

Definitions and Acronyms

Cisco Worldwide Customer Service and Support Operations

Here are the definitions for commonly used abbreviations in the Cisco Worldwide Customer Service and Support Operations Organization.

A2Q Assessment to Quality

AA Awaiting Authorization

ACM Asia Customer Migration

ACRP Asia Cisco Routed Program

ADM Add Drop Multiplexer

AI Auto Invoice

AI Americas International

AIBL Auto Invoice Booking Log Report (Global)

ALG AsiaPac Lab Group

ALR Additional Line Receipt

AM Account Manager

AMA Automatic Messaging Accounting

ANZ Australia and New-Zealand

AON Application-Oriented Networking

APAC Asia Pacific

APJ Asia-Pacific & Japan

AR Access Registrar

AR Accounts Receivable

AR Advance replacement means a service to ship replacement Service Part in advance of receipt of failed product

ARC ATM Research Consortium (Manual Scheduling)

ARC Associated Reject Commit

ARCO Accounts Receivable and Collections Operations

AS Advanced Services

ASAP Any Service Any Place

ASP Application Service Provider or AppleTalk Session Protocol

ATG Application Technology Group

ATO Americas Theater Operations

ATM Asynchronous Transfer Mode

ATP Available to Promise

ATT Advanced Technology Training (Cisco online training programs)

AVID Architectural Voice Integrated Data

AVP Area Vice President

B2B Business to Business

BC Business Commit

BDM Business Decision Maker

BFR/HFR Bigger, Faster Routers/High Flux Reactor

BID Billing or Bill To ID

BO Business Objects

BOM Bill of Materials

BP Bookings Policy

BPO Business Process Outsourcing

BPOC Business Process Operations Council

BPR Business Process Review

BU Business Unit

BRD Business Requirements Document

BSOS Business Systems Operations and Support team

BTG Business Transformation Group

BU Business Unit

BV PROD CSSO's ERP for Customers w/Bill To address in Europe, Middle East, Africa, Asia, Australia and New Zealand

C2A Click To Accept

C3 Customer Contact Center, also called Customer Care Center

CA Customer Advocacy

CAAS Customer Advocacy Address Services

CAM Channel Account Manager

CAP Customer Assurance Program

CAP Competitive Access Provider

CAP Peer Recognition Awards

CARAT Customer and Role Attribute Tracking

CARP Cisco Authorized Remarketing Program

CARE Cisco Authorized Refurbished Equipment Program

CBR Currently Being Revised (relates to lead-times)

CBR Cisco Brand Resale

CBS Customer Business Solutions Manager

CC Concept Commit

CCBU Customer Contact Business Unit

CCDA Cisco Certified Design Associate

CCDP Cisco Certified Design Professional

CCIE Cisco Certified Internetworking Expert

CCNA Cisco Certified Networking Associate

CCO Cisco Connection Online

CCRM Commitment Compliance and Revenue Manager

CCRT Cisco Cross-Reference Tool

CCX Cisco Compatible Extension

CDB Channel Database

CDC Cisco.com

CDR Cisco Data Report

CDT Customer Data Team

CDW Cisco Data Warehouse

CEC Cisco Employee Connection (internal Web site)

CFI Customer Focus Initiative

CFS Customer Finance Services

CI Customer Insight

CIBER Contracts, Install Base and Entitlement Repository

CID Customized ID

CIP Customer Insurance Paid

Cisco 11i Cisco's version of Oracle 11i. This term is to be used where implying that Cisco's modified version of 11i is being used instead of the out of the box Oracle 11i version.

CLEC/CAP Competitive Local Exchange Carrier/Competitive Access Provider

CLOB Consumer Line of Business

CLUE Customer Listening and User Experience

CM Contract Manufacturers

CM Campaign Manager/Contract Manager

CM&FS Credit Manager and Finance Services

CMC Cisco Marketing Connection (internal Marketing Web site)

CME Campaign Manager Email Tool

CMFS Credit Management & Financial Services

CMI Customer Marketing Intelligence

CMN Cisco Media Network

CMO Corporate Marketing Office

CMRS Cisco Marketplace Router Store

CMRS Cisco Monitoring and Reporting Service

CMS Legal Contract Management System

CMT Case Management Tool

COE Configuration and Ordering Experience

COGS Cost of goods sold

COLT Cisco Online Testing

COM Commercial Business Unit

ComLOB Commercial Line of Business

COT Change Order Tool

CPE Customer Premise Equipment

CPI Cisco Product Identification Tool

CPN Cisco Powered Network (program for ISPs and ASPs who offer public services over a network powered substantially by Cisco equipment.)

CPO Cisco Product Ownership

CPR Central File Repository

CR Customer Registry

CRC Call Response Center

CRO Customer Relationship Organization

CRP Conference Room Pilot

CS Customer Service (the organization is now known as CSSO)

CSSO Customer Service and Support Operations

CS Ops Customer Support Operations

CSA Customer Service Associate

CSAM Channel Service Account Manager

CSAT Customer Satisfaction

CSBU Content Services Business Unit

CSC Cisco Systems Capital

CSCC Cisco Service Contract Center

CSE Customer Support Engineer

CSEM Customer Service Escalation Manager

CSM Contract Service Management

CSMS Cisco Service Management System (SP billing management)

CSOS (former organization named) Customer Service and Operational Systems

CSR Customer Service Representative

CSRM Customer Service Relationship Manager

CSSP Customer Shared Support Program

CTMP Cisco Trade-in Migration Program also called Cisco Technology Migration Program

CTN Cisco Travel Network

CVT Campaign Virtual Team

DART Deviation Authentication Request Tool

DC Distribution Center

DC Distributor Connectivity

DC/OC Distribution Center/Order Consolidation

DC Double Click

DCA Distributor Credit Automation

DCP Deal Checkpoint Tool

DCT Dynamic Configuration Tool

DI Document Imaging

Disti Distributor

DiVA Discount Validation Automation

DM Direct Mail, Direct Marketing team

DMS Deal Management Simplification

DOA Dead on Arrival

DOAN Dead on Arrival New

DOAR Dead on Arrival Refurbished

DPAS Defense Priorities and Allocations System

DPC Document Publishing Center

DPDM Direct Partner Discount Model (partner certification)/contractual partner programs.

DPRG Distributor Product Reference Guide

DRP Digital Response Page

DSA (Deal ID) Deal Support Automation

DSBU Desktop Switching Business Unit (Small/Medium Line of Business)

DSD Detailed Solution Design

DSE Distinguished Support Services Engineer

DSL Digital Subscriber Line

DSO Days Sales Outstanding

E2E End-to-End

E.6 E.phiphany Version 6

EAT Employee Access Tool

EBC Executive Briefing Center

EC Electronic Commerce

EC Execute Commit

EC/CO Electronic Commerce/Change Order

ECRA Export Compliance & Regulatory Affairs

EDCS Engineering Document Control System

EDSG Enterprise Data Solutions Group

EE Executive Expedite

EEA European Economic Area

EEE (Triple E) Executive Escalation Expedite

EIS Exceptional Items Status

ELC European Logistics Centre, Netherlands

ELOB Enterprise Line of Business

EM Email

EMAN Event Annotations and Application Management

EMBU Enterprise Management Business Unit (ELOB)

EMEA Europe, Middle East and Africa region

EMS Education Management System

EMT Encryption Management Tool

ENB Entered Not Booked

EO Engineering Operations

EOB End of Business

EOD End of Day

EOL End of Life

EOLA Emergency Ordering Letter Agreement

EOS End of sale

EOW End of Week

ePM ePerformance Management (Performance Reviews)

ERLC European Returns Logistics Centre

ERP Enterprise Resource Planning. This is a database that can support orders, inventory, & fulfillment. Cisco uses Oracle.

ESO Enterprise Sales Organization

ESPP Employee Stock Purchase Program

EU European Union

EVP Executive Vice President

EVVBU Enterprise Voice, Video Business Unit (ELOB)

EWAN Enterprise Wide Area Network (ELOB)

FBA Fax Booking Acknowledgement

FCD Factory Completion Date

FCS First Customer Ship

FID Folder ID Number

FOB Freight on Board

Form A A GUI based interface with a database. Appears within the GUI window. Provides interaction with a database like data entry or query this includes modifications.

FPR Final Practice Run

FS Functional Spec

FSD Functional Spec Design

FSA Field Sales Administrator

FSAM Field Sales Administrator Manager

FTD (F2D) Forecast to Delivery

FTS Focused Technical Support

G/XC Greenfield Inter-exchange Carrier

GAB Greg Anderson Binary

GAM Global Account Manager

GBO Global Business Operations

GCC Global Contact Center

GCCO Global Corporate Controller's Organization

GCR Global Contacts Repository

GCS Global Commerce Support

Ghia Customer service database

GMAPP Global Marketing Alignment & Planning

GOSO Global Services Booking Form

GPE Global Process Experts

GPM Global People Movement

GPO Global Process Owners

GPS Global Product Services

GSBF Global Services Booking Form

GSR Gigabit Switch Router

GSTS Global Sales Training & Support

GT&L Global Transportation and Logistics

GTM Go to Market

HCT Hard Common Tool

HH Harte Hanks

HW Hardware

I2R Issue To Resolution

IB Install Base

IBD Interworks Business Division

IBSG Internet Business Solutions Group

IC Bookings Validations

IC Internet Commerce

ICA Internet Commerce Agreement

ICAB Internet Commerce Advisory Board

ICAM Impact, Capture, Assessment and Management

ICP Internet Commerce Project

ICS Integrated Commerce Solution

ICS-XML Internet Connection Sharing-XML

ICT Integrated Configuration Tool

IDM Internet Direct Marketing

IHA Internet Home Alliance

ILEC Incumbent Local Exchange Carrier

ILSG Internet Learning Solutions Group

IOS Internetworking Operating System

IP Internet Protocol

IPC Internetworking Product Center

IQT Interim Quoting Tool

IRM Image Review Monitor

IRT Image Review Team

ISBU Internet Systems Business Unit (ELOB)

ISP Internet Service Provider

ISR Immediate Session Routing (IBM)

ITLG IT Learning Group

ITS Internal Technical Support

ITWWL Incident Tracker Worldwide Logistics

IXC Inter-exchange Carrier

Jaguar Manufacturing data

JTAPI Java Telephony Application Program Interface

KIWA Known Issue Work Around

LDAP Lightweight Directory Access Protocol

LDOA Last Date of Attach

LDOS Last Date of Support

LEAP Long-term Evolution and Productivity

LEC Local Exchange Carrier

LL LiveLink

LOB Line of Business

LOV List of Values

LSC Logistics Support Center, worldwide team that delivers customer support and basic level technical assistance, as well as providing a solid support infrastructure capable of meeting Cisco's Service RMA delivery obligations and Customer Satisfaction goals.

LSCR Logistics Support Center Representative

LSC Logistics Service Centre

M2O Markets to Order

MAM Major Account Manager

MarCom Marketing Communications

MAT Manager Access Toolkit

M&P Maintenance and Pending

MBO Management By Objective

MDS Master Demand Schedule

METRO Management of Expenses and Travel Reports Online

MiT Merge in transit

MOF Managed Object Format

Moondog Temporary code name for a version of SOLCAT Case Management System

MP Marketplace

MP Marketplace Number

MP Manufacturing Planner

MPA Master Purchasing Agreement

MPLS Multiprotocol Label Switching

MPP Marketing Planning Process

MRP Materials Demand Schedule

MRP Materials Requirement Plan

MSA Microsoft Systems Architecture or Multi-Service

MSABU Managed Services Access Business Unit (SP LOB)

MSD Marketing Strategy Document

MSO Multiple Service Organization

MSSBU Multiservice Switching Business Unit (SP LOB)

MSTP Multiservice Transport Platform

MU Marketing Universe

NA Networking Academies or Cisco Networking Academy Program

NAIS Network Availability Improvement Support

NBD Next Business Day Delivery

NOS Network Optimization Support

NPH New Product Hold

NPM Networking Products Marketplace

NPMR Networking Products Marketplace for Resellers

NSMBU Network & Service Management Business Unit (SP LOB)

OA Organizational Adoption

OCC Order Consolidation Center

OCF Organizational Change Form

OD Operations Director

ODS Oracle Data Store

OIBU Optical Internetworking Business Unit (SP LOB)

OM Order Management

OMAR Order Management/Accounts Receivable

ONS Optical Networking System

OPN Order Processing Notes

OPUS Online Product Utility System

OSP Online Service Provider

OSS On-site Services

OSS Operations Support System

OT Ordering Tool

P Pending

P2B Plan to Build

P2P Processes to Pay

P2R Procure to Report

P&A Pricing and Availability

P&P Policy and Process

PA Pending Automation

PA Project Adoption

PARTNER Processing Automated Receivables Transactions and E-Routing

PAT Product Availability Tool

PBS Periodic Billing Schedule

PBX Public Branch Exchange

PCI Promotion Central Initiative

PCR Process Change Request

PCT Product Comparison Tool

PDB Protocol Database Builder (Channels Partner Database)

PDT Product Data Team

PEP Product Evaluation Program

PICA Partner Initiated Customer Access

PID Product Identification (number)

PINS Project Information System

PIP Partner Interface Processes

PIP Performance Improvement Plan

PLC Project Life Cycle

PMO Project Management Office

PO Purchase Order Number

POC Point of Contact

POC Proof of Collection

POC Proof of Concept

POD Proof of Delivery

POM Provisioning Object Manager

POS Point of Sale

PPA Post Project Assessment

PRD Product Requirements Document

PST Product Selection Tool

PSTN Public Switched Telephone Network

PTMO Product & Technology Marketing Organization

PTO Paid Time Off

PTT Public Telegraph and Telephone

Q Quote

Q&R Quotes and Renewal

QA Quality Assurance

QAT Question Authoring Tool

QCF Quote Conversion Failures

QOT Quote Ordering Tool

QP Quality Plan

QTC Quote to Cash

QTC PROD CSSO's ERP for Customers w/Bill To address in the U.S., Canada, Latin America, and Japan

QTC SAT Quote to Cash Systems Architecture Team

R Renewal

R&C Rewards and Credit

R&R Team Returns and Resolutions Team is dedicated to acting as The Voice of the Customer and working to solve issues as the Customer defines them while supporting the overall business strategy.

R&T Retail & Transport

RABU Remote Access Business Unit

RACI Responsible Approve Consult Inform

RAD Rapid Application Development

RBS Rules Based System

RAMBO Business Objects

RCO Revenue Control Optimization

RIBU Remote Internetworking Business Unit

RM Regional Manager

RMA Return Material Authorization

RMO Release Management Organization

RMO Response Management Organization

RMT Release Management Team

RoHS Restriction of Hazardous Substances

ROI Return on Investment

ROIC Return on Invested Capital

ROS Remote Operations

ROW Rest of World

RRNB Return and Replace - Non-billable

RSMP Reseller Marketplace

RTF Return to Factory is a type of warranty that allows the customer to receive replacement parts, but requires them to return their faulty equipment to Cisco first. These service orders are coded RRNB.

RTP Research Triangle Park, North Carolina

RTTL Real Time Personalization

SA Scientific Atlanta

SA Service Agreements

SAF Sales Adjustment Form

SALT Service Agreement Lookup Tool

SAM Service Availability Matrix

SAM Service Account Manager

SC Service Configurator

SCC Service Contract Center

SCF Sectional Center Facility

SCM Software Configuration Management

SCM Service Contract Manager

SDF Solution Definition

SDH Synchronous Digital Hierarchy

SDLC Software Development Life Cycle

SDT Solution Delivery Team

SE Systems Engineer

SEG Strategy Enablement Group

SEM Service Errors Matrix

SIC Standard Industry Codes

SISU Security Internet Services Unit

SJPROD Manufacturing's ERP (Enterprise Resource Planning)

SKU Stock Keep Units

SLA Service Level Agreement

SLC Strategic Logistics Centre

SLO Service Level Objective

SMARTnet A Cisco self-maintenance offering that provides Customers/Partners with operating system software maintenance (including IOS), major, minor and maintenance releases, registered CCO access, 24x7x4 access to Technical Support (TAC), next-business-day advance replacement of hardware and technical support.

SMARTnet Onsite A Cisco support offering that provides on-site hardware replacement services in addition to all the support services provided in the Cisco SMARTnet support offering.

SMB Small/Medium Business Line of Business

SME Subject Matter Expert

SMS Seminar Management System

SN Serial Number

SNIF Serial Number Information Finder

SO Sales Order

SOHO Small Office, Home Office

SOI Service Ordering Integration

SOLCAT Case Management System

SOM Supply Order Management

SONA Service-Oriented Network Architecture

SOW Statement of Work

SOS Systems Operational Support

SOX Sarbanes-Oxley Act 2002

SP Service Provider

SPLOB Service Provider Line of Business

SPOC Single Point of Contact

SS# Ship Set Number

SSC Service Supply Chain

SSR Sales Service Representative

SVO Service Order - Service order with a part being shipped out to replace a field failure.

SVP Senior Vice President

SW software

TAB Try and Buy

TAB Trade and Buy

TAC Technical Assistance Center

TAPI Telephone (or Telephony) Application Programming Interface

TAS Technology Application Support

TBC Technical Briefing Center

TBD To Be Determined

TCP/IP Transmission Control Protocol/Internet Protocol

TD Test Director

TDM Technical Decision Maker

TG Technology Group

T and M Time and Material

Tiff Tag Image File Format

TMME Travel Metro Meetings and Events

TOT Theater Operations Team (old)

TRC Technical Response Center

TSS Technical Support Services

UAI Universal Application InBox

UAT User Acceptance Testing

UCSBU Unified Communications Software Business Unit

UDI Unique Device Identification

US Database for Customers w/Bill To address of Australia, Canada, Japan, Latin America, USA (SJ Prod)

VISU Video Internet Services Unit

VMO Vendor Management Office

VoD Video on Demand

VoIP Voice over IP

VPIM Voice Profile for Internet Mail

VPN Virtual Private Network

VSEC VPN and Security Systems Business Unit (ELOB)

WAN BU Wide Area Network Business Unit

WBU Workgroup Business Unit (ELOB)

WDM Wavelength Division Multiplexing

WIPS Worldwide Invoice Point of Sale

WMO Worldwide Marketing Organization

WPL Wholesale Price List

WPR Workplace Resources

WS Web Service

WST Web Survey Tool

WWRL Worldwide Reverse Logistics

xDSL Group term for ADSL, HDSL, SDSL, and VDSL (high speed alternative to ISDN)

XML B2B

Americas Headquarters
Cisco Systems, Inc.
170 West Tasman Drive
San Jose, CA 95134-1706
USA
www.cisco.com
Tel: 408 526-4000
800 553-NETS (6387)
Fax: 408 527-0883

Asia Pacific Headquarters
Cisco Systems, Inc.
168 Robinson Road
#28-01 Capital Tower
Singapore 068912
www.cisco.com
Tel: +65 6317 7777
Fax: +65 6317 7799

Europe Headquarters
Cisco Systems International BV
Haarlerbergpark
Haarlerbergweg 13-19
1101 CH Amsterdam
The Netherlands
www-europe.cisco.com
Tel: +31 0 800 020 0791
Fax: +31 0 20 357 1100

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

©2007 Cisco Systems, Inc. All rights reserved. CCVP, the Cisco logo, and Welcome to the Human Network are trademarks of Cisco Systems, Inc.; Changing the Way We Work, Live, Play, and Learn is a service mark of Cisco Systems, Inc.; and Access Registrar, Aironet, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, Cisco, the Cisco Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Enterprise/Solver, EtherChannel, EtherFast, EtherSwitch, Fast Step, Follow Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, IP/TV, iQ Expertise, the iQ logo, iQ Net Readiness Scorecard, iQuick Study, LightStream, Linksys, MeetingPlace, MGX, Networkers, Networking Academy, Network Registrar, PIX, ProConnect, ScriptShare, SMARTnet, StackWise, The Fastest Way to Increase Your Internet Quotient, and TransPath are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or Website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0711R)