

Abbreviations

ABET	Adult Basic Education and Training
ABMVA	Advisory Board on Military Veterans' Affairs
ACDA	United Nations Arms Control and Disarmament Agency
AFC	Agricultural Finance Corporation (in Zimbabwe)
AIDS	Acquired Immune Deficiency Syndrome
AK47	Avtomat Kalashnikova, Model 1947 (assault rifle)
ANC	African National Congress
APLA	Azanian People's Liberation Army
APLAMVA	APLA Military Veterans' Association
ARMSCOR	Armaments Corporation of South Africa
AU	African Union (formerly Organisation of African Unity)
AWB	<i>Afrikaner Weerstand Beweging</i> (Afrikaner Resistance Movement)
AWOL	Absent Without Official Leave
AZANLA	Azanian National Liberation Army
AZAPO	Azanian People's Organisation
BAC	Base Advice Centres
BAe	British Aerospace
BDF	Bophuthatswana Defence Force
BDP	<i>Banco Popular de Desenvolvimento</i> (a Mozambican bank)
BICC	Bonn International Center for Conversion
BMATT	British Military Advisory and Training Team
CAT	Centre for Advanced Training
CCB	Civilian Co-operation Bureau
CCN	Council of Churches in Namibia
CCPM	Joint Political-Military Commission (in Angola)
CCR	Centre for Conflict Resolution
CDF	Ciskei Defence Force
CDI	Center for Defense Information (US)
CIDA	Canadian International Development Agency
CMVO	Council of Military Veterans' Organisations
CODESA	Convention for a Democratic South Africa
CORE	Commission for Reintegration (in Mozambique)
COREMO	Mozambique Revolutionary Committee

COSAWR	Committee on South African War Resistance
CP	Chief Personnel (SANDF)
CPR	Certified Personnel Register
CSVr	Centre for the Study of Violence and Reconciliation
CTA	Chief Technical Advisor
CUSO	Canadian University Service Overseas
DA	Democratic Alliance
DB	Development Brigade (in Namibia)
DBC	Development Brigade Corporation (Namibia)
DfID	British Department for International Development
DoD	Department of Defence
DPC	Defence Portfolio Committee
DRC	Democratic Republic of Congo (formerly Zaire)
DRP	Demobilisation-Reintegration Programme
DRP	Demobilisation-Reintegration Process
DSC	Defence Staff Council
EIR	Employer Initiated Retrenchment
EPRDF	Ethiopian Popular Revolutionary Democratic Front
FAA	<i>Forças Armadas de Angola</i> (Angolan Armed Forces)
FADM	<i>Forças Armadas de Defesa de Moçambique</i> (Mozambican Defence Force)
FALA	<i>Forças Armadas para a Libertação de Angola</i> (Armed Forces for the Liberation of Angola)
FAO	Food and Agriculture Organisation
FAPLA	<i>Forças Armadas Populares de Libertação de Angola</i> (People's Armed Forces for the Liberation of Angola)
FRELIMO	<i>Frente de Libertação de Moçambique</i> (Liberation Front of Mozambique)
GEAR	Growth Employment And Redistribution
GFSA	Gun-Free South Africa
GIAMDA	Inter-Ministerial Office to Support the Demobilised Military of Angola
GNP	Gross National Product
GNU	Government of National Unity
GPA	General Peace Agreement (of Mozambique)
GTZ	German Technical Cooperation Agency
HIV	Human Immunodeficiency Virus
IC	Integration Committee
ICG	International Crisis Group

ICRS	Information Counselling and Referral Service
IDASA	Institute for Democracy in South Africa
IEC	Independent Electoral Commission
IFP	Inkatha Freedom Party
ILO	International Labour Office
IMSC	Inter-Ministerial Security Committee
IOC	Integration Oversight Committee
IOM	International Organisation for Migration
IRPS	International Relations, Peace and Security
IRSEM	Institute of Ex-Military Personnel (in Angola)
ISU	Internal Stability Unit
IWG	Integration Work Group
JCPS	Justice, Crime Prevention and Security
JHC	Joint High Command (of the Zimbabwean Army)
JMCC	Joint Military Co-ordinating Committee
JSCD	Joint Standing Committee on Defence
KATHORUS	Katlehong, Thokoza, Vosloorus (townships on the East Rand of Gauteng Province)
KZSPU	KwaZulu Self-Protection Unit
LC	Local Council (Uganda)
LIC	Low Intensity Conflict
Lt	Lieutenant
Lt. Col	Lieutenant Colonel
MARNET	Military Area Radio Network
MCW	Military Combat Work
MK	uMKhonto we Sizwe
MKMVA	uMKhonto we Sizwe Military Veterans' Association
MONUA	United Nations Observer Mission in Angola
MPLA	<i>Movimento Popular de Libertação de Angola</i> (Popular Movement for the Liberation of Angola)
MRG	Military Research Group
NCCR	National Co-ordinating Committee for the Repatriation of South African Exiles
NCO	Non-Commissioned Officer
NCOP	National Council of Provinces
NDF	Namibian Defence Force
NGO	Non-Governmental Organisation

NIS	National Intelligence Service
NP	National Party
NPKF	National Peace-Keeping Force
NQF	National Qualifications Framework
NSF	Non-Statutory Forces (such as APLA and MK)
NSMS	National Security Management System
OCCZIM	Organisation of Collective Co-operatives in Zimbabwe
ORF	Open Reintegration Fund
OSD	Occupational Skills Development (implemented in Mozambique)
PAC	Pan Africanist Congress (of Azania)
PAGAD	People Against Gangsterism and Drugs
PCD	Portfolio Committee on Defence
PF	Provincial Fund
PLAN	People's Liberation Army of Namibia
PMORD	Personnel Management Office Reception Depot
PRIO	International Peace Research Institute (Oslo)
PRSP	Provincial Reintegration Support Programme (implemented in Mozambique)
PRWG	Personnel Rationalisation Work Group
PTSD	Post-Traumatic Stress Disorder
PWG	Personnel Work Group
RC	Revolutionary Council (of the ANC)
RDP	Reconstruction and Development Programme
RENAMO	<i>Resistência Nacional Moçambicana</i> (Mozambican National Resistance)
RPL	Recognition of Prior Learning
RSF	Rhodesian Security Forces
RSP	Refugee Studies Programme (implemented in Mozambique)
RSS	Reintegration Support Scheme (in Mozambique)
Rtd	Retired
SAAF	South African Air Force
SACBC	South African Catholic Bishops' Conference
SACC	South African Council of Churches
SACP	South African Communist Party
SACTU	South African Congress of Trade Unions
SADC	Southern African Development Community

SADF	South African Defence Force
SAF	South African Forces (deployed in Namibia)
SAMHS	South African Military Health Services
SAN	South African Navy
SANCO	South African National Civic Organisation
SANDF	South African National Defence Force
SANMVA	South African National Military Veterans' Association
SANNC	South African Native National Congress (renamed African National Congress)
SAP	South African Police
SARS	South Africa Revenue Services
SAVEP	South African Veterans' Employment Project
SC	Service Corps
SCD	Sub-Council on Defence
SDU	Self-Defence Unit
SEED	(Operation of) Soldiers Employed in Economic Development
SF	Statutory Forces (i.e. SADF and TBVC forces)
SFA	Security Force Auxiliaries (Rhodesia)
SIPRI	Stockholm International Peace Research Institute
SOMAFCO	Solomon Mahlangu Freedom College
SOWETO	South Western Townships
SSC	State Security Council
SSRC	Soweto Students Representative Council
STD	Sexually Transmitted Diseases
SWAPO	South West African People's Organisation
SWATF	South West African Territorial Forces
TBVC	Transkei, Bophuthatswana, Venda and Ciskei
TDF	Transkei Defence Force
TEC	Transitional Executive Council
TGE	Transitional Government of Ethiopia
TRC	Truth and Reconciliation Commission
TSA	Technikon South Africa (now part of UNISA)
TVBC Forces	Transkei, Venda, Bophuthatswana and Ciskei Forces
UDI	Universal Declaration of Independence (Rhodesia)
UNAIDS	United Nations Programme on HIV/AIDS
UNDP	United Nations Development Programme

UNHCR	United Nations High Commission for Refugees
UNISA	University of South Africa
UNITA	<i>União Nacional para a Independência Total de Angola</i>
UNOHAC	United Nations Organisations for Humanitarian Assistance Co-ordination
UNOMOZ	United Nations Operation in Mozambique
UNTAG	United Nations Transition Assistance Group
UNAVEM	United Nations Angolan Verification Mission
USDoD	United States Department of Defense
USDoL	United States Department of Labour
VDF	Venda Defence Force
VHI	Veterans' Heritage Investments
VSP	Voluntary Severance Package
WECAT	Western Cape Action Tours
WHO	World Health Organisation
WVF	World Veterans Federation
ZANLA	Zimbabwe African National Liberation Army
ZANU	Zimbabwe African National Union
ZAPU	Zimbabwe African People's Union
ZIMFEP	Zimbabwe Foundation for Education with Production
ZIMPRO	Zimbabwe Project
ZIPRA	Zimbabwe People's Revolutionary Army
ZNA	Zimbabwe National Army
ZNLWVA	Zimbabwe National Liberation War Veterans Association
ZPCO	Zimbabwe Producers Co-operative Organisation