EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF MANAGEMENT AND BUDGET

WASHINGTON, DC 20503

October 16, 1996

OMB BULLETIN NO. 97-01

TO THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES

SUBJECT: Form and Content of Agency Financial Statements

1. Purpose. This Bulletin and the accompanying Attachment define the form and content of financial statements of the executive departments and agencies listed in the Attachment, as required by 31 U.S.C. 3515(d).

This Bulletin incorporates the concepts and standards contained in the Statements of Federal Financial Accounting Concepts (SFFACs) and Statements of Federal Financial Accounting Standards (SFFASs) recommended by the Federal Accounting Standards Advisory Board (FASAB) and approved by the Secretary of the Treasury, the Director of the Office of Management and Budget (OMB), and the Comptroller General as of the date of this Bulletin. These concepts and standards are listed in the Attachment.

2. Policy. Financial statements submitted to the Director of the OMB pursuant to this Bulletin shall be prepared in accordance with the formats and instructions presented in the Attachment. The purpose of the statements is to present financial position and the results of operations, as required by 31 U.S.C. 3515(b). The formats and instructions provide a framework within which individual agencies have the flexibility to provide information useful to the Congress, agency managers, and the public. The formats and instructions provide guidance for meeting the requirements contained in the SFFASs. Executive departments and agencies are expected to continue preparing other financial reports which are used to monitor and control obligations and expenditures of budgetary resources.

3. Effective Date. The provisions of this Bulletin are effective in their entirety for the preparation of financial statements for the fiscal year ending September 30, 1998. The schedule displayed on page 3 of the Attachment should be referred to for guidance on the application of the provisions of this Bulletin for fiscal years ending September 30, 1996 and 1997. Early implementation of the provisions of this Bulletin is permitted only with the advance approval of OMB.

4. Inquiries and Copies. Inquiries should be addressed to the Financial Standards and Reporting Branch, Office of Federal Financial Management, OMB, Washington, DC 20503, telephone (202) 395-3993. Individual copies of the Bulletin may be obtained by contacting the Executive Office of the President, Publications Office, telephone (202) 395-7332. This document is also available on the OMB home page on the Internet which is currently located at http://www.whitehouse.gov/WH/EOP/OMB/html/ombhome.html.

 /s/

Franklin D. Raines

Director

Attachment
EXECUTIVE OFFICE OF THE PRESIDENT

OFFICE OF MANAGEMENT AND BUDGET
WASHINGTON, DC 20503
TO THE HEADS OF EXECUTIVE DEPARTMENTS AND AGENCIES

FROM:
G. Edward DeSeve /s/

Controller

SUBJECT:
Technical Amendments to OMB Bulletin 97-01, Form and Content of Agency

Financial Statements
1. Purpose. This transmittal memorandum contains technical amendments to OMB Bulletin 97-01, Form and Content of Agency Financial Statements. The purpose of these amendments is to address new standards and issues that have arisen since the issuance of Bulletin 97-01.

2. Applicability. The amendments to OMB Bulletin 97-01 apply to those entities listed in Appendix A and B of OMB Bulletin No. 98-08, Audit Requirements for Federal Financial Statements.
3. Effective Date. The amendments are effective with financial statements prepared for fiscal years ending on and after September 30, 1998.

4. Revisions. Replace original pages in OMB Bulletin 97-01 with the replacement pages and the Appendix attached to this memorandum (See the attached list of replacement pages).

5. Inquiries. Further information concerning this memorandum may be obtained by contacting the Office of Management and Budget, Office of Federal Financial Management, Washington, DC 20503, telephone (202) 395-3993.

6. Copies. Individual copies of this memorandum, as well as the amended version of OMB Bulletin 97-01, may be obtained from the OMB home page on the Internet at http://www.whitehouse.gov/WH/EOP/omb.

Attachments
Technical Amendments to OMB Bulletin 97-01, Form and Content of Agency Financial Statements

Instructions:

Replace the following pages for the reasons indicated:

9
Added new paragraphs 2 and 3 and renumbered existing paragraphs to recognize that the formats are illustrative only and may be modified and to clarify that comparative statements are not required until the Year 2000.

10
Renumbered paragraphs because of the additions of paragraphs 2 and 3 on page 9.

13
Added a requirement for reporting on Year 2000 issues.

1415
Replace Consolidated Balance Sheet. "Governmental Assets" and "Governmental Liabilities" captions deleted.

1617

18
1. Removed reference to "Governmental Assets."

2. Added language to provide reporting guidance on intragovernmental assets.

3. Defined "non-federal entity. "

4. Provided that interest receivable is to be reported as part of related asset account.

5. Provided guidance on reporting of receivables related to borrowings under certain circumstances.

6. Provided guidance on the reporting of special receipt accounts associated with negative subsidies.

21

22

23
1. Expanded the definition of liabilities covered by budgetary resources to include certain unrealized resources available in the future.

2. Deleted "Governmental Liabilities. "

3. Provided for interest payable to be reported as part of related liability account.

4. Provided guidance on reporting of negative subsidy allowances and positive and negative loan guarantee liabilities.

5. Changed title of "Pensions, Other Retirement Benefits, and Other Post-Employment Benefits" to "Federal Employee and Veteran's Benefits. "

6. Provided that "Insurance Liabilities" are to be reported as "Other Liabilities. "

25
Replaced the Consolidating Statement of Net Cost. Changed the format to include a combined total column.

26

27

28
Revised "Instructions for the Statement of Net Cost" to clarify which costs are to be included in inter-entity costs (See Program Costs) and to provide for the reporting of combined totals.

30
Replaced the Consolidating Statement of Changes in Net Position for the purpose of placing parenthesis where appropriate.

33
Replaced the Statement of Budgetary Resources with a Combining Statement of Budgetary Resources to facilitate statement preparation. Elimination of intra-agency transactions are not required.

34
Changed the instructions for the Statement of Budgetary Resources to provide for a combining statement in lieu of a consolidated statement.

35
Changed the heading on the Statement of Financing to read "consolidated or combined) to indicate that this statement may be either a consolidated or combined statement.

36

37
Changed the instructions for the Statement of Financing to provide for a combining statement in lieu of a consolidated statement.

38
Modified the Statement of Custodial Activity to specify the agencies to which resources were transferred and the amounts transferred to each agency.

39
Amended the Instructions for the Statement of Custodial Activity to require the reporting of the agencies to which resources were transferred and the amounts transferred to each agency.

44
Revised Note 4 to remove the caption "Governmental Securities."

45
Revised the Instructions for Note 4 to remove the discussion of "Governmental Securities."

46
Revised Note 6 to remove the caption "Governmental Securities."

55
Modified the instruction in the first full sentence to read: "The sum of columns 2,3 and 5 less column 4 is reported as Defaulted Guaranteed Loans Receivable, Net (column 6)."

61

62
Amended the Instructions to Note 10 to provide an exception to the rule that all debt is to be classified as not covered by budgetary resources. The exception is credit program debt and loan guarantee and other liabilities covered by budgetary resources.

63
Revised Note 11 to remove the caption "Governmental."

64
Amended the definition of "Other Liabilities" by removing the discussion of clean-up costs.

68
Revised the title of Note 13 from "Pensions, Other Retirement Benefits, and Other Post-Employment Benefits" to "Federal Employee and Veteran's Benefits."

69
Added Note 17, "Environmental Clean-up Costs."

71

72
Added a requirement to disclose gross cost and earned revenue by budget functional classification.

73
Revised the disclosure requirements for non-exchange revenues to delete the requirement to disclose revenue-related transactions in accordance with amendments to SFFAS No. 7.

77
Amended the reporting requirements for stewardship investments to limit reporting to the current year for 1998 and, in subsequent years, report data on each year subject to audit until five years of such data is reported.

78
Revised the supplementary reporting requirements for custodial activities to include factors affecting the collectibility of compliance assessments recognized as taxes receivable and the amounts by which trust funds may be over or under-funded in comparison with the requirements of law, if reasonably estimable.

January 7, 2000

M-00-05

MEMORANDUM FOR THE HEADS OF EXECUTIVE DEPARTMENTS AND ESTABLISHMENTS, CHIEF FINANCIAL OFFICERS, AND INSPECTORS GENERAL

FROM:
Deidre Lee /S/

Acting Deputy Director for Management

SUBJECT:
Technical Amendments to OMB Bulletin No. 97-01,
Form and Content of Agency Financial Statements
1. Purpose. This transmittal memorandum contains technical amendments to and clarification of OMB Bulletin No. 97-01, Form and Content of Agency Financial Statements, dated October 16, 1996, as amended by OMB Memorandum 99-03, Technical Amendments to OMB Bulletin No. 97-01, Form and Content of Agency Financial Statements, dated November 20, 1998. The technical amendments address revised financial statement reporting requirements for fiscal years (FY) 1999 and 2000, except for amendments which may result from new Federal accounting standards (e.g., amendments to multi-use heritage assets). These amendments include the following:

(a) Pursuant to SFFAS No. 14, Amendments to Deferred Maintenance Reporting, deferred maintenance is to be presented as required supplementary information rather than as a note disclosure and line item on the statement of net cost with a reference to the note disclosure.

(b) Intra-governmental amounts and the related federal trading partners for assets, liabilities, earned revenue from trade (buy/sell) transactions, and non-exchange revenue are to be presented as required supplementary information. The gross cost to generate earned revenue from trade transactions are to be presented by budget functional classifications as required supplementary information.

(c) The instructions for the statement of net cost require a separate disclosure of intra-governmental gross cost and earned revenue by budget functional classification. This reporting requirement is in addition to the current requirement to disclose total entity gross cost and earned revenue by budget functional classification.

(d) The instructions for the balance sheet clarify form and content guidance previously issued by the Office of Management and Budget (OMB) and require Benefits Due and Payable to be separately reported from Other Liabilities.

(e) The balance sheet presentation may be simplified by:

i.
combining AEntity@ and ANon-Entity@ assets on the face of the balance sheet, and reporting ANon-Entity@ assets in a note disclosure rather than on the statement; and

ii.
combining ALiabilities Covered by Budgetary Resources@ and ALiabilities Not Covered by Budgetary Resources@ on the face of the balance sheet, and reporting ALiabilities Not Covered by Budgetary Resources@ in a note disclosure rather than on the statement.

(f) In accordance with OMB Memorandum 99-03, Technical Amendments to OMB Bulletin No. 97-01, Form and Content of Agency Financial Statements, dated November 20, 1998, the authority to prepare a combining statement of budgetary resources and a combined statement of financing is extended through FY 2000.

2. Policy. Financial statements shall be prepared in accordance with the formats and instructions presented in OMB Bulletin No. 97-01, as amended by OMB Memorandum 99-03 and this Attachment. The FY 1999 and FY 2000 financial statements shall be submitted to the Director of OMB no later than the statutory due dates of March 1, 2000, and 2001, respectively. Also, no later than March 6 following the end of the fiscal year, Chief Financial Officers shall submit a copy of their agency=s management representation letter to the: (1) Controller, Office of Federal Financial Management, OMB; (2) Commissioner, Financial Management Service (FMS), Department of the Treasury; and (3) Acting Assistant Comptroller General, Accounting and Information Management Division, General Accounting Office (GAO) (See OMB Bulletin No. 98-08, AAudit Requirements for Federal Financial Statements,@ paragraph 6, and subsequent issuances). The OMB, GAO, and FMS will use these letters in conjunction with the preparation and audit of the financial statements of the U.S. Government.

3. Applicability. The amendments to OMB Bulletin No. 97-01 apply to those entities listed in Appendix A and B of OMB Bulletin No. 98-08, Audit Requirements for Federal Financial Statements, and subsequent issuances.

4. Effective Date. The technical amendments described in paragraph 1 (a), (b), (c) and (d) are effective for financial statements prepared for fiscal years ended after September 30, 1998 (FY 1999). The technical amendments described in paragraph 1 (e) and (f) are optional for fiscal years 1999 and 2000.

5. Recent Developments. Recent noteworthy developments in, and changes to, federal accounting and reporting standards for federal governmental entities include the following:

(a) On October 19, 1999, the AICPA Council passed a resolution recognizing that standards promulgated by the Federal Accounting Standards Advisory Board constitute generally accepted accounting principles (GAAP) under Rule 203, AAccounting Principles,@ of the AICPA=s Code of Professional Conduct. Upon their adoption by OMB, FASAB standards become binding on Federal agencies. Members may now express an opinion that the financial statements of a federal governmental entity are in conformity with GAAP if they are prepared in conformity with accounting principles promulgated by the FASAB. Pursuant to the resolution, the Statements of Federal Financial Accounting Standards issued since March 1993 are recognized as GAAP for the applicable federal governmental entities.

(b) OMB issued SFFAS No. 15, Management=s Discussion and Analysis (MD&A), requiring MD&A to be included in each general purpose federal financial report as required supplementary information and identifying subjects that should be addressed in the MD&A. The standards are effective for reporting periods that begin after September 30, 1999. See SFFAS No. 15 for reporting requirements.

(c) OMB issued SFFAS No. 17, Accounting for Social Insurance, requiring benefits due and payable to be reported separately and requiring the reporting of supplementary stewardship information that facilitates assessing the program=s long-term sustainability and the ability of the program to raise resources from future program participants to pay for benefits proposed to present participants. The standards are effective for reporting periods that begin after September 30, 1999. See SFFAS No. 17 for reporting requirements.

6. Inquiries. Further information concerning this memorandum may be obtained by contacting the Office of Management and Budget, Office of Federal Financial Management, Washington, DC 20503, telephone (202) 395-3993.

7. Copies. Individual copies of this memorandum may be obtained from the OMB home page on the Internet at http://www.whitehouse.gov/OMB/.

Attachment
ATTACHMENT

OMB BULLETIN NO. 97-01

FORMATS AND INSTRUCTIONS

FOR THE

FORM AND CONTENT OF

AGENCY FINANCIAL STATEMENTS

ATTACHMENT TO OMB BULLETIN NO. 97-01

TABLE OF CONTENTS
INTRODUCTION AND SUMMARY..
 1
Purpose...
 1
Background..
 1
Coverage...
 1

Effective Date...
 2

Reporting Entity..
 3
Content of Annual Financial Statement..
 4
Relationship of Financial Statements to Accountability Reports 5
Hierarchy of Accounting Principles and Standards...
 6

EXECUTIVE DEPARTMENTS AND AGENCIES COVERED BY THIS BULLETIN..
 7

GENERAL INSTRUCTIONS FOR THE FINANCIAL STATEMENTS..........................
 8
INSTRUCTIONS FOR THE OVERVIEW...
 11
BALANCE SHEET FORMAT...
 14
INSTRUCTIONS FOR THE BALANCE SHEET..
 16
Assets...
 16
Liabilities...
 21
Net Position..
 24
STATEMENT OF NET COST FORMAT..
 25
INSTRUCTIONS FOR THE STATEMENT OF NET COST...
 26
STATEMENT OF CHANGES IN NET POSITION FORMAT..
 30
INSTRUCTIONS FOR THE STATEMENT OF CHANGES IN NET POSITION
 31
STATEMENT OF BUDGETARY RESOURCES FORMAT..
 33
INSTRUCTIONS FOR THE STATEMENT OF BUDGETARY RESOURCES...............
 34
STATEMENT OF FINANCING FORMAT..
 35

INSTRUCTIONS FOR THE STATEMENT OF FINANCING
 36
STATEMENT OF CUSTODIAL ACTIVITY FORMAT...
 38
INSTRUCTIONS FOR THE STATEMENT OF CUSTODIAL ACTIVITY....................
 39
NOTES TO THE FINANCIAL STATEMENTS..
 41
Significant Accounting Policies..
 41
Fund Balances With Treasury..
 41
Cash, Foreign Currency and Other Monetary Assets..
 42
Investments...
 44
Accounts Receivable...
 45
Other Assets...
 46
Direct Loans and Loan Guarantees, Non-Federal Borrowers..................................
 47
Inventory and Related Property...
 57
General Property, Plant, and Equipment..
 60
Debt..
 61
Other Liabilities..
 63
Leases...
 65
Pensions, Other Retirement Benefits, and Other Post-Employment Benefits........... 68
Life Insurance Liabilities...
 68
Unexpended Appropriations..
 69
Contingencies...
 69
Footnote Disclosures Related to the Statement of Net Cost...................................
 69
Footnote Disclosures Related to the Statement of Changes in Net Position...........
 71
Footnote Disclosures Related to the Statement of Budgetary Resources
 72
Footnote Disclosures Related to the Statement of Financing..................................
 72
Footnote Disclosures Related to the Statement of Custodial Activity..................... 72
Footnote Disclosures not Related to a Specific Statement.....................................
 73
REQUIRED SUPPLEMENTARY STEWARDSHIP INFORMATION............................
 74
Stewardship PP&E..
 74
Stewardship Investments...
 76
Risk Assumed Information...
 77

REQUIRED SUPPLEMENTARY INFORMATION...
 78
Statement of Budgetary Resources..
 78
Statement of Custodial Activity..
 78
Segment Information...
 78
OTHER ACCOMPANYING INFORMATION..
 80
Performance Measures...
 80

Revenue Foregone..
 80

Tax Burden/Tax Gap.. 80
DISCLOSURE CHECKLIST...
 81
List of Standards and Effective Dates..
 82
Disclosures Required by SFFAS No. 1..
 83
Disclosures Required by SFFAS No. 2..
 84
Disclosures Required by SFFAS No. 3..
 84
Disclosures Required by SFFAS No. 4..
 93
Disclosures Required by SFFAS No. 5..
 93
Disclosures Required by SFFAS No. 6..
 96
Disclosures Required by SFFAS No. 7..
102
Disclosures Required by SFFAS No. 8..
107

INTRODUCTION AND SUMMARY
 I.
Purpose. This Bulletin is issued under the authority of 31 U.S.C. 3515 (d). The Bulletin defines the form and content for financial statements that are required to be submitted to the Director of the Office of Management and Budget (OMB) pursuant to the requirements of 31 U.S.C. 3515(a). These statements are in addition to the reports submitted to OMB for purposes of monitoring and controlling the obligation and expenditure of budgetary resources.

This Bulletin incorporates the concepts and standards contained in the Statements of Federal Financial Accounting Concepts (SFFACs) and Statements of Federal Financial Accounting Standards (SFFASs) recommended by the Federal Accounting Standards Advisory Board (FASAB) and issued by OMB as of the date of this Bulletin. These concepts and standards are listed on page 8 of this Attachment.

 II.
Background. Federal agencies have traditionally prepared financial reports to monitor and control the obligation and expenditure of budgetary resources. With the enactment of the Chief Financial Officers (CFOs) Act, Congress called for the production of financial statements that fully disclose a Federal entity's financial position and results of operations, and provide information not only for the effective allocation of resources but also with which Congress, agency managers, the public, and others can assess management performance and stewardship. Hence, OMB, in consultation with the CFO Council, the President's Council on Integrity and Efficiency, and other interested parties, developed the formats and instructions for financial statements described and illustrated in this Attachment.

 III.
Coverage. The provisions of this Bulletin apply to the executive agencies listed in this Attachment. Components of agencies listed that are required by law or policy to issue financial statements prepared in accordance with accounting standards other than those recommended by FASAB and issued by OMB and the General Accounting Office (GAO) shall continue to comply with applicable standards. When the reporting entities of which the components are a part issue consolidated or consolidating statements that include the components, the Federal accounting standards recommended by FASAB shall be applied to the components.

This Bulletin prescribes the form and content for agency financial statements. It does not address requirements for the consolidated financial statements (CFS) of the Federal Government. Form and content guidance for the CFS will be issued at a later date.

These formats and instructions provide a framework within which individual agencies have the flexibility to provide information useful to the Congress, agency managers, and the public. The formats and instructions provide guidance for meeting the requirements contained in the SFFASs.

 IV.
Effective Date. The provisions of this Bulletin are effective in their entirety for the
preparation of financial statements for the fiscal year ending September 30, 1998.

Preparers of financial statements covering fiscal years ending September 30, 1996 and
1997 shall refer to OMB Bulletin 94-01 for guidance. However, some of that guidance is modified or supplemented by certain provisions of this Bulletin. The following chart identifies the extent to which the changes in this Bulletin impact financial statements for fiscal years ending September 30, 1996 and 1997. Early implementation of the provisions of this Bulletin is permitted only with the advance approval of OMB.

Provisions of this Bulletin effective before October 1, 1997 (FY 1998)
Effective for FY 1996
Effective for FY 1997

Introduction and Summary

Reporting entity criteria

X

X

General Instructions

Instruction # 9 -- When agencies present disaggregated information for component organizations, the total column for the entity as a whole should reflect consolidated totals net of intra-entity transactions.

Instruction #10 -- If information on the assets, liabilities, costs and revenues of franchise funds and other intra-governmental support revolving funds are not separately disclosed in the entitys principal financial statements, then selected critical segment information as described on page 78 of this Attachment shall be reported.

X

X

X

Instructions for the Overview

Performance measures presented in the overview and as other accompanying information should be consistent with the measures used by agencies as part of their Government Performance and Results Act (GPRA) implementation efforts.

X

X

Footnote Disclosures

Investments

Direct loans and loan guarantees

Debt

Pensions, other retirement benefits, and other post- employment benefits

Life insurance liabilities

Contingent liabilities

X

X

X

X

X

X

X

X

X

Required Supplemental Information

Segment information

X

 V.
Reporting Entity. The 24 executive departments and agencies covered by this Bulletin are reporting entities and, as such, are required to prepare organization-wide financial statements. SFFAC No. 2, Entity and Display, includes two types of criteria for determining which components of executive departments and agencies shall be included in their organization-wide financial statements. The first is the conclusive criterion, i.e., an inherent conclusion that for, financial reporting purposes, any organization meeting this criterion is part of a specified larger entity. Appearance in the Federal budget section currently entitled Federal Programs by Agency and Account is a conclusive criterion. Any organization, program or budget account, including off-budget accounts and government corporations, included in that section shall be considered part of the Federal Government, as well as part of the executive department or agency with which it appears (e.g., the Saint Lawrence Seaway Development Corporation appears in the budget within the Department of Transportation).

There may be rare exceptions to the application of the conclusive criterion, e.g., the Indian Tribal Trust funds administered by the Department of the Interior. These funds are included in the budget so they appear to meet the conclusive criterion. However, the funds belong to the individual Indians or tribes and are not assets of the Federal Government. Therefore, they are not to be included in the Department of the Interior's Balance Sheet, Statement of Net Cost, and Statement of Changes in Financial Position. OMB approval shall be obtained for exemptions to the conclusive criterion.

The second type of criteria is indicative criteria. The indicative criteria described below should be considered in the aggregate when determining what components to include in an executive department or agency's organization-wide financial statement.


It exercises any sovereign power of the government to carry out Federal functions.


It is owned by the Federal Government.


It is subject to the direct or continuing administrative control of an executive department or agency.


It carries out Federal missions and objectives.


It determines the outcome or disposition of matters affecting the recipients of services that the Federal Government provides.


It has a fiduciary relationship with an executive department or agency.

A detailed explanation of the conclusive and indicative criteria can be found in SFFAC No. 2.

 VI.
Content of Annual Financial Statement. The "Annual Financial Statement" of a reporting entity shall comprise:

(1) Overview of the reporting entity

(2) Principal statements and related notes

(3) Required supplemental stewardship information

(4) Required supplemental information

In addition, the annual financial statement should include "other accompanying information" that, in the judgment of management, provides users of the financial statement with relevant information useful for obtaining a better understanding of the entity's programs and the extent to which they are achieving their intended objectives.

Preparation of the annual financial statement is the responsibility of agency management. In carrying out that responsibility, each agency CFO should prepare a policy bulletin or guidance memorandum that guide agency fiscal and management personnel in the preparation of the annual financial statement(s) required for submission by that agency.

The principal statements shall include:

(1) Balance Sheet

(2) Statement of Net Cost

(3) Statement of Changes in Net Position

(4) Statement of Budgetary Resources

(5) Statement of Financing

(6) Statement of Custodial Activity

A detailed description and instructions for each of the parts of the annual financial statement is provided in this Attachment.

Financial statements prepared in accordance with this Bulletin should present summary or detailed information necessary to make the statements most useful to readers. Care should be taken to avoid placing so much detail in the body of the statements that they cannot be easily comprehended. Where substantial detail is necessary to properly convey the information, the body of the statement should contain summary information and the detail should be reported in notes to the statements. The instructions for each of the principal statements describe the ways in which information should be presented.

 VII.
Relationship of Financial Statements to Accountability Reports. The Government Management Reform Act of 1994 (GMRA) grants the Director of OMB the authority to consolidate or adjust the frequency and due dates of certain statutory financial management reports after consultation with the Congress. Under this authority, selected agencies are preparing Accountability Reports. Accountability Reports are intended to streamline reporting by providing critical financial and program performance information in a single report. The financial statements prepared in accordance with this Bulletin and the related auditor's reports are major components of these Accountability Reports. It is expected that eventually all CFOs Act agencies will prepare Accountability Reports.

VIII.
Hierarchy of Accounting Principles and Standards. The eight SFFASs identified in this document shall be followed by Federal agencies in reporting under GMRA. These standards cover most transactions. However, agencies may engage in transactions that are not addressed by these standards. In that event, agencies shall view the following hierarchy as providing sources of generally accepted accounting principles for the Federal Government:

1.
Individual standards agreed to by the Director of OMB, the Controller General, and the Secretary of the Treasury and published by OMB and the General Accounting Office.

2.
Interpretations related to the SFFASs issued by OMB in accordance with the procedures outlined in OMB Circular A-134, "Financial Accounting Principles and Standards."

3.
Requirements contained in OMB's Form and Content Bulletin in effect for the period covered by the financial statements.

4.
Accounting principles published by other authoritative standard-setting bodies and other authoritative sources (a) in the absence of other guidance in the first three parts of this hierarchy, and (b) if the use of such accounting principles improves the meaningfulness of the financial statements.

EXECUTIVE DEPARTMENTS AND AGENCIES

COVERED BY THIS BULLETIN

 1.
Department of Agriculture

 2.
Department of Commerce

 3.
Department of Defense

 4.
Department of Education

 5.
Department of Energy

 6.
Department of Health and Human Services

 7.
Department of Housing and Urban Development

 8.
Department of the Interior

 9.
Department of Justice

10.
Department of Labor

11.
Department of State

12.
Department of Transportation

13.
Department of the Treasury

14.
Department of Veterans Affairs

15.
Agency for International Development

16.
Environmental Protection Agency

17.
Federal Emergency Management Agency

18.
General Services Administration

19.
National Aeronautics and Space Administration

20.
National Science Foundation

21.
Nuclear Regulatory Commission

22.
Office of Personnel Management

23.
Small Business Administration

24.
Social Security Administration

GENERAL INSTRUCTIONS FOR THE FINANCIAL STATEMENTS

1.
The principal statements and instructions embody the financial accounting concepts and the recognition and measurement requirements contained in the Statements of Federal Financial Accounting Concepts (SFFACs) and Standards (SFFASs) recommended by the Federal Accounting Standards Advisory Board (FASAB) and approved by the Secretary of the Treasury, the Director of the OMB, and the Comptroller General. These SFFACs and SFFASs are listed below:

Number
Name and Effective Date
SFFAC No. 1
Objectives of Federal Financial Reporting

SFFAC No. 2
Entity and Display

SFFAS No. 1.
Accounting for Selected Assets and Liabilities -- For fiscal years ending on and after September 30, 1994

SFFAS No. 2.
Accounting for Direct Loans and Loan Guarantees -- For fiscal years ending on and after September 30, 1994

SFFAS No. 3.
Accounting for Inventory and Related Property -- For fiscal years ending on and after September 30, 1994

SFFAS No. 4.
Managerial Cost Accounting Concepts and Standards -- For fiscal years beginning after September 30, 1996

SFFAS No. 5.
Accounting for Liabilities of the Federal Government -- For fiscal years beginning after September 30, 1996

SFFAS No. 6.
Accounting for Property, Plant, and Equipment -- For fiscal years beginning after September 30, 1997

SFFAS No. 7.
Accounting for Revenue and Other Financing Sources and Concepts for Reconciling Budgetary and Financial Accounting -- For fiscal years beginning after September 30, 1997

SFFAS No. 8
Supplementary Stewardship Reporting -- For fiscal years beginning after September 30, 1997

Preparers of financial statements seeking detailed guidance on matters involving the recognition and measurement requirements for the transactions and information covered by these SFFASs should refer to the specific standards.

2.
The format displays in OMB Bulletin 97-01 are for illustrative guidance only. They do not in and of themselves constitute mandatory accounting and reporting requirements. Agencies may modify the displays to best present the information for their programs. In doing so, they may add or remove lines and may use different words than those provided in the displays. The descriptions and displays in the statements must meet the authoritative standards that govern the nature and purpose of the statements, the recognition and measurement of items on the statements, and the required disclosures.

3.
Comparative financial statements are permitted but not required until reporting periods beginning after September 30, 1999 (FY 2000). Further guidance on comparative reporting will be provided in a future form and content bulletin. When comparative statements are presented, footnotes should be written so as to contain the information necessary for full disclosure of both years.

4.
Where the accounting standards above or the instructions below do not provide guidance, agencies shall follow the hierarchy of accounting principles described on page 6 of this Attachment.

5.
Round dollar amounts to the nearest whole dollar, thousand, or million based upon informative value to the reporting entity. Maintain the chosen rounding level throughout the principal statements and footnotes. Ensure that individual line items add up to the totals by adjusting the line items for differences created by the rounding process rather than adjusting column totals.

6.
Combine lines, using discretion, where balances are related in nature and are not material enough to warrant separate disclosure.

7.
Exclude statement line items, footnotes, and lines or columns in footnotes that are not informative for the reporting entity. For example, for a line item for which the referenced account balance is immaterial, combine the amount into another appropriate line and retitle the line as appropriate. If the referenced account balance is not applicable to the reporting entity, omit it.

8.
Do not designate as "other" any discrete balances of a material amount. Material balances should be separately reported and designated by name. The "other" category should not aggregate to an amount which is material.

9.
Sequentially number the footnotes without regard to the numbers in this document.

10.
Ensure that schedules presented in the footnotes in support of amounts presented on financial statements have total figures which agree with the amounts presented in the body of the financial statements.

11.
Financial statements prepared in accordance with this Bulletin may be aggregated or disaggregated in different ways depending on the nature of the statement. Beginning with the fiscal year (FY) 1997 financial statements, when agencies present disaggregated information for component organizations, the total column for the entity as a whole shall reflect consolidated totals net of intra-entity transactions.

When a reporting entity presents its financial statements in a single column format, the statements are referred to as consolidated statements. Financial statements that use a multi-column format to present information on an entitys major components or lines of business as well as the consolidated amounts are referred to as consolidating statements. Intra-entity transactions needed to arrive at the consolidated amounts should also be presented in a column on the face of the consolidating statements.

11.
A reporting entity shall include franchise funds and other intragovernmental support revolving funds among the activities covered by its financial statements. If information about the assets, liabilities, costs and revenues of these franchise funds and intragovernmental support revolving funds are not separately disclosed in the entity's principal financial statements, then condensed information as described on page 78 of this Attachment shall be reported as required supplemental information, in accordance with the applicable SFFASs. In addition, all franchise funds and intragovernmental support revolving funds shall also report as required supplementary information, the segment information described on page 78.

12.
FASAB has published an Implementation Guide to SFFAS No. 7, Accounting for Revenue and Other Financing Sources, which provides non-authoritative guidance for the preparation of all the principal statements except the balance sheet. It may be consulted for definitions, explanations, and rationale for the new statements. A case study illustrates journal entries that support the preparation of the statements.

13.
Reporting entities should assure that information in the financial statements is presented in accordance with the requirements of this bulletin and that the underlying records fully support the information. If an entity is not yet using the accounts and data elements of the U.S. Government Standard General Ledger (SGL), the ledger accounts and data elements used should be cross-walked to those of the SGL.

The Department of the Treasury will issue separate guidance providing a crosswalk from the accounts of the SGL to the financial statements and footnotes contained in this Bulletin.

INSTRUCTIONS FOR THE OVERVIEW

Each annual financial statement shall include a brief narrative overview of the reporting entity. This overview shall provide a clear and concise description of the reporting entity and its mission, activities, program and financial results, and financial condition.

Also called the Management Discussion and Analysis (MD&A) or Discussion and Analysis (D&A), the overview should be a joint effort of both the CFO office and the program offices. The preparation of the overview, like the rest of the financial statement, is the responsibility of management.

Government-wide implementation of the GPRA occurs with plans and reports for FY 1999. Over the next several years, many agencies will increasingly include measures of program performance in the budget, Accountability Reports, and other materials they prepare for GPRA implementation. Performance measures in the overview section of the financial statement should be consistent with the measures used by the agencies as part of their GPRA implementation efforts.

In developing financial, statistical, and other information for presentation in the overview section, entities should prepare and retain adequate supporting documentation for review and audit.

At a minimum, the overview should contain sections, which address:


Mission and organizational structure


Performance goals and results


Limitations of the financial statements

Mission and Organizational Structure
The overview should contain a brief description of the mission(s) of the entity and its related organizational structure. A mission statement should clearly articulate what the entity's major programs and activities are intended to accomplish, consistent with the entity's strategic plan.

Performance Goals and Results
The entity's program and financial results should be expressed in terms of objective, relevant measures that disclose the extent to which its programs are achieving their intended objectives. The entity's financial results should be summarized in a manner that would illustrate significant indicators of its financial operations for the reporting period and changes in financial condition during the period.

 Measuring costs is an integral part of measuring the efficiency and effectiveness of programs. Efficiency is measured by relating outputs (the quantity of services provided) to inputs (the costs incurred to provide the services). Effectiveness is measured by the outcome or the degree to which a predetermined objective is met, and it is commonly combined with cost information to show "cost effectiveness." Entities should strive to develop and report objective measures that, to the extent possible, provide information about the cost effectiveness of programs.

The reported measures of program and financial performance should be consistent with information on major goals and objectives from the agency's strategic plan and should be linked to the programs featured in the Statement of Net Cost.

For performance measures to be useful, they should:


be clearly set forth


be objective and quantifiable


be meaningful and relevant


relate to measures developed in the entity's strategic planning processes, and


present the outputs and outcomes of the program, not just the inputs or processes of the program.

The presentation of the measures should:


include both positive and negative results


present historical and future trends, if possible


be illustrated with charts and graphs, whenever possible, for easy identification of trends


explain the significance of the trends


provide comparison of actual results to goals or benchmarks


show variations from goals and plans, and


provide other explanatory information that would help readers understand the significance of the measures, the results, and any variations from goals or plans.

To further enhance the usefulness of the information, agencies should include an explanation of what needs to be done and what is planned to be done to improve financial or program performance.

The performance measures presented in the overview should relate to the programs' purposes and goals, be consistent with measures previously included in budget documents and other materials related to implementation of GPRA, and linked to the programs presented in the Statement of Net Cost. The measures in the overview should be limited to the entity's most significant program and financial measures. Additional measures should be presented as "Other Accompanying Information." Management has broad discretion in the manner in which performance information is displayed. Among the options available to management is a statement format similar to the Statement of Program Performance Measures illustrated in SFFAC No. 2. Management's display of performance information should include sufficient explanatory information that should help readers understand the significance of the measures, the results, and any deviations from goals or plans.

Reporting Year 2000 (Y2K) Issues

Report the following information in the Overview/Management Discussion and Analysis: (1) A discussion of the agency's state of readiness (including the status of efforts/current phase, estimated timetable for completing remaining phases, impact of non-readiness of third parties with which the agency has a material relationship);
(2) The costs to address the agency's Y2K issues, both historical and estimated future costs. Include both the costs to fix and replace systems; (3) The risks of Y2K issues to the agency, including any anticipated effects on agency operations. Include a description of the most likely worst case scenario; and (4) The agency's contingency plan(s), including how the agency is preparing to handle most likely worst case scenarios. If the agency does not have a contingency plan, disclose this fact, whether the agency intends to create one, and the timetable for doing so.

Limitations of the Financial Statements
This section should state that: (1) The financial statements have been prepared to report the financial position and results of operations of the entity, pursuant to the requirements of 31 U.S.C. 3515(b); (2) While the statements have been prepared from the books and records of the entity in accordance with the formats prescribed by OMB, the statements are in addition to the financial reports used to monitor and control budgetary resources which are prepared from the same books and records; (3) The statements should be read with the realization that they are for a component of the U.S. Government, a sovereign entity. One implication of this is that liabilities cannot be liquidated without legislation that provides resources to do so.

Department/Agency/Reporting entity

CONSOLIDATED BALANCE SHEET

As of September 30, XXXX

(in dollars/thousands/millions)

ASSETS

 Entity:

 Intragovernmental

 Fund Balance with Treasury (Note 2)

$ xxx

 Investments (Note 4)

 xxx

 Accounts receivable, net (Note 5)

 xxx

 Other (Note 6)

 xxx
 Total intragovernmental

 xxx

 Investments (Note 4)

 xxx

 Accounts receivable, net (Note 5)

 xxx

 Loans receivables and related foreclosed property, net (Note 7)
 xxx

 Cash and other monetary assets (Note 3)

 xxx

 Inventory and related property, net (Note 8)

 xxx

 General property plant and equipment, net (Note 9)

 xxx

 Other (Note 6)

 xxx
 Total entity

 x,xxx
 Non-Entity:

 Intragovernmental

 Fund balance with Treasury (Note 2)

 $ xxx

 Accounts receivable, net (Note 5)

 xxx

 Other (Note 6)

 xxx
 Total intragovernmental

 Accounts receivable, net (Note 5)

 xxx

 Taxes Receivable (Note 5a)

 xxx

 Cash and other monetary assets (Note 3)

 xxx

 Other (Note 6)

 xxx

 Total non‑entity

 x,xxx
Total Assets

 $ x,xxx

__

The accompanying notes are an integral part of these statements.

LIABILITIES

 Liabilities Covered by Budgetary Resources:

 Intragovernmental:

 Accounts payable

 $ xxx

 Environmental cleanup costs (Note 17)

 xxx

Debt (Note 10)

 xxx

Other (Notes 11, 12 and 14)

 xxx
 Total intragovernmental

 xxx

 Accounts payable

 xxx

 Loan Guarantees (Note 7)

 xxx

 Debt held by the public (Note 10)

 xxx

 Federal employee and veterans benefits (Note 13)

 xxx

 Environmental cleanup costs (Note 17)

 xxx

 Other (Notes 11, 12 and 14)

 xxx
 Total liabilities covered by budgetary resources

 x,xxx
 Liabilities not Covered by Budgetary Resources:

 Intragovernmental:

 Accounts payable

 xxx

 Debt (Note 10)

 xxx

 Environmental cleanup costs (Note 17)

 xxx

Other (Notes 11, 12 and 14)

 xxx
 Total intragovernmental

 xxx
 Accounts payable

 xxx

 Debt held by the public (Note 10)

 xxx

 Federal employee and veterans benefits (Note 13)

 xxx

 Environmental cleanup costs (Note 17)

 xxx

 Other (Notes 11, 12 and 14)

 xxx
 Total liabilities not covered by budgetary resources

 x,xxx
 Total Liabilities

 $x,xxx
NET POSITION

 Unexpended Appropriations (Note 15)

 $ xxx

 Cumulative Results of Operations

 xxx
Total Net Position

 xxx
Total Liabilities and Net Position

 $ x,xxx

__

The accompanying notes are an integral part of these statements.

INSTRUCTIONS FOR THE BALANCE SHEET
The balance sheet presents, as of a specific time, amounts of future economic benefits owned or managed by the reporting entity exclusive of items subject to stewardship reporting (assets), amounts owed by the entity (liabilities), and amounts which comprise the difference (net position). The balance sheet presents assets available for use by the reporting entity (entity assets) separately from those managed by the reporting entity but not available for use in its operations (non-entity assets). The balance sheet also separately presents liabilities covered by budgetary resources and liabilities not covered by budgetary resources.

The balance sheet displayed on the previous pages illustrates consolidated single column comparative information. Reporting entities preparing financial statements in accordance with this bulletin may present similar information or may present information in separate columns for their primary components, e.g., bureaus or major lines of business.

Reporting entities should present comparative totals for the entity as a whole to allow the reader to make appropriate comparisons with prior periods. Entities may also elect to present comparative data for their primary components as supplemental information.

ASSETS
Assets are tangible or intangible items owned by the Federal Government, which would have probable economic benefits that can be obtained or controlled by a Federal Government entity. The assets of Federal agencies are classified as entity assets and non-entity assets. Both entity assets and non-entity assets are further divided into two sub-sections: intragovernmental and governmental assets. These terms are defined below and in SFFAS No. 1.

Entity Assets. These are assets which the reporting entity has authority to use in its operations. The authority to use funds in an entity's operations means that entity management has the authority to decide how funds are used, or management is legally obligated to use funds to meet entity obligations, e.g., repay loans from Treasury.

Non-Entity Assets. These are assets that are held by an entity but are not available to the entity. An example of non-entity assets are income tax receivables, which the IRS collects for the U.S. government but has no authority to spend.

Intragovernmental Assets. These assets arise from transactions among Federal entities. These assets are claims of a Federal entity against other Federal entities. Report "intragovernmental" assets separately from assets that arise from transactions of the Federal Government or an entity of the Federal Government with non-federal entities, the Federal Reserve and Government-Sponsored Enterprises. The term "non-federal entity" encompasses domestic and foreign persons and organizations outside the U. S. Government.

Fund Balances with Treasury. The aggregate amount of the entity's accounts with Treasury for which the entity is authorized to make expenditures and pay liabilities. This account includes clearing account balances and the dollar equivalent of foreign currency account balances.

Foreign currency account balances reported on the balance sheet shall be translated into U.S. dollars at exchange rates determined by the Treasury and effective at the financial reporting date.

To the extent that the reporting entity maintains fund balances in deposit, suspense, and clearing accounts that are not available to finance the entity's activities, those balances should be reported as non-entity assets.

Investments. Investments in Federal securities shall be reported separately from investments in non-Federal securities. Investments in Federal securities includes non-marketable par value Treasury securities, market-based Treasury securities, marketable Treasury securities, and securities issued by other Federal entities. Non-Federal securities includes those issued by State and local governments, private corporations, and government-sponsored enterprises. Investments are normally reported at acquisition cost or amortized acquisition cost (less an allowance for losses, if any). The components of investments, including the market value of market-based and marketable Treasury securities, shall be disclosed. See SFFAS No. 1 for further information on investments in par value Treasury securities and in marketable and market-based Treasury securities expected to be held to maturity.

Accounts Receivable, Net. Federal entity claims for payment from other entities. Gross receivables shall be reduced to net realizable value by an allowance for doubtful accounts. Disclose the method(s) of calculating the allowance for doubtful accounts and the dollar amount of the allowance.

Interest Receivable, Net. Interest income earned but not received as of the reporting date. Report interest receivable as a component of the appropriate asset accounts. No interest shall be recognized as revenue on accounts receivable or investments that are determined to be uncollectible until the interest is actually collected. Accrued interest on uncollectible accounts receivable and an offsetting allowance for uncollectible interest shall be disclosed.

Interest receivable related to pre-1992 and post-1991 direct loans and acquired defaulted guaranteed loans shall be reported as a component of credit program receivables and related foreclosed property.

Other Assets. Reporting entities should disclose in the notes advances and prepayments and the amount and nature of other major categories of "Other" assets.

Advances are cash outlays made by a Federal entity to its employees, contractors, grantees or others to cover a part or all of the recipients' anticipated expenses or as advance payments for the costs of goods and services the entity receives. Prepayments are payments made by a Federal entity to cover certain periodic expenses before those expenses are incurred. Progress payments on work in process are not to be included in advances and prepayments.

Credit Program Receivables and Related Foreclosed Property, Net. The net value of credit program receivables and related foreclosed property are considered an entity asset if the entity has the authority to determine the use of the funds collected or if the entity is legally obligated to use the funds to meet entity obligations, e. g., loans payable to Treasury.

Receivable from Borrowings. When a loan guarantee program, which is generating negative subsidy, guarantees a loan and the lender has not disbursed the loan as of the balance sheet date, no receivable from borrowings to be made in the subsequent year will be reported. It is sufficient to report the undelivered order which must be recorded to obligate the funds and which must be disclosed as part of the total undelivered orders.

Negative Subsidies and Downward Re-estimates of Subsidy. Special receipt accounts for negative subsidies and downward subsidy re-estimates are to be included in the credit reporting entity's financial statements. Any assets in the accounts should be shown as non-entity assets and should be offset by intra-governmental liabilities covered by budgetary resources.

Cash and Other Monetary Assets. Cash resources and all other monetary assets. Cash consists of: (i) coins, paper currency and readily negotiable instruments, such as money orders, checks, and bank drafts on hand or in transit for deposit; (ii) amounts on demand deposit with banks or other financial institutions; (iii) cash held in imprest funds; and, (iv) foreign currencies, which, for accounting purposes, shall be translated into U.S. dollars at the exchange rate on the financial statement date. Other monetary assets include gold, special drawing rights, and U.S. Reserves in the International Monetary Fund. This category is principally for use by the Treasury Department. The amount of cash and other monetary assets that the reporting entity holds and is authorized to spend is entity cash. The cash and other monetary assets that a Federal entity collects and holds on behalf of the U.S. government or other entities is non-entity cash and other monetary assets. The components of cash and other monetary assets shall be disclosed.

Inventory and related property, Net.

CATEGORY

DESCRIPTION

Inventory

Tangible personal property that is (i) held for sale, including raw materials and work in process, (ii) in the process of production for sale, or (iii) to be consumed in the production of goods for sale or in the provision of services for a fee.

Operating materials
Tangible personal property to be consumed in normal

and supplies

operations.

Stockpile materials
Strategic and critical materials held due to statutory requirements for use in national defense, conservation or national emergencies. They are not held with the intent of selling in the ordinary course of business.

Seized property

Monetary instruments, real property, and tangible personal property of others, including illegal drugs, contraband, and counterfeit items seized by authorized law enforcement agencies as a consequence of various laws, in the actual or constructive possession of a custodial agency.

Only seized monetary instruments shall be recognized as seized assets when seized (and a liability shall be reported in an amount equal to the seized asset value). Seized property other than monetary instruments and additional information regarding seized property shall be disclosed.

Forfeited property

(i) Monetary instruments, intangible property, real property, and tangible personal property acquired through forfeiture proceedings; (ii) property acquired by the government to satisfy a tax liability; and (iii) unclaimed and abandoned merchandise.

Goods held under
These goods are referred to as commodities. Commodities

price support and

are items of commerce or trade having an exchange value.

stabilization programs

General Property, Plant, and Equipment, Net. SFFAS No. 6 defines general property, plant and equipment (PP&E) as any PP&E used in providing goods and services and provides guidance for determining the cost of general PP&E acquired by purchase, capital leases, donation, devise, judicial process, exchange, forfeiture, or transfers from other Federal entities.

General PP&E has one or more of the following characteristics:


It could be used for alternative purposes (e.g., by other Federal programs, State or local governments, or non-governmental entities) but is used to produce goods or services, or to support the mission of the entity, or


It is used in a significantly self-sustaining activity which finances its continuing cycle of operations through the collection of revenue (business-type activities), or


It is used by entities in activities whose costs can be compared to other entities performing similar activities.

For entities operating as business-type activities, all PP&E shall be categorized as general PP&E whether or not it meets the definition of other PP&E categories (e.g., heritage assets).

Land and land rights acquired for or in connection with general PP&E shall be included in general PP&E.

The costs of software developed by employees of the entity are considered internally-developed software costs. These direct costs should be included in general PP&E or reported separately if (1) the costs are intended primarily to be recovered through user charges and (2) feasibility has been proven.

The expense associated with the use of general PP&E is calculated through the systematic and rational allocation of the cost, less its estimated salvage/residual value, over the estimated useful life of the general PP&E. This expense, known as depreciation, shall be recognized on all general PP&E, except land and land rights of unlimited duration.

Federal mission PP&E, heritage assets, and stewardship land are categories of PP&E not reported on the balance sheet with one exception. Multi-use heritage assets are heritage assets used in general government operations (e.g., buildings such as the Library of Congress). The costs of multi-use heritage assets are divided between heritage assets and general PP&E according to the standards in SFFAS No. 6.

LIABILITIES
A liability is a probable future outflow or other sacrifice of resources as a result of past transactions or events. Financial statements shall recognize probable and measurable future outflows or other sacrifices of resources arising from (1) past exchange transactions, (2) government-related events, (3) government-acknowledged events, or (4) nonexchange transactions that, according to current law and applicable policy, are unpaid amounts due as of the reporting date. SFFAS No. 5 describes the general principles governing the recognition of a liability.

Liabilities shall be recognized when they are incurred regardless of whether they are covered by available budgetary resources. This includes liabilities related to appropriations canceled under "M" account legislation.

Liabilities of Federal agencies are classified as liabilities covered or not covered by budgetary resources. These are both further divided into two sub-sections: intragovernmental and governmental liabilities. These terms are defined below and in SFFAS No. 1.

Liabilities Covered by Budgetary Resources. Liabilities incurred which are covered by realized budgetary resources as of the balance sheet date. Budgetary resources encompass not only new budget authority but also other resources available to cover liabilities for specified purposes in a given year. Available budgetary resources include: (1) new budget authority, (2) spending authority from offsetting collections (credited to an appropriation or fund account), (3) recoveries of unexpired budget authority through downward adjustments of prior year obligations, (4) unobligated balances of budgetary resources at the beginning of the year or net transfers of prior year balances during the year, and (5) permanent indefinite appropriations or borrowing authority, which have been enacted and signed into law as of the balance sheet date, provided that the resources may be apportioned by OMB without further action by the Congress or without a contingency having to be met first.

Liabilities Not Covered by Budgetary Resources. This category is for liabilities which are not considered to be covered by budgetary resources, as provided in the previous paragraph.

Intragovernmental Liabilities. These liabilities are claims against the entity by other Federal entities. Report intragovernmental liabilities separately from claims against the reporting entity by non-federal entities, the Federal Reserve and Government-Sponsored Enterprises.

Accounts Payable. The amounts owed by the reporting entity for goods and services received from, progress in contract performance made by, and rents due to other entities.

Interest Payable. Interest incurred but unpaid on liabilities of the reporting entity. Report interest payable as a component of the appropriate liability accounts.

Debt. Amounts borrowed from the Treasury, the Federal Financing Bank, other Federal agencies, or the public under general or special financing authority (e.g., Treasury bills, notes, bonds and FHA debentures). The components of debt shall be disclosed.

Liabilities for Loan Guarantees. For post-1991 loan guarantees, the present value of the estimated net cash flows to be paid as a result of loan guarantees. For pre-1992 loan guarantees, the amount of known and estimated losses to be payable.

Negative Allowance for Subsidy and Loan Guarantee Liability. When the total loan guarantee liability for all credit programs of a reporting entity is negative, it should be reported as an asset. If a loan guarantee liability is the result of both positive and negative amounts for the various components, the total will be shown as a liability, and negative components disclosed.

Lease Liabilities. This item represents the liability for capital leases. Report the lease liability as a component of the "Other Liabilities" line item on the balance sheet and disclose the components of and other information about the capital lease liability in a separate footnote (See Note 12). According to OMB Circular A-11, "Preparation and Submission of Budget Estimates," capital leases entered into during FY 1992 and thereafter are required to be fully funded in the first year of the lease.

Federal Employee and Veterans' Benefits. Entities that are responsible for accounting for pensions, other retirement benefits, and other post-employment benefits should calculate and report these liabilities and related expenses in accordance with SFFAS No. 5. Federal employee and veterans' benefits include the actuarial portion of these benefits. It does not include liabilities related to ongoing continuous expenses such as employees' accrued salary, accrued annual leave, the unpaid portion of employee benefits, and other benefits that are currently due, which are reported in the "Other liabilities" line item. The portion of the liabilities covered by budgetary resources, i.e., the amount for which assets are available to pay benefits, shall be reported separately from the amount for which budgetary resources are not available. Disclose the liabilities, assumptions used, and the components of expense for the period for pensions, other retirement benefits, and other post-employment benefits.

Insurance Liabilities. Report insurance liabilities as a component of the "Other Liabilities" line item on the balance sheet and disclose insurance liabilities in a separate footnote (See Note 14). Entities with Federal insurance and guarantee programs except social insurance and loan guarantee programs shall recognize a liability for unpaid claims incurred, resulting from insured events that have occurred as of the reporting date. The amount recognized is the liability known with certainty plus an accrual for a contingent liability recognized when an existing condition, situation, or set of circumstances involving uncertainty as to possible loss exists and the uncertainty shall ultimately be resolved when one or more future events occur or fail to occur, a future outflow or other sacrifice of resources is probable, and the future outflow or sacrifice of resources is measurable. Life insurance programs shall recognize a liability for future policy benefits in addition to the liability for unpaid claims incurred.

Other Liabilities. This item covers liabilities that are not recognized in specific categories. This includes (but is not limited to): capital leases, insurance, advances and prepayments for goods to be delivered or services to be performed, deposit fund amounts held in escrow, liabilities related to ongoing continuous expenses such as employees' salary and benefits, accrued entitlement benefits, and accrued employee annual leave. Also included are amounts payable by the Federal entity for benefits, goods or services provided under the terms of a program, as of the Federal entitys reporting date, whether or not such amounts have been reported to the Federal entity (e.g., estimated payments due to health providers for services that have been rendered and that will be financed by the Federal entity but have not yet been reported to the Federal entity). This item also covers estimated losses for claims or other contingencies if (1) a past event or exchange transaction has occurred (e.g., a Federal entity has breached a contract with a non-Federal entity) as of the date of the statements, (2) a future outflow or other sacrifice of resources is probable, and (3) the future outflow or sacrifice of resources is measurable (i.e., the amount can be reasonably estimated). Do not include environmental cleanup costs which should be reported as "Environmental Liabilities. "

Examples of claims or other contingencies include: (1) Indemnity Agreements -- reimbursements due to licensees or contractors for losses incurred in support of Federal activities; (2) Adjudicated Claims -- claims against the Federal Government that are in the process of judicial proceedings; (3) Commitments to International Institutions -- payments due to international financial institutions, and (4) Cleanup costs -- costs of removing, containing, and/or disposing of (1) hazardous waste from property or (2) material and/or property that consists of hazardous waste at permanent or temporary closure or shutdown of associated PP&E. Separate reporting of items within other liabilities is appropriate if the amounts are material.

Environmental Cleanup Costs. SFFAS No. 5 provides criteria for recognizing a contingent liability and shall be applied to determine if cleanup costs should recognized as liabilities and/or disclosed in the notes. SFFAS No. 6 supplements the liability standard by providing guidance for recording cleanup costs related to general PP&E and stewardship assets used in Federal operations. The guidance applies to cleanup costs from Federal operations known to result in hazardous waste which the Federal Government is required by Federal, State and/or local statutes and/or regulations to cleanup. Depending on the materiality of the amount, the liability for cleanup costs may be displayed separately or included with other liabilities. The footnote disclosures required for liabilities associated with cleanup costs are also described in SFFAS No. 6.
NET POSITION
The components of net position are classified as follows:

Unexpended Appropriations. This amount includes the portion of the entity's appropriations represented by undelivered orders and unobligated balances. The amounts of unobligated balances available and unavailable shall be disclosed.

Cumulative Results of Operations. The net results of operations since inception plus the cumulative amount of prior period adjustments. Beginning in FY 1998, this will include the cumulative amount of donations and transfers of assets in and out without reimbursement. In addition, there will no longer be a segregation of cumulative amounts related to investments in capitalized assets, such as PP&E, or pre-credit reform loans, or a separate negative amount shown for future funding requirements. These amounts shall be included in cumulative results of operations.

Department/Agency

CONSOLIDATING STATEMENT OF NET COST

For the year ended September 30,

(in dollars/thousands/millions)

Suborgani-
Suborgani-
Suborgani-
Combined
Intra-agency
Consolidated

zation A

zation B

zation C

Total

Eliminations
Total
COSTS:

(Note)

Crosscutting Programs

 Program A:

Intragovernmental
 $ xxx

$ --
$xxx

 $xxx

$xxx

$xxx

With the public

 xxx

 --

 xxx

 xxx

 xxx
Total

 xxx

 --

 xxx

 xxx

 xxx

 xxx

Less earned revenues
 (xx)

 --

 (xx)

 (xxx)
 (xx)
 (xxx)
Net program costs
 $ xxx

 --

$xxx

 $xxx

$ xxx

$xxx

Other Programs (Note xx)

 Program B:

 --

 xxx

 --

 xxx

 xxx

 xxx

 Program C:

 --

 xxx

 --

 xxx

 xxx

 xxx

 Program D:

 xxx

 xxx

 --

 xxx

 xxx

 xxx

 Program E:

 --

 --

 xxx
 xxx

 xxx

 xxx

 Program F:

 --

 --

 xxx

 xxx

 xxx

 xxx

 Other programs

 --

 --

 xxx

 xxx

 xxx

 xxx
 Total Other Program Costs
$xxx

$ xxx

 $xxx

 $xxx

 $ xxx

$xxx

Cost not assigned to programs
 xxx

 xxx

 xxx

 ..
 xxx

 xxx

 Less earned revenues not

 attributed to programs

 (xxx)

 (xxx)

 (xxx)

 (xxx)
(xxx)

DEFERRED MAINTENANCE (Note)

NET COST OF OPERATIONS
 $xxx

 $xxx

 $xxx

 $xxx

 $xxx

 $xxx

__

The accompanying notes are an integral part of these statements.

Instructions for the Statement of Net Cost

The Statement of Net Cost is designed to show separately the components of the net cost of the reporting entity's operations for the period. However, the organizational structure and operations of some entities are so complex that to fully display their suborganizations major programs and activities may require supporting schedules to supplement the information in the Statement of Net Cost. The supporting schedules shall be included in the notes to the financial statements.

Net cost of operations is the gross cost incurred by the reporting entity less any exchange revenue earned from its activities. The gross cost of a program consists of the full cost of the outputs produced by that program plus any non-production costs that can be assigned to the program (non-production costs are costs linked to events other than the production of goods and services). The net cost of a program consists of gross cost less related exchange revenues. By disclosing the gross and net cost of the entity's programs, the Statement of Net Cost provides information that can be related to the outputs and outcomes of the programs and activities.

The Statement of Net Cost and related supporting schedules classify revenue and cost information by suborganization or responsibility segment and, to the extent practicable, within each classification by major program. (Suborganizations are considered to be generally equivalent to responsibility segments.)

Preparers of the Statement of Net Cost should decide the exact classification of suborganizations and major programs based on the missions and outputs described in its GPRA strategic and annual plans, the entitys budget structure, and the guidance for defining and structuring responsibility segments presented in SFFAS No. 4.

The Statement of Net Cost and related supporting schedules should show the net cost of operations for the reporting entity as a whole and its suborganizations and programs. This can be accomplished by reporting by program (1) the gross cost of goods and services provided to the public and government agencies (intragovernmental) at a price, (2) related exchange revenues, (3) the excess of costs over exchange revenues (net program costs) and (4) the gross cost of goods, services, transfers and grants provided to the public and government agencies without charge, and by reporting for the suborganization or entity as a whole the costs that cannot be assigned to specific outputs or programs and the exchange revenues that cannot be attributed to specific outputs or programs.

The Statement of Net Cost illustrated in this document provides an example of how information can be displayed for an entity with a complex organizational and program structure, a limited number of programs carried out by more than one suborganization, and the majority of its programs carried out within a specific suborganization or responsibility segment. At a minimum, reporting entities should define and establish responsibility segments for cost accumulation and reporting and report the full cost assigned to each responsibility segment.

Reporting entities preparing a combined statement of financing should include a Combined Total column in the statement of net cost. The combined statement of financing or schedule, containing the same information, presented in the notes should reconcile to the combined total net cost of operations. Include a note reference to the Combined Total column alerting statement users that the combined statement of financing or equivalent schedule does not include intra-entity eliminations.

Program Costs. These costs include the full costs of the program outputs and consist of the direct costs and all other costs that can be directly traced, assigned on a cause and effect basis, or reasonably allocated to the program outputs. Program costs also include any non-production costs that can be assigned to the program but not to its outputs. The costs of program outputs shall include the costs of services provided by other entities whether or not the providing entity is fully reimbursed. See SFFAS No. 4 for a detailed discussion of full costs and inter-entity costs. The costs of program outputs shall also include costs that are paid in total or in part by other entities to the extent that accounting standards require them to be recognized in financial statements. For fiscal years 1998 and 1999, employer entities shall recognize inter-entity costs only for pensions, other retirement benefit, other post-employment benefits, and losses in litigation proceedings in accordance with OMB memorandum "Technical Guidance for the Implementation of Managerial Cost Accounting Standards for the Federal Government" dated April 6, 1998. See SFFAS No. 5 for further details on the amounts to recognize.

Costs related to the production of goods and services provided to other programs shall be reported separately from the costs of goods, services, transfers, and grants provided to the public. The former costs are labeled "governmental" on the illustrative statement and schedules; the latter are labeled "public."

Costs related to the production of outputs shall be reported separately from costs that are not related to the production of outputs (i.e., non-production costs). In addition, the non-production costs listed below shall be reported separately from other non-production costs, if incurred:


The cost of acquiring, constructing, improving, reconstructing, or renovating Federal mission PP&E


The cost of acquiring, constructing, improving, reconstructing, or renovating heritage assets


The acquisition cost of acquiring stewardship land

Agencies should consider differentiating other significant costs if by doing so the usefulness of the statements would be improved either because the amount of a particular cost is large or because of its special nature. For example, when reporting on a program that makes transfer payments, it may be useful to differentiate between the transfer payments and administrative costs.

Earned Revenues. These revenues are exchange revenues, which arise when a Federal entity provides goods and services to the public or to another government entity for a price. The full amount of exchange revenues is to be reported on the Statement of Net Cost or supplementary schedule, regardless of whether the entity is permitted to retain the revenues in whole or in part. Any portion of exchange revenues of the entity which cannot be retained by the entity is reported as a transfer-out on the statement of changes in net position. See SFFAS No. 7 for information on exchange revenues.

Earned revenues should be deducted from the full cost of outputs or outcomes to determine their net cost unless it is not practical or reasonably possible to do so. If that cannot be done, earned revenue should be deducted from the gross cost of programs to determine the net program costs or, if that is not practical or reasonably possible, from the costs of suborganizations to determine the suborganization's net cost of operations. There are no precise guidelines to determine the degree to which earned revenue can reasonably be attributed to outputs, outcomes, programs, or suborganizations. The attribution of earned revenues requires the exercise of managerial judgment. In exercising this judgment, it is important to provide readers of the Statement of Net Cost with the ability to ascertain whether exchange revenues are sufficient to cover the costs incurred to produce the goods or services involved.

Net Program Costs. This is the difference between a program's gross costs and its related exchange revenues. If a program does not earn any exchange revenue, there is no netting and the term used might be "total program costs."
Costs Not Assigned to Programs. A reporting entity and its suborganizations may incur (a) high level general management and administrative support costs that cannot be directly traced, assigned on a cause-and-effect basis, or reasonably allocated to segments and their outputs and (b) non-production costs that cannot be assigned to a particular program. These costs are part of the entity and suborganization costs and should be reported on the Statement of Net Cost as "costs not assigned to programs."
Earned Revenues Not Attributed to Programs. Earned revenue that is insignificant or cannot be attributed to particular outputs or programs should be reported separately as a deduction in arriving at net cost of operations of the suborganization or reporting entity as a whole.

Deferred Maintenance. Deferred maintenance is maintenance that was not performed when it should have been or was scheduled to be performed and that is delayed until a future period. Maintenance includes preventative maintenance, normal repairs, replacement of parts and structural components, and other activities needed to preserve the asset so that it continues to provide acceptable services and achieves its expected life. No amount shall be recognized on the statement of net cost for deferred maintenance. However, the statement shall include a note reference in lieu of a dollar amount.
Net Cost of Operations. This is the gross cost incurred by the reporting entity less any exchange revenue earned from its activities. This amount represents the net cost of a suborganization or entity that is funded by sources other than exchange revenues. The financing sources for net cost of operations are reported on the Statement of Changes in Net Position.

Preparers are encouraged to consult the non-authoritative Implementation Guide to SFFAS No. 7, Accounting for Revenue and Other Financing Sources, which FASAB issued in conjunction with SFFAS No. 7, for illustrations and explanations designed to assist in understanding and applying the standards for classifying, recognizing, and measuring inflows of resources to the Federal Government and its component reporting entities.

Department/Agency/Reporting Entity

CONSOLIDATING STATEMENT OF CHANGES IN NET POSITION

For the year ended September 30

(in dollars/thousands/millions)

Intra-

Sub-
Sub-
Sub-
agency
Consol-

organi-
organi-
organi-
elimin-
idated

zation A
zation B
zation C
ations
totals
Net Cost of Operations

$ (xxx)
$(xxx)
$
(xxx)

$ (xxx)
$(xxx)

Financing Sources (other than exchange revenues):

 Appropriations Used

 xxx
 xxx
 xxx
 xxx
 xxx

 Taxes (and other non-exchange revenues)

 xxx
 xxx
 xxx
 xxx
 xxx

 Donations (non-exchange revenue)

 xxx
 xxx
 xxx
 xxx
 xxx

 Imputed financing

 xxx

 xxx
 xxx

 xxx
 xxx

 Transfers-in

 xxx

 xxx

 xxx
 xxx

 xxx

 Transfers-out

 (xxx)
 (xxx)
 (xxx)
 (xxx)
 (xxx)

Net Results of Operations

 xxx

 xxx

 xxx
 xxx
 xxx

Prior Period Adjustments

 xxx
 xxx
 xxx

 xxx
 xxx

Net Change in Cumulative Results of Operations
 xxx
 xxx
 xxx
 xxx
 xxx

Increase (Decrease) in Unexpended Appropriations
 xxx
 xxx
 xxx
 xxx
 xxx
Change in Net Position

 $xxx
 $xxx
 $xxx
 $xxx
 xxx

Net Position-Beginning of Period

 xxx
Net Position-End of Period

 $xxx

__

The accompanying notes are an integral part of these statements.

Instructions for the Statement of Changes in Net Position

The Statement of Changes in Net Position reports the beginning net position, the items which caused net position to change during the reporting period, and the ending net position. The entity should display information on the Statement of Changes in Net Position organized by responsibility segment, component, or otherwise in the same manner as was done for the Statement of Net Cost.

Net Cost of Operations. This is the net cost of operations reported on the Statement of Net Cost.

Financing Sources.
Appropriations Used. Appropriations are considered used as a financing source when goods and services are received, or benefits are provided, under authority of the appropriations. This is true whether the goods, services, and benefits are paid prior to the reporting date or are payable as of that date, and whether the appropriations are used for items which are recorded as expenses or are capitalized. In order to avoid double counting, appropriations used do not include dedicated tax receipts and donations because these sources are reported as non-exchange revenues. In addition, appropriations used by collecting entities to provide refunds of monies deposited to Treasury or the trust funds or to repay debt are also excluded because they do not provide budgetary authority.

Taxes and Other Non-exchange Revenues. Revenues the Federal Government is able to demand or receive due to its sovereign powers. See SFFAS No. 7 for a discussion of the recognition and measurement criteria for taxes and other non-exchange revenues.

Donations. Voluntary gifts of resources to the Federal Government by non-Federal entities. Donations may be financial resources, such as cash or securities, or non-financial resources such as land or buildings. The amount of revenue arising from donations of non-financial resources shall be recognized in accordance with criteria in SFFAS No. 6 and should be valued at estimated fair value at the time of the contribution.

Imputed Financing. Imputed financing equals the amount of imputed costs included in amounts reported on the Statement of Net Cost.

Transfers-in. An intragovernmental transfer of cash or capitalized assets without reimbursement shall be recognized by the receiving entity as a transfer-in. The amount recognized shall be the transferring entity's book value. If book value is not known, the amount recognized should be the asset's estimated fair value at the date of the transfer.

Transfers-out. An intragovernmental transfer of cash or capitalized assets without reimbursement shall be recognized by the transferring entity as a transfer-out. The amount recognized should be the transferring entity's book value. If book value is not known, then the amount recognized should be the asset's estimated fair value at the date of the transfer. To the extent that exchange revenue included in calculating an entity's net cost of operations is required to be transferred to the Treasury or another Federal entity, the amount transferred shall be recognized as a transfer-out.

Prior Period Adjustments. Prior period adjustments are limited to corrections of errors and accounting changes with retroactive effect that can either increase or decrease net position depending on their nature, including those occasioned by the adoption of new Federal financial accounting standards. Adjustments are included in the calculation of the net change in cumulative results of operations, rather than as an element of net results of operations for the period. Prior period financial statements should not be restated for prior period adjustments.

Increase (Decrease) in Unexpended Appropriations. The change from the beginning of the period in the amount of appropriations that have been made available but have not been used.

Net Position-Beginning of Period. The amount is the net position reported on the prior year's balance sheet.

Net Position - End of Period. This amount shall agree with the amount reported as net position on the current year's balance sheet.

Department/Agency/Reporting Entity

COMBINING STATEMENT OF BUDGETARY RESOURCES (NOTE)

For the year ended September 30,

(in dollars/thousands/millions)

Major

Major

Major

Other

Budgetary
Budgetary
Budgetary
Budgetary
Combined

Budgetary Resources:

Account
Account
Account
Accounts
Total
Budget authority (line 1)

$ xxx

$ xxx

$xxx

$xxx

$xxx

Unobligated balances - beginning of period (line 2A)

 xxx

 xxx

 xxx

 xxx

 xxx

Net transfers prior-year balance, actual (+/-) (line 2B)

 xxx

 xxx

 xxx

 xxx

 xxx

Spending authority from offsetting collections (line 3)

 xxx

 xxx

 xxx

 xxx

 xxx

Adjustments (lines 4-6)

 xxx

 xxx

 xxx

 xxx

 xxx
Total budgetary resources (line 7)

$ xxx

$ xxx

$xxx

$xxx

$xxx
Status of Budgetary Resources:

Obligations incurred (line 8)

$ xxx

$ xxx

$xxx

$xxx

$xxx

Unobligated balances-available (line 9)

 xxx

 xxx

 xxx

 xxx

 xxx

Unobligated balances-not available (line 10)

 xxx

 xxx

 xxx

 xxx

 xxx
Total, status of budgetary resources (line 11)

$ xxx

$ xxx

$xxx

$xxx

$xxx
Outlays:

Obligations incurred (line 8)

$ xxx

$ xxx

$ xxx

$ xxx

$xxx

Less: spending authority from offsetting

 collections and adjustments (lines 3A, B, D, & 4A)

(xxx)

 (xxx)

 (xxx)

 (xxx)

 (xxx)
Subtotal

 xxx

 xxx

 xxx

 xxx

 xxx

Obligated balance, net - beginning of period (line 12)

 xxx

 xxx

 xxx

 xxx

 xxx

Obligated balance transferred, net (line 13)

 xxx

 xxx

 xxx

 xxx

 xxx

Less: obligated balance, net - end of period (line 14)
(xxx)

 (xxx)

 (xxx)

 (xxx)

 (xxx)

Total outlays (line 15)

 $xxx

$ xxx

$ xxx

$ xxx

$ xxx

The accompanying notes are an integral part of these statements.

Instructions for the Statement of Budgetary Resources

The Statement of Budgetary Resources and the related disclosures provide information about how budgetary resources were made available as well as their status at the end of the period. This statement should be prepared by reporting entities whose financing comes wholly or partially from budgetary resources. Monitoring of budget execution is at the individual account level. Accordingly, budgetary information aggregated for the Statement of Budgetary Resources should be disaggregated for each of the reporting entity's major budget accounts and presented as supplementary information. Small budget accounts may be aggregated.

Recognition and measurement of budgetary information reported on this statement should be based on budget terminology, definitions, and guidance in OMB Circular A-34, "Instructions on Budget Execution," dated December 26, 1995. That Circular defines the terms shown in this statement. The statement illustrates in condensed form the information that Circular A-34 requires to be reported on the Report on Budget Execution (SF-133). For purposes of illustration only, the statement shown in this bulletin includes the corresponding line numbers from the SF-133. If OMB's concepts and definitions are revised in the future, the classification and recognition of the appropriate amounts will change accordingly.

A consolidating statement of budgetary resources is preferred but not required for fiscal years 1998 and 1999. Instead, reporting entities may prepare a combining statement. Reporting entities that prepare a combining statement must disclose in a note that the statement is combining and, as such, intra-entity transactions have not been eliminated. Also, the statement must be properly titled "consolidating" or "combining, " as appropriate.

Budgetary Resources. This section of the statement is designed to present the total budgetary resources available to the reporting entity. These include new budget authority, obligation limitations, direct spending authority, unobligated balances at the beginning of the period or transferred in during the period, spending authority from offsetting collections, and any adjustments to budgetary resources.

Status of Budgetary Resources. This section of the statement is designed to display information about the status of budgetary resources at the end of the period. It consists of the obligations incurred, the unobligated balances at the end of the period that remain available, and unobligated balances at the end of the period that are unavailable except to adjust or liquidate obligations chargeable to prior period appropriations. The total amount displayed for the status of budgetary resources shall equal the total budgetary resources available to the reporting entity as of the reporting date.

Outlays. This section of the statement displays total outlays and reconciles obligations incurred to total outlays by displaying spending authority from offsetting collections, obligated balances at the beginning of the period, obligated balances transferred, and obligated balances at the end of the period.

Department/agency

Reporting entity

COMBINED (CONSOLIDATED) STATEMENT OF FINANCING

For the year ended September 30, XXXX

(in dollars/thousands/millions)

Obligations and Nonbudgetary Resources

 Obligations incurred

$ xxx

 Less: Spending authority for offsetting

collections and adjustments

 xxx

 Donations not in the budget

 xxx

 Financing imputed for cost subsidies

 xxx

 Transfers-in (out)

 xxx

 Exchange revenue not in the budget

 xxx

 Other

 xxx
 Total obligations as adjusted, and

 nonbudgetary resources

$ xxx

Resources That Do Not Fund Net Cost of Operations

 Change in amount of goods, services, and

benefits ordered but not yet

received or provided

 (xxx)

 Costs capitalized on the balance sheet

 (xxx)

 Financing sources that fund costs of

 prior periods

 (xxx)

 Other

 (xxx)
 Total resources that do not fund

 net cost of operations

 (xxx)

Costs That Do Not Require Resources

 Depreciation and amortization

 xxx

 Revaluation of assets and liabilities

 xxx

 Other

 xxx
 Total costs that do not require resources

 xxx

Financing Sources Yet to be Provided

 xxx
Net Cost of Operations

 $ xxx

The accompanying notes are an integral part of these statements.

Instructions for the Statement of Financing

Accrual-based measures used in the Statement of Net Cost differ from the obligation-based measures used in the Statement of Budgetary Resources. In order to understand these differences, information is needed to reconcile financial (proprietary) net cost of operations with obligations of budget authority. This reconciliation also insures that there is a proper relationship between proprietary and budgetary accounts in the reporting entity's financial management system. The Statement of Financing is designed to report those differences and facilitate the reconciliation.

Preparers of financial statements have flexibility as to the level of detail presented, i.e., the information should be presented for the reporting entity as a whole and, if the preparer elects, for the major suborganizations or responsibility segments or for the major budget accounts (e.g., Salary and Expense, Operations and Maintenance, Procurement, etc.).

Preparers of financial statements should refer to the Implementation Guide issued in conjunction with SFFAS No. 7 for detailed, non-authoritative guidance useful in preparing the Statement of Financing. Note should be made of chapter 5 on special topics regarding the Statement of Financing.

Obligations and Nonbudgetary Resources. The obligations and nonbudgetary resources section reports the computation of "Obligations Incurred" and adjustments for offsetting collections to expenditure accounts, recoveries of authority, and other items defined in OMB Circular A-34. It also reports financing that is not recognized in the entity's budget. Financing sources other than exchange revenues which are not in the budget are added to obligations because they provide additional resources. Exchange revenues not in the budget are subtracted from obligations because they were subtracted from gross costs in the computation for net cost of operations.

Resources that do not Fund Net Costs of Operations. Some obligations or nonbudgetary financing sources do not result in expenses on the Statement of Net Cost for the period in which the obligation was made or the nonbudgetary resource recognized. Resources that do not fund net costs of operations commonly arise from three sources. One source is the change in goods, services, and benefits ordered but not yet received or provided. Another source is any good or service capitalized on the Balance Sheet. The third source is any item that is treated as a financing source yet to be provided in a prior period and that is being recognized as a budgetary resource in the current period. Because these items are included in obligations, as adjusted, and nonbudgetary financing sources, but not in the net cost of operations, they shall be subtracted in the reconciliation.

Costs that do not Require Resources. These are costs which do not require financing by either budgetary or nonbudgetary resources. Although there may be many expenses of this type, two of the most common are (1) depreciation and (2) expenses related to the revaluation of assets. Because these items are part of the net cost of operations but are not included in obligations, as adjusted, and nonbudgetary resources, they should be added in the reconciliation. As a practical matter, it may not always be feasible to report this information separately as displayed in the illustrated Statement of Financing. In situations where it is not feasible to separately report all of the information illustrated in the statement, "netting" is permitted and the entire amount may be reported under the caption "Costs that do not Require Resources."

Financing Sources Yet to be Provided. The costs of the Federal Government are not always funded in the period the costs are incurred. The example most common to agencies funded only by appropriations is the cost of increases in unused annual leave. Costs of this nature are incurred in the reporting period, but are normally funded through appropriations in subsequent years. Future funding required for these costs is reported as "financing sources yet to be provided." Because these costs are part of the net cost of operations but are not in obligations as adjusted, and nonbudgetary resources, they should be added in the reconciliation. Note that in a subsequent year, when budgetary resources are provided, the costs are subtracted in the section entitled "resources that do not fund net cost of operations."

Net Cost of Operations. This amount is determined by netting the "obligations as adjusted and nonbudgetary resources" and making appropriate adjustments for the total "resources that do not fund net cost of operations," the total "costs that do not require resources," and "financing sources yet to be provided." The net cost of operations resulting from the reconciliation on the Statement of Financing shall be the same as the net cost of operations reported on the Statement of Net Cost.

A consolidated statement of financing is preferred but not required for fiscal years 1998 and 1999. Instead, reporting entities may prepare a combined statement or, as an alternative, present the information required in the notes. Reporting entities that prepare a combined statement or schedule must disclose in a note that the statement or schedule is combined and, as such, intra-entity transactions have not been eliminated. Also, the statement or schedule must be properly titled "consolidated" or "combined, " as appropriate.

Department/Agency

Reporting Entity

STATEMENT OF CUSTODIAL ACTIVITY

For the years ended September 30

(in dollars/thousands/millions)

19xx
 19xx
Revenue Activity:

 Sources of Cash Collections:

Individual Income and FICA/SECA Taxes

$xxx $xxx

Corporate Income Taxes

 xxx
 xxx

Excise Taxes

 xxx xxx

Estate and Gift Taxes

 xxx
 xxx

Federal Unemployment Taxes

 xxx xxx

Customs Duties

 xxx
 xxx

Miscellaneous

 xxx
 xxx
 Total Cash Collections

 xxx
 xxx

 Accrual Adjustments (+/-)

 xxx
 xxx

 Total Custodial Revenue

 xxx
 xxx

 Disposition of Collections:

 Transferred to Others (by Recipient):

Recipient A

 (xxx)
 (xxx)

Recipient B

 (xxx)
 (xxx)

Recipient C

 (xxx)
 (xxx)

 (Increase) Decrease in Amounts Yet to be Transferred

(xxx)
 (xxx)

 Refunds and Other Payments

(xxx)
 (xxx)

 Retained by the Reporting Entity

(xxx)
 (xxx)
 Net Custodial Revenue Activity

$ 0
$ 0

The accompanying notes are an integral part of these statements.

Instructions for the Statement of Custodial Activity

The Statement of Custodial Activity is required for entities that collect nonexchange revenue for the General Fund of the Treasury, a trust fund, or other recipient entities. The collecting entities do not recognize collections which have been or should be transferred to others as revenues. Rather, they shall account for sources and disposition of the collections as custodial activities on the Statement of Custodial Activity.

An exception to requiring preparation of the Statement of Custodial Activity is made when collecting entities have custodial collections that are non-material and incidental to their primary mission. In these cases, the sources and disposition of the collections may be disclosed in accompanying footnotes.
Custodial collections are usually for nonexchange revenues, such as taxes or duties collected by the Internal Revenue Service or the U.S. Customs Service. Exchange revenue is normally reported on the Statement of Net Cost. It should be reported in a Statement of Custodial Activity only under the exceptional circumstances in which the entity recognizes virtually no costs in connection with earning revenue that it collects (see paragraph 45 of SFFAS No. 7). Information on the sections of the Statement of Custodial Activity are presented below. Also see SFFAS No. 7 and the related implementation guide.

Sources of Collections. Report in this section of the statement the components of cash collections, such as by type of tax and duty, collection of past-due receivables for others, or other appropriate identifier to describe the source and nature of the collections. If refunds material in relation to the gross collections are made, consideration should be given to reporting them by component separately in a footnote.

This section of the report also includes the accrual adjustment, which shall be shown separately and added or subtracted from the net collections to determine the total custodial revenue. Guidance for calculating the accrual adjustment can be found in SFFAS No. 7 and the related implementation guide. If the accrual adjustments are material in relation to the gross collections, consideration should be given to reporting them separately in a footnote.

Disposition of Collections. This section of the statement accounts for the disposition of the revenue reported in the preceding section.

Amounts Transferred to Others. Identify the specific agencies to which collections were transferred and the amounts transferred.

Amounts Yet to be Transferred. Report the change in liability for revenue yet to be transferred. The liability may exist because the revenue has been accrued--and is receivable--but has not yet been collected, or because collections already made have not yet been transferred to the entity for which collected as of the end of the reporting period.

Amounts Retained by the Collecting Entity. In some cases, collecting entities are permitted to retain a portion of amounts collected. Amounts retained shall be separately reported by the collecting entity as a disposition of collections.

Net Custodial Activity. The total of the sources of collection section (total revenue) shall equal the total of the disposition of collections section (total disposition of revenue). The net custodial activity shall always equal zero.

NOTES TO THE FINANCIAL STATEMENTS
The following footnotes and instructions include the disclosure requirements contained in the SFFASs.

Note 1. Significant Accounting Policies:
Describe the reporting entity and identify its major components. Summarize the accounting principles and methods of applying those principles that management has concluded are the most appropriate for presenting fairly the entity's significant assets, liabilities, net cost of operations, changes in net position, and budgetary resources. Disclosure of accounting policies should identify and describe the accounting principles followed by the reporting entity and the methods of applying those principles. In general, the disclosure should encompass important judgments as to the valuation, recognition, and allocation of assets, liabilities, expenses, revenues and other financing sources. Disclosures of accounting policies should not duplicate details presented elsewhere as part of the notes to the financial statements.

In addition, the summary of significant accounting policies should disclose any significant changes in the composition of the reporting entity or significant changes in the manner in which the reporting entity aggregates information for financial reporting purposes. These changes, in effect, result in a new reporting entity, and their impact should be reported by restating the financial statements for all prior periods presented in order to show the new reporting entity for all periods presented.

Note 2. Fund Balances with Treasury:
A. Fund Balances:

Entity
Non-Entity

Assets
Assets
Total
(1) Trust Funds

 $ xx
 $ xx
$ xx

(2) Revolving Funds

 xx
 xx

 xx

(3) Appropriated Funds
 xx
 xx
 xx

(4) Other Fund Types

 xx
 xx
 xx
Total

$ xx
 $ xx
 $ xx
B. Other Information: ___

Instructions.
A.
Fund Balances. The total of all undisbursed account balances with the U.S. Treasury, as reflected in the entity's records and summarized by fund type. Line (4), other fund types, should include balances in deposit accounts, such as for collections pending litigation, awaiting determination of the proper accounting disposition, or being held by the entity in the capacity of a banker or agent for others. If any of the balances under other fund types are material, list them separately.

B.
Other Information. Disclose any other information necessary for understanding the nature of the fund balances.

Note 3. Cash, Foreign Currency and Other Monetary Assets:

Non-

 Entity
Entity

 Assets
Assets

 A. Cash.

 $ xx
 $ xx

 B. Foreign Currency

 xx
 xx

 C. Other Monetary Assets

 (1) Gold

 xx

 xx

 (2) Special Drawing Rights

 xx
 xx

 (3) U.S. Reserves in the International Monetary Fund
 xx
 xx

 (4) Other

 xx
 xx

 (5) Total Other Monetary Assets

 xx
 xx
 D. Total Cash, Foreign Currency and Other

 Monetary Assets

 $ xx
 $ xx

 E. Other Information:__

Instructions. Report the amount of Cash, Foreign Currency and Other Monetary Assets for entity and non-entity assets.

 A.
Cash. The total of cash under the control of the reporting entity, which includes coin, paper currency, purchased foreign currency, negotiable instruments, and amounts on deposit in banks and other financial institutions. Cash available for agency use should include petty cash and cash held in revolving funds which will not be transferred to the general fund.

 B.
Foreign Currency. The total U.S. dollar equivalent of non-purchased foreign currencies held in foreign currency fund accounts.

 C.
Other Monetary Assets. This amount represents other items, including gold, special drawing rights, and U.S. Reserves in the International Monetary Fund.

 D.
Total Cash, Foreign Currency, and Other Monetary Assets. The sum of lines A, B, and C(5).

 E.
Other Information. Disclose as other information any restrictions on cash. Restricted cash includes holdings which are unavailable for agency use (non-entity cash) and have not been transferred to the general fund. Restricted cash also includes cash held in escrow to pay property taxes and insurance related to property associated with defaulted loans. Disclose any restrictions on the use or conversion of cash denominated in foreign currencies, and the significant effects, if any, of changes in the exchange rate on the entity's financial position that occur after the end of the reporting period but before the issuance of financial statements. Provide other information, as appropriate, such as the valuation rate for gold.

Note 4. Investments:

-------------Amounts for Balance Sheet Reporting----------

(1)
 (2)

 (3)

(4)

 (5) (6)

Unamortized

Amortization
(Premium)
Investments
Other

Market Value

Cost Method

Discount
Net

Adjustments
Disclosure
A. Intragovernmental

 Securities:

 (1) Marketable

$ xx

 $ xx

$ xx

$ xx

$ xx

 (2) Non-Marketable:

 Par value

 xx

 xx
 xx xx
 xx

 (3) Non-Marketable:

 Market-Based

 xx

 xx

 xx
 xx

 xx

 Subtotal

 $ xx
 n/a
 $ xx

 $ xx

 $ xx

 $ xx

 (4) Accrued Interest

 xx

 xx
 Total

 $ xx

 $ xx

B. Other Securities:

 (1) ____________________
 $ xx

 xx

$ xx

$ xx
 $ xx

 (2) ____________________
 xx

 xx

 xx
 xx

 xx

 (3) ____________________
 xx
 xx

 xx
 xx

 xx

Subtotal

 $ xx
 n/a
 $ xx

$ xx

$ xx

 $ xx

 (4) Accrued Interest

$ xx

 $ xx
Total

$ xx

 $ xx
C. Other Information: __

__
Instructions. Columns 1 through 4 are for disclosing amounts to be recognized on the balance sheet. Column 4 equals column 1 plus or minus column 3, column 5 includes any reduction in value that is more than temporary and other adjustments, and column 6 equals column 4 minus column 5. Securities are normally recognized at cost or amortized cost on the Balance Sheet. However, market value is used for Balance Sheet purposes (except for pension and other retirement plans) when (a) there is intent to sell the securities prior to maturity and (b) there is a reduction in value that is more than temporary. Column 6 is to be used to disclose the market value of all marketable securities and all non-marketable market-based securities.

A.
Intragovernmental Securities. Intragovernmental securities are non-marketable par value Treasury securities issued by the Bureau of the Public Debt to Federal accounts and are purchased and redeemed at par exclusively through Treasury's Finance and Funding Branch. Non-Marketable Market-Based Treasury Securities are not traded on any securities exchange but mirror the prices of marketable securities with similar terms.

B.
Other Information. Disclose any other information relative to understanding the nature of reported investments, such as permanent impairments.
Note 5. Accounts Receivable: Present, for both entity and non-entity receivables, the gross receivables, the method used to estimate the allowance for uncollectible accounts, and the net amount due. Do not include receivables related to direct or guaranteed loans which are reported in note 7.

Note 5a. Taxes Receivable. Disclose the gross taxes receivable, allowance for uncollectible taxes receivable and net taxes receivable. Also, disclose the methodology used to compute the allowance for uncollectible taxes.

Note 6. Other Assets:

A. Other Entity Assets

1. Intragovernmental

(1)___$ xx

(2)___ xx

(3)___ xx
 Total Intragovernmental

 $ xx
2. ___$ xx

3. ___ xx

4. ___ xx
 Total Other Entity Assets

 $ xx
B. Other Information: ___

C. Other Non-Entity Assets

1. Intragovernmental

(1)___$ xx

(2)___ xx

(3)___ xx
 Total Intragovernmental

 $ xx
2. ___$ xx

3. ___ xx

4. ___ xx
 Total Other Non-Entity Assets

 $ xx
D. Other Information: ___

Instructions.

A.
Other Entity Assets. List and describe the major homogenous components of other entity assets.

B.
Other Information. Provide other information needed to understand the nature of other entity assets.

C.
Other Non-Entity Assets. List and describe the major homogenous components of other non-entity assets.

D.
Other Information. Provide other information needed to understand the nature of other non-entity assets.

Note 7. Direct Loans and Loan Guarantees, Non-Federal Borrowers:
A.
The entity operates the following direct loan and/or loan guarantee programs:

(1)___

(2)___

(3)___

An analysis of loans receivable, loan guarantees, the liability for loan guarantees, and the nature and amounts of the subsidy and administrative costs associated with the direct loans and loan guarantees is provided in the following sections.

B1.
Direct Loans Obligated Prior to FY 1992 (Present Value Method):

Value of

Assets

Loans

 Present
Related to

 Loan
Receivable, Interest
Foreclosed Value
Direct

Programs
Gross Receivable
Property Allowance
Loans

(1)_______ $ xxx
$ xxx
$ xxx
 ($ xxx)
 $ xxx

(2)_______ xxx
 xxx
 xxx
 (xxx)
 xxx

Total
 xxx
 xxx
 xxx
 (xxx)
 xxx

B2.
Direct Loans Obligated Prior to FY 1992 (Allowance for Loss Method):

Value of

Assets

Loans

Allowance
 Related to

 Loan
Receivable,
Interest
For Loan Foreclosed Direct

Programs
Gross
Receivable
Losses
 Property
 Loans

(1)_______ $ xxx
$ xxx
($ xxx)
$ xxx
 $ xxx

(2)_______ xxx
 xxx
(xxx)
 xxx
 xxx

Total
 xxx
 xxx
(xxx)
 xxx xxx

C.
Direct Loans Obligated After FY 1991:

 Value of

Allowance for
 Assets

Loans

Subsidy Cost
 Related to

Loan

Receivable,
Interest
Foreclosed
(Present
 Direct

Programs
Gross
Receivable
Property
Value)
 Loans
(1)_______ $ xxx
$ xxx
$ xxx
($ xxx)
 $ xxx

(2)_______ xxx
 xxx
 xxx
(xxx)
 xxx

Total
 xxx
 xxx
 xxx
(xxx)
 xxx

D1.
Defaulted Guaranteed Loans from Pre-1992 Guarantees (Present Value Method):

 Defaulted

Defaulted

 Guaranteed

 Present Guaranteed

 Loan Guarantee Loans Recei- Interest Foreclosed Value Loans

 Programs
vable, Gross Receivable Property Allowance Receivable, Net

 (1)__________ $ xxx
$ xxx $ xxx ($ xxx) $ xxx

 (2)__________ xxx
 xxx xxx (xxx) xxx

 Total
 xxx
 xxx xxx
 (xxx) xxx

D2.
Defaulted Guaranteed Loans from Pre-1992 Guarantees (Allowance for Loss Method)

Defaulted

Defaulted

Guaranteed
 Allowance

Guaranteed

 Loan Guarantee
Loans Recei-
 Interest
For Loan
 Foreclosed Loans

 Programs
vable, Gross
 Receivable
Losses
 Property
 Receivable, Net

 (1)__________ $ xxx
 $ xxx
 ($ xxx)
$ xxx
 $ xxx

 (2)__________ xxx
 xxx
 (xxx)
 xxx
 xxx

 Total
 xxx
 xxx
 (xxx)
 xxx
 xxx

E.
Defaulted Guaranteed Loans from Post-1991 Guarantees

Value of

Assets

 Defaulted

Allowance for Related to

Guaranteed

Subsidy
 Defaulted

Loans

Cost
 Guaranteed

 Loan Guarantee Receivable,
 Interest
Foreclosed
(Present
 Loans

 Programs
Gross
 Receivable
 Property
 Value)
 Receivable
 (1)__________ $ xxx
$ xxx
$ xxx
 ($ xxx)
 $ xxx

 (2)__________ xxx
 xxx
 xxx
 (xxx)
 xxx
 Total
 xxx
 xxx
 xxx
 (xxx)
 xxx
F. Guaranteed Loans Outstanding:

Outstanding
Amount of

Principal,
Outstanding

Guaranteed Loans, Principal

Loan Programs

Face Value
Guaranteed
(1)__________

$ xx
$ xx

(2)__________

 xx

 xx

 Total

$ xx

 $ xx
G1.
Liability for Loan Guarantees (Present Value Method, pre 1992):

 Liabilities for

Liabilities for
Loan Guarantees
Total

Losses on Pre-1992 for Post-1991
Liabilities

Guarantees,
Guarantees,
for Loan

 Loan Programs
Present Value
Present Value
Guarantees
(1)__________
$ xx

 $ xx

$ xx

(2)__________
 xx
 xx

 xx
 Total
$ xx
 $ xx

$ xx

G2.
Liability for Loan Guarantees (Estimated Future Default Claims, pre 1992)

Liabilities for

Liabilities for

Loan Guarantees
Total

Losses on Pre-1992

for Post-1991
Liabilities

Guarantees, Estimated
Guarantees,
for Loan

 Loan Programs

Future Default Claims
 Present Value
Guarantees
(1)__________
 $ xx

 $ xx
 $ xx

(2)__________
 xx

 xx
 xx
 Total
 $ xx

 $ xx
 $ xx

H.
Subsidy Expense for Post-1991 Direct Loans

1.
Current Year's Direct Loans

Interest

Loan
 Differ-

Programs
ential

Defaults
 Fees
 Other
 Total

(1)______
$ xx
 $ xx
$ (xx) $ xx
 $ xx

(2)______
 xx

 xx

 (xx) xx
 xx

Total

 $ xx
2.
Direct Loan Modifications and Reestimates
Loan Programs
 Modifications Reestimates

(1)__________
 $ xx $ xx

(2)__________

xx xx

3.
Total Direct Loan Subsidy Expenses
Loan Programs

(1)__________ $ xx

(2)__________ xx

 Total $ xx
I.
Subsidy Expense for Post-1991 Loan Guarantees:

1. Current Year's Loan Guarantees
Interest

 Loan

Supple-

Programs
 Defaults
 Fees

 ment
 Other
 Total

 (1)______
 $ xx
 $ (xx)
 $ xx
 $ xx
 $ xx

 (2)______ xx
 (xx)
 xx
 xx
 xx

Total

 $ xx
2.
Loan Guarantee Modifications and Reestimates
Loan Programs

Modifications
 Reestimates

(1)__________

$ xx

 $ xx

(2)__________

 xx

 xx

3.
Total Loan Guarantee Subsidy Expense
Loan Programs

(1)__________ $ xx

(2)__________ xx

 Total
 $ xx
J.
Administrative Expense:

Direct Loans

 Loan Guarantees

Loan Programs

 Loan Programs

(1)__________ $ xx

 (1)__________ $ xx

(2)__________ xx

 (2)__________ xx

 Total
 $ xx

 Total
 $ xx

K.
Other Information:__

Instructions.
A.
Identity. Enter the names of the direct loan and loan guarantee programs operated by the reporting entity. The Federal Credit Reform Act of 1990 divides direct loans and loan guarantees into two groups: (a) Pre-1992 means the direct loan obligations or loan guarantee commitments made prior to FY 1992 and the resulting direct loans or loan guarantees, and (b) Post-1991 means the direct loan obligations or loan guarantee commitments made after FY 1991 and the resulting direct loans or loan guarantees. The definitions and explanations of terms and concepts in these instructions can be supplemented by referring to OMB Circular A-34, Section 12, and OMB Circular A-11, Section 33.

Section 506(a)(1) of the Federal Credit Reform Act exempts the credit activities of certain agencies, such as FDIC and TVA. These agencies can report in accordance with other requirements.

Agencies should disclose that direct loan obligations and loan guarantee commitments made after FY 1991, and the resulting direct loans or loan guarantees, are governed by the Federal Credit Reform Act of 1990. The Act provides that the present value of the subsidy costs (which arises from interest rate differentials, interest subsidies, delinquencies and defaults, fee offsets, and other cash flows) associated with direct loans and loan guarantees be recognized as a cost in the year the direct or guaranteed loan is disbursed. Direct loans are reported net of an allowance for subsidy at present value, and loan guarantee liabilities are reported at present value.

Agencies should also disclose whether pre-1992 direct loans and loan guarantees are reported on a present value basis or are reported under the allowance for loss method. (Under the allowance for loss method, the nominal amount of the direct loans is reduced by an allowance for uncollectible amounts, and the liability for loan guarantees is the amount the agency estimates will more likely than not require a future cash outflow to pay default claims; under the present value method, the nominal amount of direct loans is reduced by an allowance equal to the difference between the nominal amount and the present value of the expected net cash flows from the loans, and the liability for loan guarantees is the present value of expected net cash outflows due to the loan guarantees.) Depending on the reporting method selected by management for pre-1992 direct loans and loan guarantees, agencies should choose the appropriate format from the alternatives shown in sections B, D, and G above. (Note: Agencies should follow either the net present value method or the allowance for loss method but not both. They may not change from one method to the other without the advance approval of OMB.)

Agencies should disclose that their loans receivable, net, or their value of assets related to direct loans, is not the same as the proceeds that they would expect to receive from selling their loans.

When the reporting entity has made payments on behalf of borrowers which should be collected from the borrowers, the resulting receivables shall be reported in the same column as loans receivable for either direct loans or defaulted guaranteed loans. Receivables related to administrative costs of operating these programs shall be reported as accounts receivable in Note 5 and not as credit program receivables in this note.

B.
Direct Loans Obligated Prior to FY 1992. For each program with pre-1992 Direct Loans, report Loans Receivable Gross and Interest Receivable in columns 2 and 3 respectively. If the present value method is used, report in column 4 the estimated net realizable value of related foreclosed property and report in column 5 the present value allowance. The sum of columns 2 through 4 less column 5 is reported as Loans Receivable, Net (column 6). If the allowance for loss method is used, report in column 4 the allowance for loan losses and in column 5 the estimated net realizable value of related foreclosed property. The sum of columns 2, 3, and 5 less column 4 is reported as Loans Receivable, Net (column 6).

C.
Direct Loans Obligated After FY 1991. For each program with post-1991 Direct Loans, report Loans Receivable, Gross, Interest Receivable and the estimated net realizable value of related foreclosed property in columns 2, 3, and 4, respectively.

Foreclosed property associated with post-1991 direct and acquired defaulted guaranteed loans shall be valued at the net present value of the projected cash flows associated with the property. To practicably accomplish this requirement, foreclosed property may be recorded at the estimated net realizable value at the time of foreclosure. A portion of the related allowance for subsidy account should apply to the foreclosed property, but that amount need not be separately determined. Rather, the allowance account is subtracted from the sum of the credit program assets to determine the net present value of the assets. For guidance in recording transactions related to foreclosures, see Treasury's case 5B, Accounting for Collateral and Escrow Transactions for a Loan Guarantee Program Under the Credit Reform Act of 1990 (Present Value Reporting Approach), dated August 24, 1993.

Report the related allowance for subsidy cost in column 5. Report the sum of columns 2 through 4 less column 5 as the Value of Assets Related to Direct Loans (column 6).

D.
Defaulted Guaranteed Loans from Pre-1992 Guarantees. For each program with pre-1992 Loan Guarantees, report gross receivables from defaulted guaranteed loans assumed for direct collection in column 2 and the related interest receivable in column 3. If the present value method is used, report the estimated net realizable value of related foreclosed property in column 4, and the present value allowance in column 5. The sum of columns 2 through 4 less column 5 is reported as Defaulted Guaranteed Loans Receivable, Net (column 6). If the allowance for loss method is used, report the allowance for loan losses in column 4 and the estimated net realizable value of related foreclosed property in column 5. The sum of columns 2, 3 and 5 less column 4 is reported as Defaulted Guaranteed Loans Receivable, Net (column 6).

E.
Defaulted Guaranteed Loans for Post-1991 Guarantees. For each program with post-1991 Loan Guarantees, report gross receivables from defaulted guaranteed loans assumed for direct collection, related interest receivable, and the estimated net realizable value of related foreclosed property in columns 2, 3, and 4, respectively. Report the related allowance for subsidy cost in column 5. Report the sum of columns 2 through 4 less column 5 as the Value of Assets Related to Defaulted Guaranteed Loans Receivable (column 6). For foreclosed property, see the instructions for section C. The sum of the amounts reported in column 6 of sections B, C, D, and E shall equal the amount reported on the Balance Sheet as credit program receivables and related foreclosed property, net.

F.
Guaranteed Loans Outstanding. For each loan guarantee program, report in column 2 the outstanding principal of guaranteed loans at face value. In column 3, report the amount of this outstanding principal that is guaranteed.

G.
Liability for Loan Guarantees. For each program with pre-1992 loan guarantees, report in column 2 the liability for losses. If the present value method is used to calculate the liability, report in column 2 the present value of liabilities for losses on pre-1992 guarantees. If the estimated future default claims method is used, report in column 2 the estimated future default claims. For each program with post-1991 loan guarantees, report in column 3 the present value of the estimated net cash flows (outflows less inflows) to be paid by the entity as a result of the loan guarantees. Report the total of columns 2 and 3 as total liabilities for loan guarantees (column 4).

 H.
Subsidy Expense for Post-1991 Direct Loans.

Direct Loans. Report the direct loan subsidy expense, consisting of the following, at present value, as follows:

1.
Current Year's Direct Loans: In column 2, the present value of the amount of the subsidy expense attributable to the interest rate differential between the interest rate to be collected from the borrowers and the interest rate to be paid on funds borrowed to finance the loans; in column 3, the present value of the estimated delinquencies and defaults (net of recoveries); in column 4, the present value of the estimated fees collected (offsetting expense); in column 5, the present value of other cash flows, including prepayments and proceeds of loan asset sales; and in column 6, the total of columns 2 through 5.

2.
Direct Loan Modifications and Reestimates: In column 2, the subsidy cost of modifications of direct loans previously disbursed (whether pre-1992 or post-1991); and in column 3, reestimates of the subsidy cost of direct loans previously disbursed.

3.
Total Direct Loan Subsidy Expense: The total subsidy expense for current year's direct loans, modifications, and reestimates.

I.
Subsidy Expense for Post-1991 Loan Guarantees.

Loan Guarantees. Report the loan guarantee subsidy expense consisting of the following present values:

1.
Current Year's Loan Guarantees: In column 2, the present value of the estimated payments for delinquencies and defaults on loan guarantees (net of recoveries); in column 3, the present value of the estimated fees collected (offsetting expense); in column 4, the present value of the amount of the interest supplement; in column 5, the present value of other cash flows; and in column 6, the total of columns 2 through 5.

2.
Loan Guarantee Modification and Reestimates: In column 2, the subsidy cost of modifications of loan guarantees previously made (whether pre-1992 or post-1991); in column 3, the reestimates of the subsidy cost of loan guarantees previously made.

3.
Total Loan Guarantee Subsidy Expense: The total subsidy expense for current year's loan guarantees, modifications, and reestimates.

J.
Administrative Expense. Report the portions of salaries and other administrative expenses that have been accounted for in support of the direct loan programs and loan guarantee programs. Report the expenses for the individual programs, if material.

K.
Other Information. Provide other information related to direct loan and loan guarantee programs, as appropriate, including any commitments to guarantee, management's method for accruing interest revenue and recording interest receivable, and management's policy for accruing interest on non-performing loans.

If modifications were made, explain the nature of the modifications, the discount rate used in calculating the expense, and the basis for recognizing a gain or loss related to the modification. Also, if appropriate, disclose that the subsidy expense resulting from reestimates that is included in the financial statements is not reported in the budget until the following year.

With respect to the foreclosed property reported in sections B, C, D, and E, the following information should be disclosed:


Changes from prior year's accounting methods, if any


Restrictions on the use/disposal of the property


Number of properties held and average holding period by type or category, and


Number of properties for which foreclosure proceedings are in process at the end of the period.

Note 8. Inventory and Related Property:

The following tables describes the information that shall be disclosed for each category of inventory and related property.

DESCRIPTION

REQUIRED DISCLOSURES

Inventories
o
General composition of inventory

o
Basis for determining inventory values, including the valuation method and any cost flow assumptions

o
Changes from prior year's accounting methods, if any

o
Balances for each of the following categories of inventory: (1) inventory held for current sale; (2) inventory held in reserve for future sale; (3) excess, obsolete and unserviceable inventory; and, (4) inventory held for repair, unless otherwise presented on the financial statements

o
Restriction on the sale of inventory

o
The decision criteria for identifying the category to which inventory is assigned

o
Changes in the criteria for identifying the category to which inventory is assigned

DESCRIPTION

REQUIRED DISCLOSURES

Operating materials and supplies
o
General composition of operating materials and supplies

o
Basis for determining operating materials and supplies values, including the valuation method and any cost flow assumptions

o
Changes from prior year's accounting methods, if any

o
Balances for each of the following categories of operating materials and supplies: (1) items held for use, (2) items held in reserve for future use, and (3) excess, obsolete and unserviceable items

o
Restriction on the use of operating materials and supplies

o
The decision criteria for identifying the category to which operating materials and supplies are assigned

o
Changes in the criteria for identifying the category to which operating materials and supplies are assigned

Stockpile materials
o
General composition of stockpile materials

o
Basis for valuing stockpile materials, including valuation method and any cost flow assumptions

o
Changes from prior year's accounting methods, if any

o
Restriction on the use of material

o
Balances of stockpile materials in each of the following categories: stockpile materials, and stockpile materials held for sale

o
Decision criteria for categorizing stockpile materials as held for sale

o
Changes in the criteria for categorizing stockpile materials as held for sale

Seized property
o
Explanation of what constitutes a seizure and a general description of the composition of seized property

o
Method(s) of valuing seized properties

o
Changes from prior year's accounting methods, if any

o
Analysis of change in seized property, including the dollar value and number of seized properties that are (1) on hand at the beginning of the year, (2) seized during the year, (3) disposed of during the year, and (4) on hand at the end of the year, as well as known liens or other claims against the property. This information should be presented by type of seized property and method of disposition where material

Forfeited property
o
Composition of forfeited property

o
Method(s) of valuing forfeited property

o
Restrictions on the use or disposition of forfeited property

o
Changes from prior year's accounting methods, if any

o
Analysis of change in forfeited property, providing the dollar value and number of forfeited properties that (1) are on hand at the beginning of the year, (2) are made during the year, (3) are disposed of during the year by method of disposition, and (4) are on hand at the end of the year. This information would be presented by type of property forfeited where material

o
If available, an estimate of the value of property or funds to be distributed to Federal, State and local agencies in future reporting periods

DESCRIPTION

REQUIRED DISCLOSURES

Goods held under price support and stabilization programs
o
Basis for valuing the commodities, including the valuation method and any cost flow assumptions

o
Changes from prior year's accounting methods, if any

o
Restrictions on the use, disposal, or sale of commodities

o
An analysis of change in the dollar value and volume of commodities, including those (1) on hand at the beginning of the year, (2) acquired during the year, (3)disposed of during the year by method of disposition, (4) on hand at the end of the year, (5) on hand at year's end and estimated to be donated or transferred during the coming period, and (6) that may be received as a result of collateral related to nonrecourse loans outstanding. The analysis should also show the dollar value and volume of purchase agreement commitments

Note 9. General Property, Plant, and Equipment

The major classes of general PP&E should be determined by the reporting entity. Examples of major classes of general PP&E include, but are not limited to, buildings and structures, furniture and fixtures, equipment, vehicles, and land. The following are the minimum disclosures required for each major class of general PP&E:


the cost, associated accumulated depreciation, and book value


the estimated useful lives


the method(s) of depreciation


capitalization threshold(s), including any changes in threshold(s) during the period; and


restrictions on the use or convertibility of general PP&E

Recognition and measurement criteria for general PP&E are in SFFAS No. 6. For existing PP&E, if adjustments are required in the period that the standards are implemented to comply with the recognition and measurement criteria, the adjustments should be made and disclosed by major class in accordance with the standard.

Other actions to implement SFFAS No. 6 that require prior period adjustments and footnote disclosures include removal from the balance sheet of previously recognized Federal mission PP&E, heritage assets stewardship land, and related contra assets.

Note 10. Debt:

 Beginning

Net

Ending

 Balance

Borrowing

Balance
A. Public Debt:

(1) Held by Government

Accounts

 $ xx

 $ xx

 $ xx

(2) Held by the Public
 xx

 xx

 xx
(3) Total Public Debt

 $ xx

 $ xx

 $ xx
B. Agency Debt:

(1) Held by Government

Accounts

 xx

 xx

 xx

(2) Held by the Public
 xx

 xx

 xx
(3) Total Agency Debt
 $ xx

 $ xx

 $ xx
C. Other Debt:

(1) Debt to the Treasury
 $ xx

 $ xx

$ xx

(2) Debt to the Federal

 Financing Bank
 xx

 xx

 xx

(3) Debt to Other Federal

Agencies

 xx

 xx

 xx
(4) Total Other Debt
 xx

 xx

 xx

D. Total Debt

 $ xx

 $ xx

 $ xx

E. Classification of Debt:

Intragovernmental Debt

 $ xx

Debt held by the Public

 xx

Total Debt

 $ xx

F. Other Information: ___

Instructions. Except for credit program debt to Treasury or loan guarantee and other liabilities covered by budgetary resources at the balance sheet date, all debt is classified as not covered by budgetary resources. Lines A (1) and (2), Public Debt, should be reported by the Treasury Department only and shall distinguish between public debt held by government agencies and public debt held by the public. On line B, enter the amounts of agency debt issued under special financing authorities (e.g., Federal Housing Administration (FHA) debentures and Tennessee Valley Authority bonds). Report separately agency debt held by government agencies and agency debt held by the public. On line C, enter the amounts of debt owed to Federal agencies as follows: on line C(1), debt owed to the Treasury, which includes direct loan and guaranteed loan financing account liabilities to Treasury as well as other debt owed to Treasury; on line C(2), debt owed to the Federal Financing Bank; and, on line C(3), debt owed to other Federal agencies. Net borrowing and repayment is not to include amounts that result from refinancing.

Classification of Debt. Report as intragovernmental debt all debt owed to Treasury, the Federal Financing Bank or other Federal Agencies or accounts (line A (1), B(1), and C(4)). This amount shall equal the intragovernmental debt amount reported on the balance sheet. Report all other debt held by the public on lines A(2) and B(2). This amount shall equal debt held by the public on the balance sheet.

Other Information. Provide the names of the agencies, other than Treasury or the Federal Financing Bank, to which intragovernmental debt is owed and the amounts. Provide other information relative to debt (for example, redemption or call of debts owed to the public before maturity dates, write-offs of debts owed Treasury or the Federal Financing Bank, etc.).

Note 11. Other Liabilities:
A. Other Liabilities Covered by Budgetary Resources:

 Non-

 Current Current Total
1. Intragovernmental

(1)

 $ xx $ xx $ xx

(2)

 xx xx xx

(3)

 xx xx xx
 Total Intragovernmental

 $ xx $ xx $ xxx
2.

 $ xx $ xx $ xx

3.

 xx xx xx

4.

 xx xx xx
Total

 $ xx $ xx $ xxx
B. Other Information: ___

C. Other Liabilities not Covered by Budgetary Resources:

 Non-

 Current Current Total
1. Intragovernmental

(1)

 $ xx $ xx $ xx

(2)

 xx xx xx

(3)

 xx xx xx
 Total Intragovernmental
 $ xx $ xx $ xxx
2.

 $ xx $ xx $ xx

3.

 xx xx xx

4.

 xx xx xx
Total

 $ xx $ xx $ xxx

D. Other Information: ___

Instructions.

A.
Other Liabilities. Include all liabilities not reported elsewhere. Separately report other liabilities covered by budgetary resources and those not covered by budgetary resources, and separately disclose the current portion of other liabilities covered by budgetary resources.

B.
Other Information. Provide other information necessary for understanding other liabilities.

Note 12 Leases:
A. Entity as Lessee:

Capital Leases:
Summary of Assets Under Capital Lease:

Land and Buildings............................

 $ xx

Machinery and Equipment.......................
 $ xx

Other...

 $ xx

Accumulated Amortization......................
 $ xx

Description of Lease Arrangements: ______________________________

Future Payments Due:

 Asset Category
Fiscal Year

 (1)
 (2)
 (3)
 Totals

Year 1

 $ xx
$ xx
 $ xx
 $ xx

Year 2

 xx
 xx
 xx
 xx

Year 3

 xx
 xx
 xx
 xx

Year 4

 xx
 xx
 xx
 xx

Year 5

 xx
 xx
 xx
 xx

After 5 Years

 xx
 xx
 xx
 xx
Total Future Lease

Payments
 $ xx $ xx
 $ xx
 $ xx

Less: Imputed Interest xx
 xx
 xx
 xx

 Executory Costs

 (e.g., taxes) xx
 xx
 xx
 xx
Net Capital

Lease Liability
 $ xx
 $ xx
 $ xx
 $ xx
Liabilities covered by budgetary resources

 $ xx
Liabilities not covered by budgetary resources
 $ xx
Operating Leases:
Description of Lease Arrangements: ______________________________

Future Payments Due:

 Asset Category
Fiscal Year

 (1)
 (2)
 (3)
 Totals
Year 1

 $ xx
$ xx $ xx $ xx

Year 2

 xx
 xx
 xx
 xx

Year 3

 xx
 xx
 xx
 xx

Year 4

 xx
 xx
 xx
 xx

Year 5

 xx
 xx
 xx
 xx

After 5 Years

 xx
 xx
 xx
 xx
Total Future Lease

Payments...........
 $ xx
 $ xx
 $ xx
 $ xx
B. Entity as Lessor:

Capital Leases:
Description of Lease Arrangements: ______________________________

Future Projected Receipts:

 Asset Category
Fiscal Year

 (1)
 (2)
 (3)
 Totals
Year 1

 $ xx
 $ xx
 $ xx
$ xx

Year 2

 xx
 xx
 xx
 xx

Year 3

 xx
 xx
 xx
 xx

Year 4

 xx
 xx
 xx
 xx

Year 5

 xx
 xx
 xx
 xx

After 5 Years

 xx
 xx
 xx
 xx
Total Future Capital

Lease Receivables..
 $ xx
 $ xx
 $ xx
 $ xx
Operating Leases:
Description of Lease Arrangements: ______________________________

Future Projected Receipts:

 Asset Category
Fiscal Year

 (1)
 (2)
 (3)
 Totals
Year 1

 $ xx
 $ xx
 $ xx
$ xx

Year 2

 xx
 xx
 xx
 xx

Year 3

 xx
 xx
 xx
 xx

Year 4

 xx
 xx
 xx
 xx

Year 5

 xx
 xx
 xx
 xx

After 5 Years

 xx
 xx
 xx
 xx
Total Future Operating

Lease Receivables..
 $ xx
 $ xx
 $ xx
 $ xx
C. Other Information:___

Instructions.
SFFAS Nos. 5 and 6 provide the criteria for liability and asset recognition with respect to capital leases.

A.
Entity as Lessee. Summary of Assets Under Capital Lease: Enter the gross assets under capital lease, by major asset category, and the related total accumulated amortization.

Description of Lease Arrangements: Provide information that discloses the agency's funding commitments including, but not limited to, the major asset categories and associated lease terms, including renewal options, escalation clauses, contingent rentals restrictions imposed by lease agreements, and the amortization period.

Future Payments Due: Enter future lease payments, by major asset category, for all noncancelable leases with terms longer than one year.

For capital leases, show deductions for imputed interest and executory costs. Separately disclose the portions of the capital lease liability covered by budgetary resources and not covered by budgetary resources (see Appendix B of OMB Circular A-11 for additional guidance but observe a difference in terminology: that the term capital leases as used in this note includes capital leases and lease purchases as the terms are used in Circular A-11).

B.
Entity as Lessor. Description of Lease Arrangements: Provide the information necessary to disclose the commitment of the entity's assets including but not limited to the major asset category and lease terms.

Future Projected Receipts: Enter future lease revenues, by major asset category, for all noncancelable leases with terms longer than one year.

C.
Other Information. Provide other information necessary for understanding leases that is not disclosed in the above categories.

Note 13. Federal Employee and Veterans' Benefits
Entities that are responsible for administering pensions, other retirement benefits, and other post-employment benefits should calculate and report these liabilities and related expenses in accordance with SFFAS No. 5.

The following are the minimum disclosures required for pensions and other retirement benefits:


The total liability and the separate amounts covered by budgetary resources and not covered by budgetary resources


The assumptions used to calculate the liability. (In the case of a pension plan that uses assumptions that differ from those used by the primary plans, the Civil Service Retirement System (CSRS), the Federal Employees Retirement System (FERS), and the Military Retirement System (MRS), the pension plan using the different assumptions should disclose how and why the assumptions used differ from those of the primary plans.)


Separate disclosure of the individual components of expense for the period (i.e., the normal cost, interest on the liability for the period, prior and past service cost from plan amendments during the period, if any, any gains/losses due to a change in the medical inflation rate assumption, and other actuarial gains or losses during the period, if any)

Note 14. Life Insurance Liabilities:
Federal entities providing whole life insurance should provide all disclosures required by private sector standards. They should also separately disclose all components of the liability for future policy benefits with a description of each amount and an explanation of its projected use and any other potential uses (e.g., reducing premiums, determining and declaring dividends available, and/or to reduce Federal support in the form of appropriations related to administrative costs or subsidies). See SFFAS No 5.

Note 15. Unexpended Appropriations:
A. Unexpended Appropriations:

(1) Unobligated

(a) Available

 $ xx

(b) Unavailable

 xx

(2) Undelivered orders

 xx
Total

 $ xxx
B. Other Information: ___

Instructions. Unexpended Appropriations. The total of the entity's appropriations represented by unobligated balances and undelivered orders. Unobligated balances shall segregated to show available and unavailable amounts.

Note 16. Contingencies: A loss contingency is an existing condition, situation, or set of circumstances involving uncertainty as to possible loss to an entity. The uncertainty should ultimately be resolved when one or more future events occur or fail to occur. The likelihood that the future event or events will confirm the loss or the incurrence of a liability can range from probable to remote. SFFAS No. 5 contains the criteria for recognition and disclosure of contingent liabilities. In addition to the contingent liabilities required by SFFAS No. 5, an estimate of obligations related to canceled appropriations for which the reporting entity has a contractual commitment for payment should also be disclosed.

Note 17. Environmental Cleanup Costs. Disclose environmental cleanup costs in accordance with SFFAS No. 5 and SFFAS No. 6. For environmental hazards resulting from ongoing operations, include the: (1) sources of cleanup requirements, (2) method for assigning estimated total cleanup costs to current operating periods, (3) unrecognized portion of estimated total cleanup cost associated with general PP&E, (4) material changes in total estimated cleanup costs due to changes in laws, technology, or plans, and the portion of the change in estimate that relates to prior period operations, and (5) nature of estimates and the disclosure of information regarding possible changes due to inflation, deflation, technology, or applicable laws and regulations.

Footnote Disclosures Related to the Statement of Net Cost
Suborganization program costs. For some entities, the organizational structure and operations are so complex that supporting schedules should be used to fully display their suborganizations major programs and activities. Supporting schedules similar to those illustrated below should be included in the notes to the financial statements and present detailed cost and revenue information supporting the summary information presented in the Statement of Net Cost.
Reporting entity

Supporting schedules by suborganization

For the year ended September 30,

(in dollars/thousands/millions)

SUBORGANIZATION A
Pro-

Pro-

gram G

gram H
COSTS:

Intragovernmental costs

$ --

$ XXX

Public:

Transfer payments

 XXX

 --

Administrative costs

 XXX

 --

Other costs

 --

 XXX
Total program costs

 XXX

 XXX

 SUBORGANIZATION B
Pro-

Pro-

Pro-

gram B

gram C

gram D

COSTS:

Intragovernmental costs

$ XXX

$ XXX
$ --

Public:

Other costs

 XXX

 --

 XXX

Administrative costs

 XXX

 --

 --
Total program costs
 XXX

 XXX

 XXX

Less earned revenues

 --

 (XXX)
(XXX)
Net program costs

 $XXX

$XXX

 $XXX

SUBORGANIZATION C
Pro-

Pro-

Other

gram E

gram F

Progs.

COSTS:

Intragovernmental costs

 $ --
$ --
 $XXX

Public:

Cost of stewardship land
 XXX
 --

 --

Cost of Federal mission PP&E --

 XXX

 --

Other costs

 --

 XXX

 XXX
Total program costs
 $XXX
 $XXX

 $XXX

Aggregated program information. In cases where an agency's Statement of Net Cost displays highly aggregated program information and the program has clearly distinguishable segments, information on the net cost of the segments should be disclosed in the footnotes.

Cost of stewardship PP&E. The cost of acquiring, constructing, improving, reconstructing, or renovating Federal mission PP&E and heritage assets and the cost of acquiring stewardship land and any costs to prepare stewardship land for its intended use shall be recognized as a cost in the Statement of Net Cost in the period when it is incurred. These costs shall be separately reported on the face of the Statement of Net Cost or disclosed in the footnotes, depending on the materiality of the amounts and the need to distinguish such amounts from other costs relating to measures of outputs or outcomes of the reporting entity (see SFFAS No. 6).

Stewardship assets transferred. If the cost of heritage assets and stewardship land transferred from other Federal entities or acquired through donation or devise is not known, then the receiving entity shall disclose the fair value. If the fair value is not known or reasonably estimable, information related to the type and quantity of assets received shall be disclosed (see SFFAS No. 6).

Deferred maintenance. For general PP&E, Federal mission PP&E, heritage assets and stewardship land, the following information related to deferred maintenance shall be disclosed:


Identification of each major class of asset for which maintenance was deferred, and


Method of measuring deferred maintenance for each major class of asset. See SFFAS No. 6 for detailed guidance on the extent of the disclosures for the Condition Assessment Survey or the Total Life-Cycle Cost Method. Either method can be used for measuring deferred maintenance.

Management may elect to present stratification of critical and noncritical amounts of maintenance needed to return each major class of asset to its acceptable operating condition. If management elects to make this disclosure, the disclosure should include management's definition of critical and noncritical maintenance. See SFFAS No. 6.

Exchange revenues. Reporting entities that provide goods and services to the public or another government entity should disclose specific information related to their pricing policies and any expected losses under goods made to order. These disclosures are described in SFFAS No. 7.

Gross Cost and Earned Revenue by Budget Functional Classification. Disclose gross cost and earned revenue by budget functional classification. Gross cost and earned revenue should be net of intra-entity transactions (consolidated). This disclosure may be prepared for the consolidated agencywide financial statements only.

Gross Cost and Earned Revenue by Budget Functional Classification

Functional Classification

 Gross Cost

Earned Revenue
Net Cost
A

 xxx

xxx

 xxx

B

 xxx

xxx

 xxx

C

 xxx

xxx

 xxx
Total

 xxx

xxx

 xxx
The attached Appendix is provided to help agencies identify and disclose cost and revenue by budget functional classification (BFC). It includes: (1) a list of department codes and associated department names, (2) a list of BFCs, and (3) for each BFC, a matrix that associates Treasury account symbols with department codes. The Treasury account symbols in the Appendix are valid for FY 1998 only. For fiscal years after FY 1998, reporting entities should refer to the Treasury Financial Manual for the appropriate Treasury account symbols.

Footnote Disclosures Related to the Statement of Changes in Net Position
Cleanup cost adjustments. The offsetting charge for any cleanup cost liability recognized upon implementation of the standard requiring such recognition shall be shown on the Statement of Changes in Net Position as a prior period adjustment. The amounts involved shall be disclosed in a note, and to the extent possible, amounts associated with current and prior periods should be identified. See SFFAS No. 6.

Footnote Disclosures Related to the Statement of Budgetary Resources
The following information should be disclosed:


The net amount of budgetary resources obligated for undelivered orders at the end of the period


Available borrowing and contract authority at the end of the period


Repayment requirements, financing sources for repayment, and other terms of borrowing authority used


Adjustments during the reporting period to budgetary resources available at the beginning of the year and an explanation thereof


Existence, purpose, and availability of permanent indefinite appropriations


Information about legal arrangements affecting the use of unobligated balances of budget authority, such as time limits, purpose, and obligation limitations


Explanations of any differences between the information required by SFFAS No. 7 and the amounts described as "actual" in the Budget of the United States Government for that fiscal year, and


The amount of any contributed capital received during the reporting period.

Footnote Disclosures Related to the Statement of Financing

Disclose the amount of liabilities not covered by budgetary resources and provide an explanation that includes identification of balance sheet components, when recognized liabilities not covered by budgetary resources do not equal the total financing sources yet to be provided.

Footnote Disclosures Related to the Statement of Custodial Activity
Incidental custodial collections. Organizations that collect immaterial custodial revenues that are incidental to their primary mission may disclose the sources and amounts of the collections and the amounts distributed to others in accompanying footnotes rather than on the face of the statement.

Non-exchange revenues. Entities preparing a statement of custodial activity for non-exchange revenue should disclose the: (1) basis of accounting, (2) factors affecting the collectability and timing of taxes and other non-exchange revenues, and (3) cash collections and refunds by tax year and type of tax for the reporting period. These disclosures are described in SFFAS No. 7.

Footnote Disclosures Not Related to a Specific Statement
Dedicated collections. A reporting entity may be responsible for funds financed with dedicated collections that are held for later use to accomplish the fund's purpose. Such funds include all funds within the budget classified as "trust funds," those funds within the budget that are classified as "special funds" but that are similar in nature to trust funds, and those funds within and outside the budget that are fiduciary in nature. The identification of funds that are similar in nature to trust funds is strictly a matter of managerial judgment.

SFFAS No. 7 describes the information related to dedicated collections that shall be disclosed. If more than one reporting entity is responsible for carrying out the program financed with dedicated collections, the entity with the largest share of the activity shall be responsible for reporting all revenues, other financing sources, assets, liabilities and costs of the fund (i.e., the Environmental Protection Agency would be responsible for reporting all activity related to the Hazardous Substance Superfund).

 Required Supplementary Stewardship Information

The Stewardship objective of Federal financial reporting requires reporting on the Federal Government's accountability over certain resources entrusted to it and certain responsibilities assumed by it that cannot be measured in traditional financial reports. Organizations reporting on stewardship information should become familiar with the categories being measured and review the suggested formats in SFFAS No. 8. Because of the unique character of this information, agencies are encouraged to experiment with various narratives, tables and schedules to satisfy the intent of Supplementary Stewardship Reporting. Information on stewardship definitions, measurement, minimum reporting and implementation guidance is found in SFFAS No. 8.

To achieve the objectives of Supplementary Stewardship Reporting, the stewardship categories have been consolidated into three distinct groups. Each group is meant to achieve the objectives of stewardship reporting by providing financial and non-financial data so that the unique characteristics of stewardship can be displayed. In some cases a narrative description using non-financial data presents a better portrayal of accountability and should be the primary disclosure method. The three major groups are as follows:


Stewardship PP&E


Stewardship Investments


Stewardship Responsibilities

Stewardship PP&E

Stewardship PP&E is assets whose physical properties resemble those of general PP&E traditionally capitalized in financial statements. However, due to the nature of these assets, (1) valuation would be difficult and (2) matching costs with specific periods would not be meaningful. Yet, the Federal Government should be able to demonstrate accountability over these assets by reporting on their existence and condition. Agencies are encouraged to experiment with reporting formats that display the information required by the standard. Stewardship PP&E includes:


Heritage assets, such as Federal monuments and memorials and historically or culturally significant property


Federal mission, PP&E, such as space exploration and military weapons systems


Stewardship land, i.e., land not acquired for or in connection with general PP&E

Heritage assets. Heritage assets are unique and are generally expected to be preserved indefinitely. These assets shall be reported in terms of physical units rather than cost, fair value, or other monetary values.

Federal Mission Property, Plant and Equipment. Federal mission PP&E is integral to meeting a unique Federal mission and consists of weapons systems and space exploration equipment. These assets should be valued and reported using either the total cost or the latest acquisition cost valuation method. Once values are established, consistent application is required and any change shall be justified.

Stewardship Land. Stewardship land is defined as the solid surface of the earth, excluding natural resources. These assets shall be reported in terms of physical units rather than cost, fair value, or other monetary values.

The following table summarizes the minimum reporting required for heritage assets, Federal mission PP&E, and stewardship land.

STEWARDSHIP PROPERTY PLANT & EQUIPMENT
INFORMATION REPORTED
HERITAGE ASSETS
FEDERAL MISSION PP&E
STEWARDSHIP LAND

1.Description of Assets
Describe major category

1. Collectible

2. Noncollectible
Describe major types and values assigned by valuation method
Describe, by principal organization, significant holdings by category of major use

2.Description of acquisitions and withdrawals
Describe methods of acquisition and withdrawal
Describe methods of acquisition and withdrawal
Describe methods of acquisition and withdrawal

3.Condition description
Describe overall condition
Describe overall condition
Describe overall condition

4.Deferred Maintenance

Reference to note on deferred maintenance, if required
Reference to note on deferred maintenance, if required
Reference to note on deferred maintenance, if required

5.Accounting for physical items or dollars
Account for physical units:

Beginning Balance

Additions

Withdrawals

Ending Balance
Account for value by major type:

Beginning Value,

Value added (shall agree with amount on the Statement of Net Cost) Value withdrawn

Change in value from revaluations

Ending Value
Account for physical units by major category:

Beginning Balance

Additions

Withdrawals

Ending Balance

Stewardship Investments

Stewardship investments are substantial investments made by the Federal Government for the benefit of the nation. When incurred, they are treated as expenses in determining the net cost of operations. However, these items merit special treatment so that readers of Federal financial reports know the extent of investments that are made for long-term benefit. Such investments should be measured in terms of expenses incurred for: (1) Federally-financed but not federally-owned physical property (Non-Federal Physical Property); (2) Certain education and training programs (Human Capital); and (3) Federally-financed research and development (Research and Development)

Non-Federal Physical Property. Non-Federal physical property investments are expenses included in the calculation of net cost incurred by the Federal Government for the purchase, construction or major renovation of physical property owned by State and local governments.

Human Capital. Human capital investments are expenses included in net cost for education and training programs that are intended to increase or maintain national economic productive capacity and that produce outputs and outcomes that provide evidence of maintaining or increasing national productive capacity. The definition excludes education and training expenses for Federal civilian and military personnel.

Continued categorization of human capital expenses as investment for stewardship purposes is predicated on demonstrated outputs and outcomes consistent with the intent of the program. SFFAS No.8 describes the criteria which shall be met for these expenses to continue to be categorized as stewardship investments. Outcome and output measures that are used to justify continued treatment of expenses as stewardship investments should be clearly identified in the agency's financial statement, and the relationship of the outcomes and outputs to the stewardship investments should be readily apparent.

Research and Development. Research and development investments are expenses included in the calculation of net costs incurred to support the search for new or refined knowledge and ideas and for the application or use of such knowledge and ideas for the development of new or improved products and processes with the expectation of maintaining or increasing national economic productive capacity or yielding other future benefits.

Continued categorization of research and development expenses as investment for stewardship purposes is predicated on demonstrated outputs and outcomes consistent with the intent of the program. SFFAS No. 8 describes the criteria which shall be met for these expenses to continue to be categorized as stewardship investments. Outcome and output measures that are used to justify continued treatment of expenses as stewardship investments should be clearly identified in the

agency's financial statement, and the relationship of the outcomes and outputs to the stewardship investments should be readily apparent.

The following table summarizes the minimum reporting required for stewardship investments.

STEWARDSHIP INVESTMENTS

INFORMATION REPORTED
NON-FEDERAL PROPERTY
HUMAN CAPITAL
RESEARCH AND DEVELOPMENT

1. Annual Investment*
Investment made for the current year, including description of Federal property transferred to State and local governments
Investment made for the current year
Investment made for the current year

2. Description of major programs
Description of major programs involving Federal investments, including description of programs or policies under which non-cash assets are transferred to State and local governments
Description of major education and training programs considered Federal investments
Description of major research and development programs

* For FY 1998, report only stewardship investments made during FY 1998. For subsequent years, report stewardship investments for each year in which such investments were covered by audit until five years of such data is available. Beginning in FY 2002, report stewardship investments for 2002 and the preceding four years.

Risk Assumed Information
Risk assumed is generally measured by the present value of unpaid expected losses net of associated premiums, based on the risk inherent in the insurance or guarantee coverage in force.

When financial information pursuant to the Financial Accounting Standards Board's (FASB) standards on Federal insurance and guarantee programs conducted by government corporations is incorporated in financial statements of a larger Federal reporting entity, the entity shall report as Required Supplemental Stewardship Information (RSSI) what amounts and periodic change in those amounts would be reported under the "risk assumed" approach referred to in SFFAS No. 5.

Required Supplementary Information

Statement of Budgetary Resources. Monitoring of budget execution is at the individual account level. Accordingly, budgetary information aggregated for purposes of the Statement of Budgetary Resources should be disaggregated for each of the reporting entity's major budget accounts and presented as supplementary information. For purposes of this presentation, small budget accounts may be aggregated.

Statement of Custodial Activity. Entities that collect taxes and duties should provide the following supplementary information relating to their potential collections and custodial responsibilities (see SFFAS No. 7):


A discussion of the factors affecting the collectibility of compliance assessments recognized as taxes receivable,


If reasonably estimable, claims for refunds that are not yet accrued but are likely to be paid when administrative action is complete,


The amount of assessments that the entity still has statutory authority to collect at the end of the period, but has no future collection potential and are therefore defined as write-offs, and


If reasonably estimable, the amounts by which trust funds may be over or under-funded in comparison with requirements of law. This information should also be presented by recipient entities that are trust funds.

Segment Information. Each franchise fund and other intragovernmental support revolving fund that is not separately reported on the entity's principal statements shall report the following supplementary information:


Condensed information about assets, liabilities, and net position showing, as of the reporting date, (1) fund balance, (2) accounts receivable, (3) PP&E, (4) other assets, (5) liabilities due and payable for goods and services received, (6) deferred revenues, (7) other liabilities, and (8) cumulative results of operations.

All franchise funds and other intragovernmental support revolving funds shall report the following supplementary information:


A brief description of the services provided by the fund and the identity of the fund's major customers (major customers are organizations that account for more than 15 percent of the fund's revenues), and


A summary, for the reporting period, by product or line of business of (1) the full cost of goods and services provided, (2) the related exchange revenues, and (3) the excess of costs over exchange revenues.

Other Accompanying Information

Performance Measures. The performance measures presented in the overview should relate to the programs' purposes and goals, be consistent with measures previously included in budget documents and other materials related to implementation of the GPRA, and linked to the programs presented in the Statement of Net Cost. The measures in the overview should be limited to the entity's most significant program and financial measures. Additional measures should be presented as "Other Accompanying Information. " Management has broad discretion in the manner in which performance information is displayed. Among the options available to management is a statement format similar to the Statement of Program Performance Measures illustrated in SFFAC No. 2. Management's display of performance information should include sufficient explanatory information that would help readers understand the significance of the measures, the results, and any deviations from goals or plans.

Revenue Foregone. If the entity discloses differences between the prices it charges in exchange transactions and full cost or market price, it should provide an estimate of the amount of revenue forgone and should explain whether, and to what extent, the quantity demanded was assumed to change as a result of a difference in price.

Tax Burden/Tax Gap. Preparers of statements of entities having custodial responsibilities may consider presenting the information described below, and in more detail in SFFAS No. 7, as other accompanying information, if the information is readily available and the preparers believe the information will enhance the usefulness of the statements.


A perspective on the income tax burden. This could take the form of a summary of the latest available information on the income tax and on related income, deductions, exemptions, and credits for individuals by income level and for corporations by value of assets.


Available information on the size of the tax gap. Collecting entities should provide any relevant estimates of the annual tax gap that become available as a result of Federal surveys or studies.


Tax expenditures related to entity programs. Information on tax expenditures relevant to entity performance may be presented but it should be appropriately described, explained and qualified.


Directed flows of resources related to entity programs. Information on directed flows of resources related to an entitys programs may be presented but it should be appropriately described, explained, and qualified.

Disclosure Checklist
This disclosure checklist was prepared to assist preparers of Federal financial statements by providing a list of disclosures required by the SFFASs. It is not a comprehensive or an authoritative list of required disclosures. The standards and the other provisions of this Bulletin provide that guidance. Furthermore, it does not address the portion of the standards that provide guidance for the recognition and measurement of information contained in the principal statements and related notes. The checklist begins by listing the SFFAS and their effective dates. It then presents each SFFAS in order, identifies the sub-topic for which disclosure is required, cites the SFFAS paragraph number, refers to the section of this Bulletin that addresses the disclosure requirement, and describes the category in which the information is to be disclosed .

These information categories are as follows:


Principal Financial Statements


Footnotes


Required Supplementary Stewardship Reporting


Required Supplementary Information and Other Accompanying Information.

The following abbreviations are used:

SFFAS
- Statement of Federal Financial Accounting Standards

Para No
- Paragraph Number

F&C
- Form and Content

RSSI
- Required Supplementary Stewardship Information

RSI & OAI
- Required Supplementary Information and Other Accompanying Information

B/S
- Balance Sheet

Inst
- Instruction (s)

ORB
- Other Retirement Benefits

PPE
- Property, Plant, and Equipment

Stmt
- Statement

Fin. Stmt.
- Principal Financial Statement

Effective Dates of Federal Financial Accounting Standards
Number Name

Effective Date
SFFAS No. 1.
Accounting for Selected Assets
For fiscal years ending

and Liabilities

September 30, 1994 and later

SFFAS No. 2. Accounting for Direct Loans
For fiscal years ending

and Loan Guarantees
September 30, 1994 and later

SFFAS No. 3. Accounting for Inventory and
For fiscal years ending

Related Property
September 30, 1994 and later

SFFAS No. 4. Managerial Cost Accounting
For fiscal years beginning after

Concepts and Standards
September 30, 1996

SFFAS No. 5. Accounting for Liabilities of
For fiscal years beginning after

the Federal Government

September 30, 1996

SFFAS No. 6. Accounting for Property, Plant,
For fiscal years beginning after

and Equipment
September 30, 1997

SFFAS No. 7. Accounting for Revenue and Other For fiscal years beginning after

Financing Sources and Concepts September 30, 1997

for Reconciling Budgetary and

Financial Accounting

SFFAS No. 8 Supplementary Stewardship
For fiscal years beginning after

Reporting

September 30, 1997

Disclosure Checklist
SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

1
Intragovernmental assets and liabilities
24
B/S

Inst
Report intragovernmental assets and liabilities separately from governmental assets and liabilities
X

1
Entity and non-entity assets
26
B/S

Inst
Report in the entity's financial statement both entity assets and non-entity assets under its custody or management
X

1
Fund balance with Treasury
38
B/S Note

Fund Balances with Treasury
Disclose any restrictions on future use of unobligated balances

X

1
Intragovernmental receivables
42
B/S

Inst
Report intragovernmental receivables (amounts due from Federal entities) separately from receivables from non-Federal entities
X

1
Receivables
43
B/S

Inst
Distinguish between entity receivables and non-entity receivables
X

1
Receivables
52
B/S Note

Accounts Receivable
Disclose the major categories of receivables by amount and type, the methodology used to estimate the allowance for uncollectible amounts, and the total allowance

X

1
Interest Receivable
55
B/S Note

Loans and Loan Guarantees
Disclose accrued interest on uncollectible accounts receivable until it is officially waived by the entity or the related debt is written off

X

1
Interest Receivable
56
B/S

Inst
Account for and report interest receivable from Federal entities separately from interest receivable from the public
X

1
Investments in Treasury securities
72
B/S Note

Investments
Disclose the market value of investments in market-based and marketable Treasury securities

X

1
Accounts Payable
80
B/S

Inst
Disclose accounts payable not covered by budgetary resources
X

1
Current liabilities
86
B/S

Inst
Disclose the amount of current liabilities not covered by budgetary resources

X

2
Guaranteed loans
23
B/S Note

Direct Loans and Loan Guarantees
Disclose the face value of guaranteed loans outstanding and the amount guaranteed

X

2
Loan modification
56
B/S Note

Direct Loans and Loan Guarantees
Disclose the nature of any modification of direct loans or loan guarantees, the discount rate used in calculating the modification expense, and the basis for recognizing a gain or loss related to the modification

X

3
Inventory
27
B/S Note

Inventory
Report the value of inventory held in reserve for future sale as either (1) a component of the inventory line item on the face of the financial statements with separate disclosure in footnotes or (2) as a separate line item on the face of the financial statements
X or
X

3
Inventory
28
B/S Note

Inventory
Disclose the changes in criteria considered by management in identifying inventory held in reserve for future sale

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Inventory
29
B/S Note

Inventory
Report the category "excess, obsolete and unserviceable inventory" as either (1) a component of the inventory line item on the face of the financial statements with separate disclosure in footnotes or (2) as a separate line item on the face of the financial statements
X or
X

3
Inventory
30
B/S Note

Inventory
Disclose the criteria for identifying excess, obsolete and unserviceable inventory

X

3
Inventory
35
B/S Note

Inventory
Disclose the following:

(1) General composition of inventory

(2) Basis for determining inventory values, including the valuation method and any cost flow assumptions

(3) Changes from prior year's accounting methods, if any

(4) Balances for each of the following categories of inventory: inventory held for current sale, inventory held in reserve for future sale, excess, obsolete and unserviceable inventory, and inventory held for repair unless otherwise presented on the financial statements

(5) Restrictions on the sale of material

(6) The decision criteria for identifying the category to which inventory is assigned

(7) Changes in the criteria for identifying the category to which inventory is assigned

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Operating Materials and Supplies
45
B/S Note

Inventory
Report the value of operating materials and supplies held in reserve for future use as either (1) a component of the operating materials and supplies line item on the face of the financial statements with separate disclosure in footnotes or (2) a separate line item on the face of the financial statements
X or
X

3
Operating Materials and Supplies
46
B/S Note

Inventory
Disclose the criteria for identifying operating materials and supplies held in reserve for future use

X

3
Operating Materials and Supplies
47
B/S Note

Inventory
Report the category "excess, obsolete and unserviceable operating materials and supplies" as either (1) a component of the operating materials and supplies line item on the face of the financial statements with separate disclosure in footnotes or (2) a separate line item on the face of the financial statements. Criteria for identifying "excess, obsolete and unserviceable operating materials and supplies" should also be disclosed
X or
X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Operating Materials and Supplies
50
B/S Note

Inventory
Disclose the following:

(1) General composition of operating materials and supplies

(2) Basis for determining operating materials and supplies values, including valuation method and any cost flow assumptions

(3) Changes from prior year's accounting methods, if any

(4) Balances for each of the categories of operating materials and supplies described above

(5) Restrictions on the use of material

(6) Decision criteria for identifying the category to which operating materials and supplies are assigned

(7) Changes in the criteria for identifying the category to which operating materials and supplies are assigned

X

3
Stockpile Materials
55
B/S Note

Inventory
Disclose those materials authorized to be sold as "stockpile materials held for sale"
X or
X

3
Stockpile Materials
55
B/S Note

Inventory
Disclose any difference between the carrying amount of the stockpile materials held for sale and their estimated selling price

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Stockpile Materials
56
B/S Note

Inventory
Disclose the following:

(1) General composition of stockpile materials

(2) Basis for valuing stockpile materials, including valuation method and any cost flow assumption

(3) Changes from prior year's accounting methods, if any

(4) Restrictions on the use of materials

(5) Balances of stockpile materials in each category (stockpile materials and stockpile materials held for sale)

(6) Decision criteria for categorizing stockpile materials as held for sale

(7) Changes in criteria for categorizing stockpile materials as held for sale

X

3
Seized property
62
B/S Note

Inventory
Disclose seized property other than monetary instruments

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Seized Property
66
B/S Note

Inventory
Disclose the following:

(1) Explanation of what constitutes a seizure and a general description of the composition of seized property

(2) Method(s) of valuing seizures

(3) Changes from prior year's accounting methods, if any

(4) Analysis of change in seized property, including the dollar value and number of seized properties that are:

 (a) on hand at the beginning of the year

 (b) seized during the year

 (c) disposed of during the year, and

 (d) on hand at the end of the year as well as known liens or other claims against the property

This information should be presented by type of seized property and method of disposition, where material

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Forfeited Property
78
B/S Note

Inventory
Disclose the following for forfeited property, including forfeited property that cannot be sold due to legal restrictions:

(1) Composition of forfeited property

(2) Method(s) of valuing forfeited property

(3) Restrictions on the use or disposition of forfeited property

(4) Changes from prior year's accounting methods, if any

(5) Analysis of change in forfeited property providing the dollar value and number of forfeitures that:

 (a) are on hand at the beginning of the year

 (b) are made during the year

 (c) are disposed of during the year and the method of disposition, and

 (d) are on hand at the end of the year

This information should be presented by type of property forfeited, where material

(6) If available, an estimate of the value of property or funds to be distributed to Federal, State and local agencies in future reporting periods

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Foreclosed Property
91
B/S Note

Inventory
Disclose the following:

(1) Valuation basis used for foreclosed property

(2) Changes from prior year's accounting methods, if any

(3) Restrictions on the use/disposal of the property

(4) Balances in the categories described above

(5) Number of properties held and average holding period by type or category

(6) Number of properties for which foreclosure proceedings are in process at the end of the period

X

3
Commodities
99
B/S Note

Inventory
Recognize the commodities as assets and report them on the face of the Balance Sheet upon producer's surrender of title to satisfy a nonrecourse loan or upon purchase by the agency
X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

3
Commodities
109
B/S Note

Inventory
General disclosure requirements:

(1) Basis for valuing commodities, including the valuation method and any cost flow assumptions

(2) Changes from prior year's accounting methods, if any

(3) Restrictions on the use, disposal, or sale of commodities

(4) An analysis of change in the dollar value and volume of commodities, including those:

 (a) on hand at the beginning of the year

 (b) acquired during the year

 (c) disposed of during the year by method of disposition

 (d) on hand at the end of the year

 (e) on hand at year's end and estimated to be donated or transferred during the coming period, and

 (f) the amount and value of commodities that may be received as a result of surrender of collateral related to nonrecourse loans outstanding

The analysis should also show the dollar value and volume of purchase agreement commitments

X

SFFAS
Sub-topic
SFFAS

Para.

No.
Related

F&C

Reference
Description
Fin.

Stmt.
Footnote
RSSI
RSI

&

OAI

4
Full cost
89
Inst for Stmt of Net Costs
Report the full costs of outputs in general purpose financial reports
X

4
Costs not Assigned Programs
92 and 104
Inst for Stmt of Net Costs
Report on the financial statements as costs not assigned to programs high level management and administrative support costs that cannot be assigned to segments and their outputs. A reporting entity may incur costs that are linked to events other than the production of goods and services. These non-production costs should not be assigned to outputs but should be assigned to programs, if possible
X

5
Contingent Liability
39
B/S Note

Contingencies
Report as an estimated contingent liability a specific amount or a range of amounts. If some amount within the range is a better estimate than any other amount within the range, that amount is recognized. If no amount within the range is a better estimate than any other amount, the minimum amount in the range is recognized and the range and a description of the nature of the contingency should be disclosed
X
X

5
Contingent Liability
40
B/S Note

Contingencies
Disclose a contingent liability if any of the conditions for liability recognition are not met and there is at least a reasonable possibility that a loss or an additional loss may have been incurred

X

5
Contingent Liability
41
B/S Note

Contingencies
Disclose the nature of the contingency and an estimate of the possible liability, an estimate of the range of the possible liability, or a statement that such an estimate cannot be made

X

5
Pensions
65 and 67
B/S Note

Pensions and Other Retirement and Other Post Employment Benefits
Use the best available actuarial estimates to calculate the pension expense and liability for financial reports prepared for the three primary Federal pension plans. The administrative entity should disclose the assumptions used. Smaller Federal administrative entities, if they use assumptions that differ from all of the primary plans, should explain in a footnote how and why the assumptions differ from one of those plans

X

5
Pensions
68
B/S Note

Pensions and Other Retirement and Other Post- Employment Benefits
Report assets separately from the pension liability. Do not report only a net liability. For investments in market-based and marketable securities, the market value of the investment should be disclosed

X

5
Pensions
72
B/S Note

Pensions and Other Retirement and Post- Employment Benefits
The administrative entity shall disclose the individual components for the net pension expense

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

5
Other Retirement Benefits
83
B/S Note

Pensions and Other Retirement and Post- Employment Benefits
Report the following for amounts calculated for financial reports prepared for ORB plans:

(1) General actuarial and economic assumptions that are consistent with those used for pensions and

 (2) A health care cost trend assumption that is consistent with Medicare projections or other authoritative sources appropriate for the population covered by the plan. The administrative entity should disclose the assumptions used

X

5
Other Retirement Benefits
85
B/S Note Pensions and Other Retirement and Post- Employment Benefits
Report assets separately from the ORB liability rather than merely reporting the net liability. For investments in market-based and marketable securities, the market value of the investment should be disclosed
X
X

5
Other Retirement Benefits
88
B/S Note Pensions and Other Retirement and Post- Employment Benefits
The administrative entity shall disclose the individual components for the net ORB expense

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

5
Insurance and Guarantees
106
Inst for

RSSI
When financial information pursuant to FASB's standards on Federal insurance and guarantee programs conducted by government corporations is incorporated in general purpose financial reports of a larger Federal reporting entity, the entity should report as RSSI what amounts and periodic change in those amounts should be reported under the "risk assumed" approach referred to in this section (see par. 105)

X

5
Insurance and Guarantees
117
 B/S
All Federal reporting entities with whole life insurance programs should follow private sector standards when reporting the liability for future

policy benefits
X
X

5
Insurance and Guarantee
121
B/S Note

Insurance Liabilities
Disclose separately in a footnote all components of the liability for future policy benefits of whole life insurance. Include a description of each amount and an explanation of its projected use and any other potential uses

X

6
General PP&E Implementation Guidance
44
B/S Note

General PP&E
Disclose in the period that these standards are implemented, the adjustments, by major class of PP&E, made to general PP&E and accumulated depreciation/amortization

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

6
General PP&E Disclosure Requirements
45
B/S Note

General PP&E
Disclose the following information for General PP&E:

 (1) The cost, associated accumulated depreciation, and book value by major class

 (2) The estimated useful lives for each major class

 (3) The method(s) of depreciation for each major class

 (4) Capitalization threshold(s), including any changes in threshold(s) during the period, and

 (5) Restrictions on the use or convertibility of general PP&E

X

6
Federal Mission PP&E
53
Inst for Stmt of Net Costs
Recognize as a cost on the statement of net cost the periodic cost of acquiring, constructing, improving, reconstructing, or renovating Federal mission PP&E. The cost shall be disclosed as "cost of Federal mission PP&E" on either the face of the Statement of Net Cost or in the footnotes
X
X

6
Federal Mission PP&E
55
B/S Note

General PP&E
Remove Federal mission PP&E that was previously recognized on the balance sheet as assets and contra assets. The amounts removed should be charged to Net Position. The amount of the adjustment should be shown as a "prior period adjustment" in the statement of changes of net position. The amounts removed from the balance sheet should be disclosed in a footnote

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

6
Heritage Assets
61
Inst for Stmt of Net Costs
Recognize as a cost in the period incurred the cost of improving, reconstructing, or renovating heritage assets. Also, in the event that heritage assets are acquired or constructed, the cost should be recognized as a cost of the period incurred. These costs should be disclosed as "Cost of Heritage Assets" on either the face of the Statement of Net Cost or in the footnotes. The cost of heritage assets transferred from other Federal entities should be the book value of the asset recorded on the transferring entity's books. If the receiving entity does not know the book value, the fair value should be disclosed in notes to the statement of net cost. If fair value is not estimable, information related to the type and quantity of assets transferred should be disclosed. No amounts of heritage assets acquired through donation or devise should be recognized in the cost of heritage assets. The assets' fair value, if known and material, should be disclosed in notes to the statement of net cost in the year received. If fair value is not known or reasonably estimable, information related to the type and quantity of assets should be disclosed.
X
X

6
Heritage Assets
63
B/S Note

General PP&E
Remove from the balance sheet heritage assets previously recognized as assets. The amounts removed should be charged to Net Position of the entity. The amount of the adjustment should be shown as a "prior period adjustment" in the statement of changes in net position. The amounts removed from the balance sheet should be disclosed in a footnote

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

6
Stewardship Land
69
Inst for

Stmt of Net Costs
Recognize as a cost in the period incurred the acquisition cost of stewardship land. The cost shall be disclosed as "cost of stewardship land" on either the face of the Statement of Net Cost or in the footnotes
X
X

6
Stewardship Land
71
Footnote Disclosures for Stmt of Net Costs
No amounts for stewardship land acquired through donation or devise should be recognized as a cost on the statement of net cost. Its fair value, if known and material, should be disclosed in notes to the statement of net cost. If fair value is not estimable, information related to the type and quantity of assets received should be disclosed in the year received

X

6
Stewardship Land
72
Footnote Disclosures for Stmt of Net Costs
Land may be transferred between Federal entities. In some cases, land included in general PP&E may be transferred to an entity for use as stewardship land. In this instance, the cost of stewardship land transferred from another Federal entity should be the book value of the land recorded on the transferring entity's books. If the receiving entity does not know the book value, the transfer should be disclosed in notes if material. In other cases, stewardship land may be transferred between Federal entities. Transfers of stewardship land should be disclosed in the notes if material

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

6
Stewardship Land
75
B/S Note

General PP&E
Remove from the balance sheet land previously recognized as an asset. The amounts removed should be charged to Net Position. The amount of the adjustment should be shown as a prior period adjustment in the statement of changes in net position. The amounts removed from the balance sheet should be disclosed in a footnote

X

6
Deferred Maintenance
79
Inst for Stmt of Net Costs
Present on the Statement of Net Cost, a line item for "deferred maintenance" with a note reference in lieu of a dollar amount. No amounts should be recognized for deferred maintenance
X

6
Deferred Maintenance - Disclosure Requirements
80-84
Footnote Disclosures related to Stmt of Net Costs
Present the following information for all PP&E:

(1) Identification of each major class of asset for which maintenance has been deferred and

(2) Method of measuring deferred maintenance for each major class of PP&E (Amounts disclosed may be measured using:

 (a) condition assessment surveys or

 (b) life-cycle cost forecasts)

X

6
Cleanup cost for General PP&E
105
Footnote Disclosures related to Stmt of Changes in Net Position
The offsetting charge for any liability recognized upon implementation should be made to Net Position. The amount of the adjustment should be shown as a "prior period adjustment" in any Statement of Changes in Net Position that may be required. No amounts should be recognized as expense in the period of implementation. The amounts involved should be disclosed and, to the extent possible, the amount associated with current and prior periods should be noted

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

6
Cleanup Disclosure Requirements
107-111
B/S Note

Other Liabilities
Disclose the following:

(1) Sources of cleanup requirements

(2) Method for assigning estimated total cleanup costs to current operating periods

(3) For cleanup costs associated with general PP&E, the unrecognized portion of estimated total cleanup costs

(4) Material changes in total estimated cleanup costs due to changes in laws, technology, or plans, and the portion of the change in estimate that relates to prior period operations

(5) The nature of estimates and the disclosure of information regarding possible changes due to inflation, deflation, technology, or applicable laws and regulations

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Exchange Revenue
46 & 47
Footnote Disclosures related to Stmt of Net Cost
Each reporting entity that provides goods or services to the public or another government entity should disclose the following:

(1) Differences in pricing policy from the full cost or market pricing guidance in OMB Circular A-25, "User Charges," for exchange transactions with the public

(2) Exchange transactions with the public in which prices are set by law or executive order and are not based on full cost or on market price

(3) The nature of intragovernmental exchange transactions in which the entity provides goods or services at a price less than the full cost or does not charge a price at all, with explanations of the amount and reason for disparities between the billing and the full cost

(4) The full amount of the expected loss when specific goods are made to order under a contract, or specific services are produced to order under a contract, and a loss on the contract is probable and measurable

When disclosing (1) and (2), cautionary language should be added to the effect that higher prices based on full cost or market price might reduce the quantity of goods or services demanded and, therefore, the difference between revenue received and such higher prices does not necessarily provide an indication of revenue foregone. If a reasonable estimate is practicable to make, the entity should provide as other accompanying information the amount of revenue foregone and should explain whether, and to what extent, the quantity demanded was assumed to change as a result of a change in price.

X

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Non-Exchange Revenue
64 to 73
Footnote Disclosures related to Stmt of Custodial Activity

Instructions for RSI & OAI
A summary of required disclosures follow:

(1) Basis of accounting

(2) Entities that collect taxes should disclose:

 (a) accounts receivable

 (b) material revenue-related transactions

 (c) cumulative cash collections and refunds by tax year and type of tax

(3) If trust fund revenues are not recorded in accordance with applicable law, both the collecting and recipient entities should disclose the reasons

Entities that collect taxes and duties should provide the following supplementary information relating to their potential revenue and custodial responsibilities:

(1) The estimated realizable value, as of the end of the reporting period, of compliance assessments and, if reasonably estimable, pre-assessment work in process

(2) If reasonably estimable, other claims for refunds that are not yet accrued but are likely to be paid when administrative actions are completed (unasserted claims for refunds should be provided separately)

(3) The amount of assessments that the entity still has statutory authority to collect at the end of the period but that have been written off and thus excluded from accounts receivable

 X

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Non-Exchange Revenue
64 to 73 Con-

tinued

(4) If reasonably estimable, the amounts by which trust funds may be over - or under-funded in comparison with the requirements of law

Recipient entities that are trust funds should provide the same information as required for collecting entities in (4) above

Other accompanying information:

(1) A perspective on the income tax burden

(2) Available information on the size of the tax gap

(3) Tax expenditures related to entity programs

(4) Directed flows of resources related to entity programs.

X

X

X

7
Budgetary Information
78
Stmt of Budgetary Resources
The reporting entity should provide information on budgetary resources for each of its major budget accounts as supplementary information. Small budget accounts may be aggregated

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Budgetary Information
83
Footnote Disclosures Related to the Stmt of Budgetary Resources
Disclose the following information about the status of budgetary resources:

(1) The net amount of budgetary resources obligated for undelivered orders at the end of the period

(2) Available borrowing and contract authority at the end of the period

(3) Repayment requirements, financing sources for repayment, and other terms of borrowing authority used

(4) Material adjustments during the reporting period to budgetary resources available at the beginning of the year and an explanation thereof

(5) Existence, purpose, and availability of permanent indefinite appropriations

(6) Information about legal arrangements affecting the use of unobligated balances of budget authority

(7) Explanations of any material differences between the information required by paragraph 77 and the amounts described as "actual" in the Budget of the United States Government
(8) The amount, and an explanation that includes identification of balance sheet components, when recognized unfunded liabilities do not equal the total financing sources yet to be provided

(9) The amount of any capital infusion received during the reporting period

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Dedicated Collections
84
Footnote Disclosures Not Related to a Specific Stmt
Provide separate financial information about dedicated collections if they are material either to the reporting entity or to the beneficiaries or contributors. The separate information may be reported on the face of the entity's general purpose financial statements, or the information may be disclosed in the notes to the financial statements
X or
X

7
Dedicated Collections
85
Footnote Disclosures Not Related to a Specific Stmt
Report the following information for individual funds that account for dedicated collections:

(1) a description of each funds purpose, how the administrative entity accounts for and reports the fund, and its authority to use those collections

(2) The sources of revenue or other financing for the period and an explanation of the extent to which they are inflows of resources to the government or the result of intragovernmental flows

(3) Condensed information about assets and liabilities showing investments in Treasury securities, other assets, liabilities due and payable to beneficiaries, other liabilities, and fund balance

(4) Condensed information on net cost and changes to fund balance showing revenues by type, program expenses, other expenses, other financing sources, and other changes in fund balance

(5) Any revenues, other financing sources, or cost attributable to the fund under accounting standards, but not legally allowable as credits or charges to the fund
X
X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

7
Dedicated Collections
86
Footnote Disclosures Not Related to a Specific Stmt
The law may require the accounting for a fund to be done in a particular way. The disclosures called for by paragraph 85 of SFFAS No. 5 are required if the funds recognition requirements, as determined by law, are contrary to applicable accounting standards with respect to certain revenue, other financing sources, or costs

X

7
Dedicated Collections

87
Footnote Disclosures Not Related to a Specific Stmt
Most dedicated collections are included in the financial statements of the entity carrying out the program and responsible for administration of the fund. However, this may not be the case where collections are outside the budget or are not otherwise included in the reporting entity under the concepts of Entity and Display. In either case, the information (revenues, other financing sources, assets, liabilities, and costs of the fund) is required to be disclosed

X

8
Heritage Assets
50
Instructions for Stewardship Reporting
Report the following for Heritage Assets:

(1) Description of each major category

(2) The number of physical units added and withdrawn from the records during the year and the end-of-year number of physical units for each type of heritage asset

(3) Description of the methods of acquisition and withdrawal of heritage assets

(4) Condition of the assets unless it is already reported in a note to the financial statements in which case a reference to the note should suffice

(5) A reference to a note to the financial statements if deferred maintenance is reported for the assets

X

8
Federal Mission PP&E
68
Instructions for Stewardship Reporting
Report the following for Federal Mission PP&E:

(1) A description of major types of Federal mission PP&E by the holding entity and the values assigned under the valuation method used

(2) The value of Federal mission PP&E added and withdrawn during the year, the changes in value resulting from revaluations of assets held to latest acquisition cost, and end-of-year value for each major type of property using the entity's valuation method

(3) A description of the methods of acquisition and withdrawal of Federal mission PP&E at the major program or category level

(4) Condition of the assets unless it is already reported in a note to the financial statements; if this is the case, a reference to the note should suffice

(5) A reference to the applicable note to the financial statements if deferred maintenance is reported for the assets

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

8
Stewardship Land
81
Instructions for Stewardship Reporting
Report the following for Stewardship Land:

(1) The number of physical units of stewardship land by category of major use, broken down within the category by principal holding agency

(2) Where parcels have more than one use, the predominant use should be considered the major use. Where there is no predominant use, a description of the multiple uses should be presented

(3) Acquisitions, withdrawals, and ending balance should be shown by major categories of use and methods of acquisition and withdrawal identified

(4) The condition of the stewardship land, unless it is already reported in a note to the financial statement; if this is the case, a reference to the note should suffice

(5) A reference to the note to the financial statements if deferred maintenance is reported for the assets

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

8
Non-Federal Physical Property
88
Instructions for Stewardship Reporting
Report the following for Non-Federal Physical Property:

(1) Annual investment, including a description of federally-owned physical property transferred to State and local governments. Reporting should be for the year ended as well as for each of the 4 years preceding

(2) Reporting should be at a meaningful category or level

(3) If expense data are unavailable, outlay data are permissible for a transition period. If neither expense nor outlay data are available for the 5 years, entities need only report expense data for the current year. At the end of 5 years, entities are to report expense data

(4) Reporting should include a description of major programs involving Federal investments in non-Federal physical property including a description of programs or policies under which non-cash assets are transferred to State and local governments

X

SFFAS
Sub-topic
SFFAS

Para. No.
Related F&C Reference
Description
Fin. Stmt.
Footnote
RSSI
RSI & OAI

8
Human Capital
95
Instructions for Stewardship Reporting
Report the following for Human Capital:

(1) Annual investment made in the year ended as well as in each of the 4 preceding years

(2) If expense data are unavailable, outlay data are permissible for a transition period. If neither expense nor outlay data are available for the 5 years, entities need only report expense data for the current year. At the end of 5 years, entities should report expense data

(3) A narrative description of major education and training programs considered Federal investments in human capital should be included

X

8
Research and Development
101
Instructions for Stewardship Reporting
Report the following for Research and Development:

(1) Annual investment made in the year ended as well as in each of the 4 preceding years

(2) If expense data are unavailable, outlay data are permissible. If neither expense nor outlay data are available, outlay data are permissible for a transition period. If neither expense nor outlay data are available for the 5 years, entities need only report expense data for the current year. At the end of 5 years, entities should report expense data

(3) A narrative description of major research and development programs should be included

X

APPENDIX

CODE - DEPARTMENT

CODE
- DEPARTMENT

00 - Unknown

54 - Federal Labor Relations Authority

03 - Library of Congress

55 - Advisory Commission on Intergovernmental

04 - Government Printing Office

Relations

05 - General Accounting Office

56 - Central Intelligence Agency

08 - Congressional Budget Office

57 - Department of the Air Force

09 - Other Legislative Agencies

58 - Federal Emergency Management Agency

10 - The Judiciary

59 - National Foundation on the Arts and

11 - Executive Office of the President

the Humanities

12 - Department of Agriculture

60 - Railroad Retirement Board

13 - Department of Commerce

61 - Consumer Product Safety Commission

14 - Department of Interior

62 - Office of Special Counsel

15 - Department of Justice

63 - National Labor Relations Board

16 - Department of Labor

64 - Tennessee Valley Authority

17 - Department of the Navy

65 - Federal Maritime Commission

18 - United States Postal Service

67 - United States Information Agency

19 - Department of State

68 - Environmental Protection Agency

20 - Department of the Treasury

69 - Department of Transportation

21 - Department of the Army

71 - Overseas Private Investment Corporation

22 - Resolution Trust Corporation

72 - Agency for International Development

23 - United States Tax Court

73 - Small Business Administration

24 - Office of Personnel Management
74 - American Battle Monuments Commission

25 - National Credit Union Administration
75 - Department of Health and Human Services

26 - Federal Thrift Investment Board

76 - Independent Agencies

27 - Federal Communication Commission
78 - Farm Credit

28 - Social Security Administration

80 - National Aeronautics and Space Administration

29 - Federal Trade Commission

83 - Export-Import Bank of the United States

31 - U.S. Nuclear Regulatory Commission
84 - Armed Services Retirement Home

33 - Smithsonian Institution

86 - Department of Housing and Urban

34 - International Trade Commission

Development

36 - Department of Veterans Affairs

88 - National Archives and Records Administration

41 - Merit Systems Protection Board

89 - Department of Energy

42 - Pennsylvania Avenue Development
90 - Selective Service System

Corporation

91 - Department of Education

45 - U.S. Equal Employment Opportunity
93 - Federal Mediation and Conciliation Service

Commission

94 - Arms Control and Disarmament Agency

46 - Appalachian Regional Commission
95 - Independent Agencies

47 - General Services Administration

96 - U.S. Army Corps of Engineers

48 - Independent Agencies

97 - Office of the Secretary of Defense -

49 - National Science Foundation

Defense Agencies

50 - Securities and Exchange Commission

51 - Federal Deposit Insurance Corporation

BUDGET FUNCTIONAL CLASSIFICATIONS

050 - National Defense

150 - International Affairs

250 - General Science, Space and Technology

270 - Energy

300 - Natural Resources and Environment

350 - Agriculture

370- Commerce and Housing Credit

400 - Transportation

450 - Community and Regional Development

500- Educational, Training, Employment, and Social Services

550 - Health

570 - Medicare

600 - Income Security

650 - Social Security

700 - Veterans Benefits and Services

750 - Administration of Justice

800 - General Government

900 - Net Interest

BUDGET FUNCTIONAL CLASSIFICATIONS

National Defense - 050
Department Codes
12
15
17
21
56
57
58
69
89
90
95
96
97
97
97

Treasury

Account Symbols
2034
0105
0017
0021
3400
0001
0100
0103
0228
0400
0400
2020
0040
0510
4965

8116
0380
0702

0704
0101
0242
0233

3900

0097
0535
5187

0703
1705

3010

0510
0240

0100
0706
5188

1105
2010

3020

1205
0242

0101
0790
5189

1106
2020

3080

1710
0243

0102
0800
5193

1107
2031

3300

1711
0244

0103
0801
5195

1108
2032

3400

1752
5231

0104
0803
5196

1109
2033

3500

2050

0105
0804
7060

1205
2034

3600

2085

0106
0805
8164

1235
2035

3700

3300

0107
810
8165

1236
2040

3730

3400

0108
0819
8168

1319
2050

3740

3730

0110
0827
8311

1405
2060

3830

3830

0115
0828
8335

1453
2065

3840

0116
0829
9098

1506
2070

3850

0130
0831

1507
2080

4930

0131
0832

1508
2085

8418

0132
0834

1611
2086

8928

0133
0836

1804
4094

0134
0838

1806
4528

0300
0839

1810
5098

0350
1105

3980
5194

0360
3910

4557
5286

0370
4080

4930
8064

0390
4090

5095
8174

0400
4093

5185
8238

0450
4116

8008
8927

0460
4166

8423

0491
4167

8716

0492
4179

8723

0493
4555

8730

0494
4930

8733

0495
4931

International Affairs - 150
Department Codes
3
11
12
15
16
19
19
20
21
34
48
49
67
69
71
72
72
75
83
89
94
95
96
97

Treasury Accout Symbols
1010
0003
2273
0100
1010
0000
1124
4444
1037
0100
8338
0056
0113
8054
0100
0113
4343
6875
0100
0113
0100
1145
0204
1080

1037
0005
2274
0104
1021
0040
1125

1080

1014
0201
8264
4030
0400
4344
8250
4027
1005

1146

1081

1093
0011
2277
1022

0046
1126

1081

1021
0202
8265
4074
0401
4345

4028
1014

1300

1082

0043
2278
1035

0100
1143

1082

0203
8371
4075
0402
4590

4161
1021

3700

1084

0050
2279
1037

0107
1151

0204
8502
4184
0535
5318

4162

8025

0072
4049
1093

0113
4107

0206
8632
6000
1000
8502

8268

0073
4078
1500

0114
4519

0208

1005
8824

8276

0074
4143

0118
5151

0209

1007

0076
5332

0120
5177

0210

1010

0077
5333

0201
8821

0211

1012

0078

0520
8822

0212

1013

0079

0522

0300

1014

0082

0523

0301

1021

0084

0524

0400

1023

0086

0525

0535

1024

0088

0529

1014

1025

0089

0535

1035

1032

0091

0538

8166

1035

0100

0540

8167

1036

1001

0545

8271

1037

1008

0600

8272

1038

1080

0601

8276

1040

1084

1000

1093

3100

1005

1095

4116

1010

1500

4121

1021

4103

4122

1022

4119

4174

1032

4137

8242

1037

4175

8243

1071

4336

8245

1075

4340

8246

1091

4341

1093

4342

 General Science, Space and Technology ‑ 250
Deparment Codes
49
80
89

Treasury Account Symbols
0000
0103
0222

0100
0105
3880

0106
0107

0150
0108

0180
0109

0300
0110

0550
0111

0551
0112

1099
8980

8960
9000

Energy ‑ 270
Department Codes
12
20
31
48
64
86
88
89
95
96

Treasury Account Symbols
0215
0112
0200
0500
4110
0224
0114
5227
4054
0224

1230
0114
0300
0700

0206
5228

4045

1232

5280

0212
5229

3100

0213
5230

3103

0214
5289

3104

0215
5649

4142

0216
5653

4208

0217
8575

4230

0218
8576

5000

0219

0224

0226

0234

0235

0236

0302

0303

0304

0305

0894

1424

2242

2245

2249

4045

4180

4452

4563

5068

5069

5178

5180

5226

Natural Resources and Environment -300
Department Codes
12
12
12
13
14
14
14
14
14
16
19
21
57
58
68
69
75
95
96

Treasury Account Symbols
0174
3319
8034
1450
0100
1110
5016
5132
8154
8145
1069
1105
5095
8145
0100
0230
8145
2200
1039

0200
3320
8046
1452
0101
1116
5017
5133
8216

1078
5095

0103
1036

2300
1105

0500
3336
8083
1458
0102
1118
5018
5134
8287

1082
5285

8145
1039

2600
3112

0683
3337
8203
4313
0103
1119
5020
5137
8356

1087

1103

2602
3121

1000
3800
8210
4316
0104
1120
5029
5138
8369

1106

8298
3122

1010
4605

8145
0105
1121
5032
5140
8370

1110

3123

1066
5000

0105
1125
5033
5143
8562

1116

3124

1069
5004

0105
1132
5035
5150
8565

5018

3125

1072
5005

0105
1141
5038
5157
9000

8185

3126

1080
5008

0107
1145
5043
5165

8312

4902

1100
5010

0119
1165
5044
5169

8314

5066

1103
5015

0120
1611
5045
5173

8349

5125

1104
5072

0500
1612
5048
5174

8145

1105
5168

0501
1618
5049
5198

8333

1106
5202

0535
1641
5050
5199

8861

1107
5204

0667
1643
5053
5241

8862

1108
5206

0684
1650
5055
5244

8863

1110
5207

0685
1692
5056
5252

8868

1111
5208

0787
1699
5057
5413

1114
5212

0804
1801
5058
5656

1115
5214

0959
1917
5059
5662

1116
5215

1031
2701
5060
5663

1117
5216

1036
4053
5063
5666

1125
5217

1038
4079
5064
5667

1127
5218

1039
4081
5065
5884

1400
5219

1042
4229
5067
5896

1600
5220

1043
4523
5076
5898

2045
5223

1046
4524
5092
8037

2067
5224

1082
4525
5103
8052

2268
5268

1101
4547
5108
8069

2701
5896

1105
4556
5109
8070

3315
6000

1106
5003
5110
8083

3318
8028

1109
5015
5129
8151

Agriculture ‑ 350
Department Codes
12
12
12
48
78

Treasury Account Symbols
0005
1400
4050
0057
4131

0012
1401
4085

4132

0014
1404
4140

4136

0115
1500
4144

0116
1501
4177

0117
1600
4212

0118
1601
4213

0119
1701
4336

0120
1801
4337

0121
1981
4338

0122
2086
4542

0123
2100
4609

0124
2300
5000

0125
2400
5070

0126
2500
5161

0127
2501
5205

0128
2600
5221

0129
2701
5410

0130
2707
6000

0150
2800
8015

0160
2900
8044

0170
3000
8101

0300
3200
8137

0500
3300
8203

0502
3314
8214

0503
3318
8218

0600
3320
8223

0601
3336
8225

0706
3501
8226

0900
3505
8227

1080
3635
8232

1140
3701
8412

1336
3800

Commerce and Housing Credit ‑ 370
Department Codes
3
9
12
13
13
18
19
20
22
25
27
29
47
48
50
51
73
76
86
95

Treasury Account Symbols
0102
0310
2071
0120
5124
1001
5116
4108
1500
4056
0100
0100
4549
0960
0100
4064
0100
0800
0183
3750

5175

2080
0126
5139
1004
5121
8413
4055
4468
0300

2900

4065
0200
8095
0186
4039

2081
0160
8501
4020

4472
3800

4066
1154

0200
5026

4141
0201

4133

4067
4147

0223
9514

4214
0300

5000

4148

4016

4215
0401

5183

4149

4070

4216
0450

6000

4154

4072

6000
0500

4156

4077

0515

8466

4105

0525

4115

0550

4238

0700

4240

1006

4242

1100

4587

1250

5270

1456

5271

1457

5301

1459

1500

1805

4295

4314

4323

4324

4417

4511

4512

4564

4650

5119

5120

5122

5123

Transportation ‑ 400
Department Codes
12
14
65
69
69
69
69
69
69
69
80
95
97

8029
0592
0100
0000
0521
0567
0717
4089
8020
8378
0113
0310
1301

8083

0102
0522
0568
0720
4120
8026
8380

0311

8215

0104
0524
0569
0722
4164
8029
8381

4061

0117
0525
0570
0723
4183
8048
8382

4073

0118
0526
0571
0725
4186
8049
8386

8969

0119
0527
0572
0726
4200
8057
8390

0122
0528
0573
0730
4249
8065
8402

Treasury Account Symbols

0123
0529
0574
0745
4301
8066
8420

0124
0530
0575
0747
4302
8076
8428

0130
0532
0582
0750
4303
8081
8503

0142
0533
0583
0755
4304
8082
8533

0150
0534
0584
1119
4411
8083
8547

0155
0535
0585
1120
4420
8087
8548

0200
0536
0586
1121
4422
8102
8552

0201
0537
0587
1122
4520
8103

0240
0540
0588
1123
4522
8104

0241
0543
0590
1124
4535
8106

0242
0546
0592
1127
4562
8107

0243
0549
0593
1128
4743
8108

0244
0551
0594
1129
5000
8120

0247
0552
0595
1136
5172
8121

0301
0553
0596
1137
5282
8147

0305
0555
0597
1301
6000
8149

0501
0556
0598
1303
6050
8191

0502
0557
0650
1334
6875
8215

0503
0560
0651
1399
8001
8304

0505
0561
0700
1708
8002
8350

0506
0562
0702
1709
8009
8353

0507
0563
0703
1750
8014
8363

0516
0564
0704
1751
8016
8374

0518
0565
0707
2500
8017
8375

0519
0566
0714
3800
8019
8376

Community and Regional Development ‑ 450
Department Codes
12
12
13
14
16
20
42
46
48
58
69
73
75
86
89
91
95
96

Treasury Account Symbols
0200
4231
0125
0200
2050
1881
0100
0200
1950
0104
0200
1152
0200
0108
0200
0200
2500
0200

1231
4233
0128
2100

4088
0102

8321
0105
2051
4150

0162

2050

1900
5000
2050
2204

4084

0300

4153

0170

2301

1901
8139
4406
2301

8112

4232

0187

1902

2303

4234

0189

1903

2305

4235

0198

1905

2368

4236

0200

1951

2369

4243

0220

1952

2623

8200

0222

1980

2627

8244

4015

1982

2628

4096

2001

2635

4097

2003

4409

4586

2046

4410

8093

2050

4415

2065

4416

2066

5051

2069

5130

3105

5166

3108

5197

3316

8060

3400

8176

4155

8327

4176

8365

4202

8366

4210

8368

4218

8563

4219

4223

4225

4226

4227

4228

Education, Training, Employment, and Social Services ‑ 500
Department Codes
3
13
14
16
20
33
44
47
48
59
63
75
76
80
86
91
91
93
95

Treasury Account Symbols
0101
0527
0174
0104
0151
0100
0103
0133
0400
0100
0100
0137
8187
8550
0156
0101
4252
0100
0103

0141
0551
1509
0105
2900
0102
8981

2950
0200

0142

8978

0102
4253

0600

0146
0552
1515
0106

0129

0300

1504

0104
8257

2000

3900

1550
0165

0132

8040

1505

0200
8258

2400

5075

1552
0172

0133

8050

1508

0201
8324

2650

8022

0174

0302

8080

1509

0210

2700

8031

0175

0303

1512

0220

2701

8032

0200

0400

1534

0230

2720

8208

0400

8190

1536

0231

2721

8833

1505

9560

1545

0240

3500

9566

1509

4552

0241

3800

4601

0242

8077

8131

0243

8078

8289

0300

8267

0301

8281

0400

8282

0500

8296

0600

8615

0601

8981

0602

0603

0800

0900

1000

1021

1100

1300

1500

1700

1901

4248

4250

4251

Health ‑ 550
Department Codes
12
16
24
61
75
75
75
95

Treasury Account Symbols
1807
0400
0206
0100
0008
0888
5146
2100

3700
1200
8440

0140
0889
5148
2800

3800
8445
8445

0200
0890
8073
3400

0320
0891
8175

0340
0892
8247

0350
0893

0365
0894

0379
0895

0390
0943

0391
1060

0511
1101

0512
1102

0565
1104

0566
1300

0600
1312

0601
1361

0603
1362

0807
1435

0819
1700

0838
3903

0843
3921

0844
3966

0846
4304

0848
4305

0849
4306

0851
4307

0862
4309

0872
4420

0873
4430

0884
4503

0885
4552

0886
4554

0887
5071

 Medicare ‑ 570
Department Code
75

Treasury Account Symbols
0580

8004

8005

8393

Income Security ‑ 600
Department Codes
3
11
12
13
16
19
20
24
28
48
51
58
60
67
72
75
84
86
97

Treasury Account Symbols
8339
8345
0137
8344
0178
8186
1810
0500
0406
0020
1500
0103
0110
8341
8342
0120
8522
0129
8097

1953

0179
8340

8135
0409
0030

0111

0122

0143

2002

0326

8424

0113

0128

0148

2004

0327

8010

0140

0163

2006

1500

8011

1500

0164

2009

1521

8012

1501

0178

2064

1700

8018

1502

0181

2070

4204

8051

1503

0188

3502

5155

8236

1511

0192

3503

8042

8237

1515

0195

3505

8130

1520

0196

3506

8134

1550

0197

3507

8144

1552

0204

3508

1553

0205

3510

0206

3512

0218

3539

0219

5209

0221

0308

0310

0311

0312

0316

4041

4042

4043

4044

4058

4071

4098

4104

4588

 Social Security ‑ 650
Department Code
28

Treasury Account Symbols
0400

0404

8006

8007

8704

 Veterans Benefits and Services ‑ 700

Department Codes
20
21
36
36
74
95
97

Treasury Account Symbols
0501
1805
0102
4112
0100
0300
8098

0103
4113
0101
0869

0110
4118
8569
5000

0111
4125

5113

0120
4126

8290

0129
4127

8293

0137
4128

0144
4129

0151
4130

0152
4138

0160
4537

0161
4538

0163
4539

0170
5014

0181
8126

0183
8128

0200
8129

1024
8132

1025
8133

1114
8150

1118
8180

1119
8455

1120

4009

4010

4012

4013

4014

4018

4023

4024

4025

4048

Administration of Justice ‑ 750
Department Codes
11
15
15
20
45
48
75
86
91
95

Treasury Account Symbols
8607
0128
4500
0104
0100
0052
0135
0144
0700
0100

0129
4526
0105
4019
0950
5041

1400
1900

0130
5041
0117

1090
8605

3200

0200
5042
0173

8606

0311
5073
0602

0319
5086
0603

0322
5087
0604

0323
5088
0607

0324
5089
0608

0327
5094
0609

0328
5126
1000

0332
5131
1003

0334
5450
1407

0339
5451
1408

0401
6000
1409

0403
8393
5693

0404
8408
5694

0405
8500
5695

0500
8585
5697

0930
8586
8360

1003
8591
8526

1004
8593
8527

1010
8594
8528

1020
8595
8529

1060
8596
8531

1061
8600
8534

1100
8602
8789

1101
8603
8870

1217
8608

1218

1219

3800

3845

General Government ‑ 800
Department Codes
3
4
5
8
9
11
12
13
14
15
16
19
20
24
29
31

Treasury Account Symbols
0127
0201
0107
0100
0110
0001
9921
4542
0118
0329
0535
4542
0101
0100
4542
1093

0203

0700
0020

0412
4542
4542

0106
0200

4542

4505

1050
0037

0414

0108
0400

9000

1450
0038

0415

0110
4571

1600
0061

0416

0115

8094
0109

0418

0116

8270
0110

1114

0137

8275
0210

1691

0155

8300
0211

4542

0171

0300

5091

0176

0400

0177

1070

0560

1073

0562

1453

0911

1454

0912

1457

0913

1900

0919

2000

1706

2200

1710

2600

1801

2700

4159

3963

4413

5001

4501

8240

4502

8241

4521

4560

4561

5081

5407

5432

5687

5737

8532

8790

General Government ‑ 800 (continued)

Department Codes

41
47
48
54
55
58
62
67
69
75
76
86
88
89
95
96
97

Treasury Account Symbols
0100
0105
0961
0100
0100
4188
0100
1010
0505
4542
0054
4542
0300
4542
0650
4542
4542

5000
0107
1001

8155

1037
0535

0600

0301
5105
1000

0108
1100

4542

0700

8127

1050

0110
1500

8092

8436

1100

0114
1800

1600

0116
2101

2150

0118
2450

2151

0533

2350

0535

3300

0900

5000

4530

8279

4540

8294

4542

4548

5250

5254

8198

Interest ‑ 900
Department Codes
20
21
75

Treasury Account Symbols
0550
8063
8248

1850

8249

1851

8253

1852

8254

1860

8888

1877

8889

8902

TECHNICAL AMENDMENTS

TO

OMB BULLETIN NO. 97-01,

FORM AND CONTENT OF

AGENCY FINANCIAL STATEMENTS

TABLE OF CONTENTS
REQUIRED SUPPLEMENTARY INFORMATION

3
Deferred Maintenance

3
Intra-governmental Amounts

3
Intra-governmental Assets

5
Intra-governmental Liabilities

6
Intra-governmental Earned Revenues and Related Costs

7

Intra-governmental Non-exchange Revenues

7
INSTRUCTIONS FOR THE BALANCE SHEET

8
Other Assets

8
Environmental and Disposal Costs

8
Benefits Due and Payable

8
Other Liabilities

8
Commitments and Contingencies

9
INSTRUCTIONS FOR OPTIONAL BALANCE SHEET

10
Entity and Non-entity Assets

10
Negative Subsidies and Downward Re-Estimates of Subsidy

10
Liabilities Covered and Not Covered by Budgetary Resources

10
Federal Employee and Veterans= Benefits

10
OPTIONAL BALANCE SHEET FORMAT

11
NOTES TO OPTIONAL BALANCE SHEET

13
Non-entity Assets

13

Fund Balance with Treasury

14
Cash, Foreign Currency and Other Monetary Assets

15
Accounts Receivable

16
Other Assets

16
Liabilities Not Covered by Budgetary Resources

17
Other Liabilities

18
Federal Employee and Veterans= Benefits

19
INSTRUCTIONS FOR THE STATEMENT OF NET COST

Footnote Disclosure Related to the Statement of Net Cost

20
Gross Cost and Earned Revenue by Budget Functional Classification

20
INSTRUCTIONS FOR THE STATEMENTS OF BUDGETARY RESOURCES

AND FINANCING

21

REQUIRED SUPPLEMENTARY INFORMATION

Deferred Maintenance. Deferred maintenance is maintenance that was not performed when it should have been or was scheduled to be performed and that is delayed until a future period. SFFAS No. 14, Amendments to Deferred Maintenance Reporting, modifies the presentation of deferred maintenance information in the Annual Financial Statement. Before amendment, this information would have been presented in association with the statement of net cost. As amended, the standards require that deferred maintenance information be included as required supplementary information rather than as a note disclosure. Also, the line item for Adeferred maintenance@ would no longer be required on the statement of net cost with a reference to the note disclosure.

For general property, plant, and equipment (PP&E), national defense PP&E, heritage assets, and stewardship land, the following information related to deferred maintenance shall be reported as required supplementary information:


Identification of each major class of asset for which maintenance was deferred, and


The method of measuring deferred maintenance for each major class of asset. See SFFAS Nos. 6 and 14 for detailed guidance on the extent of the disclosures for the condition assessment survey or the total life-cycle cost method. Either method may be used for measuring deferred maintenance.

Management may elect to present stratification of critical and noncritical amounts of maintenance needed to return each major class of asset to its acceptable operating condition. If management elects to make this disclosure, the disclosure should include management's definition of critical and noncritical maintenance. See SFFASs No. 6 and 14.

Intra-governmental Amounts. Intra-governmental amounts represent transactions between federal entities included in the Financial Report of the United States Government (formerly the Consolidated Financial Statements of the United States Government). These transactions include activity (consolidated/net of intra-entity transactions) with federal CFO Act and non-CFO Act entities as identified in the Treasury Financial Manual.

Report, as required supplementary information, intra-governmental amounts for: (1) assets; (2) liabilities; (3) non-exchange revenue; and, (4) for certain reporting entities, earned revenue from trade (buy/sell) transactions along with the gross cost to generate such revenue. Report intra-governmental assets, liabilities, earned revenue from trade transactions and non-exchange revenue by trading partner (reciprocal federal entity). Report intra-governmental gross cost to generate earned revenue from trade transactions by budget functional classification. Intra-governmental asset and liability categories reported as required supplementary information should agree with the intra-governmental asset and liability line items reported on the balance sheet.

The intra-governmental supplementary information may be limited to the consolidated agency-wide financial statements. That is, only the 24 executive departments and agencies covered by this bulletin (see Appendix A of OMB Bulletin No. 98-08, and subsequent issuances) are required to report intra-governmental supplementary information in their general purpose federal financial report. The intra-governmental supplementary information reporting requirement does not extend to Federal components (see Appendix B of OMB Bulletin No. 98-08, and subsequent issuances) required to prepare financial statements. All amounts should be net of intra-entity transactions (consolidated).

Transactions with components of federal departments or agencies should not be reported separately but should be included in the activity reported for the federal department or agency. For example, Food and Nutrition Service, Forest Service, and Rural Development Mission Area are not separate federal departments or agencies but are components of the U.S. Department of Agriculture (USDA), which is a federal department. Transactions with Food and Nutrition Service, Forest Service, and Rural Development Mission Area would be included in the supplementary information reported for USDA.

For fiscal years beginning after September 30, 1998 (FY 1999), reporting entities shall reconcile with their trading partners the four fiduciary transactions identified in Treasury=s Intra-governmental Fiduciary Transactions Accounting Guide. The fiduciary transactions include investments in federal securities issued by the U.S. Department of the Treasury Bureau of the Public Debt; borrowings from Treasury and the Federal Financing Bank; transactions with the Department of Labor relating to the Federal Employees= Compensation Act; and transactions with the Office of Personnel Management relating to employee benefit programs. Furthermore, reporting entities are encouraged to reconcile with their trading partners other intra-governmental asset, liability, and revenue amounts reported in the required supplementary information. Balances reported for Aother@ asset or liability categories and individual transactions that collectively comprise less than 20 percent of the total asset and liability categories may be excluded from reconciliation.

For fiscal years beginning after September 30, 1999 (FY 2000 and beyond), reporting entities shall reconcile intra-governmental asset, liability, and revenue amounts reported in the required supplementary information with their trading partners at least annually as of the fiscal year end (September 30). Quarterly reconciliations are encouraged. Balances reported for Aother@ asset or liability categories and individual transactions that collectively comprise less than 20 percent of the total asset and liability categories may be excluded from reconciliation.

Intra-governmental Assets: Intra-governmental assets reported as required supplementary information should agree with the intra-governmental asset line items and totals on the reporting entity=s consolidated agency-wide balance sheet. For each intra-governmental asset line item on the consolidated agency-wide balance sheet, a corresponding column heading should be reported in the intra-governmental assets supplementary information which identifies the trading partner balances that make up the line item. Reporting entities may aggregate trading partners whose individual totals for a particular asset category collectively comprise less than 20 percent of the total asset line item category. If intra-governmental transactions with a trading partner are material in one asset line item category but immaterial in another asset line item category, report transactions with the trading partner for each asset line item category.

For example, assume a reporting agency has the following intra-governmental assets: Fund Balance with the U.S. Treasury-$200; Accounts Receivable-$100 (Agency A-$82, Agency B-$9, Agency C-$4, Agency D - $5); Loans receivable-$100 (Agency A - $5, Agency B-$90, Agency C-$5); Investments-$100 (Agency A-$32, Agency B-$50, Agency C-$18); and Other-$15 (Agency A-$2, Agency B-$15, Agency C-$2, Agency D - $1). In this case, the reporting entity=s intra-governmental assets may be presented in the supplementary information as follows (this example is for illustrative purposes only):

Intra-governmental assets:

Trading

Partner

U.S. Treasury
Agency A
Other

Agency B
Total

Fund balance

with Treasury

$200
 -

 -
 -

$200

Accounts

Receivables

 -
$ 82
 9
 9

$100

Loans

Receivable

 -
 5
$ 90
 5

$100

Investments

 -
$ 32
 50
 18

$100

Other

 -

$ 2

 15

 3
$ 20

Intra-governmental Liabilities: Intra-governmental liabilities reported as required supplementary information should agree with the intra-governmental liability line items and totals on the reporting entity=s consolidated agency-wide balance sheet. For each intra-governmental liability line item on the consolidated agency-wide balance sheet, a corresponding column heading should be reported in the intra-governmental liabilities supplementary information which identifies the trading partner balances that make up the line item. If intra-governmental transactions with a trading partner are material in one liability line item category but immaterial in another liability line item category, report transactions with the trading partner for each liability line item category.

Trading
Partner

Agency A
Agency B
Agency C
Other
Total

Accounts

payable
xxx
xxx
xxx
xxx
xxx

Debt/borrowings
from other agencies
xxx
xxx
xxx
xxx

xxx

Other
xxx
xxx
xxx
xxx
xxx

Intra-governmental Earned Revenues and Related Costs: For FY 1999, agencies with total intra-governmental earned revenues from trade transactions (net of intra-entity activity) greater than $2 billion shall report such intra-governmental revenues by trading partner. For FY 2000, agencies with total intra-governmental earned revenues from trade transactions (net of intra-entity activity) greater than $500 million shall report such revenues by trading partner. Agencies reporting intra-governmental earned revenues should also report, by budget functional classification, the gross cost of goods, services, and other transactions which generated the intra-governmental earned revenues. For example, a providing/selling agency should report the gross cost of providing products or services to an acquiring agency.

Trading Partner

Agency A
Agency B
Agency C
Agency D
Total
Budget Functional Classification

Classification A
Classification B
Classification C
Classification D
Total

Earned revenue
xxx

xxx

xxx

xxx
xxx
Gross Cost to
Generate Revenue

xxx
xxx
xxx
xxx

xxx

Intra-governmental Non-exchange Revenue: Agencies shall report, by trading partner, intra governmental non-exchange revenues transferred in and out.

Trading
Partner
Agency A

Agency B

Agency C

Total

Non-exchange Revenue

Transfers-In

xxx

xxx

xxx

xxx
Transfers-Out

xxx

xxx

xxx

xxx

INSTRUCTIONS FOR THE BALANCE SHEET
The following amendments to the balance sheet clarify form and content guidance previously issued by OMB. Also, Benefits Due and Payable is required to be separately reported from Other Liabilities.

Other Assets. The "Other@ assets category shall include assets that are not reported in a separate category on the face of the balance sheet. An asset category that does not warrant separate recognition on the face of the balance sheet because management has determined that the balance for the category is not significant, shall be included in the "Other@ assets line item and disclosed in the notes to the financial statement.

Environmental and Disposal Costs. SFFAS No. 5 provides criteria for recognizing a contingent liability and shall be applied to determine if cleanup costs should be recognized as liabilities and/or disclosed in the notes. SFFAS No. 6 supplements the liability standard by providing guidance for recording cleanup costs related to general PP&E and stewardship assets used in Federal operations. The guidance applies to cleanup costs from Federal operations known to result in hazardous waste which the Federal Government is required by Federal, State and/or local statutes and/or regulations to cleanup. Depending on the materiality of the amount, the liability for cleanup costs may be displayed separately or included with other liabilities. The footnote disclosures required for liabilities associated with cleanup costs are also described in SFFAS No. 6.
Benefits Due and Payable. These are amounts owed to program recipients or medical service providers as of the balance sheet date that have not yet been paid. These amounts include payables by the Federal entity for benefits, goods or services provided under the terms of a benefits program (other than Federal employee and veterans= benefits programs), whether or not such amounts have been reported to the Federal entity (e.g., estimated payments due to health providers for services that have been rendered and that will be financed by the Federal entity but have not yet been reported to the Federal entity). Benefit programs reported on this line item include, but are not limited to, Federal Old-Age and Survivors Insurance, Federal Hospital Insurance (Medicare Part A), Federal Supplemental Medical Insurance (Medicare Part B), Grants to States for Medicaid, Federal Disability Insurance, Supplemental Security Income, Railroad Retirement, Unemployment Insurance, and Black Lung.

Other Liabilities. This line item covers liabilities that are not recognized in specific categories. It includes (but is not limited to): capital leases, insurance, advances and prepayments, deposit fund amounts held in escrow, and accrued liabilities related to ongoing continuous expenses such as Federal employee salaries and accrued employee annual leave. This item also covers estimated losses for claims or other contingencies if (1) a past event or exchange transaction has occurred (e.g., a Federal entity has breached a contract with a non-Federal entity) as of the date of the statements, (2) a future outflow or other sacrifice of resources is probable, and (3) the future outflow or sacrifice of resources is measurable (i.e., the amount can be reasonably estimated). Do not include cleanup costs which shall be reported as environmental and disposal costs. Examples of claims or other contingencies include: (1) indemnity agreements -- reimbursements due to licensees or contractors for losses incurred in support of Federal activities; (2) adjudicated claims -- claims against the Federal Government that are in the process of judicial proceedings; and (3) commitments to international institutions -- payments due to international financial institutions. Separate reporting of items within other liabilities is appropriate if the amounts are material.

Commitments and Contingencies. A loss contingency is an existing condition, situation, or set of circumstances involving uncertainty as to possible loss to an entity. The uncertainty should ultimately be resolved when one or more future events occur or fail to occur. The likelihood that the future event or events will confirm the loss or the incurrence of a liability can range from probable to remote. SFFAS No. 5, as amended by SFFAS No. 12, contains the criteria for recognition and disclosure of contingent liabilities. In addition to the contingent liabilities required by SFFAS No. 5, the following shall also be disclosed: (1) an estimate of obligations related to canceled appropriations for which the reporting entity has a contractual commitment for payment, and (2) amounts for contractual arrangements which may require future financial obligations (commitments), e.g., undelivered orders.

INSTRUCTIONS FOR OPTIONAL BALANCE SHEET
For FYs 1999 and 2000, the balance sheet may be simplified. That is, entity and non-entity assets may be combined on the face of the balance sheet and non-entity assets shall be disclosed in the footnotes. Also, liabilities covered by budgetary resources and liabilities not covered by budgetary resources may be combined on the face of the balance sheet and liabilities not covered by budgetary resources shall be disclosed in the footnotes.

This technical amendment is optional for FYs 1999 and 2000. If elected, the current balance sheet instructions and the related note disclosures would be superseded by the following guidance. The amendments will be required for fiscal years ending after September 30, 2000 (FY 2001). Early implementation is encouraged.

Entity and Non-entity Assets. Combine entity and non-entity assets on the face of the balance sheet, e.g., entity intra-governmental accounts receivable and non-entity intra-governmental accounts receivable shall be combined and reported as a single intra-governmental accounts receivable line item on the face of the balance sheet. Disclose non-entity assets in a note to the financial statements (see the illustrative format on page 13).

Negative Subsidies and Downward Re-Estimates of Subsidy. Special receipt accounts for negative subsidies and downward subsidy re-estimates are to be included in the credit reporting entity=s financial statements. Any assets in the accounts are non-entity assets and are offset by intra-governmental liabilities covered by budgetary resources.
Liabilities Covered and Not Covered by Budgetary Resources. Combine liabilities covered by budgetary resources with liabilities not covered by budgetary resources on the face of the balance sheet, e.g., intra-governmental accounts payable covered by budgetary resources and intra-governmental accounts payable not covered by budgetary resources shall be combined and reported as a single intra-governmental accounts payable line item on the face of the balance sheet. Disclose liabilities not covered by budgetary resources in a note to the financial statements (see the illustrative format on page 17).

Federal Employee and Veterans= Benefits. Entities that are responsible for accounting for pensions, other retirement benefits, and other post-employment benefits should calculate and report these liabilities and related expenses in accordance with SFFAS No. 5. Liabilities for federal employee and veterans= benefits include the actuarial portion of these benefits. They do not include liabilities related to ongoing continuous expenses such as employees= accrued salary, accrued annual leave, and the unpaid portion of employee benefits and other benefits that are currently due, which are reported in the AOther@ liabilities line item. Disclose in the notes to the financial statements the actuarial liabilities, assumptions used to compute the actuarial liabilities, and the components of expense for the period for pensions, other retirement benefits, and other post-employment benefits.

OPTIONAL BALANCE SHEET FORMAT
Department/Agency/Reporting entity

Consolidated Balance Sheet

As of September 30, XXXX

(in dollars/thousands/millions)

Assets (Note 17):

Intra-governmental:

Fund balance with Treasury (Note 2)

$ xxx

Accounts receivable (Note 5)

xxx

Loans receivable

xxx

Investments (Note 4)

xxx

Other (Note 6)

xxx
Total intra-governmental

xxx
Cash and other monetary assets (Note 3)

xxx

Investments (Note 4)

xxx

Accounts receivable (Note 5)

xxx

Taxes receivable (Note 5a)

xxx

Loans receivable and related foreclosed property (Note 7)

xxx

Inventory and related property (Note 8)

xxx

General property plant and equipment (Note 9)

xxx

Other (Note 6)

xxx
Total assets

$ x,xxx

__

The accompanying notes are an integral part of these statements.

Liabilities (Note 18):

Intra-governmental:

Accounts payable

$ xxx

Debt (Note 10)

xxx

Other (Notes 11, 12 and 14)

xxx
Total intra-governmental

xxx
Accounts payable

xxx

Loan guarantee liability (Note 7)

xxx

Debt held by the public (Note 10)

xxx

Federal employee and veterans= benefits (Note 13)

xxx

Environmental and disposal costs (Note 17)

xxx

Benefits due and payable

xxx

Other (Notes 11, 12 and 14)

xxx
Total liabilities

x,xxx
Commitments and contingencies (Note 16)

Net position

Unexpended appropriations (Note 15)

xxx

Cumulative results of operations

xxx
Total net position

xxx

Total liabilities and net position

$ x,xxx

__

The accompanying notes are an integral part of these statements.

NOTES TO OPTIONAL BALANCE SHEET

Required note disclosure when entity and non-entity assets are combined on the face of the balance sheet:
Note 17. Non-entity Assets
Intra-governmental:

Fund balance with Treasury

$ xxx

Accounts receivable

xxx

Loans receivable

xxx

Investments

xxx

Other

xxx
Total intra-governmental

xxx

Cash and other monetary assets

xxx

Accounts receivable

xxx

Taxes receivable

xxx

Loans receivable and related foreclosed property

xxx

Inventory and related property

xxx

Other

xxx
Total non-entity assets

x,xxx

Total entity assets

 x,xxx

Total assets

$ xx,xxx
Other information: __

Disclose intra-governmental non-entity assets separately from other non-entity assets. Also provide other information needed to understand the nature of non-entity assets.

Required note disclosure when entity and non-entity assets are combined on the face of the balance sheet:
Note 2. Fund Balance with Treasury:
A. Fund Balances:

(1) Trust Funds

$ xxx

(2) Revolving Funds

xxx

(3) Appropriated Funds

xxx

(4) Other Fund Types

xxx
Total

$ xxx
B. Other information: ___

Instructions.
A.
Fund Balances. The total of all undisbursed account balances with the U.S. Treasury, as reflected in the entity=s records and summarized by fund type. Line (4), other fund types, should include balances in deposit accounts, such as for collections pending litigation, awaiting determination of the proper accounting disposition, or being held by the entity in the capacity of a banker or agent for others. If any of the balances under other fund types are material, list them separately.

B.
Other Information. Disclose any other information necessary for understanding the nature of the fund balances.
Required note disclosure when entity and non-entity assets are combined on the face of the balance sheet:
Note 3. Cash, Foreign Currency and Other Monetary Assets:
A. Cash

$ xxx

B. Foreign Currency

xxx

C. Other Monetary Assets

(1) Gold

xxx

(2) Special Drawing Rights

xxx

(3) U.S. Reserves in the International Monetary Fund

xxx

(4) Other

xxx
(5) Total Other Monetary Assets

xxx
D. Total Cash, Foreign Currency and Other Monetary Assets

$ xxx
E. Other information: ___

Instructions. Report the amount of Cash, Foreign Currency and Other Monetary Assets.

A. Cash. The total of cash under the control of the reporting entity, which includes coin, paper currency, purchased foreign currency, negotiable instruments, and amounts on deposit in banks and other financial institutions. Cash available for agency use should include petty cash and cash held in revolving funds which will not be transferred to the general fund.

B. Foreign Currency. The total U.S. dollar equivalent of non-purchased foreign currencies held in foreign currency fund accounts.

C. Other Monetary Assets. This amount represents other items, including gold, special drawing rights, and U.S. Reserves in the International Monetary Fund.

D. Total Cash, Foreign Currency, and Other Monetary Assets. The sum of lines A, B, and C(5).
E. Other Information. Disclose as other information any restrictions on cash. Restricted cash includes holdings which are unavailable for agency use (non-entity cash) and have not been transferred to the general fund. Restricted cash also includes cash held in escrow to pay property taxes and insurance related to property associated with defaulted loans. Disclose any restrictions on the use or conversion of cash denominated in foreign currencies , and the significant effects, if any, of changes in the exchange rate on the entity=s financial position that occur after the end of the reporting period but before the issuance of financial statements. Provide other information, as appropriate, such as the valuation rate of gold.
Required note disclosure when entity and non-entity assets are combined on the face of the balance sheet:
Note 5. Accounts Receivable: Present the gross receivables, the method used to estimate the allowance for uncollectible accounts, and the net amount due. Do not include receivables related to direct or guaranteed loans which are reported in Note 7.

Note 6: Other Assets:
A. 1. Intra-governmental

(1)___
$ xxx

(2)___
xxx

(3)___
xxx
Total Intra-governmental

xxx

2.__
xxx

3.__
xxx

4.__
xxx
Total Other Assets

$ xxx
B. Other information:___

Instructions.
A. List and describe the major homogenous components of other assets.

B. Provide other information needed to understand the nature of other assets.

Required note disclosure when liabilities covered and liabilities not covered by budgetary resources are combined on the face of the balance sheet:

Note 18. Liabilities Not Covered by Budgetary Resources
Intra-governmental:

Accounts payable

$ xxx

Debt

xxx

Other

xxx
Total intra-governmental

xxx
Accounts payable

xxx

Loan guarantee liability

xxx

Debt held by the public

xxx

Federal employee and veterans= benefits

xxx

Environmental and disposal liabilities

xxx

Benefits due and payable

xxx

Other

xxx
Total liabilities not covered by budgetary resources

x,xxx

Total liabilities covered by budgetary resources

x,xxx
Total liabilities

$ xx,xxx
Other information: ___

__

Disclose intra-governmental liabilities not covered by budgetary resources separately from other liabilities not covered by budgetary resources. Also provide other information needed to understand the nature of liabilities not covered by budgetary resources.

Required note disclosure when liabilities covered and liabilities not covered by budgetary resources are combined on the face of the balance sheet:
Note 11. Other Liabilities:
Non-

Current
Current
Total
A. 1. Intra-governmental

(1)________________
$ xxx

$ xxx

$ xxx

(2)________________
 xxx

 xxx

 xxx

(3)________________
 xxx

 xxx

 xxx
Total Intra-governmental
 xxx

 xxx

 xxx
 2. ________________
 xxx

 xxx

 xxx

 3. ________________
 xxx

 xxx

 xxx

 4. ________________
 xxx

 xxx

 xxx
Total Other Liabilities
$ xxx

$ xxx

$ xxx
B. Other Information:___

Instructions.
A. Other Liabilities. Include all liabilities not reported elsewhere. Separately report disclose the current portion of other liabilities.

B. Other Information. Provide other information necessary for understanding other liabilities.
Required note disclosure when liabilities covered and liabilities not covered by budgetary resources are combined on the face of the balance sheet:

Note 13. Federal Employee and Veterans= Benefits
Entities that are responsible for administering pensions, other retirement benefits, and other post-employment benefits should calculate and report these liabilities and related expenses in accordance with SFFAS No. 5.

The following are the minimum disclosures required for pensions and other retirement benefits:

· The assumptions used to calculate the liability. (In the case of a pension plan that uses assumptions that differ from those used by the primary plans, the Civil Service Retirement System (CSRS), the Federal Employees Retirement System (FERS), and the Military Retirement System (MRS), the pension plan using the different assumptions should disclose how and why the assumptions used differ from those of the primary plans.)

· Separate disclosure of the individual components of expense for the period. (i.e., the normal cost, interest on the liability for the period, prior and past service cost from plan amendments during the period, if any, any gains/losses due to a change in the medical inflation rate assumption, and other actuarial gains or losses during the period, if any)
INSTRUCTIONS FOR THE STATEMENT OF NET COST

For FY 1999 and beyond, intra-governmental gross cost and earned revenue shall be disclosed in the notes by budget functional classification. This reporting requirement is in addition to the current requirement to disclose total entity gross cost and earned revenue by budget functional classification.
Footnote Disclosure Related to the Statement of Net Cost

Gross Cost and Earned Revenue by Budget Functional Classification. Disclose gross cost and earned revenue, by budget functional classification, for (1) the reporting entity and (2) transactions with intra-governmental entities. Gross cost and earned revenue should be net of intra-entity transactions (consolidated). Disclosure of gross cost and earned revenue by budget functional classification may be limited to the consolidated agency-wide financial statements. That is, only the 24 executive departments and agencies covered by this bulletin (see Appendix A of OMB Bulletin No. 98-08, and subsequent issuances) are required to disclose gross cost and earned revenue by budget functional classification in a note. See the Treasury Financial Manual for budget functional classifications.

Gross Cost and Earned Revenue by Budget Functional Classification:

Functional

Classification

Gross Cost
Earned Revenue
Net Cost
Classification A

xxx

xxx

 xxx

Classification B

xxx

xxx

 xxx

Classification C

xxx

xxx

 xxx
Total

xxx

xxx

 xxx
Instructions: Balances disclosed in the footnote disclosure should agree with the balances reported on the face of the statement.

Intra-governmental Gross Cost and Earned Revenue by Budget Functional Classification:

Functional

Classification

Gross Cost
Earned Revenue
Net Cost
Classification A

xxx

xxx

 xxx

Classification B

xxx

xxx

 xxx

Classification C

xxx

xxx

 xxx
Total

xxx

xxx

 xxx
Instructions: Intra-governmental amounts include activity that arise from transactions with Federal entities. These amounts are transactions of a Federal entity with other Federal entities.

INSTRUCTIONS FOR THE STATEMENTS OF

BUDGETARY RESOURCES AND FINANCING
In accordance with OMB Memorandum 99-03, Technical Amendments to OMB Bulletin No. 97-01, Form and Content of Agency Financial Statements, dated November 20, 1998, the authority to prepare a combining statement of budgetary resources and a combined statement of financing is extended through FY 2000.

