	Research and Development
RAC	Resident Agent in Charge
RAID	Real-Time Analytical Intelligence Database
RAIN	Regional Automated Information Network (or Regional Alliance for Information Networking; or Regional Access Information Network)
RAINS	Regional Alliances for Infrastructure and Network Security
RAND	Random Access to Nlets Data

RCIC	Rockland County Intelligence Center
RCMP	Royal Canadian Mounted Police
RCPI	Regional Community Policing Institute (of COPS)
RCW	Revised Code of Washington
R-DEx	Regional Data Exchange (FBI)
REJIS	Regional Justice Information Service
RFI	Request for Information
RFP	Request for Proposal
RICO	Racketeer Influenced and Corrupt Organizations Act
RISS	Regional Information Sharing Systems®
RISSafe	RISS Officer Safety Event Deconfliction System
RISS ATIX	RISS Automated Trusted Information Exchange
RISS DES	RISS Data Exchange Specification
RISSNET	Regional Information Sharing Systems secure intranet
RISS OIT ADG	RISS Office of Information Technology Applications Development Group
RISS OIT IOG	RISS Office of Information Technology Intranet Operations Group
RITA	Research and Innovative Technology Administration
RMIN	Rocky Mountain Information Network®
RMS	Records Management System
ROCIC	Regional Organized Crime Information Center®
RQTM	Requirements Qualification Traceability Matrix
RSS	Really Simple Syndication
RTI	Regional Technology Integration (DHS)
RTTAC	Regional Terrorism Threat Assessment Center
RTTF	Regional Terrorism Task Force (FBI)
SA	Special Agent
SAA	State Administering Agency
SAC	Special Agent in Charge
SAIC	Special Agent in Charge
SAML	Security Assertion Markup Language
San Diego NIN	San Diego Narcotics Information Network

SAR	Suspicious Activity Report
SBU	Sensitive But Unclassified
SCAAP	State Criminal Alien Assistance Program
SCI	(Top Secret) Sensitive Compartmented Information
SCIC	State Crime Information Center
SCIF	Sensitive Compartmented Information Facility
SCION	SCI Operational Network
SEARCH	The National Consortium for Justice Information and Statistics
SEOC	State Emergency Operations Center
SES	Senior Executive Service
SID	State Identification Number
SIG	Special Interest Group
SIGINT	Signals Intelligence (IC)
SIM	Secure Instant Messaging
SIN-OK	State Intelligence Network-Oklahoma
SIPRNET	Secret Internet Protocol Router Network
SLATT®	State and Local Anti-Terrorism Training
SLIC	St. Louis Intelligence Center
SLSDC	Saint Lawrence Seaway Development Corporation
SLTLE	State, Local, and Tribal Law Enforcement
SMART	Supervision Management and Recidivism Tracking (also Supervision and Management Automated Record Tracking System)
SME	Subject-Matter Expert
SNARE	Statewide Narcotics Apprehension and Reporting Effort
SOA	Service-Oriented Architecture
SOB	Special Operations Bureau
SOS	Secretary of State
SPIN	Statewide Police Intelligence Network
SPPADS	State and Provincial Police Academy Directors Section
SPU	Special Projects Unit
SQL	Structured Query Language

S.R.F.E.R.S.	State, Regional, and Federal Enterprise Retrieval System
SSA	Senior Special Agent (or Supervisory Special Agent)
SSGT	Schema Subset Generation Tool
SSL	Secure Socket Layer
SSN	Social Security Number
STB	Surface Transportation Board
STIC	Statewide Terrorism Intelligence Center (“STICing Together”)
SWBPI	Southwest Border Prosecution Initiative
SWBSADIS	Southwest Border States Anti-Drug Information System
SWIFT	Society for Worldwide Interbank Financial Telecommunication
TA	Technical Assistance
TCL	Targeted Capabilities List (ODP/DHS)
TC Project	Trusted Credential Project
TCP	Transmission Control Protocol or Trusted Credential Project
TECS	Treasury Enforcement Communications System
TEW Group	Terrorism Early Warning Group
TIA	Total Information Awareness (dated)
TIGTA	U.S. Treasury Inspector General for Tax Administration
TRS	Terrorism Research Specialist (STIC)
TS	Top Secret
TSA	Transportation Security Administration
TSC	Terrorist Screening Center
TS/SCI	Top Secret/Special Compartmented Intelligence
TTIC	Terrorist Threat Integration Center
TUACAN	Tampa Urban Area COPLINK Analytic Network
UASI	Urban Area Security Initiative
UCC	Uniform Commercial Code
UCR	Uniform Crime Report or Reporting
UDECS	Unified Drug Enforcement Coordination System
ULEIN	Utah Law Enforcement Information Network
UNYRIC	Upstate New York Regional Intelligence Center (Now known as NYSIC)

URL	Uniform Resource Locator
URN	Uniform Resource Name
USA	United States Attorney (or United States of America)
USA PATRIOT Act	Uniting and Strengthening America by Providing Appropriate Tools Required to Intercept and Obstruct Terrorism Act of 2001
USAI	United States Army Intelligence
USAO	United States Attorney's Office
USBP	United States Border Patrol
USC	U.S. Currency, U.S. Citizen, or United States Code
US-CERT	United States Computer Emergency Readiness Team (DHS)
USCG	United States Coast Guard
USCIS	United States Citizenship and Immigration Services
USDA	United States Department of Agriculture
USMS	United States Marshals Service
USNCB	U.S. National Central Bureau (of INTERPOL)
USNORTHCOM	U.S. Northern Command (U.S. Military Command responsible for Homeland Security)
USPIS	United States Postal Inspection Service
USPS	United States Postal Service
USSS	United States Secret Service or United States Standards Strategy
VBIEDs	Vehicle Borne Improvised Explosive Devices
VDE	Virtual Directory Engine
VGTOF	Violent Gang and Terrorist Organization File
VICAP	Violent Criminal Apprehension Program
VLV	Very Lightweight Visualization
VoIP	Voice over Internet Protocol
VPN	Virtual Private Network
W3C	World Wide Web Consortium
WACII	Washington State Criminal Intelligence Index
WAJAC	Washington Joint Analytical Center (FBI)
WAN	Wide Area Network
WASPC	Washington Association of Sheriffs and Police Chiefs

WMD Weapons of Mass Destruction
WSIN Western States Information Network®
XML Extensible Markup Language