Quantitative Significant Line Items by Bureau
Attachment 9
FY 2013 Assessment (Based on FY 2012 Financial Statement Data)

FY 2013 Planning Materiality - $128 million

Note: Approval of DOI materiality level and assignment of financial statement line items is subject to approval by the Department’s Deputies Operating Group (DOG). The DOG is the DOI Senior Assessment Team.
Indian Affairs
Consolidated Balance Sheet
Intragovernmental Assets: Fund Balance with Treasury

General Property, Plant and Equipment, Net

Intragovernmental Liabilities: Other: Advances and Deferred Revenue

Intragovernmental Liabilities: Other: Other Liabilities

Federal Employee and Veteran Benefits

Other: Contingent Liabilities
Other: Other Liabilities

Statement of Net Cost

Intragovernmental Costs

Public Costs

Intragovernmental Earned Revenue

Public Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Status of Budgetary Resources: Unobligated balance, end of year, Unapportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Indian Affairs (continued)
Statement of Budgetary Resources (continued)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Distributed offsetting receipts

Bureau of Land Management

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Intragovernmental Assets: Investment, Net

Inventory and Related Property, Net

General Property, Plant and Equipment, Net

Other Assets

Intragovernmental Liabilities: Other Liabilities

Federal Employee and Veterans Benefit

Other: Advances and Deferred Revenue

Other: Grants Payable

Other: Other Liabilities
Statement of Net Cost

Intragovernmental Costs

Public Costs
Public Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Distributed offsetting receipts

Bureau of Reclamation

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Intragovernmental Assets: Investment, Net

Intragovernmental Assets: Accounts and Interest Receivable

Intragovernmental Assets: Loans and Interest Receivable, Net
General Property, Plant and Equipment, Net

Other Assets
Intragovernmental Liabilities: Other: Liability for Capital Transfer

Intragovernmental Liabilities: Other Liabilities

Accounts Payable

Federal Employee and Veteran Benefits

Environmental and Disposal Liabilities

Other: Advances and Deferred Revenue

Statement of Net Cost

Intragovernmental Costs

Public Costs

Intragovernmental Earned Revenue
Public Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Change in Obligated Balance: Obligated balance, end of year, Uncollected customer payments from Federal sources, end of year
Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)
Bureau of Reclamation (continued)
Statement of Budgetary Resources (continued)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Distributed offsetting receipts

Bureau of Ocean Energy Management
Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Statement of Net Cost

Public Earned Revenue
Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Status of Budgetary Resources: Obligations incurred

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Bureau of Safety and Environmental Enforcement

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Statement of Net Cost

None
Statement of Budgetary Resources

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

National Park Service

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

General Property, Plant and Equipment, Net

Accounts Payable

Federal Employee and Veteran Benefits

Environmental and Disposal Liabilities

Other: Grants Payable

Other: Other Liabilities

Statement of Net Cost

Intragovernmental Costs

Public Costs

Public Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Status of Budgetary Resources: Unobligated balance, end of year, Unapportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Distributed offsetting receipts

Office of Surface Mining

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Intragovernmental Assets: Investments, Net
Statement of Net Cost

Public Costs
Statement of Budgetary Resources

Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Status of Budgetary Resources: Obligations incurred

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

U.S Fish and Wildlife Service

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury

Intragovernmental Assets: Investments, Net

Intragovernmental Assets: Accounts and Interest Receivable

General Property, Plant and Equipment, Net

Intragovernmental Liabilities: Accounts Payable

Environmental and Disposal Liabilities

Other: Grants Payable

Other: Other Liabilities
Statement of Net Cost

Intragovernmental Costs

Public Costs

Intragovernmental Earned Revenue
Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Recoveries of prior year unpaid obligations

Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Status of Budgetary Resources: Unobligated balance, end of year, Unapportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Recoveries of prior year unpaid obligations

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Change in Obligated Balance: Obligated balance, end of year, Uncollected customer payments from Federal sources, end of year

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

U.S. Geological Survey

Consolidated Balance Sheet

Intragovernmental Assets: Fund Balance with Treasury
General Property, Plant and Equipment, Net

Accounts Payable

Other: Other Liabilities

Statement of Net Cost

Intragovernmental Costs

Public Costs

Intragovernmental Earned Revenue

Public Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Change in Obligated Balance: Obligated balance, end of year, Uncollected customer payments from Federal sources, end of year

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Departmental Offices

Consolidated Balance Sheet
Intragovernmental Assets: Fund Balance with Treasury

Intragovernmental Assets: Investments, Net

Intragovernmental Assets: Accounts and Interest Receivable

General Property, Plant and Equipment, Net

Intragovernmental Liabilities: Other: Liability for Capital Transfer

Intragovernmental Liabilities: Other: Advances and Deferred Revenue

Accounts Payable

Other: Advances and Deferred Revenue

Other: Grants Payable

Other: Other Liabilities

Statement of Net Cost

Intragovernmental Costs

Public Costs

Intragovernmental Earned Revenue

Statement of Budgetary Resources
Budgetary Resources: Unobligated balance brought forward, beginning of fiscal year
Budgetary Resources: Appropriations (discretionary and mandatory)

Budgetary Resources: Spending authority from offsetting collections (discretionary & mandatory)

Status of Budgetary Resources: Obligations incurred

Status of Budgetary Resources: Unobligated balance, end of year, Apportioned

Status of Budgetary Resources: Unobligated balance, end of year, Unapportioned

Change in Obligated Balance: Unpaid obligations, brought forward, beginning of fiscal year

Change in Obligated Balance: Uncollected customer payments from Federal sources, brought forward, beginning of fiscal year

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Change in Obligated Balance: Obligated balance, end of year, Unpaid obligations, end of year (gross)

Change in Obligated Balance: Obligated balance, end of year, Uncollected customer payments from Federal sources, end of year

Budget Authority and Outlays, Net: Budget authority, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)

Budget Authority and Outlays, Net: Outlays, gross (discretionary and mandatory)

Budget Authority and Outlays, Net: Actual offsetting collections (discretionary and mandatory)
Departmental Offices (cont.)

Statement of Budgetary Resources

Budget Authority and Outlays, Net: Distributed offsetting receipts

Departmental Offices – Office of Natural Resources Revenue - Subset

Consolidated Balance Sheet

Intragovernmental Assets: Investments, Net

Intragovernmental Assets: Accounts and Interest Receivable

Accounts and Interest Receivable, Net

Intragovernmental Liabilities: Other: Custodial Liability

Other: Payments Due to States

Statement of Net Cost

Public Costs

Statement of Budgetary Resources

Budgetary Resources: Appropriations (discretionary and mandatory)

Status of Budgetary Resources: Obligations incurred

Change in Obligated Balance: Obligations incurred

Change in Obligated Balance: Outlays (gross)

Budget Authority and Outlays, Net: Distributed offsetting receipts

