SECTION I
 SUPPLEMENT

U.S. Government Standard General Ledger

Chart of Accounts

The Chart of Accounts provides the basic structure for the U.S. Government 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 4-digit USSGL account numbers provided. Therefore, the USSGL Board developed attributes containing various domain values that, when added to a basic 4-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 4-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 4-digit USSGL accounts are classified as follows:

· 1000
Assets

· 2000
Liabilities

· 3000
Net Position

· 4000
Budgetary

· 5000
Revenue and Other Financing Sources

· 6000
Expense

· 7000
Gains/Losses/Miscellaneous Items

· 8000
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 4-digit USSGL accounts plus any related attributes as defined herein. The 9000 series of accounts are available for agencies to record and maintain agency-specific statistical and/or memorandum data.

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.

USSGL accounts appearing in bold are new or indicate a change (i.e., revised title, normal balance, and/or definition).

This page was intentionally left blank.

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance

1000
ASSETS

1010
Fund Balance With Treasury

Debit

CASH

1110
Undeposited Collections

Debit

1120
Imprest Funds

Debit

1130
Funds Held by the Public

Debit

1190
Other Cash

Debit

1195
Other Monetary Assets

Debit

1200
Foreign Currency

Debit

RECEIVABLES

1310
Accounts Receivable

Debit

1319
Allowance for Loss on Accounts Receivable

Credit

1320
Employment Benefit Contributions Receivable

Debit

1325
Taxes Receivable

Debit

1329
Allowance for Loss on Taxes Receivable

Credit

1330
Receivable for Transfers of Currently

Invested Balances

Debit

1335
Expenditure Transfers Receivable

Debit

1340
Interest Receivable

Debit

1349
Allowance for Loss on Interest Receivable

Credit

1350
Loans Receivable

Debit

1359
Allowance for Loss on Loans Receivable

Credit

1360
Penalties, Fines, and Administrative Fees Receivable

Debit

1369
Allowance for Loss on Penalties, Fines,

and Administrative Fees Receivable

Credit

1399
Allowance for Subsidy

Credit

ADVANCES AND PREPAYMENTS

1410
Advances to Others

Debit

1450
Prepayments

Debit

INVENTORY AND RELATED PROPERTY

1511
Operating Materials and Supplies Held for Use

Debit

1512
Operating Materials and Supplies Held

in Reserve for Future Use

Debit

1513
Operating Materials and Supplies - Excess,

Obsolete, and Unserviceable

Debit

1514
Operating Materials and Supplies Held for Repair

Debit

1519
Operating Materials and Supplies - Allowance

Credit

U.S. Government Standard General Ledger

Chart of Accounts

Account

Normal

Number

 Title

Balance

1000
ASSETS (continued)

INVENTORY AND RELATED PROPERTY (continued)

1521
Inventory Purchased for Resale

Debit

1522
Inventory Held in Reserve for Future Sale

Debit

1523
Inventory Held for Repair

Debit

1524
Inventory - Excess, Obsolete, and Unserviceable

Debit

1525
Inventory - Raw Materials

Debit

1526
Inventory - Work-in-Process

Debit

1527
Inventory - Finished Goods

Debit

1529
Inventory - Allowance

Credit

SEIZED MONETARY ASSETS

1531
Seized Monetary Instruments

Debit

1532
Seized Cash Deposited

Debit

FORFEITED PROPERTY

1541
Forfeited Property Held for Sale

Debit

1542
Forfeited Property Held for Donation or Use

Debit

1549
Forfeited Property - Allowance

Credit

FORECLOSED PROPERTY

1551
Foreclosed Property

Debit

1559
Foreclosed Property - Allowance

Credit

COMMODITIES

1561
Commodities Held Under Price Support and

Stabilization Support Programs

Debit

1569
Commodities - Allowance

Credit

STOCKPILE MATERIALS

1571
Stockpile Materials Held in Reserve

Debit

1572
Stockpile Materials Held for Sale

Debit

OTHER RELATED PROPERTY

1591
Other Related Property

Debit

1599
Other Related Property - Allowance

Credit

INVESTMENTS

1610
Investments in U.S. Treasury Securities

Issued by the Bureau of the Public Debt

Debit

1611
Discount on U.S. Treasury Securities

Issued by the Bureau of the Public Debt

Credit

U.S. Government Standard General Ledger

Chart of Accounts

Account

Normal

Number

 Title

Balance
1000
ASSETS (continued)

INVESTMENTS (continued)

1612
Premium on U.S. Treasury Securities

Issued by the Bureau of the Public Debt

Debit

1613
Amortization of Discount and Premium

on U.S. Treasury Securities Issued by the Bureau of the

Public Debt

Either

1618
Market Adjustment - Investments

Either

1620 Investments in Securities Other Than the Bureau of the

Public Debt Securities

Debit

1621 Discount on Securities Other Than the Bureau of the

Public Debt Securities

Credit

1622 Premium on Securities Other Than the Bureau of the

Public Debt Securities

Debit

1623
Amortization of Discount and Premium on Securities

Other Than the Bureau of the Public Debt Securities

Either

1630
Investments in U.S. Treasury Zero Coupon Bonds Issued

by the Bureau of the Public Debt

Debit

1631
Discount on U.S. Treasury Zero Coupon Bonds Issued by

the Bureau of the Public Debt

Credit

1633
Amortization of Discount on U.S. Treasury Zero Coupon

Bonds
Issued by the Bureau of the Public Debt

Debit

1638
Market Adjustment - Investments in U.S. Treasury Zero

Coupon Bonds

Either

1639
Contra Market Adjustment - Investments in U.S. Treasury

Zero Coupon Bonds

Either

1690
Other Investments

Debit

GENERAL PROPERTY, PLANT, AND EQUIPMENT

1711
Land and Land Rights

Debit

1712
Improvements to Land

Debit

1719
Accumulated Depreciation on Improvements to Land

Credit

1720
Construction-in-Progress

Debit

1730
Buildings, Improvements, and Renovations

Debit

1739
Accumulated Depreciation on Buildings,

Improvements, and Renovations

Credit

1740
Other Structures and Facilities

Debit

1749
Accumulated Depreciation on Other Structures

and Facilities

Credit

U.S. Government Standard General Ledger

Chart of Accounts

Account

Normal

Number

 Title

Balance

1000
ASSETS (continued)

GENERAL PROPERTY, PLANT, AND EQUIPMENT (continued)

1750
Equipment

Debit

1759
Accumulated Depreciation on Equipment

Credit

1810
Assets Under Capital Lease

Debit

1819
Accumulated Depreciation on Assets Under

Capital Lease

Credit

1820
Leasehold Improvements

Debit

1829
Accumulated Amortization on Leasehold Improvements

Credit

1830
Internal-Use Software

Debit

1832
Internal-Use Software in Development

Debit

1839
Accumulated Amortization on Internal-Use Software

Credit

1840
Other Natural Resources

Debit

1849
Allowance for Depletion

Credit

1890
Other General Property, Plant, and Equipment

Debit

1899
Accumulated Depreciation on Other General Property,

Plant, and Equipment

Credit

OTHER ASSETS

1921
Receivable From Appropriations

Debit

1990
Other Assets

Debit

2000
LIABILITIES

ACCRUED LIABILITIES - OTHER

2110
Accounts Payable

Credit

2120
Disbursements in Transit

Credit

2130
Contract Holdbacks

Credit

2140
Accrued Interest Payable

Credit

2150
Payable for Transfers of Currently Invested Balances

Credit

2155
Expenditure Transfers Payable

Credit

2160
Entitlement Benefits Due and Payable

Credit

2170
Subsidy Payable to the Financing Account

Credit

2179
Contra Liability for Subsidy Payable to the

Financing Account

Debit

2180
Loan Guarantee Liability

Credit

2190
Other Accrued Liabilities

Credit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
2000
LIABILITIES (continued)

ACCRUED LIABILITIES - PAYROLL AND BENEFITS

2210
Accrued Funded Payroll and Leave

Credit

2211
Withholdings Payable

Credit

2213
Employer Contributions and Payroll Taxes Payable

Credit

2215
Other Post-Employment Benefits Due and Payable

Credit

2216
Pension Benefits Due and Payable to Beneficiaries

Credit

2217
Benefit Premiums Payable to Carriers

Credit

2218
Life Insurance Benefits Due and Payable

to Beneficiaries

Credit

2220
Unfunded Leave

Credit

2225
Unfunded FECA Liability

Credit

2290
Other Unfunded Employment Related Liability

Credit

UNEARNED REVENUE (ADVANCES)

2310
Advances From Others

Credit

2320
Deferred Credits

Credit

2400
Liability for Deposit Funds, Clearing

Accounts, and Undeposited Collections

Credit

DEBT

2510
Principal Payable to the Bureau of the Public Debt

Credit

2520
Principal Payable to the Federal Financing Bank

Credit

2530
Securities Issued by Federal Agencies Under

General and Special Financing Authority

Credit

2531 Discount on Securities Issued by Federal Agencies

Under General and Special Financing Authority

Debit

2532 Premium on Securities Issued by Federal Agencies

Under General and Special Financing Authority

Credit

2533 Amortization of Discount and Premium on Securities

Issued by Federal Agencies Under General and Special

Financing Authority

Either

2540
Participation Certificates

Credit

2590
Other Debt

Credit

ACTUARIAL LIABILITIES

2610
Actuarial Pension Liability

Credit

2620
Actuarial Health Insurance Liability

Credit

2630
Actuarial Life Insurance Liability

Credit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
2000
LIABILITIES (continued)

ACTUARIAL LIABILITIES (continued)
2650
Actuarial FECA Liability

Credit

2690
Other Actuarial Liabilities

Credit

OTHER LIABILITIES

2910
Prior Liens Outstanding on Acquired Collateral

Credit

2920
Contingent Liabilities

Credit

2940
Capital Lease Liability

Credit

2950
Liability for Subsidy Related to Undisbursed Loans

Credit

2960
Accounts Payable From Canceled Appropriations

Credit

2970
Resources Payable to Treasury

Credit

2980
Custodial Liability

Credit

2990
Other Liabilities

Credit

2995
Estimated Cleanup Cost Liability

Credit

3000
NET POSITION

3100
Unexpended Appropriations - Cumulative

Credit

3101
Unexpended Appropriations - Appropriations Received

Credit

3102
Unexpended Appropriations - Transfers-In

Credit

3103
Unexpended Appropriations - Transfers-Out

Debit

3106
Unexpended Appropriations - Adjustments

Either

3107
Unexpended Appropriations - Used

Debit

3108 Unexpended Appropriations - Prior-Period

Adjustments - Restated

Either

3109 Unexpended Appropriations - Prior-Period

Adjustments - Not Restated

Either

3310
Cumulative Results of Operations

Either

4000
BUDGETARY

ANTICIPATED RESOURCES

4032
Estimated Indefinite Contract Authority

Debit

4034
Anticipated Adjustments to Contract Authority

Either

4042
Estimated Indefinite Borrowing Authority

Debit

4044
Anticipated Reductions to Borrowing Authority

Credit

4047
Anticipated Transfers to the General Fund of the Treasury

Credit

4060
Anticipated Collections From Non-Federal Sources

Debit

4070
Anticipated Collections From Federal Sources

Debit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000
BUDGETARY (continued)

TRANSFERS OF RECEIVABLES FROM INVESTED BALANCES

4081 Amounts Appropriated From a Specific Treasury-Managed

Trust Fund TAFS - Receivable - Transferred

Either

4082 Allocations of Realized Authority - To Be Transferred From

Invested Balances - Transferred

Either

4083 Transfers - Current-Year Authority - Receivable -

Transferred

Either

APPROPRIATIONS REALIZED

4111
Debt Liquidation Appropriations

Debit

4112
Liquidation of Deficiency - Appropriations

Debit

4114
Appropriated Trust or Special Fund Receipts

Debit

4115
Loan Subsidy Appropriation

Debit

4117
Loan Administrative Expense Appropriation

Debit

4118
Reestimated Loan Subsidy Appropriation

Debit

4119
Other Appropriations Realized

Debit

4120
Appropriations Anticipated - Indefinite

Debit

4122 Authority Adjusted for Interest on the Bureau of the Public

Debt Securities

Debit

4123 Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS Reclassified - Receivable - Temporary

Reduction

Debit

4124 Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS Reclassified - Payable - Temporary

Reduction

Credit

4125
Loan Modification Adjustment Transfer Appropriation

Debit

4126
Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS - Receivable

Debit

4127
Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS - Payable

Credit

4128
Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS - Transfers-In

Debit

4129
Amounts Appropriated From Specific Treasury-Managed

Trust Fund TAFS - Transfers-Out

Credit

CONTRACT AUTHORITY

4130
Appropriation To Liquidate Contract Authority Withdrawn

Credit

4131
Current-Year Contract Authority Realized

Debit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000
BUDGETARY (continued)

CONTRACT AUTHORITY (continued)

4133
Decreases to Indefinite Contract Authority

Credit

4134
Contract Authority Withdrawn

Credit

4135
Contract Authority Liquidated

Credit

4136
Contract Authority To Be Liquidated by Trust Funds

Credit

4137
Transfers of Contract Authority

Either

4138
Appropriation To Liquidate Contract Authority

Debit

4139
Contract Authority Carried Forward

Debit

BORROWING AUTHORITY

4140
Substitution of Borrowing Authority

Credit

4141
Current-Year Borrowing Authority Realized

Debit

4143
Decreases to Indefinite Borrowing Authority

Credit

4144
Borrowing Authority Withdrawn

Credit

4145
Borrowing Authority Converted to Cash

Credit

4146
Actual Repayments of Debt, Current-Year Authority

Credit

4147
Actual Repayments of Debt, Prior-Year Balances

Credit

4148
Resources Realized From Borrowing Authority

Debit

4149
Borrowing Authority Carried Forward

Debit

OTHER BUDGETARY RESOURCES

4150
Reappropriations

Debit

4151
Actual Capital Transfers to the General Fund of the Treasury,

Current-Year Authority

Credit

4152
Actual Capital Transfers to the General Fund of the Treasury,

Prior-Year Balances

Credit

4157
Authority Made Available From Receipt or

Appropriation Balances Previously Precluded

From Obligation

Debit

4158
Authority Made Available From Offsetting

Collection Balances Previously Precluded From

Obligation

Debit

4160
Anticipated Transfers - Current-Year Authority

Either

4165
Allocations of Authority - Anticipated From Invested

Balances

Debit

4166
Allocations of Realized Authority - To Be Transferred

From Invested Balances

Either

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000
BUDGETARY (continued)

OTHER BUDGETARY RESOURCES (continued)

4167
Allocations of Realized Authority - Transferred From

Invested Balances

Either

4168 Allocations of Realized Authority Reclassified - Authority

To Be Transferred From Invested Balances -

Temporary Reduction

Either

4170
Transfers - Current-Year Authority

Either

4171
Non-Allocation Transfers of Invested Balances - Receivable
Either

4172
Non-Allocation Transfers of Invested Balances - Payable
Either

4173
Non-Allocation Transfers of Invested Balances - Transferred
Either

4175
Allocation Transfers of Current-Year Authority for

Non-Invested Accounts

Either

4176
Allocation Transfers of Prior-Year Balances

Either

4180
Anticipated Transfers - Prior-Year Balances

Either

4190
Transfers - Prior-Year Balances

Either

4191 Balance Transfers - Extension of Availability Other

Than Reappropriations

Either

4195
Transfer of Obligated Balances

Either

4199
Transfer of Expired Expenditure Transfers - Receivable

Either

4201
Total Actual Resources - Collected

Debit

4210
Anticipated Reimbursements and Other Income

Debit

4212
Liquidation of Deficiency - Offsetting Collections

Debit

4215
Anticipated Appropriation Trust Fund

Expenditure Transfers

Debit

4221
Unfilled Customer Orders Without Advance

Debit

4222
Unfilled Customer Orders With Advance

Debit

4225
Appropriation Trust Fund Expenditure

Transfers - Receivable

Debit

4230
Unfilled Customer Orders Without Advance - Transferred

Either

4231
Unfilled Customer Orders With Advance - Transferred

Either

4232 Appropriation Trust Fund Expenditure Transfers -

Receivable - Transferred

Either

4233 Reimbursements and Other Income Earned - Receivable -

Transferred

Either
4234
Other Federal Receivables - Transferred

Either

4251
Reimbursements and Other Income Earned - Receivable

Debit

4252
Reimbursements and Other Income Earned - Collected

Debit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000
BUDGETARY (continued)

OTHER BUDGETARY RESOURCES (continued)

4255
Appropriation Trust Fund Expenditure

Transfers - Collected

Debit

4260
Actual Collections of “governmental-type” Fees

Debit

4261
Actual Collections of Business-Type Fees

Debit

4262
Actual Collections of Loan Principal

Debit

4263
Actual Collections of Loan Interest

Debit

4264
Actual Collections of Rent

Debit
4265
Actual Collections From Sale of Foreclosed Property

Debit

4266
Other Actual Business-Type Collections From Non-Federal

Sources

Debit

4267
Other Actual “governmental-type” Collections From

Non-Federal Sources

Debit

4271
Actual Program Fund Subsidy Collected

Debit

4273
Interest Collected From Treasury

Debit

4275
Actual Collections From Liquidating Fund

Debit

4276
Actual Collections From Financing Fund

Debit

4277
Other Actual Collections - Federal

Debit

4281
Actual Program Fund Subsidy Receivable

Debit

4283
Interest Receivable From Treasury

Debit

4285
Receivable From the Liquidating Fund

Debit

4286
Receivable From the Financing Fund

Debit

4287
Other Federal Receivables

Debit

BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - UNOBLIGATED

4310
Anticipated Recoveries of Prior-Year Obligations

Debit

4350
Canceled Authority

Credit

4382 Temporary Reduction - New Budget Authority

Credit

4383
Temporary Reduction - Prior-Year Balances

Credit

4384
Temporary Reduction Returned by Appropriation

Credit

4391
Adjustments to Indefinite No-Year Authority

Either

4392
Permanent Reduction - New Budget Authority

Credit

4393
Permanent Reduction - Prior-Year Balances

Credit

4394
Receipts Unavailable for Obligation Upon Collection

Credit

4395
Authority Unavailable for Obligation Pursuant to Public

Law - Temporary

Credit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000 BUDGETARY (continued)

BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - UNOBLIGATED (continued)

4397
Receipts and Appropriations Temporarily

Precluded From Obligation

Credit

4398
Offsetting Collections Temporarily Precluded

From Obligation

Credit

4399 Special and Trust Fund Refunds and Recoveries

Temporarily Precluded From Obligation

Credit

4420
Unapportioned Authority - Pending Rescission

Credit

4430
Unapportioned Authority - OMB Deferral

Credit

4450
Unapportioned Authority

Credit

4510
Apportionments

Credit

4520
Reserved for Agency Use

N.A.

4530
Reserved for Agency Use

N.A.

4540
Reserved for Agency Use

N.A.

4550
Reserved for Agency Use

N.A.

4560
Reserved for Agency Use

N.A.

4570
Reserved for Agency Use

N.A.

4580
Reserved for Agency Use

N.A.

4590 Apportionments - Anticipated Resources - Programs

Subject to Apportionment

Credit

4610
Allotments - Realized Resources

Credit

4620
Unobligated Funds Exempt From Apportionment

Credit

4630
Funds Not Available for Commitment/Obligation

Credit

4650
Allotments - Expired Authority

Credit

4690 Anticipated Resources - Programs Exempt From

Apportionment

Credit

4700 Commitments - Programs Subject to Apportionment

Credit

4720
Commitments - Programs Exempt From Apportionment
Credit

BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - UNEXPENDED OBLIGATIONS

4801
Undelivered Orders - Obligations, Unpaid

Credit

4802
Undelivered Orders - Obligations, Prepaid/Advanced

Credit

4831
Undelivered Orders - Obligations Transferred, Unpaid

Either

4832
Undelivered Orders - Obligations Transferred,

Prepaid/Advanced

Either

4871
Downward Adjustments of Prior-Year Unpaid

Undelivered Orders - Obligations, Recoveries

Debit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
4000
BUDGETARY (continued)

BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - UNEXPENDED OBLIGATIONS (continued)
4872
Downward Adjustments of Prior-Year Prepaid/Advanced

Undelivered Orders - Obligations, Refunds Collected

Debit

4881
Upward Adjustments of Prior-Year

Undelivered Orders - Obligations, Unpaid

Credit

4882
Upward Adjustments of Prior-Year Undelivered

Orders - Obligations, Prepaid/Advanced

Credit

BUDGETARY ADJUSTMENTS AND STATUS OF RESOURCES - EXPENDED AUTHORITY

4901
Delivered Orders - Obligations, Unpaid

Credit

4902
Delivered Orders - Obligations, Paid

Credit

4908
Authority Outlayed Not Yet Disbursed

Credit

4931
Delivered Orders - Obligations Transferred, Unpaid

Either

4971
Downward Adjustments of Prior-Year Unpaid

Delivered Orders - Obligations, Recoveries

Debit

4972
Downward Adjustments of Prior-Year Paid Delivered

Orders - Obligations, Refunds Collected

Debit

4981
Upward Adjustments of Prior-Year Delivered Orders -

Obligations, Unpaid

Credit

4982
Upward Adjustments of Prior-Year Delivered Orders -

Obligations, Paid

Credit
U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
5000
REVENUE AND OTHER FINANCING SOURCES

5100
Revenue From Goods Sold

Credit

5109
Contra Revenue for Goods Sold

Debit

5200
Revenue From Services Provided

Credit

5209
Contra Revenue for Services Provided

Debit

5310
Interest Revenue - Other

Credit

5311
Interest Revenue - Investments

Credit

5312
Interest Revenue - Loans Receivable/Uninvested Funds

Credit

5317
Contra Revenue for Interest Revenue - Loans Receivable

Debit

5318
Contra Revenue for Interest Revenue - Investments

Debit

5319
Contra Revenue for Interest Revenue - Other

Debit

5320
Penalties, Fines, and Administrative Fees Revenue

Credit

5329
Contra Revenue for Penalties, Fines, and

Administrative Fees

Debit

5400
Benefit Program Revenue

Credit

5409
Contra Revenue for Benefit Program Revenue

Debit

5500
Insurance and Guarantee Premium Revenue

Credit

5509
Contra Revenue for Insurance and Guarantee

Premium Revenue

Debit

5600
Donated Revenue - Financial Resources

Credit

5609
Contra Revenue for Donations - Financial Resources

Debit

5610
Donated Revenue - Nonfinancial Resources

Credit

5619
Contra Donated Revenue - Nonfinancial Resources

Debit

5700
Expended Appropriations

Credit

5708 Expended Appropriations - Prior-Period

Adjustments - Restated

Either

5709 Expended Appropriations - Prior-Period

Adjustments - Not Restated

Either

5720
Financing Sources Transferred In Without

Reimbursement

Credit

5730
Financing Sources Transferred Out Without

Reimbursement

Debit

5740
Appropriated Earmarked Receipts Transferred In

Credit

5745
Appropriated Earmarked Receipts Transferred Out

Debit

5750
Expenditure Financing Sources - Transfers-In

Credit

5755
Nonexpenditure Financing Sources - Transfers-In

Credit

5760
Expenditure Financing Sources - Transfers-Out

Debit

5765
Nonexpenditure Financing Sources - Transfers-Out

Debit

5780
Imputed Financing Sources

Credit

5790
Other Financing Sources

Either

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
5000
REVENUE AND OTHER FINANCING SOURCES (continued)

5799
Adjustment of Appropriations Used

Debit

5800
Tax Revenue Collected

Credit

5801
Tax Revenue Accrual Adjustment

Credit

5809
Contra Revenue for Taxes

Debit

5890
Tax Revenue Refunds

Debit

5900
Other Revenue

Credit

5909
Contra Revenue for Other Revenue

Debit

5990
Collections for Others

Debit

5991
Accrued Collections for Others

Debit

6000
EXPENSES

6100
Operating Expenses/Program Costs

Debit

6190
Contra Bad Debt Expense - Incurred for Others

Credit

6199
Adjustment to Subsidy Expense

Credit

6310 Interest Expenses on Borrowing From the Bureau of the

Public Debt and/or the Federal Financing Bank

Debit

6320
Interest Expenses on Securities

Debit

6330
Other Interest Expenses

Debit

6400
Benefit Expense

Debit

6500
Cost of Goods Sold

Debit

6600
Applied Overhead

Credit

6610
Cost Capitalization Offset

Credit

6710
Depreciation, Amortization, and Depletion

Debit

6720
Bad Debt Expense

Debit

6730
Imputed Costs

Debit

6790
Other Expenses Not Requiring Budgetary Resources

Debit

6800
Future Funded Expenses

Debit

6850
Employer Contributions to Employee Benefit

Programs Not Requiring Current-Year Budget

Authority (Unobligated)

Debit

6900
Nonproduction Costs

Debit

7000
GAINS/LOSSES/MISCELLANEOUS ITEMS

GAINS

7110
Gains on Disposition of Assets - Other

Credit

7111
Gains on Disposition of Investments

Credit

7112
Gains on Disposition of Borrowings

Credit

7180
Unrealized Gains

Credit

7190
Other Gains

Credit

U.S. Government Standard General Ledger

Chart of Accounts
Account

Normal

Number

 Title

Balance
7000
GAINS/LOSSES/MISCELLANEOUS ITEMS (continued)

LOSSES

7210
Losses on Disposition of Assets - Other

Debit

7211
Losses on Disposition of Investments

Debit

7212
Losses on Disposition of Borrowings

Debit

7280
Unrealized Losses

Debit

7290
Other Losses

Debit

MISCELLANEOUS ITEMS

7300
Extraordinary Items

Either

7400
Prior-Period Adjustments - Not Restated

Either

7401
Prior-Period Adjustments - Restated

Either

7500
Distribution of Income - Dividend

Debit

7600
Changes in Actuarial Liability

Either

8000
MEMORANDUM

8010
Guaranteed Loan Level

Debit

8015
Guaranteed Loan Level - Unapportioned

Credit

8020
Guaranteed Loan Level - Apportioned

Credit

8025
Reserved for Agency Use

N.A.

8030
Reserved for Agency Use

N.A.

8035
Reserved for Agency Use

N.A.

8040
Guaranteed Loan Level - Used Authority

Credit

8045
Guaranteed Loan Level - Unused Authority

Credit

8050
Guaranteed Loan Principal Outstanding

Debit

8053
Guaranteed Loan New Disbursements by Lender

Credit

8056
Reserved for Agency Use

N.A.

8059
Reserved for Agency Use

N.A.

8062
Reserved for Agency Use

N.A.

8065
Guaranteed Loan Collections, Defaults, and Adjustments

Debit

8068
Reserved for Agency Use

N.A.

8070
Guaranteed Loan Cumulative Disbursements by Lenders

Credit

8801
Offset for Purchases of Capitalized Assets

Credit

8802
Purchases of Capitalized Assets

Debit
PAGE
1
T/L S2 04-01 I - June 2004

