


Trigger Activities

Level 1

5.4.1

5.4.2

Legend


5.0 - Award - Glossary	
Abbreviated Form	Full Form
ACO	Administrative Contracting Officer
ADR	Alternative Dispute Resolution
ASSIST	Assisted Services Shared Information System
CAR	Contract Action Report
CFR	Code of Federal Regulations
CO	Contracting Officer
COFC	Court of Federal Claims
COR	Contracting Officer Representative
CPARS	Contractor Performance Assessment Reporting System
CS	Contract Specialist
CTAG	Contract Tab Advisory Guide
CWS	Contract Writing System
EDD	Estimated Delivery Date
eSRS	Electronic Subcontracting Reporting System
FAR	Federal Acquisition Regulation
FAS	Federal Acquisition Service
FBO	Federal Business Opportunities
FPDS - NG	Federal Procurement Data System - Next Generation
GAO	Government Accountability Office
GWAC	Government Wide Acquisition Contract
HCA	Head of Contracting Activity
IBR	Incorporated by Reference
IL	Instructional Letter
INFORM	IN-depth Feedback through Open Reporting Methods
IOA	Industrial Operations Analyst
ITSS	IT Solution Shop
J&A	Justification and Approval
MV	Office of Government-wide Policy, Chief Acquisition Officer (Office Symbol)
NTP	Notice to Proceed
OGC	Office of General Counsel
OMB MAX	Office of Management & Budget
ORS	Offer Registration System
PMO	Program Management Office
PoP	Period of Performance
Q&A	Questions and Answers
SAM	System for Award Management
SBA	Small Business Administration
SF	Standard Forms
UPS	United Parcel Service
Represents a Name of a System/Application	
Represents a Name for GSA's Organization and or Office Code	

DRAFT