GLOSSARY / ACRONYMS

Advisory Circular: Publication issued by the FAA to provide guidance and information in its designated subject area or to show an acceptable method for complying with a related Federal Airport regulation.

Air Cargo: Terminals and aprons used for handling of air freight.

Air Carrier: An aircraft operator granted operating authority by the FAA under FAR Part 121 providing scheduled service with aircraft having 30 or more seats.

Air or Airside Operations Area (AOA): The areas on the airport intended for the movement and parking of aircraft.

Airport Contact: Either the LAWA Project Engineer/Project Manager or your Business Relationship Manager (BRM).

Airport Layout Plan: A document that charts the proposed evolution of the Airport to meet future needs.

Airport Response Coordination Center (ARCC): Handles operational issues at LAX.

Apron: A defined area on an airport accommodating aircraft for the purpose of loading or unloading passengers or air cargo.

Architectural Review Committee (ARC): Confirms consistencies with LAX Campus Vision.

AutoCAD: Trade name for a computer program used to produce architectural/engineering drawings. AutoCAD is the standard of the architectural/engineering industry.

CD: Contract Documents (includes drawings, specifications, calculations, etc.).

Contingency Plan: Based upon the findings identified in the Impact Analysis a Contingency Plan may be required. It will identify those actions necessary to mitigate disruptions and maintain operational readiness during a utility shutdown. The Contractor shall provide all necessary management and material to execute the plan.

Contractor: As used herein, the Contractor is the entity with overall responsibility for executing the scope of work necessitating the utility shutdown. This could be the General Contractor for a specific capital construction project, a tenant improvement contractor, concessionaire, or LAWA EFMD.

Disruption of Operations Notice (DON): A DON addresses the shutdown of space for a given length of time when no associated utility shutdown is involved. If a utility shutdown is involved, only a Utility Shutdown Request (USR) is required. For example, shutting down a traffic lane or blocking off a section of concourse walkway to stage a piece of equipment requires a DON. Blocking the same concourse walkway to shut down a utility requires a USR, not a DON.

Driver: Any person responsible for the direct control of vehicle/equipment while the vehicle/equipment is in operation.

Emergency Vehicle: Vehicles of the Police and Fire Departments, ambulances and Airport Department vehicles responding to an emergency.

EPA: Environmental Protection Agency.

Escort: An individual, meeting security requirements, taking responsibility for another individual not meeting security requirements while on the AOA. FAR: Federal Airport Regulation. Administrative regulations promulgated by the FAA. Includes regulations on aircraft, airmen, airspace, air carriers, and airports.

FAR 108: The Federal Airport Regulation that defines the rules and responsibilities of air carriers in maintaining airport and aircraft safety and security.

FAR 108.33: Access Investigation – This section spells out the specific responsibilities of aircraft operators to ensure a thorough investigation into the background of each person seeking access (or granted the authority to authorize others to have access) to the airport security identification display area (SIDA).

FAR-Part 77: Objects Affecting Navigable Air Space.

Foreign Object Debris (FOD): Any loose objects or debris on the AOA.

Impact Analysis: The Impact Analysis identifies all systems, operation, and parties that will be affected by the proposed shutdown of the utility and specifically what that impact is. It shall include sufficient field forensic investigations to verify as-built conditions and that all systems and parties affected by the shutdown have been identified. Drawings and work plans shall be developed to convey actual field conditions and affected physical areas and infrastructure of the facility. This research shall also identify the affected stakeholders and the resulting impacts to their operations. This Impact Analysis will be used by LAWA to determine the need for development of a contingency plan.

Inspectors: A variety of city employees responsible for inspecting all Tenant Improvement projects.

Movement Area: The Airport runways, taxiways, and safety areas. This does not include aircraft parking areas. Approval from an airport designated representative and Air Traffic Control must be obtained prior to operating in this area.

Non-Movement Area: Apron and Parking areas. No Air Traffic Control clearance is required for operation in this area.

Notice of Violation (NOV): An administrative form issued for security or driving infractions.

Quality Assurance (QA) - Those standards and procedures exercised by LAWA to ensure that the Contractor constructs the Work in accordance with the Contract Documents.

Quality Control (QC) - Those standards, systems, processes, procedures and activities exercised by the Contractor, Subcontractors and Suppliers to ensure that the Work is constructed in accordance with the Contract Documents.

Record Drawings: As-builts of the project to be submitted, in CAD format, to the APOC at the completion of the project.

Restricted Area: The area of the airport inside the perimeter fence where personnel must display a security badge.

Retail Food Facility: A place where food is stored, prepared, served, packaged, transported, salvaged or otherwise handled for dispensing or sale to the general public. This list includes but is not limited to, bakeries, restaurants, cocktail lounges, micro-breweries, soda fountains, coffee shops, or other food and beverage facilities.

Safety Area: A clearly defined rectangular area extending beyond runways and taxiways. Objects placed in a safety area must be necessary for aircraft operations and be on frangible mounting.

Security Identification Display Area (SIDA): Any area identified in the airport security program as requiring each person to continuously display airport approved identification, unless the person is under airport approved escort.

Storm Water Pollution Prevention Plan (NPDES): Federal regulation requiring run off control for outdoor grading or drainage areas greater than 1.0 acre.

Transportation Security Administration (TSA): A division of the Department of Homeland Security charged with protecting the countries transportation systems.

TSA 1542: This law defines the rules and responsibilities of airport operators in maintaining airport and aircraft safety and security.

TSA 1542.209: Access Investigation - The section of the TSA 1542 which spells out the specific responsibilities of airport operators to ensure a thorough investigation into the background of each person seeking access (or granted the authority to authorize others to have access) to the airport security identification display area (SIDA).

Utility Shutdown Control Center (USCC): is the central repository of all USR's generated at LAWA and is responsible for managing the review and approval process of all USR's at LAWA.

Utility Shutdown: A utility shutdown is any disruption or disconnect of continuity (including abandonment) of any system for any length of time. This includes, but is not limited to: electrical, water, natural gas, fuel, fire alarm, security/ACAMS, sewer, communications, HVAC, sprinkler, etc.

Utility Shutdown Request (USR): The USR form identifies the time and date of the proposed shutdown, the type of shutdown, specific location, work area, affected buildings/systems, point of contact for the contractor, etc. It also includes a required Impact Analysis. A check list is attached to the form to assist the contractor in addressing the impact analysis.

Acronym and Abbreviation List

AAA	Airport Airspace Analysis (FAA)
A/E	Architecture/Engineering, Architect/Engineer
AAAE	American Association of Airport Executives
AAP	AvAirPros (airline liaison)
AB	Assembly Bill
ABUT	Abutment (a part supporting an arch/bridge)
AC	Advisory Circular or Air Conditioning
ACAMS	Access Control and (Alarm) Monitoring System
ACC	Airport Consultant Council
ACEMS	Automatic Continuous Emissions Monitoring System
ACI	Airport Council International
ACM	Assistant Construction Manager
ACM	Asbestos-containing Material (see PACM)
ACMS	Access Control and Monitoring System
ACOP	Air Carrier Operating Permit
ACR	Attenuation to Crosstalk Ratio
ACS	Audio Control System
ACSSP	Air Carrier Standard Security Program Air Control Toxic Measures
ACTM ACX	
	fire retardant treated plywood
ADA ADAAG	Americans with Disabilities Act (or American Disability Act) Americans with Disabilities Act Accessibility Guide or Guidelines
ADAAG	Airports Development Group
ADG ADS-B	Automatic Dependent Surveillance - Broadcast
ADS-B AE	Architect / Engineering Firm
AED	Automated External Defibrillator
AER	Annual Emission Reporting
AFAS	Automated Flight Announcement System
AFSS	Automated Flight Services Station
AFV	Alternative Fuel Vehicle
AGL	Above Ground Level
AGL	Airfield Guidance Lighting
AGTS	Automated Guide-way Transit System
AHA	Activity Hazards Analysis
AHERA	Asbestos Hazard Emergency Response Act
AHU	Air Handling Unit
AIC	Airport Improvement Construction
AIMS	Airport Information Management System
AL	Allowance
ALP	Airport Layout Plan
ALRS	Automated Light Rail System
AMP2	Airport Master Plan-Program
ANDS	Airline Name Display System
ANS	Ambient Noise Sensor
ANSI	American National Standards Institute
AO	Airline (or Airport) Operations
AOA	Air/Airside Operations Area
AOC	Airline (or Airport) Operation Center
AOC	Airline (or Airport) Operator's Committee
AOD	Airport Operations Division
AODB	Airport Operational Database
APDM	Alternate Project Delivery System

APHIS API APL APM AQMD AQMD ARC ARC ARFF ARRA ASHRAE ASI ASHRAE ASI ASHGCS ASP ASR ASR	Animal and Plant Health Inspection Service American Petroleum Institute Aircraft Parking Limit (Line) Automated People Mover (also PMS) Auxiliary Power Unit Air Quality Management District Architectural Review Committee Airport Response Coordination Center Aircraft Rescue and Firefighting (facility) American Recovery & Reinvestment Act (of 2009) American Society of Heating, Refrigerating and Air Conditioning Engineers Aviation Safeguards, Inc. Airport Services International Group Advanced Surface Movement Guidance Control System Airport Security Program (or Plan) Area Shutdown Request Aboveground Storage Tank(s)
AT	Advanced Technology
ATA ATB	Air Transportation Association (of America) Air Terminal Building
ATC	Air Terminal Communications
ATC	Automated Train Control
ATCT	Air Traffic Control Tower
ATO	Airline Ticket Office
ATP ATR	Automated Train Protection Automatic Tag Reader
ATRI	Active Threat Resolution Interface
ATSAC	Automated Traffic Surveillance and Control System
AVI	Automated Vehicle Identification
AWG	American Wire Gage
BAFO	Best And Final Offer
BAGR BAS	Bridge Approach Guard Railing Building Automation System
BAVN	(Los Angeles) Business Assistance Virtual Network http://www.labavn.org
BCM	Baggage Control Message (IATA)
BCR	Baggage (sort system) Control Room
BCR	Bar-Code Reader
BCU	Baggage Controller Unit
BD	Business Development
BDD BGR	Baggage Dimensioning Device Boarding Gate Reader
BHC	Baggage Handling Computer
BHS	Baggage Handling System
BIC	Baggage Input Console
BIC	Ball In Court (responsible party/person)
BICSI	Building Industry Consultants Service International
BIDS	Baggage Information Display Screen
BIPP BIR	Bomb Incident Prevention Plan Baggage Inspection Room
BMM	Baggage Manifest Message (IATA)
BMP	Best Management Practice(s)
BMS	Baggage Management System
BMTT	Bag Maximum Travel Time
BMU	Baggage Make-Up (area)
BNS	Baggage Not Seen (message, IATA)
BOAC BOD	Board Of Airport Commissioners (IATA)
BPM	Basis of Design Baggage Processed Message
BPW	Board of Public Works
BRM	Business Relationship Manager
BRS	Baggage Reconciliation System (airline)
BSL	Bureau of Street Lighting

BSM	Baggage Source Message (from airline computer to BHS computer, IATA)
BSO	Baggage Service Office
BTM	Baggage Transfer Message (IATA)
BTRC	Business Tax Registration Certificate
BTRS	Baggage Tracking and Reconciliation System
BTS	Baggage Tracking System
BTU	British Thermal Units
BUM	Baggage Unload Message (IATA)
BVS	Baggage Viewing Stations
BWG	Bradley West Gates (LAWA Project)
CA	Commissioning Agent or Authority
CAA	Clean Air Act
CAAC	Civil Aviation Authority of China
CAD	Computer-Aided Dispatch
CADD	Computer-Aided Design & Drafting
CALGreen	California Green Building Code Standards
CALM	Coordination and Logistics Management
CAN	Campus Area Network
CAPCOA	California Air Pollution Control Officer Association
CAPPS	Computer-Aided Passenger Prescreening System
CAPS	Computer-Aided Profiling System
CAR	Contractor Access Request
CARB	California Air Resources Board
CAS	Call Automation System
CAS	Courtesy Announcement System
CASP	Certified Access Specialist
CAT	Category e.g. CAT6
CATV	Cable Television
CATV	Community Access Television (system)
СВ	Cleared Bag (conveyor identification)
CBC	California Building Code
CBP	Customs and Border Protection (U.S.)
CBS	Checked Baggage Screening
CBTC	Communication Based Train Control
CCR	California Code of Regulations
CCR	Contractor Change Request
CCTV	Closed-Circuit Television
CD	Change Document
CD	Compact Disc
CDA	Continuous Descent Approach
CDFG	California Department of Fish and Game
CDG	Commercial Development Group
CEM	Continuous Emissions Control
CEMA	Conveyor Equipment Manufacturer's Association
CEQA	California Environmental Quality Act
CFR	Code of Federal Regulations
CFR	Crash Fire Rescue
CFTP	
	Crossfield Taxiway Project (LAX)
CGMP	Component Guaranteed Maximum Price
CI	Computer Interface
CICE	Construction Industry Cost Effectiveness
CID	Construction Inspection Division
CIDH	Cast-In-Drilled-Hole
CIDS	Check In Display System
CIP	Cast-In-Place
CIWMB	California Integrated Waste Management Board
CLSM	Controlled Low-Strength Material
CM	Construction Manager (or management)
CMAR	Construction Manager At Risk
CMC	Construction Manager Consultant
CMD	Construction & Maintenance Division (LAWA)
CMMS	Computerized Maintenance Management System

CMR	Construction Manager at Risk
CMT	Component Management Team
CMU	Construction Management Unit
CMU	Concrete Masonry Units
CN	Change Notice
CNEL	Community Noise Equivalent Level
CNG	Compressed Natural Gas
	•
CO2	Carbon Dioxide
COR	Change Order Request
COW	Cost Of Work
COW	CUTE On Wheels
CPPG	Capital Programming & Planning Group
CPUC	California Public Utility Commission
CQC	Contractor Quality Control
CRP	Contractor Responsibility Program
CRS	Carrier Reservation System
CRT	Cathode Ray Tube (video display terminal)
CSEP	Confined Space Entry Program
CSI	Construction Specifications Institute
CSPM	Competitive Sealed Proposal Method
СТ	Computer Tomography
СТА	Central Terminal Area
CTR	Counter Terrorism Response (U.S.CBP area)
CTX	
	Computer Tomography Examiner
CUP	Central Utility Plant
CUPA	Certified Unified Program Agencies – a consolidation of six environmental programs at the local level.
CUPPS	Common-Use Passenger Processing System
CUSS	Common-Use Self-Serve (check-in, Kiosk)
CUTE	Common-Use Terminal Equipment
D/W/MBE	Disadvantaged/Woman/Minority Business Enterprise
DB	Design-Build
DBB	Design-Bid-Build
DBE	Disadvantaged Business Enterprise
DCH	Data Communication Highway (comm. line between PLC devices/computers)
DCM	Document Control Manager
DCN	Data Communication Network
DCS	Departure Control System
DCS	Document Control System
DDC	Direct Digital Control
DDC	Display Device Controller
DDC	Dynamic Display Controller
DEA	Drug Enforcement Agency
DHS	Department of Health Services
DHS	Department of Homeland Security
DID	Directional Input Device
DIR	Daily Inspection Report
DN	Disruption Notice
DOA	Department Of Airport (LAWA)
DON	Disruption of Operation Notice
DOT	Department of Transportation
DP	Demarcation Point
DPR	Department of Pesticide Regulation
DRP	Digital Remote Panel
DTSC	Department of Toxic Substance Control (California Environmental Protection Agency)
DWG	Drawing
DWPPS	Department of Water & Power, Power System (Los Angeles)
DWPWS	Department of Water & Power, Water System (Los Angeles)
EB	Early Bag (conveyor identification)
EBO	Equal Benefits Ordinance
EBS	Early Baggage Storage
ECR	Elevated Circulation Roads
ECR	Emission Credit Reduction

EDO EDS	Emergency Distribution Switchboard Explosive Detection System (computer tomography)
EFMD	Engineering & Facilities Management Division
EFSO	Emergency Fuel Shut-Off
EIA	Electronic Industries Association (ceased operations Feb 2011)
EIR	Environmental Impact Report
EIS	Environmental Impact Statement
ELFEXT EMC	Equal Level Far End Crosstalk
EMCS	Electromagnetic Compatibility Energy Management Control System
EMI	Electromagnetic Interference
EMS	Environmental Management System
EMT	Electrical Metal Tubing
EOC	Emergency Operations Center
EOD	Explosive Ordinance Disposal
EPA	Environmental Protection Agency
EPMD	Engineering & Project Management Division (LAWA) Erasable Programmable Read Only Memory
EPROM ERFF	Emergency Rescue and Firefighting Facility
ESA	Environmentally Sensitive Area
ESC	Executive Steering Committee
ESD	Environmental Services Division
ETD	Explosive Trace Detection (General Electric)
EVA	Earned Value Analysis
EVIDS	Electronic Video Information Display System
EWC	Executive Working Group
EXPAT FAA	Executive Project Approval Team Federal Aviation Administration
FACP	Fire Alarm Control Panel
FAOC	Foreign Airline Operating Committee
FAR	Federal Aviation Regulation(s)
FARP	Fire Alarm Remote Panel
FAS	Flight Announcement System (automated)
FAT	Factory Acceptance Test
FCC	Federal Communication Commission
FCC FCE	Fire Command Center Functional Capacity Evaluation
FEMA	Federal Emergency Management Agency
FI	Field Inspector
FIDS	Flight Information Display Screen / System
FIS	Federal Inspection Services
FLA	Full Load Ampacity (or Full Load Amperes)
FLSS	Fire Life Safety System
FM FMS	Field Memo
FMS	Facilities Management System Fiber Optic
FOD	Foreign Object Debris
FRC	Fault Report Center
FR-S	Fire Retardant Stamp
FSHP	First Source Hiring Program
FT	Fast-Track or Functional Test
FTA	Fully Traffic Actuated
FUG FVR	Fugitive Emissions
GA	Fuel Vapor Recovery General Aviation
GC	General Contractor
GC	Grade Change
GCASP	General Construction Activity Storm-water Permit
GEIS	General Electric Integrated Systems
GIDS	Gate Information Display System
GIS	Geographical Information System
GIW	Gate Information Workstation

GMP	Guaranteed Maximum Price
GMS	Gate Management System
GOVT	Guaranteed Operator View Time
GPS	Global Positioning System (by satellite)
GPU	Ground Power Unit
GSE	Ground Service Equipment
GSEM	Ground Service Equipment Maintenance
GT	Ground Transportation
GTSA	Ground Transportation Staging Area
GUI	Graphic User Interface
GWB	Gypsum Wallboard (or drywall; sheetrock, Gyp board, wallboard)
HAP	Hazardous Air Pollutants
HAZ	Hazardous Materials
HBS	Hold-Baggage Screening
HDD	Hard Disk Drive
HHT	Hand-Held (data) Transfer (device)
HHT	Hand-Held Terminal
HMBP	Hazardous Management Business Plan
HMI	Human/Machine Interface
HRA	Health Risk Assessment
HS	High Strength
HSD	High Speed Diverter
HVAC	Heating, Ventilating, and Air Conditioning
I/O	Input/Output module
IAB	International Arrival Building
IAC	IEEE Aerospace Conference
IAM	Input Addressable Module
IAQ	•
	Indoor Air Quality
IATA	International Air Transportation Association
IBC	Interim Business Class (Lounge)
IBSS	Inline Baggage Security Screening
ICAO	International Civil Aviation Organization
ICE	Internal Combustion Engine
IDLH	Immediately Dangerous to Life and Health
IDO	Inter-Departmental Order
IEC	International Electromechanical Commission
IED	Improvised Explosive Device
IFB	Invitation For Bids
IFC	Interim First Class (Lounge)
IFIO	International Flight Inspection Office
IIBSF	Interior Improvements and Baggage Screening Facilities
IIPP	Injury and Illness Prevention Program
IITL	Independent Inspection and/or Testing Laboratory
IMTG	Information Management & Technology Group
INS	Immigration and Naturalization Service
IP	Internet Protocol
IPD	Integrated Project Delivery
IPW	Inspector of Public Works
ISAT	Integrated System Acceptance Test
IT	Information Technology
ITC	Intermodal Transportation Centre
ITC	International Terminal Complex
ITG	
	Information Technology Group (LAWA)
JACC	Joint Agency Coordination Center
KVA	Kilovolt-Amps
	Los Angeles Building Code
LABAVN	Los Angeles Business Assistance Virtual Network (City of L.A.)
LACDPW	Los Angeles County Department of Public Works
LADBS	Los Angeles Department of Building and Safety
LADGS	Los Angeles Department of General Services
LADOT	Los Angeles Department of Transportation
LAFD	Los Angeles Fire Department

LAFTEC	Los Angeles Fueling Terminal Corporation
LAMC	
	Los Angeles Municipal Code
LAN	Local Area Network
LAPD	Los Angeles Police Department
LARR	Los Angeles Research Report
LAWA	Los Angeles World Airports (or Department of Airports)
LAWTFC	Los Angeles West Terminal Fuel Corporation
LAX	Los Angeles International Airport
LAX-PMT	LAX Program Management Team
LAXSUL	LAX (terminal) Shared User Lounge
LAXTEC	LAX Terminal Corporation (TBIT)
LAXTEC	Los Angeles International Airport Technology Corp.
LCD	Liquid Crystal Display
LCS	Lighting Control System
LD	Liquidated Damage(s)
LDCS	Local Departure Control System
LED	Light Emitting Diode
LEED	Leadership in Energy & Environmental Design (standards, US Green Bldg. Council)
LEO	Law Enforcement Officer
LEV	Low Emission Vehicle
LID	Low Impact Development
LIU	Lightwave Interface Unit
LOI	Letter Of Intent
LPG	Liquefied Petroleum Gasoline
LSAG	LAWA Sustainable Airport Guidelines (Design, Planning, Construction)
LWO	Living Wage Ordinance
MACT	Maximum Achievable Control Technology
MAP	Million Annual Passengers
MATL	Material
MATV	Master Antenna Television
MB	Message Broker (system)
MBE	Minority Business Enterprise
MBIS	Message Broker System
MBOC	Minority Business Opportunity Center
MCC	Motor Control Center
MCP	Motor Control Panel
MDS	Maintenance Diagnostics System
MDS	Manager Design Services
ME	Manual Encoding
MEC	Manual Encoding Console
	(baggage data entered into BHS computer along with scanner gun at each station)
MED	Median (Medium)
MEP	Mechanical, Electrical, and Plumbing (construction trades)
MIRS	Message Initialization and Retrieval System
MIS	Maintenance Information System
MIS	Management Information Services
MLE	Master Lease Exhibit
MLV	Multi-Level Vertisorter
MM	Multimode fiber optic cable
mm	
MMCFD	Million Cubic Feet per Day
MOA	Memorandum Of Agreement
MOU	Memorandum Of Understanding
MPOE	Main Point Of Entry
MPOE	Minimum Point Of Entry
MPOP	Main Point Of Presence
MSDS	Material Safety Data Sheet
MTA	Metropolitan Transportation Authority (of L.A. County)
MTBF	Mean Time between Failures
MTH	Month
MTR	
	Main Telephone Room
MUX Rack	Multiplex Computer Rack

MUX V2	Multiplex Signal Version 2 (as provided by GEIS)
MUX	Multiplex Signal
MVP	Motor Vehicle Permit
MWD	Metropolitan Water District
NAS	National Airspace System
NAVAID	Navigational Aid
NBEG	Narrow Body Equivalent Gate
NCCI	National Council of Compensation Insurance
NCCCO	National Commission for the Certification of Crane Operators
NCR	Noncompliance Report
NEC	National Electric Code
NELA	Non-Exclusive License Agreement
NEMA	National Electrical Manufacturers Association
NEPA	National Environmental Protection Act
NESHAPS	National Emission Standards for Hazardous Air Pollutants
NEXT	Near End Crosstalk
NFPA	National Fire Protection Association
NIC	Not In Contract
NIGS	Nose-In Gate System
NLA	New Large Aircraft
NLVR	Non-Licensed Vehicle Roadway
NO or NOx	Nitrogen Oxide
NO2	Nitrogen Dioxide
NOD	Notice of Determination
NOI	Notice Of Intent
NOT	Notice of Termination (State Water Resources Control Board)
NOTAM	Notice To Airmen
NOV	Notice of Violation
NPDES	National Pollutant/Pollution Discharge Elimination System (Permit)
NRT	Near Real Time
NSI	No Significant Impacts
NSR	New Source Review
NTP	Notice To Proceed
NTS	Not To Scale
03	Ozone
O&D	Origin and Destination
O&M	Operations and Maintenance
OEHHA	Office of Environmental Health Hazards Assessment
OEM	Original Equipment Manufacturer
O/G	Out Of Gauge (baggage)
O/S	Over-Sized (baggage)
OAG	Official Airline (schedule) Guide
OB	Outbound Baggage
OBE	Other Business Enterprise
OCIP	Owner Controlled Insurance Program
O.D.	Outer Diameter
ODBC	Open Database Connectivity
OE/AAA	Obstruction Evaluation/Airport Airspace Analysis (FAA)
OEM	Original Equipment Manufacturer
OFA	Object Free Area
OH	Overhead
ONT	LA/Ontario International Airport
OOG	Out Of Gauge
OPS	Operations (division)
OPS OSA	Office of the State Architect
OSHA	Occupational Safety and Health Administration.
OSP	Outside Plant
OSR	On-Screen Resolution
OTA	Other Transaction Agreement
OTDR	Optical Time Domain Reflectometry
OTE	Operational Test and Evaluation
PA	Public Address (system)

PACBELL	Pacific Bell (Pacific Telesis Group)
PAPI	Precision Approach Path Indicator
PAT	Project Approval Team
PAVA	Public Address/Voice Announcement
PAX	Passenger
PAYAPP	Payment Application
PBB	Passenger Boarding Bridge (or PLB)
PBFM	Passenger and Baggage Flow Model
PBX	Public Branch Exchange
PC	Pre-Functional Test Checklist
PCA	Pre-Conditioned Air
PACM	Presumed Asbestos-containing Material
PCC	Portland Cement Concrete
PCM	Project Controls Manager
PCO	Potential Change Order
PCS	Project Controls System
PDM	Project Delivery Method
PDP	Power Distribution Point (designated locations, provides power for the BHS)
PERP	Portable Equipment Registration Program
PFC	Passenger Facilities Charges
PI	Project Inspector
PIL	Primary Inspection Line (Ref. INS)
PIO	Public Information Office
PLA	Project Labor Agreement
PLB	Passenger Loading Bridge (or PBB)
PLC	Programmable Logic Controller (controls BHS operations)
PM	Program/Project Management/Manager
PM2.5	Particle Matter less than 2.5 microns equivalent aerodynamic diameter (fine particles)
PM10	Particle Matter less than 10 microns equivalent aerodynamic diameter (course dust particles)
PMS	Passenger Messaging System
PMS	People Mover System (also APM)
PMT	Program Management Team
POC	Point Of Contact (also SPOC)
POE	Point Of Entry
POS	Point Of Sale
POTM	Project of the Month
PPBM	Positive Passenger Baggage Match
PPD	Planning and Programming Division (LAWA)
PPE	Personal Protective Equipment
PRCS	Parking Revenue Control System
Pre-Con	Pre-Construction Conference
PRT	Personal Rapid Transit
PSM	Process Safety Management
PSP	Project Safety Plan (or Program-includes more specifics)
PSR	Project Status Report
PSX	Pre-Screen X-ray
PTRI	Passive Threat Resolution Interface (or Information display)
PTZ	Pan, Tilt, Zoom (camera)
PVC	Polyvinyl Chloride
PWC	Potable Water Cabinet
QA	Quality Assurance
QAP	Quality Assurance Program/Plan
QBS	Qualification-Based Selection
QC	Quality Control
QCP	Quality Control Program
RAC	Rental Car Facility/Rent A Center (consolidated)
RACCI	Remote Area Access Control Icon
RCO	RFI Coordinator
RCRA	Resource Conservation and Recovery Act
RDBMS	Relational Database Management System
RECLAIM	Regional Clean Air Incentive Market
RF	Radio Frequency

RFI	Request For Information
RFID RFP	Radio Frequency Identification (baggage) Request For Proposal
RFPC	RFP Coordinator
RFQ	Request For Qualifications
RFQ	Request For Quote
RIDS	Ramp Information Display System
RIMS	Resource Information Management System
RM	Responsible Manager
RMD	Risk Management Division
RMS RMP	Resource Management System Risk Management Plan
RNP	Required Navigation Performance
ROE	RFI Office Engineer
ROI	Return On Investment
ROM	Rough Order of Magnitude
ROW	Right Of Way
RT	Real Time Regional Water Quality Control Board
RWQCB S&C	Stat-up and Commissioning
SAFR	Systematic Assessment of Facility Risk
SAMM	Surface Area Movement Management
SAN	Storage Area Network
SAT	Site Acceptance Test
SB	Suspect Bag (conveyor identification)
SBC SCA	Southern Bell Communications (previously) Senior Construction Administrator
SCAB	South Coast Air Basin
SCADA	Supervisory Computerized And Data Acquisition System
SCAQMD	Southern California / South Coast Air Quality Management District (AQMD)
SCE	Southern California Edison
SCG	Southern California Gas (Company)
SCHED SCM	Schedule Senior Construction Manager
SCO	Submittal Coordinator
SCRAA	Southern California Regional Airport Authority
SCRRA	Southern California Regional Rail Authority
SCU	Security Controller Unit
SEIPT	Security Equipment Integrated Product Team
SENRAC SFS	Steel Erection Negotiated Rule Advisory Committee
SIDA	Secure Flight Selectee Security Identification (badge) Display Area
SIPI	System Integration and Program Implementation (consultant)
SITA	Systems Integration and Telecommunications Association
SKED	Schedule
SM	Singlemode fiber optic cable
SMARTS	Stormwater Multi-Application & Reporting System
SMGCS SOC	Surface Movement Guidance Control System Security Operations Center
SOCB	Side Opening Catch Basin
SOE	Submittal Office Engineer
SONET	Synchronous Optical Network
SOP	Standard Operating Procedures
SOV	Shut Off Valves
SPCC SPOC	Spill Prevention Control and Countermeasures Single Point Of Contact (also POC)
SPOC	Single Point Of Failure
SQL	Structured Query Language
SS	Selection System
SSCP	Security Screening Check Point
SSD	Self-Serve Device
SSP	Specific Safety Plan

SSPC	Steel Structures Painting Council
SSR	Special Systems Room
STDO	Security Technology Deployment Office
SUS	Shared Use System
SUSPM	Standard Urban Stormwater Mitigation Plan
SWMP	Storm Water Management Plan
SWPPP	Storm Water Pollution Prevention Plan
SWRCB	State Water Resources Control Board
TAC	Toxic Air Contaminant
TASS	TBIT Airline Support Systems (consist of 4 vendor teams)
TBD	To Be Determined
TBIT TBN	Tom Bradley International Terminal To Be Named (Ref: TR currently)
TC	Telephone Closet
TCF	Temporary Construction Facilities
TCM	Terminal Concessions Manager
TCO	Temporary Certificate of Occupancy
ТСР	Traffic Control Plan
TCP/IP	Transmission Control Protocol / Internet Protocol
TCU	Threat Containment Unit
TDD	Telecom Device for the Deaf
TDP	Terminal Development Program
TDR	Time Domain Reflectometry
TDS	Technical Double-Speak
TE	Terminal Emulator
TFT TIA	Thin Film Transistor
TIC	Time Impact Analysis Tenant Improvement Coordinator (FPD)
TLA	Three-Letter Abbreviation
TMDL	Total Maximum Daily Load
TMP	Terminal Modernization Program
ТОВ	Top Of Belt
TOG	Total Organic Gases
TPD	Tons per Day
TR	Telecommunications (equipment) Room
TR	Telephone Room
TR	Temporary Room (Ref: TBN prior)
TRI	Threat Resolution Interface
TRT	Threat Resolution Tools
TSA	Transportation Security Administration (Dept. of Homeland Security)
TSC TTY	Touch Screen Control
TWC	Teletype Tenant Wiring Closet
UIEN	Universal Information Exchange Network
UPS	Uninterrupted Power Supply
UPS	Universal Power Supply (battery)
USB	Universal Serial Bus
USCBP	United States Customs and Border Protection
USCS	United States Customs Service
USDA	United States Department of Agriculture
USDOT	United States Department Of Transportation
USER	User Airline (airlines utilizing TBIT BHS [Baggage Handling System])
USFWS	United States Fish & Wildlife Service
USPHS	United States Public Health Inspection Service
USR USS	Utility Shutdown Request
USS UST	Uniform Symbol Specification Underground Storage Tank(s)
UTB	United Terminal Building
UTP	Unshielded Twisted Pair
UVC	Ultra-violet-C
UXO	Unexploded Ordnance
VASI	Visual Approach Slope Indicator

Document Date: April 7, 2014