SUPPLEMENT SECTION IV

USSGL ACCOUNT ATTRIBUTE DEFINITION REPORT

	Attribute					
Attribute	Short	Attribute		System		Supplied
Name	Name	Definition	Domain	Characters	Reference	By
GTAS Fund Type	Fund Type		CF - Clearing	2/A	FAST Book	TAS
Code			Account (F3500-			
			F3885)			
			DF - Deposit Fund.			
		account is provided. The first digit	(6000-6999)			
		(and sometimes second digit, as well)				
			Working Fund (3900-			
			3959)			
		Fund category (ITFM 2-1500).	EG - General Fund			
			(0000-3899)			
			EM - Management			
			Fund (3960-3999)			
			EP - Public			
			Enterprise Revolving			
			Funds (4000-4499) ER -			
			Intragovernmental			
			Revolving Funds			
			(4500-4999)			
			ES - Special Fund			
			(5000-5999)			
			ET - Trust Non-			
			revolving Fund			
			(8000-8399 & 8500-			
			8999)			
			GA - General Fund			
			Authority			
			MR – Miscellaneous			
			Unavailable Receipts			
			(9500-9550)			
			TR - Trust Revolving			
			Fund (8400-8499)			
			UG - Unavailable			
			General Fund Receipt			
			(0000-3499)			
			US - Unavailable			
			Special Fund Receipt			
			(5000-5999)			
			UT - Unavailable			
			Trust Non-Revolving			
			Fund Receipt (8000-			
	L		8399 & 8500-8999)			