Liability Objects

2101	Travel Advance Clearing
2102	Accounts Payable - Vendor Liability
2103	Accounts Payable Treasurer - Petty Cash Voucher Clearing
2104	Accounts Payable - Yearend Accruals
2105	Accounts Payable - Bursar - Returned Check Clearing
2106	Retainage Payable
2107	Accounts Receivable Credit Balance Refund Payable
2108	Nonresident Alien Payments - Federal Withholding Taxes
2109	Accounts Payable - LSU Foundation Clearing
2110	A/P Clearing - Unapplied Checks from Vendors
2111	Accounts Payable Athletic Clearing
2112	Accrued Interest Payable
2113	Nonresident Alien Payments Federal Withholding - Foundation Accounts Receivable
2114	Unclaimed Property
2116	Student Refunds Payable to Lenders
2117	LSU Alexandria Contracted Bookstore Accounts Payable
2118	Fees Collected for Greek Organizations
2119	LSUA-The Oaks of Alexandria
2120	Due to BOA/Paymode
2121	Procurement Card Liability
2122	Due to Bank of America/ePayables
2123	Other Funds Managed
2124	Funds Managed for A&E Foundations
2125	State Funds Managed for LSU
2126	Unitrust Funds Managed
2128	Gift Annuity Funds Managed
2130	Accounts Payable - Student Insurance
2131	Due to Charitable Remainder Annuity Trusts
2132	Accounts Payable - LSU Foundation
2133	Accounts Payable - State Retirement System
2134	Accounts Payable - Teachers Retirement System
2136	Bank Card Fees Payable
2138	Internal Auxiliary Accruals
2139	Disaster Recovery Duplicate Payments
2140	Sales Taxes Collected - 3% City (Alexandria)
2141	Sales Taxes Collected – 1% (State)
2142	Sales Taxes Collected – 5.45% City (Eunice)
2143	Sales Taxes Collected - 5% (State)
2144	Sales Taxes Collected - 4% (State)
2145	Sales Taxes Collected - 5% (Grocery - 2% State, 3% City)
2146	Sales Taxes Collected - 5% (City)
2147	Sales Taxes Collected - 8.94% (4% State, 4.94% City)
2148	Sales Taxes Collected - 8% (4% State, 4% City)
2149	Sales Taxes Collected - 3% (City Drugs)
2150	Sales Taxes Collected - 8.41% (4% State, 4.41% City)
2151	Sales Taxes Accrued on Purchases - 1% (State)
2152	Sales Taxes Accrued on Purchases - 2% (State)
2153	Sales Taxes Accrued on Purchases - 3% (State)
2154	Sales Taxes Accrued on Purchases - 4% (State)
2155	Sales Taxes Collected - 4.94% City
2156	Sales Taxes Collected – 5% State, 5% City
2157	Sales Taxes Collected – 5% (2% State, 3% City)
2158	Sales Taxes Collected – 3% (City)

- 2159 Sales Taxes Collected 9% (4% State, 5% City)
- 2160 Sales Taxes Accrued on Purchases 4.5% (City)
- 2162 Sales Taxes Accrued on Purchases 4.2% (City)
- 2164 Sales Taxes Accrued on Purchases 4% (City)
- 2165 Sales Taxes Accrued on Purchases 4.94% (City)
- 2166 Sales Taxes Accrued on Purchases 5% (City)
- 2169 Sales Taxes Accrued on Purchases 9% (4% State, 5% City)
- 2175 Sales Taxes Accrued on Purchases 5% (1% State, 4% City)
- 2176 Sales Taxes Accrued on Purchases 6% (2% State, 4% City)
- 2177 Sales Taxes Accrued on Purchases 7% (3% State, 4% City)
- 2178 Sales Taxes Accrued on Purchases 8% (4% State, 4% City)
- 2179 Sales Taxes Accrued on Purchases 8.94% (4% State, 4.94% City)
- 2180 Sales Taxes Accrued on Purchases 8.41% (4% State, 4.41% City)
- 2188 Sales Taxes Accrued on Purchases 7.5% (3% State, 4.5% City)
- 2189 Sales Taxes Accrued on Purchases 7.2% (3% State, 4.2% City)
- 2190 PBRC Residence Center Occupancy Tax Collected-4%
- 2191 Meal Plan Sales Taxes Held
- 2192 Minnesota Sales & Use Tax-6.875%
- 2193 Inactive Effective 9/1/02
- 2195 State Prescription Drug Fee
- 2197 Health Insurance Claims Payable
- 2199 Accrued Employee Benefit Costs
- 2201 Federal W/H Taxes Payable
- 2202 State W/H Taxes Payable
- 2203 FICA W/H Taxes Payable
- 2204 Federal Tax Levies Payable
- 2205 State Tax Levies Payable
- 2206 American Heritage Universal Life
- 2207 New York Life Whole Life
- 2208 Garnishments Payable
- 2209 Earned Income Credit
- 2210 Federal Medicare Employee W/H
- 2211 Miscellaneous P/R Deductions
- 2212 Benevolent Protection Association Hospital Insurance
- 2213 Child Support
- 2214 American United Life Group Term
- 2215 Critical Illness Insurance
- 2216 Long Term Disability Insurance
- 2217 AD&D Insurance
- 2218 Health Maintenance Organizations
- 2219 COBRA Insurance
- 2220 Consumer Driven-HSA
- 2221 La State Employees' Retirement System
- 2222 Teachers' Retirement System Unsheltered
- 2223 Federal Retirement System
- 2224 Dental Insurance
- 2225 Supplemental/Post Life Insurance
- 2226 State Group Employee Life Insurance
- 2227 State Group Dependent Life Insurance
- 2228 State Group Hospitalization Insurance
- 2229 Accident Insurance
- 2230 Academic Withheld Earnings
- 2231 LSU Alumni Fund
- 2232 Payroll Accounts Receivable

- 2233 Campus Federal Credit Union
- 2234 LSU Faculty Club
- 2235 Maintenance Cafeteria Meals
- 2236 U. S. Savings Bonds
- 2237 United Givers Alexandria
- 2238 United Givers Baton Rouge
- 2239 Black Faculty/Staff Caucus Dues
- 2240 LSU Foundation
- 2241 AFSCME Union Dues
- 2243 United Way Deductions Eunice St. Landry/Evangeline Parish
- 2244 Teachers' Retirement System Sheltered
- 2245 Optional Retirement Plan Voya
- 2246 Optional Retirement Plan TIAA/CREF
- 2247 Optional Retirement Plan VALIC
- 2248 Optional Retirement Plan Suspense
- 2249 TRSL-Other Payments
- 2251 Accrued Payroll
- 2252 Payroll Deduct Clearing
- 2254 Definity Health Accounts Receivable
- 2255 Insurance Billing Clearing
- 2256 Payroll Partial Payments
- 2257 Payroll ORP Clearing
- 2258 Payroll Deposit Cancellation Clearing
- Vision Insurance
- 2260 Sun America Life Insurance Co.
- 2261 First Investors Corporation
- 2262 Nationwide Life Insurance
- 2263 Sun Life Insurance
- 2264 USAA Investment Management
- 2265 Equitable Assurance Society
- 2266 General American Life Insurance
- 2267 American Express Financial Advisors, Inc.
- 2268 Jefferson Pilot Life Insurance
- 2269 FERS Thrift Savings Plan
- 2270 Lincoln Financial Group
- Metropolitan Life InsuranceAUSA Life Insurance Co.
- 2273 New England Life Insurance
- New York Life Insurance
- 2275 SMA Life Assurance
- 2276 VOYA 403 (B)
- 2277 Pan American Life Insurance
- 2278 Fidelity Investments
- 2279 Prudential Assets Management
- 2280 Legg Mason Wood Walker, Inc.
- 2281 Sagicor Life Insurance
- 2282 VALIC Insurance
- 2283 TIAA/CREF
- 2284 Northern Life Insurance
- 2285 Southern Farm Bureau Life Insurance
- 2286 Anchor National Life Insurance
- 2287 Great American Life Insurance
- 2288 American Family of Mutual Funds CG Trust
- 2289 Merrill Lynch
- 2290 A.G. Edwards
- 2291 DCCL Retirement Plan

- 2292 Life Insurance of North America
- 2293 Security Benefit Life Insurance
- 2294 State of La Deferred Compensation Plan
- 2295 Paine Webber
- 2296 Northwestern Mutual Life Insurance
- 2298 Life Insurance Company of the Southwest
- 2299 Tax Sheltered Parking Fees
- 2301 MetLife Resources Mutual Funds
- 2302 Valic Mutual Funds
- 2303 VOYA EZ Enrollment
- 2310 Reliastar Universal Life
- 2311 Campus Police Union Dues
- 2312 Provident Life & Accident
- 2313 Thrift Savings Plan Loan Payment
- 2314 LSUA Educational Challenge Fund
- 2315 Retiree 100
- 2316 Pennington Research Foundation
- 2317 Health Wellness Credit
- 2318 FSA Unreimbursed Medical
- 2319 FSA Dependent Care
- 2320 FSA Administration Fee
- 2321 Community Fund for the Arts
- 2322 EE Leave Escrow
- FSA Dependent Care Prior Year
- 2324 UNUM Long Term Care Insurance
- 2325 Ag Center Employee Utility Billing
- 2326 Start Saving Program
- 2328 Definity Health
- 2330 Medicare Employee Only
- 2331 LASERS-Peace Officers
- 3223 LASERS-Bridge Police
- 2333 LASERS-Judges
- 2335 School Employee Retirement
- 2336 LASERS Reg Duty Act 75-2006
- 2337 LASERS Hazardous Duty Act 922-2010
- 2340 Sheltered TRSL Lab School
- 2341 Non Sheltered TRSL Lab School
- 2342 Nonresident Federal Income Tax
- 2343 AFT Local 3195 Union Dues
- 2345 ORP Lab School-Voya
- 2346 ORP Lab School-TIAACREF
- 2347 ORP Lab School-VALIC
- 2348 ORP Lab School-Suspense
- 2350 Canadian Payroll Taxes
- 2351 Base Option Purchases
- 2353 Liberian Income Tax
- 2356 Asset Protection Life
- 2357 Office of Group Benefits Dependant Optional Life
- 2358 Office of Group Benefits Prudential Accidental Death & Dismemberment
- 2360 Option Exercise
- 2361 LSU System Supplemental Life
- 2362 LSU System Critical Illness
- 2371 Metlife Roth 403 (B)
- 2376 VOYA Roth 403 (B)
- 2378 FIDELITY Roth 403 (B)

- 2382 VALIC Roth 403 (B)
- 2383 TIAA CREF Roth 403 (B)
- 2391 State of LA DCCL Loan Payments
- 2394 State of LA DCCL Roth 457
- 2395 Compensated Absences Long Term
- 2396 Compensated Absences Current
- 2397 Post Employment Benefit Payable
- 2399 Allocate Payroll Liability at 6/30
- 2401 Chemistry Lab Deposits
- 2402 Union Box Office Deposits
- 2403 Tiger Cash Deposits
- 2404 Loan Fund Deposits
- 2405 Dental Plan Deposits
- 2406 Student Deposits LSUE
- 2407 Student Fund Deposits Bursar
- 2408 Lock Box AMS/TMS Clearing
- 2409 Federal Loans EFT Deposits
- 2410 Contractor Performance Bond Deposits
- 2411 Lease Performance Deposits
- 2412 Fraternity/Sorority Utility Deposits
- 2413 Leap Clearing
- 2414 TOPS Clearing
- 2415 TOPS Teachers Awards Clearing
- 2416 Rockefeller Scholarship Clearing
- 2417 T.H. Harris Scholarship Clearing
- 2418 LA GO Grant Clearing
- 2419 LSU-A Oakard Deposits
- 2420 Roommate Key Deposits
- 2421 Advance Rent Deposit
- 2422 Chafee Educational and Training Voucher Program
- 2423 Residential Life Pet Deposits
- 2424 Housing Hall Reservation Deposits
- 2425 Housing Apartment Reservation Deposits
- 2426 Housing Deposits Halls/Apartments Fall 2003
- 2428 Tiger Card Office TAF Stadium Club Deposits
- 2429 Meal Plan Deposits
- 2430 Med Flex Benefits Plan FSA HC Reserve
- 2431 Med Flex Benefits Plan Administrative Fee
- 2432 Med Flex Benefits Plan Surplus Salary Reduction
- 2433 Med Flex Benefits Plan Prior Year Salary Reduction
- 2435 Med Flex- LSU Foundation Deposit
- 2437 Central Stations Key Deposits
- 2438 Reproductive Biology Center Key Deposits
- 2439 Aquaculture Key Deposits
- 2440 Biochemistry Key Deposits
- 2441 Physics Key Deposits
- 2442 Zoology & Physiology Key Deposits
- 2443 School of Music Locker Deposits
- 2444 National Student Exchange Deposits
- 2445 Overseas Student Exchange Deposits
- 2446 International Student Office ISEP Exchange Deposits
- 2447 Computer Science Key Deposits
- 2450 Psychology Key Deposits
- 2451 Industrial & Mechanical Engineering Key Deposits
- 2452 CAMD Key Deposits

2453 Human Ecology - Key Deposits 2454 Architecture Key Deposits 2455 School of Music Key Deposits 2456 International Student Office Germany Exchange Deposits 2458 Inactive Effective 3/1/09 2459 Inactive Effective 3/1/09 2460 Faculty Club Deposits 2461 Fine Arts Equipment Deposits 2463 **Business & Technology Center Deposits** 2464 Pleasant Hall Room Deposits 2466 PBRC "STOP" Project Deposits 2467 PBRC "Committed to Kids" Deposits PBRC "Herbal Caffeine Study" Deposits 2468 2470 **APA Germany Exchange Deposits APA ISEP Exchange Tuition Deposits** 2472 APA ISEP Exchange Meals & Housing Deposits 2473 2475 Early Start Program 2476 Direct Loans Program 2477 Off Campus Awards-Bursar 2478 Ricoh Revenue 2479 **Enrollment Deposit** 2480 Postage Revenue 2481 LSUE-Bengal Village 2482 LSUE-ABL Student Meal Plan 2490 LSU Option Plan – Due to Employees 2492 LSU Option Plan - Due to TAF 2494 LSU Option Plan – Due to LSU Foundation 2498 LSU Option Plan – Deferred Compensation Due to Employees Due to State-Overdrawn Appropriations 2561 2562 Due to State - Uncommitted Appropriations 2564 Due to State - Prior Year Accruals 2568 Due to State - Prior Year Vendor Refunds & Canceled Checks 2581 Due to Health Science Center – Health Care Services Division 2582 Due to Health Science Center - New Orleans 2583 Due to Health Science Center - EA Conway 2584 Due to Health Science Center - Shreveport 2585 Due to Huey P Long Hospital 2586 Due to LSU & Related 2588 Due to LSU Shreveport 2589 Due to LSU-BR from LSU-A 2591 Due to Restricted Fund 2592 Due to Auxiliary Fund 2593 Due to Loan Fund 2594 Due to Endowment Fund 2595 Due to Unexpended Plant Fund 2596 Due to R&R Fund 2597 Due to Sinking Fund 2598 Due to Unrestricted Fund 2599 Due to Agency Fund 2602 Notes Payable - Telephone Equipment Contracts 2603 Notes Payable - Fraternity Debt

Notes Payable - 1988/89 LPFA Loan Agreement

2604

2620 Geoscience Museum N/P Due to Union Notes Payable - Installment Contracts 2650 2658 Notes Payable – Adjust Long Term to Current (FAR use only) 2659 Notes Payable - Current Portion Capital Lease Debt-2002 2670 2672 Capital Lease Debt-2013 2678 Lease Settlement-Current Portion 2679 Capital Lease – Current Portion 2700 Reinvested Sinking Fund Earnings 2801 1961 Student Housing Bonds 2802 1962 Building Revenue Bonds 2803 1963 Student Housing Bonds 2804 1964 Student Housing Bonds - Series A 2805 1964 Student Housing Bonds - Series B 2806 1965 Student Housing Bonds - Series A 1965 Student Housing Bonds - Series B 2807 2808 1966 Student Housing Bonds - Series A 2809 1966 Student Housing Bonds - Series B 2810 1966 Student Housing Bonds - Series C 2811 1968 Student Housing Bonds - Series A 2812 1968 Student Housing Bonds - Series B 2813 1981 Student Housing Bonds - Series A 2814 1994 Energy System Bonds 2815 1996 Bonds - Athletics/Residential Life 2816 1997 Bonds - Athletics/Golf Course 2817 1998 Bonds - LSUE 2818 1999 Bonds - Parking/Residential Life 2819 2000 Bonds Residential Life/Park 2820 2002 Bonds Lab School, Student Recreational Center, Residential College 2821 2004 Bonds - Refunded 1994 2822 2004B Bonds – Residential Life, University Recreation, LSU Union 2823 2005 A&B Bonds 2825 2007 Bonds 2826 LSUA 2008 Bonds 2827 2008 Bonds LSU BR 2828 2010 Bonds 2829 2012 Bonds 2830 2013 Bonds 2831 2013 Bond Premium 2832 2012 Bond Premium 2833 2014 Bonds 2834 2014 Bond Premium 2845 LSU Foundation Bonds Payable **Bond Premium-Noncurrent** 2846 2847 **Bond Premium-Current Portion** 2848 Bonds Payable - Adjust Long Term to Current (FAR use only) 2849 Bonds Payable - Current Portion 2851 1976 Reimbursement Contract - Series B 2852 1977 Reimbursement Contract - Series C 2853 1979 Reimbursement Contract - Series B 2854 1983 Reimbursement Contract - Series A 2855 1984 Reimbursement Contract - Series A 2856 1984 Reimbursement Contract - Series B

2857	1991 Reimbursement Contract - Series A & B
2858 2859	Reimbursement Contract Payable – Adjust Long Term to Current (FAR use only) Reimbursement Contract Payable – Current Portion
2901 2910 2915 2920 2925	Deferred Revenues (System Controlled) Deferred Revenues Deferred Revenues – Child Care Center Deferred Revenues - Geology Summer Camp Fees Deferred Revenue Clearing
2930 2940	Law Center Seat Deposit Fees Law Center Seat Deposit Fees - Summer Session in France