

LIST OF ACRONYMS

Abbreviation	Full Description
APC	Authority to Pre Commit
APPR	Activity and Project Performance Report
AusAID	Australian Aid
BMS	Bureau of Management Services
BPC	Budget Priority Committee
CFC	Cash Fund Certificate
COI	Certificate of Inexpediency
COOTA	Customs Officers Overtime Trust Account
CSTB	Central Supply and Tenders Board
DOS	Division of Supply for Stores
DOTP	Department of Treasury and Planning
DPM	Department of Personnel Management
EDCF	Economic Development Cooperation Fund
EDF	European Development Fund
EIB	European Investment Bank
FAS	First Assistant Secretary
FCB	Finance Cashier/ Accounts Branch
FED	Financial Evaluation Division
FF1	Finance Form 1
FF2	Finance Form 2
GoPNG	Government of Papua New Guinea
GPO	Government Printing Office
GTZ	German Technical Assistance
IBRD	International Bank for Reconstruction and Development
IDCN	Inter-Departmental Charge Note
IFAD	International Fund for Agriculture Development
ILPOC	Integrated Local Purchase Order and Claim Form
ITD	Information Technology Division (Department of Finance)
JBIC	Japanese Bank for International Cooperation
JDPBC	Joint District Planning and Budget Priority Committee
JPP	Joint Priority Program
KfW	Kreditanstalt für Wiederaufbau (German Loan Cooperation)
LLG	Local Level Government
LRD	Loans and Revenue Division
MCO	Miscellaneous Charge Order
MIS	Management Information System
NCD	National Capital District
NEC	National Executive Council
NGO	Non Government Organisation
NZ	New Zealand
O.S.A	Overseas Staff Allowances
OTC	Overseas Travel Committee
PAD	Public Accounts Division
PAPCC	Provincial Authority to Pre Commit Committee
PBS	Planning and Budgeting System

PEC	Provincial Executive Council
PER	Programme Evaluation Report
PF(M)A	<i>Public Finances (Management) Act 1995</i>
PGAS	PNG Government Computerised Accounting System (sometimes called the Provincial Government Accounting System)
PIP	Public Investment Programme
PTB	Plant and Transport Branch
PVA	Permanent Variation Advise
RPM	Receiver of Public Monies
SPA	Special Pays Account
SRC	Salaries and Remuneration Commission
SSG	Special Support Grants
TAG	Technical Advisory Group
TEC	Technical Evaluation Committee
TMS	Treasury Management System
TVA	Temporary Variation Advise
VAT	Value Added Tax
VIP	Very Important Person
WOG	Whole of Government
WPA	Waigani Public Accounts