

	
Custodial Activity Collected on Behalf of a Federal Entity Other than the General Fund of the U.S. Government
(Nonexchange)
(Effective Fiscal 2019)

GENERAL LEDGER AND ADVISORY BRANCH
[bookmark: _GoBack]FISCAL ACCOUNTING OPERATIONS
BUREAU OF THE FISCAL SERVICE
U.S. DEPARTMENT OF THE TREASURY

	Version Number
	Date
	Description of Change
	Effective
USSGL TFM

	1.0

	FY 2019
	Original version of the document.
	Bulletin No. 201X-XX

26

IRC Handout March 1, 2018		Page 2 of 32
Background

FASAB Standard: SFFAS 7 – Accounting for Revenue and Other Financing Sources and Concepts for Reconciling Budgetary and Financial Accounting, provides accounting standards regarding the recognition of revenue by Government entities. This standard delineates revenues as either exchange or nonexchange depending upon the event generating the revenue. Exchange revenues are defined as revenues that result when goods or services are provided to the public or another Government entity for a price. Nonexchange revenues are defined as those revenues arising primarily from the exercise of the Government’s power to demand payments from the public (e.g., taxes, duties, fines, and penalties). The standard further segregates revenue collections as either custodial or non-custodial. Custodial collections are those collections received by a Government entity on behalf of another entity other than the collecting entity. Custodial collections should not be reflected in the collecting entity’s operating results. Non-custodial collections are retained by the collecting Government entity and are recognized as a financing source in determining the collecting entity’s operating results.

In the past, Federal agencies have had little written guidance defining the proper reporting of custodial collections. The Bureau of Fiscal Service (Fiscal Service) formed the Custodial Working group consisting of representatives from different areas within Fiscal Service as well as subject matter experts from other Federal agencies familiar with the reporting of custodial collections. This working group has been tasked to provide written guidance regarding the accounting entries to be recorded and their effect to Agency reporting related to custodial collections.

The scenario has been developed to provide accounting and reporting guidance to Federal agencies responsible for collecting and distributing funds defined as custodial collections to another Federal agency other than the General Fund of the U.S. Government (General Fund). In this specific scenario, these custodial collections are considered nonexchange in nature arising from exercise of the Government’s power to demand payments from the public. This document also is intended to provide guidance to those Agencies that are the recipient agency with legal authority to spend these nonexchange custodial collections.

The scenario is not intended to be all inclusive of the different types of revenues and/or expenses that may be recorded. The intent is to illustrate the main concepts through basic transactions. Refer to Section III, Accounting Transactions, for a complete listing of USSGL accounts that may be recorded. Section III may be accessed using the following link on the USSGL Web site (http://tfm.fiscal.treasury.gov/v1/supplements/ussgl.html).

Budgetary and financial reports reflect the pertinent lines to be reported based on the main concepts illustrated. For full presentations of the reports and line descriptions, refer to the appropriate authoritative guidance (i.e. OMB Circular A-136: Financial Reporting Requirements, OMB Circular No. A-11: Preparing, Submitting, and Executing the Budget, Treasury Financial Manual references).

The reader of this scenario will find references to the collecting agency and the receiving agency. The collecting agency is the agency that receives the custodial collection but does not have the budgetary authority to spend the collection. The receiving agency is the agency to whom the custodial collection is transferred and who has the legal authority to the custodial collection as a resource.

New USSGL Accounts (Effective FY 2019)

Account Title: 	Asset for Agency’s Custodial and Non-Entity Liabilities – Other than the General Fund of the U.S. Government
Account Number:	198100
Normal Balance: Debit
Definition: The total amount of non-entity custodial assets for collections, or amounts to be collected, by Federal agencies on behalf of
 another Federal agency other than the General Fund of the U.S. Government. These assets are a direct offset to the collecting entity’s Custodial Liability
 (USSGL account 298000) and Liability for Non-Entity Assets Not Reported on the Statement of Custodial Liability (USSGL account 298500). This
 account does not close at yearend.

Justification: New USSGL account needed to allow proper reporting of the receipt of custodial collections and non-entity accruals by a Federal entity on behalf of a Federal entity
 other than the General Fund of the U. S. Government.

Account Title: 	Accrual of Agency Amount to Be Collected – Custodial and Non-Entity - Other than the General Fund of the U.S. Government
Account Number:	571300
Normal Balance: Credit
Definition: The accrued amount of Non-Entity, custodial collections, and custodial revenues to be collected by a reporting entity on behalf of another Federal Agency other
 than the General Fund of the U.S. Government. This account corresponds to the collecting entity’s Accrued Collections for Others Statement of Custodial Activity
 (USSGL account 599100), Offset to Non-Entity Accrued Collections Statement of Changes in Net Position (USSGL account 599400), and in certain situations,
Collections for Others – Statement of Custodial Activity (USSGL Account 599000).

Justification: New USSGL account needed to allow proper reporting by the receiving agency of accrued custodial and non-entity amounts on behalf of a Federal entity other than the
 General Fund of the U. S. Government.

Updated USSGL Accounts (Effective FY 2019)

Account Title: 	Asset for Agency’s Custodial and Non-Entity Liabilities – General Fund of the U.S. Government
Account Number:	198000
Normal Balance: Debit
Definition: The total amount of non-entity custodial assets for collections, or amounts to be collected, by Federal agencies on behalf of the General Fund of the U.S. Government.
 This amount will be reduced, at yearend, by the amount of associated Fund Balance With Treasury that is transferred (swept). These assets are a direct offset to the
 collecting entity's Custodial Liability (USSGL account 298000) and Liability for Non-Entity Assets Not Reported on the Statement of Custodial Liability (USSGL
 account 298500). This account is for the General Fund of the U.S. Government use only. This account does not close at yearend.

Justification: Update the USSGL account title to distinguish its use for reporting the collection of custodial activity on behalf of the General Fund of the U.S. Government only.

Account Title: 	Accrual of Agency Amount to Be Collected – Custodial and Non-Entity - General Fund of the U.S. Government
Account Number:	571200
Normal Balance: Credit
Definition: The accrued amount of non-entity, custodial collections and custodial revenues to be collected by a reporting entity on behalf of the General Fund of the U.S.
 Government. This account corresponds to the Federal reporting entity's Accrual Collections for Others Statement of Custodial Activity (USSGL account 599100)
 and Offset to Non-Entity Accrued Collections Statement of Changes in Net Position (USSGL account 599400). This account is for the General Fund of the U.S.
 Government use only.

Justification: Update the USSGL account title to distinguish its use for reporting the collection of custodial activity on behalf of the General Fund of the U.S. Government only.

Account Title: Financing Sources Transferred In From Custodial Statement Collections
Account Number: 599700
Normal Balance: Credit
Definition: The amount of financing sources transferred in to a Treasury Account Symbol (TAS) from collections previously recorded on the Statement of Custodial Activity.
 Unless specifically identified by the Bureau of the Fiscal Service in conjunction with OMB, this transfer creates a budgetary resource in the receiving TAS

Justification: Update the USSGL account definition to allow this type of collection to not have a budgetary effect if specifically identified by Fiscal Service.

Attribute Additions and Updates:

	USSGL Acct.
	USSGL Account Title
	Antici-pated
	Budg/Prop
	Norm Bal
	Begin/End
	Debit/Credit
	Auth Type Code
	Apport Cat
	Apport Cat B

	198100
	Asset for Agency’s Custodial and Non-Entity Liabilities – Other than the General Fund of the U.S. Government
	N
	P
	D
	B/E
	D/C
	
	
	

	298000
	Custodial Liability
	N
	P
	C
	B/E
	D/C
	
	
	

	298500
	Liability for Non-Entity Assets Not Reported on the Statement of Custodial Activity
	N
	P
	C
	B/E
	D/C
	
	
	

	571300
	Accrual of Agency Amount to Be Collected – Custodial and Non-Entity- Other than the General Fund of the U.S. Government
	N
	P
	C
	E
	D/C
	
	
	

	599000
	Collections for Others – Statement of Custodial Activity
	N
	P
	D
	E
	D/C
	
	
	

	599100
	Accrued Collections for Others – Statement of Custodial
	N
	P
	D
	E
	D/C
	
	
	

	599300
	Offset to Non-Entity Collections - Statement of Changes in Net Position
	N
	P
	D
	E
	D/C
	
	
	

	599400
	Offset to Non-Entity Accrued Collections - Statement of Changes in Net Position
	N
	P
	D
	E
	D/C
	
	
	

	599700
	Financing Sources Transferred In From Custodial Statement Collections
	N
	P
	C
	E
	D/C
	
	
	

	599800
	Custodial Collections Transferred Out to a Treasury Account Symbol Other Than the General Fund of the U.S. Government
	N
	P
	D
	E
	D/C
	
	
	

	USSGL Acct.
	Avail Time
	BEA Cat
	Borrow Source

	Budgetary Impact Indicator
	Cohort Year
	Cust/Non-Cust
	Exch/
Non-exch
	Fed/
Non-
fed
	Trading Partner
	Trading Partner Main
	PY Adj
	 DEFC
	 Prgm Rpt
 Category

	198100
	
	
	
	
	
	A
	
	F
	###
	/####
	
	
	

	298000
	
	
	
	
	
	S
	
	 F/G/N/Z
	###
	####
	
	
	

	298500
	
	
	
	
	
	A
	
	F/G/Z
	###
	####
	
	
	

	571300
	
	
	
	
	
	A
	E/T/X
	F
	###
	####
	
	
	

	599000
	
	
	
	D/E
	
	S
	E/T/X
	F/G/N/Z
	###
	####
	
	
	

	599100
	
	
	
	D/E
	
	S
	E/T/X
	F/G/N/Z
	###
	####
	
	
	

	599300
	
	
	
	E
	
	A
	
	F/G/Z
	###
	####
	
	
	

	599400
	
	
	
	E
	
	A
	
	F/G/Z
	###
	####
	
	
	

	599700
	
	
	
	
	
	A
	E/T/X
	F
	###
	/####
	
	
	

	599800
	
	
	
	
	
	S
	E/T/X
	F
	###
	/####
	
	
	

	USSGL Acct.
	Reimb Flag
	Year of
BA
	Reduction Type
	Fund Type
	Reporting Type Code
	Financing Account Code
	TAS Status
	Trans. Code

	198100
	
	
	
	CF
	U
	N
	U
	N

	298000
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/MR/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/N

	298500
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/MR/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/N

	571300
	
	
	
	CF
	U
	N
	U
	N

	599000
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/MR/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

	599100
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

	599300
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

	599400
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

	599700
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

	599800
	
	
	
	CF/DF/EC/EG/EM/EP/ER/ES/ET/GA/TR/UG/US/UT
	E/F/U
	D/G/N
	U/E
	X/K/N

New Transaction Codes (Effective FY 2019)

C133 To record the receivable for custodial collections on behalf of a Federal entity other than the General Fund of the U.S. Government.
Comment: This transaction is recorded by the federal agency that will become the recipient with authority to use the funds collected. The federal agency collecting these
 funds should record TC-C142 to establish the payable for the custodial collections on behalf of another federal agency
Reference: Custodial Activity Collected on Behalf of a Federal Entity Other than the General Fund of the U.S. Government (Exchange)
Budgetary Entry
None
Proprietary Entry
Debit 198100 Asset for Agency’s Custodial and Non-Entity Liabilities – Other than the General Fund of the U.S. Government
Credit 571300 Accrual of Agency Amount to be Collected - Custodial and Non-Entity Other than the General Fund of the U.S. Government

Justification: Provide TC to allow proper intragovernmental eliminations

C135 To record the collection of non-Federal revenue reported on the Statement of Custodial Activity or on the custodial footnote that is deposited into a Clearing Account.
Comment: This transaction is recorded by the federal agency collecting the funds on behalf of the recipient agency with authority to use the collected funds.
Reference: Custodial Activity Collected on Behalf of a Federal Entity Other than the General Fund of the U.S. Government (Exchange)
Budgetary Entry
None
Proprietary Entry
Debit 101000 Fund Balance With Treasury
Credit 520000 Revenue From Services Provided
Credit 531000 Interest Revenue - Other
Credit 531100 Interest Revenue - Investments
Credit 531200 Interest Revenue - Loans Receivable/Uninvested Funds
Credit 532000 Penalties and Fines Revenue
Credit 532500 Administrative Fees Revenue
Credit 560000 Donated Revenue - Financial Resources
Credit 580000 Tax Revenue Collected - Not Otherwise Classified
Credit 580100 Tax Revenue Collected - Individual
Credit 580200 Tax Revenue Collected - Corporate
Credit 580300 Tax Revenue Collected - Unemployment
Credit 580400 Tax Revenue Collected - Excise
Credit 580500 Tax Revenue Collected - Estate and Gift
Credit 580600 Tax Revenue Collected - Customs
Credit 590000 Other Revenue
Credit 592300 Valuation Change in Investments - Beneficial Interest in

Justification: Create transaction for the use of custodial revenues deposited into a clearing account.

Updated Transaction Codes (Effective FY 2019)

C404 To record contra-revenue in the amount of revenue accrued and establish a custodial liability.
Comment: Also post USSGL TC-C402. For custodial collections on behalf of the General Fund receipt account post USSGL TC-C402. For custodial collections for transfer
 to another federal agency also post TC-C420
Budgetary Entry
None
Proprietary Entry
Debit 599100 Accrued Collections for Others - Statement of Custodial Activity
Credit 298000 Custodial Liability

Justification: Update Comment section to provide clarification of other transaction codes to be used by users in specific situations.

C420 To record accrued revenue or other financing sources without budgetary impact.
Comment: Receivables from non-Federal sources are not budgetary resources until collected. This transaction should be used if you have a receivable recorded from a transaction
 with nonfiduciary deposit funds. For receivables reported in a clearing account for non-Federal custodial collections, also post USSGL TC-C404. For Federal and
 non-Federal receivables reported in a General Fund receipt account, also post USSGL TC-C405. See USSGL TC-F124 for the preclosing adjusting entry recorded at yearend.
Reference: OMB Circular No. A-11, the Budget totals exclude amounts from deposit fund transactions because the funds are not owned by the Government. Therefore, the budget
 records transactions between deposit funds and budgetary accounts as transactions with public. Other USSGL Guidance: Accounting and Reporting Exchange Stabilization Fund
Budgetary Entry
None
Proprietary Entry
Debit 131000 Accounts Receivable
Debit 132000 Funded Employment Benefit Contributions Receivable
Debit 134000 Interest Receivable - Not Otherwise Classified
Debit 134100 Interest Receivable - Loans
Debit 134200 Interest Receivable - Investments
Debit 134300 Interest Receivable - Taxes
Debit 136000 Penalties and Fines Receivable - Not Otherwise Classified
Debit 136100 Penalties and Fines Receivable - Loans
Debit 136300 Penalties and Fines Receivable - Taxes
Debit 137000 Administrative Fees Receivable - Not Otherwise Classified
Debit 137100 Administrative Fees Receivable - Loans
Debit 137300 Administrative Fees Receivable - Taxes
Debit 138100 Interest Receivable - Loans - Troubled Assets Relief Program
Debit 138400 Interest Receivable - Foreign Currency Denominated Assets
Credit 510000 Revenue From Goods Sold
Credit 520000 Revenue From Services Provided
Credit 531000 Interest Revenue - Other
Credit 531100 Interest Revenue - Investments
Credit 531200 Interest Revenue - Loans Receivable/Uninvested Funds
Credit 532000 Penalties and Fines Revenue
Credit 532500 Administrative Fees Revenue
Credit 540000 Funded Benefit Program Revenue
Credit 550000 Insurance and Guarantee Premium Revenue
Credit 560000 Donated Revenue - Financial Resources
Credit 577500 Nonbudgetary Financing Sources Transferred In
Credit 590000 Other Revenue

Justification: Update Comment section to provide clarification of other transaction codes to be used by users in specific situations.

	Listing of USSGL Accounts Used in This Scenario

	Account Number
	
Account Name

	
Budgetary

	411400
	Appropriated Receipts Derived From Available Trust or Special Fund Receipts

	445000
	Unapportioned Authority

	
Proprietary

	101000
	Fund Balance With Treasury

	132500
	Taxes Receivable

	132900
	Allowance for Loss on Taxes Receivable

	198100
	Asset for Agency’s Custodial and Non-Entity Liabilities – Other than the General Fund of the U.S. Government

	298000
	Custodial Liability

	571300
	Accrual of Agency Amount to Be Collected – Custodial and Non-Entity- Other than the General Fund of the U.S. Government

	580000
	Tax Revenue Collected – Not Otherwise Classified

	582000
	Tax Revenue Accrual Adjustment – Not Otherwise Classified

	583000
	Contra Revenue for Taxes – Not Otherwise Classified

	599000
	Collections for Others – Statement of Custodial Activity

	599100
	Accrued Collections for Others – Statement of Custodial

	599700
	Financing Sources Transferred In From Custodial Statement Collections

	599800
	Custodial Collections Transferred Out to a Treasury Account Symbol Other Than the General Fund of the U.S. Government

	
	

Draft

Illustrative Transactions:

	1. To record the receipt of nonexchange custodial collection by the Collecting Agency (TAFS XX1).

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

101000 Fund Balance With
 Treasury
 580000 Tax Revenue
 Collected – Not
 Otherwise
 Classified
	

100

	

100

	

S
	

T
	

G
N
	

099

	

40
	

C135
	Budgetary Entry

N/A
	
Proprietary Entry

N/A
	
	

	

	
	
	
	
	

	2. To record the receivable/payable resulting from the nonexchange custodial collection by the Collecting Agency (TAFS XX1) reported in Transaction 1.

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

599000 Collections for
 Others – Statement
 of Custodial Activity
 298000 Custodial Liability
	

100

	

100

	S

S

	

T

	

F

F
	

XX2

XX2
	

16

10
	

C142
	Budgetary Entry

N/A
	
Proprietary Entry

198100 Asset for Agency’s
 Custodial and Non-
 Entity Liabilities –
 Other than the
 General Fund of the
 U.S. Government
 571300 Accrual of Agency
 Amount to be
 Collected -
 Custodial and Non-
 Entity Other than
 the General Fund of
 the U.S. Government
	

100
	

100

	

A

A
	

T
	

F

F
	

XX1

XX1

	

10

16
	C133

	3. To record the transfer of the nonexchange custodial collection from the Collecting Agency (TAFS XX1) to the Receiving Agency (TAFS XX2).

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	

Proprietary Entry

599800 Custodial Collections
 Transferred Out to a
 Treasury Account
 Symbol Other Than
 the General Fund of
 the U.S. Government
 101000 Fund Balance
 With Treasury
	

100

	

100

	

S

	

T

	

F

G
	

XX2

099
	

15

40
	

A210
	Budgetary Entry

411400 Appropriated Receipts
 Derived from
 Available Trust or
 Special Fund Receipts
 445000 Unapportioned
 Authority
	
Proprietary Entry

101000 Fund Balance With
 Treasury
 599700 Custodial Collections
 Transferred In From
 Custodial Statement
 Collections

	

100

100
	

100

100

	

A
	

T
	

G

F
	

099

XX1

	

40

15
	A212

	4. To record the reduction of the custodial liability by the Collecting Agency (TAFS XX1)and the custodial receivable by the Receiving Agency (TAFS XX2) resulting from the transfer of the nonexchange custodial collection from the Collecting Agency (TAFS XX1) to the Receiving Agency (TAFS XX2).

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

298000 Custodial Liability
 599000 Collections for
 Others – Statement
 of Custodial
 Activity

	

100

	

100

	S

S

	

T

	

F

F
	

XX2

XX2
	

10

16
	

C142R
	Budgetary Entry

N/A
	
Proprietary Entry

571300 Accrual of Agency
 Amount to Be
 Collected – Custodial
 and Non-Entity – Other
 Than the General Fund
 of the U.S. Treasury
 198100 Asset for Agency’s
 Custodial and Non-
 Entity Liabilities –
 Other Than the
 General Fund of the
 U.S. Treasury

	

100
	

100

	

A

A
	

T
	

F

F
	

XX1

XX1

	

16

10
	

C133R

	5. To record the accrual for any outstanding nonexchange custodial collections at month end.[footnoteRef:1] [1: For illustrative purposes only, this scenario provides the accrual transactions in Transaction 5 which would normally be recorded at the end of each reporting period and the reversal of the accrual transactions in Transaction 9 which would normally be recorded at the beginning of the accounting period following the accrual. As a result, these transactions are not reflected in the financial statements because they have both been recorded in the same period in this scenario.]

	Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A

Proprietary Entry

132500 Taxes Receivable
 582000 Tax Revenue Accrual Adjustment –
 Not Otherwise Classified

	

25
	

25
	

S
S
	

T
	

N
N
	
	
	

C402

	6. To record the receivable/payable resulting from the accrual entry made by the Collecting Agency (TAFS XX1) at month end reported in Transaction 5.

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

599100 Accrued Collections
 for Others –
 Statement of
 Custodial Activity
 298000 Custodial Liability
	

25

	

25

	

S

S

	

T

	

F

F
	

XX2

XX2
	

16

10
	

C404
	Budgetary Entry

N/A
	
Proprietary Entry

198100 Asset for Agency’s
 Custodial and Non-
 Entity Liabilities –
 Other than the
 General Fund of the
 U.S. Government
 571300 Accrual of Agency
 Amount to be
 Collected -
 Custodial and Non-
 Entity Other than
 the General Fund of
 the U.S. Government

	

25
	

25

	

A

A
	

T
	

F

F
	

XX1

XX1

	

10

16
	C133

	7. To record the allowance for loss as recognized by the Collecting Agency (TAFS XX1).

	Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A

Proprietary Entry

583000 Contra Revenue for Taxes – Not
 Otherwise Classified
 132900 Allowance for Loss on Taxes
 Receivable

	

10

	

10
	

S
S
	

T

	

N
N
	

	
	

D424

	8. To record the reduction of the receivable/payable resulting from the allowance for loss entry made by the Collecting Agency (TAFS XX1) in Transaction 7.

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

298000 Custodial Liability
 599100 Accrued
 Collections for
 Others – Statement
 Of Custodial
 Activity

	

10

	

10

	S

S

	

T

	

F

F
	

XX2

XX2
	

10

16
	

C404R

	Budgetary Entry

N/A
	
Proprietary Entry

571300 Accrual of Agency
 Amount to be
 Collected - Custodial
 and Non-Entity Other
 than the General Fund
 of the U.S.
 Government
 198100 Asset for Agency’s
 Custodial and Non-
 Entity Liabilities –
 Other than the
 General Fund of the
 U.S. Government

	

10
	

10

	

A

A
	

T
	

F

F
	

XX1

XX1

	

16

10
	C133
R

	9. To record the reversal of the accrual of nonexchange custodial collections at month end (Transaction 5) and the allowance for loss related to nonexchange custodial collections at month end (Transaction 7).[footnoteRef:2] [2: For illustrative purposes only, this scenario provides the accrual transactions in Transaction 5 which would normally be recorded at the end of each reporting period and the reversal of the accrual transactions in Transaction 9 which would normally be recorded at the beginning of the accounting period following the accrual. As a result, these transactions are not reflected in the financial statements because they have both been recorded in the same period in this scenario.
]

	Collecting Agency
 (TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A

Proprietary Entry

132900 Allowance for Loss on Taxes
 Receivable
 583000 Contra Revenue for Taxes – Not
 Otherwise Classified
582000 Tax Revenue Accrual Adjustment –
 Not Otherwise Classified
 132500 Accounts Receivable

	

10

25
	

10

25
	

S

S

S

S
	

T

T

	

N

N

N

N
	
	
	

D424R

C402R

	10. To record the reversal of the custodial liability balance remaining of the original accrual recorded at month end to create the receivable/payable reduced by the allowance for loss entry made by the Collecting Agency (TAFS XX1).

Note: In lieu of reversing entries 9 and 10 for the Collecting Agency and entry 5 for the Receiving Agency, the agencies may elect to adjust balances at the subsequent month end when appropriate.

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	
Proprietary Entry

298000 Custodial Liability
 599100 Accrued
 Collections for
 Others – Statement
 Of Custodial
 Activity

	

15

	

15

	S

S

	

T

	

F

F
	

XX2

XX2
	

10

16
	

C404R

	Budgetary Entry

N/A
	
Proprietary Entry

571300 Accrual of Agency
 Amount to be
 Collected - Custodial
 and Non-Entity Other
 than the General Fund
 of the U.S.
 Government
 198100 Asset for Agency’s
 Custodial and Non-
 Entity Liabilities –
 Other than the
 General Fund of the
 U.S. Government

	

15
	

15

	

A

A

	

T
	

F

F
	

XX1

XX1

	

16

10
	C133

	Pre-Closing Trial Balance

	USSGL
Account
	
Description
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	
	
	
DR
	
CR
	
DR
	
CR

	Budgetary:
	
	
	
	
	

	
	
	
	
	
	

	411400
	Appropriated Receipts Derived from Available Trust or Special Fund Receipts
	
	
	100

	

	445000
	Unapportioned Authority
	
	
	
	100

	
	Total Budgetary
	0
	0
	100
	100

	
	
	
	
	
	

	Proprietary:
	
	
	
	
	

	
	
	
	
	
	

	101000 (G)
	Fund Balance With Treasury
	
	
	100
	

	580000 (N)
	Tax Revenue Collected – Not Otherwise Classified
	
	100
	
	

	599700 (F)

	Financing Sources Transferred In From Custodial Statement Collections

	
	
	
	100

	599800 (F)

	Custodial Collections Transferred Out to a Treasury Account Symbol Other Than the General Fund of the U.S. Government
	100
	
	
	

	
	Total Proprietary
	100
	100
	100
	100

Illustrative Closing Entry Transactions:

	11. To record closing of revenue, expense, and other financing source accounts to cumulative results of operations.

	
Collecting Agency
(TAFS XX1)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC
	
Receiving Agency
 (TAFS XX2)
	
DR
	
CR
	
Cust/
Non
Cust
	
Exch/
Non
Exch
	
Fed/
Non
Fed
	
Trade
Ptnr
	
RC
	
TC

	Budgetary Entry

N/A
	

Proprietary Entry

331000 Cumulative Results
 of Operations
580000 Tax Revenue
 Collected – Not
 Otherwise Classified
 599800 Custodial
 Collections
 Transferred Out to
 a Treasury Account
 Symbol Other
 Than the General
 Fund of the U.S.
 Government
 331000 Cumulative Results
 of Operations

	

100
100
	

100

100
	

S

S

	

X

X
	

N

F
	

XX2
	

15
	

F336

	Budgetary Entry

420100 Total Actual Resources
 – Collected
 411400 Appropriated
 Receipts Derived
 from Unavailable
 Trust or Special Fund
 Receipts
	
Proprietary Entry

599700 Custodial Collections
 Transferred In From
 Custodial Statement
 Collections
 331000 Cumulative Results
 of Operations

	

100

100
	

100

100

	

A
	

X
	

F
	

XX1

	

15
	F302

F336

	Post Closing Trial Balance

	USSGL
Account
	
Description
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	
	
	
DR
	
CR
	
DR
	
CR

	Budgetary:
	
	
	
	
	

	
	
	
	
	
	

	411400
	Appropriated Receipts Derived from Available Trust or Special Fund Receipts
	
	
	

	

	420100
	Total Actual Resources Collected
	
	
	100
	

	445000
	Unapportioned Authority
	
	
	
	100

	
	Total Budgetary
	0
	0
	100
	100

	
	
	
	
	
	

	Proprietary:
	
	
	
	
	

	
	
	
	
	
	

	101000 (G)
	Fund Balance With Treasury
	
	
	100
	

	331000
	Cumulative Results of Operations
	
	0
	
	100

	580000 (N)
	Tax Revenue Collected – Not Otherwise Classified
	
	0
	
	

	599700 (F)

	Financing Sources Transferred In From Custodial Statement Collections
	
	
	
	0

	599800 (F)

	Custodial Collections Transferred Out to a Treasury Account Symbol Other Than the General Fund of the U.S. Government
	0
	
	
	

	
	Total Proprietary
	0
	0
	100
	100

Illustrative Financial Statements:

	BALANCE SHEET

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	Assets:
	
	

	 Intragovernmental
	
	

	 1 Fund Balance With Treasury (101000E)
	
	100

	 6 Total Intragovernmental (calc.)
	
	100

	 15 Total Assets (calc.)
	0
	100

	
	
	

	Liabilities:
	
	

	 28 Total Liabilities (calc.)
	0
	0

	
	
	

	Net Position:
	
	

	 32 Cumulative Results of Operations– Funds From Dedicated
 Collections
	0
	(100)

	 34 Total Net Position– Funds From Dedicated Collections (calc.)
	0
	(100)

	 36 Total Net Position (calc.)
	0
	(100)

	 37 Total Liabilities and Net Position (calc.)
	0
	(100)

	STATEMENT OF NET COST

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	Gross Program Costs:
	
	

	 Program A:
	
	

	1 Gross costs (610000E)
	0
	0

	2 Less: earned revenue
	0
	0

	3 Net Program costs (calc. 1 - 2)
	0
	0

	4 (Gains)/Loss on premium, or ORB or OPEB Assumption Changes
	0
	0

	5 Net program costs including Assumption change: (calc. 3 + 4)
	0
	0

	6 Costs not assigned to programs
	0
	0

	7 Less: earned revenues not attributed to programs (599700E)
	0
	0

	8 Net cost of operations (calc. 5 + 6 - 7)
	0
	0

	STATEMENT OF CHANGES IN NET POSITION

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	Cumulative Results of Operations:
	
	

	3 Beginning Balances, as Adjusted (calc. 1…2b)
	0
	0

	
	
	

	Budgetary Financing Sources:
	
	

	5 Appropriations Used
	
	

	6 Nonexchange revenue (+/-) (599700E)
	0
	(100)

	12 Imputed Financing (578000E)
	
	

	13 Other (590000E)
	
	

	14 Total Financing Sources (calc. 4…13)
	0
	(100)

	15 Net Cost of Operations (+/-)
	0
	0

	16 Net Change (calc. 14 - 15)
	0
	(100)

	17 Cumulative Results of Operations (calc. 3+16)
	0
	(100)

	
	
	

	27 Net Position (calc. 17 + 26)
	0
	(100)

	STATEMENT OF CUSTODIAL ACTIVITY

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	Revenue Activity:
	
	

	
	
	

	 Sources of Cash Collections:
	
	

	7 Miscellaneous (580000E)
	100
	0

	8 Total Cash Collections (calc. 1…7)
	100
	0

	9 Accrual Adjustments (+/-)
	0
	0

	10 Total Custodial Revenue (calc. 8...9)
	100
	0

	11 Transferred to Others (by Recipient) (599000E(G), 599800E)
	100
	0

	15 Total Disposition of Collections (calc. 11+12+13+14)
	100
	0

	 “Optional Method” (calc. 11-12+13+14)
	
	0

	16 Net Custodial Activity (calc. 10-15)
	0
	0

	STATEMENT OF BUDGETARY RESOURCES

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	 Budgetary resources
	
	

	Line No.
	Mandatory:
	
	

	1000
	Unobligated balance brought forward, Oct 1
	0
	0

	1290
	Appropriations (discretionary and mandatory) (411400E, 414600E)
	0
	100

	1910
	Total budgetary resources
	0
	100

	
	
	
	

	 Status of budgetary resources
	
	

	
	Unobligated balance, end of year:
	
	

	2404
	Unapportioned (445000E)
	0
	100

	2412
	Unexpired unobligated balance, end of year (Sum of SBR lines 2204,2304,2404)
	0
	
100

	2490
	Total unobligated balance, end of year (Sum of SBR lines 2412 and 2413)
	0
	
100

	2500
	Total budgetary resources (Sum of SBR lines 2190 and 2490)
	0
	100

	
	
	
	

	
	Budget authority and outlays, net
	
	

	 Discretionary and Mandatory:
	
	

	4175
	Budget authority, gross (discretionary and mandatory) (Sum of SBR lines 1290, 1490, 1690, and 1890)
	0
	
100

	4176
	Actual offsetting collections (discretionary and mandatory) (-) (425200E)
	0
	

	4180
	Budget authority, net (total) (discretionary and mandatory) (Sum of SBR lines 4175, 4176, 4177, 4178, and 4179)
	0
	
100

	4185
	Outlays, gross (discretionary and mandatory) (490200E)
	0
	
0

	4190
	Outlays, net (total) (discretionary and mandatory) (Sum of SBR lines 4185 and 4187)
	0
	
0

	SF 133: REPORT ON BUDGET EXECUTION AND BUDGETARY RESOURCES & SCHEDULE P BUDGET PROGRAM AND FINANCING SCHEDULE

	
	Receiving Agency
TAFS XX2

	
	SF 133
	Schedule P

	Line No
	BUDGETARY RESOURCES
	
	

	
	Budget authority:
	
	

	
	Appropriations:
	
	

	
	Mandatory:
	
	

	1201
	Appropriation (special or trust fund) (411400 E)
	100
	100

	1260
	Appropriation, mandatory (total)
	100
	100

	1900
	Budget authority (total)
	100
	100

	1910
	Total budgetary resources
	100
	100

	1930
	Total budgetary resources available
	100
	100

	 Memorandum (non-add) entries:
	
	

	
	All Accounts:
	
	

	1941
	Unexpired unobligated balance, end of year (445000E)
	0
	100

	
	
	
	

	
	STATUS OF BUDGETARY RESOURCES
	
	

	
	New obligations and upward adjustments:
	
	

	2403
	Other (445000E)
	100
	0

	2412
	Unexpired unobligated balance: end of year
	100
	0

	2490
	Unobligated balance, end of year
	100
	 0

	2500
	Total budgetary resources
	100
	 0

	
	
	
	

	
	BUDGET AUTHORITY AND OUTLAYS, NET
	
	

	4170
	Outlays, net (mandatory)
	0
	0

	 4190
	Outlays, net (total)
	0
	0

	RECLASSIFIED BALANCE SHEET

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	1 Assets
	
	

	
	
	

	3 Federal
	
	

	3.1 Fund balance with Treasury (RC 40) /1 (101000E)
	0
	100

	4 Total assets (calc. 2.9 + 3.14)
	0
	100

	5 Liabilities:
	
	

	8 Total liabilities (calc. 6.10 + 7.14)
	0
	0

	9 Net position:
	
	

	9.1 Net position - funds from dedicated collections
	0
	(100)

	9.2 Net position – funds other than from dedicated collections
	
	

	10 Total net position (calc. 9.1 + 9.2)
	0
	(100)

	11 Total liabilities and net position (calc. 8 + 10)
	0
	(100)

	RECLASSIFIED STATEMENT OF NET COST

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	1 Gross cost
	
	

	2 Non-federal gross cost (610000E + 679000E)
	0
	0

	6 Total non-federal gross cost (calc. 2...5)
	0
	0

	7 Federal gross cost
	
	

	7.3 Buy/sell cost (RC 24)/2 (679000E)
	0
	0

	8 Total federal gross cost (calc. 7.1...7.9)
	0
	0

	9 Department total gross cost (calc. 6 + 8)
	0
	0

	10 Earned revenue
	
	

	11 Non-federal earned revenue (590000E)
	0
	0

	12 Federal earned revenue
	0
	0

	12.2 Buy/sell revenue (exchange) (RC 24)/2 (590000E)
	0
	0

	12.7 Custodial collections transferred to a TAS other than the General Fund of the U.S. Government – exchange (RC 13) (599800E)
	
0
	
0

	12.9 Custodial collections transferred to a TAS other than the General Fund of the U.S. Government – exchange (RC 13) (599700E)
	
0
	
0

	13 Total federal earned revenue (calc. 12.1…12.11)
	0
	0

	14 Department total earned revenue (calc. 11 + 13)
	0
	0

	15 Net cost of operations (calc. 14 - 9)
	0
	0

	RECLASSIFIED STATEMENT OF OPERATIONS AND CHANGES IN NET POSITION

	
	Collecting Agency
TAFS XX1
	Receiving Agency
TAFS XX2

	4 Net position, beginning of period - adjusted (calculated)
	0
	0

	5.7 Other taxes and receipts (580000 E)
	(100)
	

	5.9 Total non-federal nonexchange revenue (calc. 5.1...5.8)
	(100)
	0

	7 Budgetary financing sources:
	
	

	7.13 Collections transferred in from a TAS other than the General Fund of the U.S. Government – nonexchange(RC 15)/1 (599700E)
	0
	(100)

	7.17 Collections for others transferred to the General Fund (RC 44) (599000E)
	0
	0

	7.20 Total budgetary financing sources (calc. 7.1...7.20)
	0
	(100)

	8 Other financing sources:
	
	

	8.1 Transfers-in without reimbursement (RC 18)/1 (577500E)
	0
	0

	8.2 Transfers-out without reimbursement (RC 18)/1 (577600E)
	0
	0

	8.4 Non-entity collections transferred to the General Fund
	0
	0

	8.11 Collections transferred to a TAS Other Than the General of the U.S. Government – nonexchange (RC15) (599800E)
	100
	0

	8.12 Total other financing sources (calc. 8.1, 8.2, 8.4, 8.11)
	100
	0

	9 Net cost of operations (+/-)
	0
	0

	10 Net position, end of period (calc. 4,5.9,7.20, 8.11, and 9)
	0
	(100)

