[image: ]

[bookmark: sec1_cover_2018]Part 2, Section I: Chart of Accounts

The Chart of Accounts provides the basic structure for the U.S. Standard General Ledger (USSGL). It incorporates both proprietary and budgetary accounts. The proprietary and budgetary sets of general ledger accounts are self balancing (the total debits equal total credits). It is important to note that central agency reporting requires a lower level of detail than the 6-digit USSGL account numbers provided. Therefore, the USSGL Board developed attributes containing various domain values that, when added to a basic 6-digit USSGL account, provide the appropriate level of detail needed for central agency reporting and, in effect, create new USSGL accounts. See Section IV for attribute definitions and domain values. It is this lower level of detail, the basic 6-digit USSGL account plus applicable attribute domain values, that agencies must capture at the transaction level to (1) comply with USSGL policy contained herein, and (2) achieve the desired result for proper reporting.

The basic 6-digit USSGL accounts are classified as follows:

100000 Assets

200000 Liabilities

300000 Net Position

400000 Budgetary

500000 Revenue and Other Financing Sources 600000 Expenses
700000 Gains/Losses/Miscellaneous Items

800000 Memorandum

Agencies may expand this numbering system to as many digits as necessary to accommodate agency- specific requirements. However, subsidiary accounts must summarize or “roll up” to the 6-digit USSGL accounts plus any related attributes as defined herein.

In February 1999, the USSGL Board voted to delete summary accounts. However, agencies may summarize accounts as they find useful. Section headings replace many of the deleted summary accounts to maintain the integrity of the account structure.


Page 1 of 1


	[bookmark: sec1_chrtacct_2018]100000
	ASSETS
	

	101000
	Fund Balance With Treasury
	Debit

	109000
	Fund Balance With Treasury While Awaiting a Warrant
	Debit

	
	CASH
	

	110100
	General Fund of the U.S. Government's Operating Cash
	Debit

	110300
	Restricted Operating Cash
	Debit

	110900
	Checks Outstanding
	Credit

	111000
	Undeposited Collections
	Debit

	112000
	Imprest Funds
	Debit

	112500
	U.S. Debit Card Funds
	Debit

	113000
	Funds Held Outside of Treasury - Budgetary
	Debit

	113500
	Funds Held Outside of Treasury - Non-Budgetary
	Debit

	114500
	Cash Held by U.S. Disbursing Officers Outside the Treasury's General
Account
	Debit

	119000
	Other Cash
	Debit

	119090
	Other Cash - International Monetary Fund
	Debit

	119305
	International Monetary Fund - Letter of Credit
	Credit

	119306
	International Monetary Fund - Receivable/Payable Currency Valuation
Adjustment
	Debit

	119307
	International Monetary Fund - Dollar Deposits with the IMF
	Credit

	119309
	International Monetary Fund - Currency Holdings
	Debit

	119333
	International Monetary Fund - Reserve Position
	Debit

	119400
	Exchange Stabilization Fund Assets - Holdings of Special Drawing
Rights
	Debit

	119500
	Other Monetary Assets
	Debit

	120000
	Foreign Currency
	Debit

	120500
	Foreign Currency Denominated Equivalent Assets
	Debit

	120900
	Uninvested Foreign Currency
	Debit

	125000
	Central Accounting/Agency Reconciliation Account
	Debit

	
	RECEIVABLES
	

	131000
	Accounts Receivable
	Debit

	131900
	Allowance for Loss on Accounts Receivable
	Credit

	132000
	Funded Employment Benefit Contributions Receivable
	Debit

	132100
	Unfunded FECA Benefit Contributions Receivable
	Debit

	132500
	Taxes Receivable
	Debit

	132900
	Allowance for Loss on Taxes Receivable
	Credit

	133000
	Receivable for Transfers of Currently Invested Balances
	Debit

	133500
	Expenditure Transfers Receivable
	Debit

	134000
	Interest Receivable - Not Otherwise Classified
	Debit

	134100
	Interest Receivable - Loans
	Debit


 (
Part 2
SUPPLEMENT
) (
Fiscal Year 2018 Reporting
Section I
) (
U.S. Standard General Ledger
Chart of Accounts
) (
Account
 
Number
) (
Normal Balance
) (
Title
)

 (
Bulletin No. 2017-16
) (
I CA - 
10
) (
December 2017
)

	
	RECEIVABLES (continued)
	

	134200
	Interest Receivable - Investments
	Debit

	134300
	Interest Receivable - Taxes
	Debit

	134400
	Interest Receivable on Special Drawing Rights
	Debit

	134500
	Allowance for Loss on Interest Receivable - Loans
	Credit

	134600
	Allowance for Loss on Interest Receivable - Investments
	Credit

	134700
	Allowance for Loss on Interest Receivable - Not Otherwise Classified
	Credit

	134800
	Allowance for Loss on Interest Receivable - Taxes
	Credit

	135000
	Loans Receivable
	Debit

	135090
	Loans Receivable - International Monetary Fund
	Debit

	135100
	Capitalized Loan Interest Receivable - Non-Credit Reform
	Debit

	135900
	Allowance for Loss on Loans Receivable
	Credit

	135990
	Allowance for Loss on Loans Receivable - International Monetary
Fund
	Credit

	136000
	Penalties and Fines Receivable - Not Otherwise Classified
	Debit

	136100
	Penalties and Fines Receivable - Loans
	Debit

	136300
	Penalties and Fines Receivable - Taxes
	Debit

	136500
	Allowance for Loss on Penalties and Fines Receivable - Loans
	Credit

	136700
	Allowance for Loss on Penalties and Fines Receivable - Not Otherwise
Classified
	Credit

	136800
	Allowance for Loss on Penalties and Fines Receivable - Taxes
	Credit

	137000
	Administrative Fees Receivable - Not Otherwise Classified
	Debit

	137100
	Administrative Fees Receivable - Loans
	Debit

	137300
	Administrative Fees Receivable - Taxes
	Debit

	137500
	Allowance for Loss on Administrative Fees Receivable - Loans
	Credit

	137700
	Allowance for Loss on Administrative Fees Receivable - Not
Otherwise Classified
	Credit

	137800
	Allowance for Loss on Administrative Fees Receivable - Taxes
	Credit

	138000
	Loans Receivable - Troubled Assets Relief Program
	Debit

	138100
	Interest Receivable - Loans - Troubled Assets Relief Program
	Debit

	138400
	Interest Receivable - Foreign Currency Denominated Assets
	Debit

	138500
	Allowance for Loss on Interest Receivable - Loans - Troubled Assets
Relief Program
	Credit

	138900
	Allowance for Subsidy - Loans - Troubled Assets Relief Program
	Credit

	139900
	Allowance for Subsidy
	Credit

	141000
	Advances and Prepayments
	Debit

	
	INVENTORY AND RELATED PROPERTY
	

	151100
	Operating Materials and Supplies Held for Use
	Debit

	151200
	Operating Materials and Supplies Held in Reserve for Future Use
	Debit

	151300
	Operating Materials and Supplies - Excess, Obsolete, and
Unserviceable
	Debit


	
	INVENTORY AND RELATED PROPERTY (continued)
	

	151400
	Operating Materials and Supplies Held for Repair
	Debit

	151600
	Operating Materials and Supplies in Development
	Debit

	151900
	Operating Materials and Supplies - Allowance
	Credit

	152100
	Inventory Purchased for Resale
	Debit

	152200
	Inventory Held in Reserve for Future Sale
	Debit

	152300
	Inventory Held for Repair
	Debit

	152400
	Inventory - Excess, Obsolete, and Unserviceable
	Debit

	152500
	Inventory - Raw Materials
	Debit

	152600
	Inventory - Work-in-Process
	Debit

	152700
	Inventory - Finished Goods
	Debit

	152900
	Inventory - Allowance
	Credit

	
	SEIZED MONETARY ASSETS
	

	153100
	Seized Monetary Instruments
	Debit

	153200
	Seized Cash Deposited
	Debit

	
	FORFEITED PROPERTY
	

	154100
	Forfeited Property Held for Sale
	Debit

	154200
	Forfeited Property Held for Donation or Use
	Debit

	154900
	Forfeited Property - Allowance
	Credit

	
	FORECLOSED PROPERTY
	

	155100
	Foreclosed Property
	Debit

	155900
	Foreclosed Property - Allowance
	Credit

	
	COMMODITIES
	

	156100
	Commodities Held Under Price Support and Stabilization Support
Programs
	Debit

	156900
	Commodities - Allowance
	Credit

	
	STOCKPILE MATERIALS
	

	157100
	Stockpile Materials Held in Reserve
	Debit

	157200
	Stockpile Materials Held for Sale
	Debit

	
	OTHER RELATED PROPERTY
	

	159100
	Other Related Property
	Debit

	159900
	Other Related Property - Allowance
	Credit


	
	INVESTMENTS
	

	161000
	Investments in U.S. Treasury Securities Issued by the Bureau of the
Fiscal Service
	Debit

	161100
	Discount on U.S. Treasury Securities Issued by the Bureau of the
Fiscal Service
	Credit

	161200
	Premium on U.S. Treasury Securities Issued by the Bureau of the
Fiscal Service
	Debit

	161300
	Amortization of Discount and Premium on U.S. Treasury Securities
Issued by the Bureau of the Fiscal Service
	Debit

	161800
	Market Adjustment - Investments
	Debit

	162000
	Investments in Securities Other Than the Bureau of the Fiscal Service
Securities
	Debit

	162100
	Discount on Securities Other Than the Bureau of the Fiscal Service
Securities
	Credit

	162200
	Premium on Securities Other Than the Bureau of the Fiscal Service
Securities
	Debit

	162300
	Amortization of Discount and Premium on Securities Other Than the
Bureau of the Fiscal Service Securities
	Debit

	163000
	Investments in U.S. Treasury Zero Coupon Bonds Issued by the
Bureau of the Fiscal Service
	Debit

	163100
	Discount on U.S. Treasury Zero Coupon Bonds Issued by the Bureau
of the Fiscal Service
	Credit

	163300
	Amortization of Discount on U.S. Treasury Zero Coupon Bonds Issued
by the Bureau of the Fiscal Service
	Debit

	164200
	Preferred Stock Accounted for Under the Provisions of the Federal
Credit Reform Act
	Debit

	164300
	Allowance for Subsidy - Preferred Stock Accounted for Under the
Provisions of the Federal Credit Reform Act
	Credit

	164400
	Common Stock Accounted for Under the Provisions of the Federal
Credit Reform Act
	Debit

	164500
	Allowance for Subsidy - Common Stock Accounted for Under the
Provisions of the Federal Credit Reform Act
	Credit

	164600
	Discount on Securities Account for Under the Provisions of the Federal
Credit Reform Act
	Credit

	164700
	Premium on Securities Accounted for Under the Provisions of the
Federal Credit Reform Act
	Debit

	165000
	Preferred Stock in Federal Government Sponsored Enterprise
	Debit

	165100
	Market Adjustment - Senior Preferred Stock in Federal Government
Sponsored Enterprise
	Debit

	165200
	Common Stock Warrants in Federal Government Sponsored Enterprise
	Debit


	
	INVESTMENTS (continued)
	

	165300
	Market Adjustment - Common Stock Warrants in Federal Government
Sponsored Enterprise
	Debit

	167000
	Foreign Investments
	Debit

	167100
	Discount on Foreign Investments
	Credit

	167200
	Premium on Foreign Investments
	Debit

	167900
	Foreign Exchange Rate Revalue Adjustments - Investments
	Debit

	169000
	Other Investments
	Debit

	
	GENERAL PROPERTY, PLANT, AND EQUIPMENT
	

	171100
	Land and Land Rights
	Debit

	171200
	Improvements to Land
	Debit

	171900
	Accumulated Depreciation on Improvements to Land
	Credit

	172000
	Construction-in-Progress
	Debit

	173000
	Buildings, Improvements, and Renovations
	Debit

	173900
	Accumulated Depreciation on Buildings, Improvements, and
Renovations
	Credit

	174000
	Other Structures and Facilities
	Debit

	174900
	Accumulated Depreciation on Other Structures and Facilities
	Credit

	175000
	Equipment
	Debit

	175900
	Accumulated Depreciation on Equipment
	Credit

	181000
	Assets Under Capital Lease
	Debit

	181900
	Accumulated Depreciation on Assets Under Capital Lease
	Credit

	182000
	Leasehold Improvements
	Debit

	182900
	Accumulated Amortization on Leasehold Improvements
	Credit

	183000
	Internal-Use Software
	Debit

	183200
	Internal-Use Software in Development
	Debit

	183900
	Accumulated Amortization on Internal-Use Software
	Credit

	184000
	Other Natural Resources
	Debit

	184900
	Allowance for Depletion
	Credit

	189000
	Other General Property, Plant, and Equipment
	Debit

	189900
	Accumulated Depreciation on Other General Property, Plant, and Equipment
	Credit

	
	OTHER ASSETS
	

	192100
	Receivable From Appropriations
	Debit

	192300
	Contingent Receivable for Capital Transfers
	Debit

	192500
	Capital Transfers Receivable
	Debit

	198000
	Asset for Agency's Custodial and Non-Entity Liabilities
	Debit

	199000
	Other Assets
	Debit

	199500
	General Property, Plant, and Equipment Permanently Removed but Not
Yet Disposed
	Debit

	199900
	Central Accounting Control Account
	Debit


	200000
	LIABILITIES
	

	201000
	Liability for Fund Balance With Treasury
	Credit

	209010
	Liability for Fund Balance While Awaiting a Warrant
	Credit

	
	ACCRUED LIABILITIES - OTHER
	

	211000
	Accounts Payable
	Credit

	211200
	Accounts Payable for Federal Government Sponsored Enterprise
	Credit

	212000
	Disbursements in Transit
	Credit

	213000
	Contract Holdbacks
	Credit

	214000
	Accrued Interest Payable - Not Otherwise Classified
	Credit

	214100
	Accrued Interest Payable - Loans
	Credit

	214200
	Accrued Interest Payable - Debt
	Credit

	215000
	Payable for Transfers of Currently Invested Balances
	Credit

	215500
	Expenditure Transfers Payable
	Credit

	216000
	Entitlement Benefits Due and Payable
	Credit

	217000
	Subsidy Payable to the Financing Account
	Credit

	218000
	Loan Guarantee Liability
	Credit

	219000
	Other Liabilities With Related Budgetary Obligations
	Credit

	219100
	Employee Health Care Liability Incurred but Not Reported
	Credit

	219200
	Special Drawing Right (SDR) Certificates Issued to Federal Reserve
Banks
	Credit

	219300
	Allocation of Special Drawing Rights (SDRs)
	Credit

	
	ACCRUED LIABILITIES - PAYROLL AND BENEFITS
	

	221000
	Accrued Funded Payroll and Leave
	Credit

	221100
	Withholdings Payable
	Credit

	221300
	Employer Contributions and Payroll Taxes Payable
	Credit

	221500
	Other Post Employment Benefits Due and Payable
	Credit

	221600
	Pension Benefits Due and Payable to Beneficiaries
	Credit

	221700
	Benefit Premiums Payable to Carriers
	Credit

	221800
	Life Insurance Benefits Due and Payable to Beneficiaries
	Credit

	222000
	Unfunded Leave
	Credit

	222500
	Unfunded FECA Liability
	Credit

	229000
	Other Unfunded Employment Related Liability
	Credit

	
	UNEARNED REVENUE
	

	231000
	Liability for Advances and Prepayments
	Credit

	232000
	Other Deferred Revenue
	Credit

	240000
	Liability for Nonfiduciary Deposit Funds and Undeposited Collections
	Credit

	241000
	Liability for Clearing Accounts
	Credit


	
	DEBT
	

	251000
	Principal Payable to the Bureau of the Fiscal Service
	Credit

	251100
	Capitalized Loan Interest Payable - Non-Credit Reform
	Credit

	252000
	Principal Payable to the Federal Financing Bank
	Credit

	253000
	Securities Issued by Federal Agencies Under General and Special Financing Authority
	Credit

	253100
	Discount on Securities Issued by Federal Agencies Under General and
Special Financing Authority
	Debit

	253200
	Premium on Securities Issued by Federal Agencies Under General and
Special Financing Authority
	Credit

	253300
	Amortization of Discount on Securities Issued by Federal Agencies
Under General and Special Financing Authority
	Credit

	253400
	Amortization of Premium on Securities Issued by Federal Agencies
Under General and Special Financing Authority
	Debit

	254000
	Participation Certificates
	Credit

	259000
	Other Debt
	Credit

	
	ACTUARIAL LIABILITIES
	

	261000
	Actuarial Pension Liability
	Credit

	262000
	Actuarial Health Insurance Liability
	Credit

	263000
	Actuarial Life Insurance Liability
	Credit

	265000
	Actuarial FECA Liability
	Credit

	266000
	Actuarial Liabilities for Federal Insurance and Guarantee Programs
	Credit

	267000
	Actuarial Liabilities for Treasury-Managed Benefit Programs
	Credit

	269000
	Other Actuarial Liabilities
	Credit

	
	OTHER LIABILITIES
	

	291000
	Prior Liens Outstanding on Acquired Collateral
	Credit

	292000
	Contingent Liabilities
	Credit

	292200
	Contingent Liabilities - Federal Government Sponsored Enterprise
	Credit

	292300
	Contingent Liability for Capital Transfers
	Credit

	294000
	Capital Lease Liability
	Credit

	296000
	Accounts Payable From Canceled Appropriations
	Credit

	297000
	Liability for Capital Transfers
	Credit

	298000
	Custodial Liability
	Credit

	298500
	Liability for Non-Entity Assets Not Reported on the Statement of
Custodial Activity
	Credit

	299000
	Other Liabilities Without Related Budgetary Obligations
	Credit

	299500
	Estimated Cleanup Cost Liability
	Credit


	300000
	NET POSITION
	

	310000
	Unexpended Appropriations - Cumulative
	Credit

	310100
	Unexpended Appropriations - Appropriations Received
	Credit

	310200
	Unexpended Appropriations - Transfers-In
	Credit

	310300
	Unexpended Appropriations - Transfers-Out
	Debit

	310500
	Unexpended Appropriations - Prior Period Adjustments Due to
Corrections of Errors - Years Preceding the Prior Year
	Debit

	310600
	Unexpended Appropriations - Adjustments
	Debit

	310700
	Unexpended Appropriations - Used
	Debit

	310800
	Unexpended Appropriations - Prior-Period Adjustments Due to
Corrections of Errors
	Debit

	310900
	Unexpended Appropriations - Prior-Period Adjustments Due to
Changes in Accounting Principles
	Debit

	320000
	Appropriations Outstanding - Cumulative
	Debit

	320100
	Appropriations Outstanding - Warrants Issued
	Debit

	320110
	Appropriations Outstanding - Transfers
	Debit

	320600
	Appropriations Outstanding - Adjustments
	Credit

	320700
	Appropriations Outstanding - Used
	Credit

	331000
	Cumulative Results of Operations
	Credit

	340000
	Fiduciary Net Assets
	Credit

	341000
	Contributions to Fiduciary Net Assets
	Credit

	342000
	Withdrawals or Distributions of Fiduciary Net Assets
	Debit

	400000
	BUDGETARY
	

	
	ANTICIPATED RESOURCES
	

	403200
	Estimated Indefinite Contract Authority
	Debit

	403400
	Anticipated Adjustments to Contract Authority
	Credit

	404200
	Estimated Indefinite Borrowing Authority
	Debit

	404400
	Anticipated Reductions to Borrowing Authority
	Credit

	404700
	Anticipated Transfers to the General Fund of the U.S. Government -
Current-Year Authority
	Credit

	404800
	Anticipated Transfers to the General Fund of the U.S. Government -
Prior-Year Balances
	Credit

	405000
	Anticipated Reductions to Appropriations by Offsetting Collections or
Receipts
	Credit

	406000
	Anticipated Collections From Non-Federal Sources
	Debit

	407000
	Anticipated Collections From Federal Sources
	Debit


	
	TRANSFERS OF RECEIVABLES FROM INVESTED
BALANCES
	

	408100
	Amounts Appropriated From a Specific Treasury-Managed Trust Fund
TAFS - Receivable - Transferred
	Credit

	408200
	Allocations of Realized Authority - To Be Transferred From Invested Balances - Transferred
	Credit

	408300
	Transfers - Current-Year Authority - Receivable - Transferred
	Credit

	
	APPROPRIATIONS REALIZED
	

	411100
	Debt Liquidation Appropriations
	Debit

	411200
	Liquidation of Deficiency - Appropriations
	Debit

	411300
	Appropriated Receipts Derived from Unavailable Trust or Special
Fund Receipts
	Debit

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

	411500
	Loan Subsidy Appropriation
	Debit

	411600
	Debt Forgiveness Appropriation
	Debit

	411700
	Loan Administrative Expense Appropriation
	Debit

	411800
	Reestimated Loan Subsidy Appropriation
	Debit

	411900
	Other Appropriations Realized
	Debit

	411990
	Other Appropriations Realized - International Monetary Fund
	Debit

	411991
	Other Appropriations Realized - International Monetary Fund -
Reserve Tranche
	Debit

	411992
	Other Appropriations Realized - International Monetary Fund - Letter
of Credit
	Debit

	411993
	Other Appropriations Realized - International Monetary Fund - New
Arrangements to Borrow
	Debit

	411994
	Other Appropriations Realized - International Monetary Fund -
Exchange Rate Changes (NAB)
	Debit

	412000
	Anticipated Indefinite Appropriations
	Debit

	412100
	Amounts Appropriated From Specific Invested TAFS Reclassified -
Receivable - Cancellation
	Debit

	412200
	Authority Adjusted for Interest on the Bureau of the Fiscal Service
Securities
	Debit

	412300
	Amounts Appropriated From Specific Invested TAFS Reclassified -
Receivable - Temporary Reduction
	Debit

	412400
	Amounts Appropriated From Specific Invested TAFS Reclassified -
Payable - Temporary Reduction/Cancellation
	Credit

	412500
	Loan Modification Adjustment Transfer Appropriation
	Debit

	412600
	Amounts Appropriated From Specific Invested TAFS - Receivable
	Debit

	412700
	Amounts Appropriated From Specific Invested TAFS - Payable
	Credit


	
	APPROPRIATIONS REALIZED (continued)
	

	412800
	Amounts Appropriated From Specific Invested TAFS - Transfers-In
	Debit

	412900
	Amounts Appropriated From Specific Invested TAFS - Transfers-Out
	Credit

	
	CONTRACT AUTHORITY
	

	413000
	Appropriation To Liquidate Contract Authority Withdrawn
	Credit

	413100
	Current-Year Contract Authority Realized
	Debit

	413200
	Substitution of Contract Authority
	Credit

	413300
	Decreases to Indefinite Contract Authority
	Credit

	413400
	Contract Authority Withdrawn
	Credit

	413500
	Contract Authority Liquidated
	Credit

	413600
	Contract Authority To Be Liquidated by Trust Funds
	Credit

	413700
	Transfers of Contract Authority - Allocation
	Debit

	413800
	Appropriation To Liquidate Contract Authority
	Debit

	413900
	Contract Authority Carried Forward
	Debit

	
	BORROWING AUTHORITY
	

	414000
	Substitution of Borrowing Authority
	Credit

	414100
	Current-Year Borrowing Authority Realized
	Debit

	414200
	Actual Repayment of Borrowing Authority Converted to Cash
	Credit

	414300
	Current-Year Decreases to Indefinite Borrowing Authority Realized
	Credit

	414400
	Borrowing Authority Withdrawn
	Credit

	414500
	Borrowing Authority Converted to Cash
	Credit

	414600
	Actual Repayments of Debt, Current-Year Authority
	Credit

	414700
	Actual Repayments of Debt, Prior-Year Balances
	Credit

	414800
	Resources Realized From Borrowing Authority
	Debit

	414900
	Borrowing Authority Carried Forward
	Debit

	
	OTHER BUDGETARY RESOURCES
	

	415000
	Reappropriations - Transfers-In
	Debit

	415100
	Actual Capital Transfers to the General Fund of the U.S. Government,
Current-Year Authority
	Credit

	415200
	Actual Capital Transfers to the General Fund of the U.S. Government,
Prior-Year Balances
	Credit

	415300
	Transfers of Contract Authority - Nonallocation
	Debit

	415400
	Appropriation To Liquidate Contract Authority - Nonallocation -
Transferred
	Debit

	415500
	Appropriation To Liquidate Contract Authority - Allocation -
Transferred
	Debit

	415700
	Authority Made Available From Receipt or Appropriation Balances
Previously Precluded From Obligation
	Debit

	415800
	Authority Made Available From Offsetting Collection Balances
Previously Precluded From Obligation
	Debit


	
	OTHER BUDGETARY RESOURCES (continued)
	

	415900
	Repayment of Repayable Advances - Current-Year Authority
	Credit

	415901
	Repayment of Repayable Advances - Prior-Year Balances
	Credit

	416000
	Anticipated Transfers - Current-Year Authority
	Debit

	416500
	Allocations of Authority - Anticipated From Invested Balances
	Debit

	416600
	Allocations of Realized Authority - To Be Transferred From Invested Balances
	Debit

	416700
	Allocations of Realized Authority - Transferred From Invested
Balances
	Debit

	416800
	Allocations of Realized Authority Reclassified - Authority To Be
Transferred From Invested Balances - Temporary Reduction
	Debit

	417000
	Transfers - Current-Year Authority
	Debit

	417100
	Nonallocation Transfers of Invested Balances - Receivable
	Debit

	417200
	Nonallocation Transfers of Invested Balances - Payable
	Credit

	417300
	Nonallocation Transfers of Invested Balances - Transferred
	Debit

	417500
	Allocation Transfers of Current-Year Authority for Noninvested
Accounts
	Debit

	417590
	Allocation Transfers of Current-Year Authority for Noninvested
Accounts - International Monetary Fund
	Debit

	417600
	Allocation Transfers of Prior-Year Balances
	Debit

	417690
	Allocation Transfers of Prior-Year Balances - International Monetary
Fund
	Debit

	418000
	Anticipated Transfers - Prior-Year Balances
	Debit

	418300
	Anticipated Balance Transfers - Unobligated Balances - Legislative
Change of Purpose
	Debit

	419000
	Transfers - Prior-Year Balances
	Debit

	419100
	Balance Transfers - Extension of Availability Other Than
Reappropriations
	Debit

	419200
	Balance Transfers - Unexpired to Expired
	Debit

	419300
	Balance Transfers - Unobligated Balances - Legislative Change of
Purpose
	Debit

	419500
	Transfer of Obligated Balances
	Debit

	419600
	Balance Transfers-In - Expired to Expired
	Debit

	419700
	Balance Transfers-Out - Expired to Expired
	Credit

	419900
	Transfer of Expired Expenditure Transfers - Receivable
	Debit

	420100
	Total Actual Resources - Collected
	Debit

	420190
	Total Actual Resources - Collected - International Monetary Fund
	Debit

	420800
	Adjustment to Total Resources - Disposition of Canceled Payables
	Credit

	421000
	Anticipated Reimbursements and Other Income
	Debit

	421200
	Liquidation of Deficiency - Offsetting Collections
	Debit

	421500
	Anticipated Expenditure Transfers from Trust Funds
	Debit

	422100
	Unfilled Customer Orders Without Advance
	Debit

	422200
	Unfilled Customer Orders With Advance
	Debit


	
	OTHER BUDGETARY RESOURCES (continued)
	

	422500
	Expenditure Transfers from Trust Funds - Receivable
	Debit

	423000
	Unfilled Customer Orders Without Advance - Transferred
	Debit

	423100
	Unfilled Customer Orders With Advance - Transferred
	Credit

	423200
	Appropriation Trust Fund Expenditure Transfers - Receivable -
Transferred
	Debit

	423300
	Reimbursements and Other Income Earned - Receivable - Transferred
	Debit

	423400
	Other Federal Receivables - Transferred
	Debit

	424000
	Appropriations Reduced by Offsetting Collections or Receipts -
Collected
	Credit

	425100
	Reimbursements and Other Income Earned - Receivable
	Debit

	425200
	Reimbursements and Other Income Earned - Collected
	Debit

	425300
	Prior-Year Unfilled Customer Orders With Advance - Refunds Paid
	Debit

	425500
	Expenditure Transfers from Trust Funds - Collected
	Debit

	426000
	Actual Collections of "governmental-type" Fees
	Debit

	426100
	Actual Collections of Business-Type Fees
	Debit

	426200
	Actual Collections of Loan Principal
	Debit

	426300
	Actual Collections of Loan Interest
	Debit

	426400
	Actual Collections of Rent
	Debit

	426500
	Actual Collections From Sale of Foreclosed Property
	Debit

	426600
	Other Actual Business-Type Collections From Non-Federal Sources
	Debit

	426700
	Other Actual "governmental-type" Collections From Non-Federal
Sources
	Debit

	426800
	Interest Collected From Foreign Securities and Special Drawing Rights
(SDR)
	Debit

	427100
	Actual Program Fund Subsidy Collected
	Debit

	427300
	Interest Collected From Treasury
	Debit

	427500
	Actual Collections From Liquidating Fund
	Debit

	427600
	Actual Collections From Financing Fund
	Debit

	427700
	Other Actual Collections - Federal
	Debit

	428300
	Interest Receivable From Treasury
	Debit

	428500
	Receivable From the Liquidating Fund
	Debit

	428600
	Receivable From the Financing Fund
	Debit

	428700
	Other Federal Receivables
	Debit

	429000
	Amortization of Investments in U.S. Treasury Zero Coupon Bonds
	Debit

	429500
	Adjustments to the Exchange Stabilization Fund
	Debit

	429590
	Adjustments to the International Monetary Fund
	Debit

	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
- UNOBLIGATED
	

	431000
	Anticipated Recoveries of Prior-Year Obligations
	Debit

	432000
	Adjustments for Changes in Prior-Year Allocations of Budgetary
Resources
	Debit


	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
– UNOBLIGATED (continued)
	

	435000
	Canceled Authority
	Credit

	435100
	Partial or Early Cancellation of Authority
	Credit

	435190
	Partial Cancellation of Authority - International Monetary Fund
	Credit

	435500
	Cancellation of Appropriation From Unavailable Receipts
	Credit

	435600
	Cancellation of Appropriation From Invested Balances
	Credit

	435700
	Cancellation of Appropriated Amounts Receivable From Invested
Trust or Special Funds
	Credit

	437000
	Offset to Appropriation Realized for Redemption of Treasury
Securities
	Credit

	438200
	Temporary Reduction - New Budget Authority
	Credit

	438300
	Temporary Reduction - Prior-Year Balances
	Credit

	438400
	Temporary Reduction/Cancellation Returned by Appropriation
	Credit

	438700
	Temporary Reduction of Appropriation From Unavailable Receipts,
New Budget Authority
	Credit

	438800
	Temporary Reduction of Appropriation From Unavailable Receipts,
Prior-Year Balances
	Credit

	439000
	Reappropriations - Transfers-Out
	Credit

	439100
	Adjustments to Indefinite Appropriations
	Credit

	439190
	Adjustments to Indefinite Appropriations - International Monetary
Fund
	Credit

	439200
	Permanent Reduction - New Budget Authority
	Credit

	439300
	Permanent Reduction - Prior-Year Balances
	Credit

	439400
	Receipts Unavailable for Obligation Upon Collection - Current-Year
Authority
	Credit

	439401
	Receipts Unavailable for Obligation Upon Collection - Prior-Year
Balances
	Credit

	439500
	Authority Unavailable for Obligation Pursuant to Public Law -
Temporary
	Credit

	439600
	Special and Trust Fund Refunds and Recoveries Temporarily
Unavailable - Receipts Unavailable for Obligation Upon Collection
	Credit

	439700
	Appropriations, Borrowing Authority and Contract Authority
Temporarily Precluded From Obligation - Current-Year Balances
	Credit

	439701
	Appropriations Temporarily Precluded From Obligation - Prior-Year
	Credit

	439800
	Offsetting Collections Temporarily Precluded From Obligation –
Current-Year Balances
	Credit

	439801
	Offsetting Collections Temporarily Precluded From Obligation - Prior-
Year Balances
	Credit

	439900
	Special and Trust Fund Refunds and Recoveries Temporarily Unavailable - Receipts and Appropriations Temporarily Precluded
From Obligation
	Credit

	442000
	Unapportioned Authority - Pending Rescission
	Credit


	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
– UNOBLIGATED (continued)
	

	443000
	Unapportioned Authority - OMB Deferral
	Credit

	445000
	Unapportioned Authority
	Credit

	451000
	Apportionments
	Credit

	459000
	Apportionments - Anticipated Resources - Programs Subject to Apportionment
	Credit

	461000
	Allotments - Realized Resources
	Credit

	462000
	Unobligated Funds Exempt From Apportionment
	Credit

	462090
	Unobligated Funds Exempt From Apportionment - International
Monetary Fund
	Credit

	462091
	Unobligated Funds Exempt From Apportionment - International
Monetary Fund - New Arrangements to Borrow (NAB)
	Credit

	463000
	Funds Not Available for Commitment/Obligation
	Credit

	463500
	Funds Not Available - Adjustments to the Exchange Stabilization Fund
	Credit

	465000
	Allotments - Expired Authority
	Credit

	469000
	Anticipated Resources - Programs Exempt From Apportionment
	Credit

	470000
	Commitments - Programs Subject to Apportionment
	Credit

	472000
	Commitments - Programs Exempt From Apportionment
	Credit

	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
- UNEXPENDED OBLIGATIONS
	

	436000
	Appropriation Purpose Fulfilled - Balance Not Available
	Credit

	480100
	Undelivered Orders - Obligations, Unpaid
	Credit

	480200
	Undelivered Orders - Obligations, Prepaid/Advanced
	Credit

	483100
	Undelivered Orders - Obligations Transferred, Unpaid
	Credit

	483200
	Undelivered Orders - Obligations Transferred, Prepaid/Advanced
	Credit

	487100
	Downward Adjustments of Prior-Year Unpaid Undelivered Orders -
Obligations, Recoveries
	Debit

	487200
	Downward Adjustments of Prior-Year Prepaid/Advanced Undelivered
Orders - Obligations, Refunds Collected
	Debit

	488100
	Upward Adjustments of Prior-Year Undelivered Orders - Obligations,
Unpaid
	Credit

	488200
	Upward Adjustments of Prior-Year Undelivered Orders - Obligations, Prepaid/Advanced
	Credit

	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
- EXPENDED AUTHORITY
	

	490100
	Delivered Orders - Obligations, Unpaid
	Credit

	490200
	Delivered Orders - Obligations, Paid
	Credit

	490800
	Authority Outlayed Not Yet Disbursed
	Credit

	493100
	Delivered Orders - Obligations Transferred, Unpaid
	Credit


	
	BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES
- EXPENDED AUTHORITY (continued)
	

	497100
	Downward Adjustments of Prior-Year Unpaid Delivered Orders -
Obligations, Recoveries
	Debit

	497200
	Downward Adjustments of Prior-Year Paid Delivered Orders -
Obligations, Refunds Collected
	Debit

	498100
	Upward Adjustments of Prior-Year Delivered Orders - Obligations,
Unpaid
	Credit

	498200
	Upward Adjustments of Prior-Year Delivered Orders - Obligations, Paid
	Credit

	500000
	REVENUE AND OTHER FINANCING SOURCES
	

	510000
	Revenue From Goods Sold
	Credit

	510900
	Contra Revenue for Goods Sold
	Debit

	520000
	Revenue From Services Provided
	Credit

	520900
	Contra Revenue for Services Provided
	Debit

	531000
	Interest Revenue - Other
	Credit

	531100
	Interest Revenue - Investments
	Credit

	531200
	Interest Revenue - Loans Receivable/Uninvested Funds
	Credit

	531300
	Interest Revenue - Subsidy Amortization
	Credit

	531400
	Dividend Income Accounted for Under the Provisions of the Federal
Credit Reform Act
	Credit

	531500
	Contra Revenue for Dividend Income Accounted for Under the
Provisions of the Federal Credit Reform Act
	Debit

	531700
	Contra Revenue for Interest Revenue - Loans Receivable
	Debit

	531800
	Contra Revenue for Interest Revenue - Investments
	Debit

	531900
	Contra Revenue for Interest Revenue - Other
	Debit

	532000
	Penalties and Fines Revenue
	Credit

	532400
	Contra Revenue for Penalties and Fines
	Debit

	532500
	Administrative Fees Revenue
	Credit

	532900
	Contra Revenue for Administrative Fees
	Debit

	540000
	Funded Benefit Program Revenue
	Credit

	540500
	Unfunded FECA Benefit Revenue
	Credit

	540600
	Contra Revenue for Unfunded FECA Benefit Revenue
	Debit

	540900
	Contra Revenue for Funded Benefit Program Revenue
	Debit

	550000
	Insurance and Guarantee Premium Revenue
	Credit

	550900
	Contra Revenue for Insurance and Guarantee Premium Revenue
	Debit

	560000
	Donated Revenue - Financial Resources
	Credit

	560900
	Contra Revenue for Donations - Financial Resources
	Debit

	561000
	Donated Revenue - Nonfinancial Resources
	Credit

	561900
	Contra Donated Revenue - Nonfinancial Resources
	Debit


	
	REVENUE AND OTHER FINANCING SOURCES (continued)
	

	564000
	Forfeiture Revenue - Cash and Cash Equivalents
	Credit

	564900
	Contra Forfeiture Revenue - Cash and Cash Equivalents
	Debit

	565000
	Forfeiture Revenue - Forfeitures of Property
	Credit

	565900
	Contra Forfeiture Revenue - Forfeitures of Property
	Debit

	570000
	Expended Appropriations
	Credit

	570005
	Appropriations - Expended
	Debit

	570500
	Expended Appropriations - Prior Period Adjustments Due to
Corrections of Errors - Years Preceding the Prior Year
	Credit

	570800
	Expended Appropriations - Prior-Period Adjustments Due to
Corrections of Errors
	Credit

	570900
	Expended Appropriations - Prior-Period Adjustments Due to Changes
in Accounting Principles
	Credit

	571000
	Transfer in of Agency Unavailable Custodial and Non-Entity
Collections
	Credit

	571200
	Accrual of Agency Amount To Be Collected - Custodial and Non-
Entity
	Credit

	572000
	Financing Sources Transferred In Without Reimbursement
	Credit

	573000
	Financing Sources Transferred Out Without Reimbursement
	Debit

	574000
	Appropriated Dedicated Collections Transferred In
	Credit

	574500
	Appropriated Dedicated Collections Transferred Out
	Debit

	575000
	Expenditure Financing Sources - Transfers-In
	Credit

	575500
	Nonexpenditure Financing Sources - Transfers-In - Other
	Credit

	575600
	Nonexpenditure Financing Sources - Transfers-In - Capital Transfers
	Credit

	576000
	Expenditure Financing Sources - Transfers-Out
	Debit

	576500
	Nonexpenditure Financing Sources - Transfers-Out - Other
	Debit

	576600
	Nonexpenditure Financing Sources - Transfers-Out - Capital Transfers
	Debit

	577500
	Nonbudgetary Financing Sources Transferred In
	Credit

	577600
	Nonbudgetary Financing Sources Transferred Out
	Debit

	577700
	Authority Transfer Control In
	Credit

	577800
	Authority Transfer Control Out
	Debit

	578000
	Imputed Financing Sources
	Credit

	579000
	Other Financing Sources
	Credit

	579001
	Other Non-Budgetary Financing Sources for Debt
Accruals/Amortization
	Credit

	579010
	Other General Fund Financing Sources
	Debit

	579100
	Adjustment to Financing Sources - Credit Reform
	Debit

	579200
	Financing Sources To Be Transferred Out - Contingent Liability
	Debit

	579500
	Seigniorage
	Credit

	580000
	Tax Revenue Collected - Not Otherwise Classified
	Credit

	580100
	Tax Revenue Collected - Individual
	Credit

	580200
	Tax Revenue Collected - Corporate
	Credit


	
	REVENUE AND OTHER FINANCING SOURCES (continued)
	

	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

	582000
	Tax Revenue Accrual Adjustment - Not Otherwise Classified
	Credit

	582100
	Tax Revenue Accrual Adjustment - Individual
	Credit

	582200
	Tax Revenue Accrual Adjustment - Corporate
	Credit

	582300
	Tax Revenue Accrual Adjustment - Unemployment
	Credit

	582400
	Tax Revenue Accrual Adjustment - Excise
	Credit

	582500
	Tax Revenue Accrual Adjustment - Estate and Gift
	Credit

	582600
	Tax Revenue Accrual Adjustment - Customs
	Credit

	583000
	Contra Revenue for Taxes - Not Otherwise Classified
	Debit

	583100
	Contra Revenue for Taxes - Individual
	Debit

	583200
	Contra Revenue for Taxes - Corporate
	Debit

	583300
	Contra Revenue for Taxes - Unemployment
	Debit

	583400
	Contra Revenue for Taxes - Excise
	Debit

	583500
	Contra Revenue for Taxes - Estate and Gift
	Debit

	583600
	Contra Revenue for Taxes - Customs
	Debit

	589000
	Tax Revenue Refunds - Not Otherwise Classified
	Debit

	589100
	Tax Revenue Refunds - Individual
	Debit

	589200
	Tax Revenue Refunds - Corporate
	Debit

	589300
	Tax Revenue Refunds - Unemployment
	Debit

	589400
	Tax Revenue Refunds - Excise
	Debit

	589500
	Tax Revenue Refunds - Estate and Gift
	Debit

	589600
	Tax Revenue Refunds - Customs
	Debit

	590000
	Other Revenue
	Credit

	590900
	Contra Revenue for Other Revenue
	Debit

	591900
	Revenue and Other Financing Sources - Cancellations
	Debit

	591910
	Cancellations of Revenue and Other Financing Sources - The General
Fund of the U.S. Government
	Credit

	592100
	Valuation Change in Investments - Exchange Stabilization Fund
	Credit

	592200
	Valuation Change in Investments for Federal Government Sponsored
Enterprise
	Credit

	592300
	Valuation Change in Investments - Beneficial Interest in Trust
	Credit

	599000
	Collections for Others - Statement of Custodial Activity
	Debit

	599100
	Accrued Collections for Others - Statement of Custodial Activity
	Debit

	599300
	Offset to Non-Entity Collections - Statement of Changes in Net
Position
	Debit

	599400
	Offset to Non-Entity Accrued Collections - Statement of Changes in
Net Position
	Debit


	
	REVENUE AND OTHER FINANCING SOURCES (continued)
	

	599700
	Financing Sources Transferred In From Custodial Statement
Collections
	Credit

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

	600000
	EXPENSES
	

	610000
	Operating Expenses/Program Costs
	Debit

	615000
	Expensed Asset
	Debit

	619000
	Contra Bad Debt Expense - Incurred for Others
	Credit

	619900
	Adjustment to Subsidy Expense
	Credit

	631000
	Interest Expenses on Borrowing From the Bureau of the Fiscal Service
and/or the Federal Financing Bank
	Debit

	632000
	Interest Expenses on Securities
	Debit

	633000
	Other Interest Expenses
	Debit

	633800
	Remuneration Interest
	Debit

	634000
	Interest Expense Accrued on the Liability for Loan Guarantees
	Debit

	640000
	Benefit Expense
	Debit

	650000
	Cost of Goods Sold
	Debit

	660000
	Applied Overhead
	Credit

	661000
	Cost Capitalization Offset
	Credit

	671000
	Depreciation, Amortization, and Depletion
	Debit

	672000
	Bad Debt Expense
	Debit

	673000
	Imputed Costs
	Debit

	679000
	Other Expenses Not Requiring Budgetary Resources
	Debit

	679500
	Contra Expense-Nonfiduciary Deposit Fund Intragovernmental
Administrative Fees
	Credit

	680000
	Future Funded Expenses
	Debit

	685000
	Employer Contributions to Employee Benefit Programs Not Requiring
Current-Year Budget Authority (Unobligated)
	Debit

	690000
	Nonproduction Costs
	Debit

	700000
	GAINS/LOSSES/MISCELLANEOUS ITEMS
	

	
	GAINS
	

	711000
	Gains on Disposition of Assets - Other
	Credit

	711100
	Gains on Disposition of Investments
	Credit

	711200
	Gains on Disposition of Borrowings
	Credit

	717100
	Gains on Changes in Long-Term Assumptions - From Experience
	Credit

	717200
	Losses on Changes in Long-Term Assumptions - From Experience
	Debit

	718000
	Unrealized Gains
	Credit


	
	GAINS (continued)
	

	718100
	Unrealized Gain - Exchange Stabilization Fund
	Credit

	719000
	Other Gains
	Credit

	719090
	Gains on International Monetary Fund Assets
	Credit

	719100
	Gains for Exchange Stabilization Fund (ESF) Accrued Interest and Charges
	Credit

	
	LOSSES
	

	721000
	Losses on Disposition of Assets - Other
	Debit

	721100
	Losses on Disposition of Investments
	Debit

	721200
	Losses on Disposition of Borrowings
	Debit

	727100
	Gains on Changes in Long-Term Assumptions
	Credit

	727200
	Losses on Changes in Long-Term Assumptions
	Debit

	728000
	Unrealized Losses
	Debit

	728100
	Unrealized Losses - Exchange Stabilization Fund
	Debit

	729000
	Other Losses
	Debit

	729090
	Losses on International Monetary Fund Assets
	Debit

	729100
	Losses for Exchange Stabilization Fund (ESF) Accrued Interest and
Charges
	Debit

	729200
	Other Losses from Impairment of Assets
	Debit

	
	MISCELLANEOUS ITEMS
	

	730000
	Extraordinary Items
	Credit

	740000
	Prior-Period Adjustments Due to Corrections of Errors
	Credit

	740100
	Prior-Period Adjustments Due to Changes in Accounting Principles
	Credit

	740500
	Prior Period Adjustments Due to Corrections of Errors -Years
Preceding the Prior Year
	Credit

	750000
	Distribution of Income - Dividend
	Debit

	760000
	Changes in Actuarial Liability
	Debit

	771000
	Trust Fund Warrant Journal Vouchers Issued Net of Adjustments
	Debit

	800000
	MEMORANDUM
	

	801000
	Guaranteed Loan Level
	Debit

	801500
	Guaranteed Loan Level - Unapportioned
	Credit

	802000
	Guaranteed Loan Level - Apportioned
	Credit

	804000
	Guaranteed Loan Level - Used Authority
	Credit

	804500
	Guaranteed Loan Level - Unused Authority
	Credit

	805000
	Guaranteed Loan Principal Outstanding
	Debit

	805300
	Guaranteed Loan New Disbursements by Lender
	Credit

	806500
	Guaranteed Loan Collections, Defaults, and Adjustments
	Debit

	807000
	Guaranteed Loan Cumulative Disbursements by Lenders
	Credit


	
	MEMORANDUM (continued)
	

	809100
	Partial or Early Cancellation of Authority
	Credit

	809200
	Offset for Partial or Early Cancellation of Authority
	Debit

	880100
	Offset for Purchases of Assets
	Credit

	880200
	Purchases of Property, Plant, and Equipment
	Debit

	880300
	Purchases of Inventory and Related Property
	Debit

	880400
	Purchases of Assets - Other
	Debit


image1.png
Treasury Financial Manual


