Fund Balance & Fund Balance-Related Objects

Unrestricted Fund

- 3000 Unrestricted Fund Balance
- 4005 INACTIVE Effective 7/1/2002
- 4009 Other Additions from Unrestricted Fund
- 5005 INACTIVE Effective 7/1/2002
- 5009 Other Deductions from Unrestricted Fund
- 9X0X Summary Controls
- 3090 Unrestricted Fund Balance Reserved for Inventories
- 3095 Unrestricted Fund Balance for Compensated Absences
- 4090 Inventory Adjustment
- 5095 INACTIVE Effective 7/1/2002

Restricted Fund

- 3100 Restricted Fund Balance
- 4109 Other Additions to Restricted Fund
- 5109 Other Deductions from Restricted Fund
- 9X1X Summary Controls
- 3190 Restricted Fund Balance Reserved for Inventories
- 3195 Restricted Fund Balance for Compensated Absences
- 4190 Inventory Adjustment
- 5195 INACTIVE Effective 7/1/2002
- 4170 Investment Income-LSU First
- 4171 Investment Income-Allocated

Auxiliary Fund

- 3200 Auxiliary Fund Balance
- 3295 Auxiliary Fund Balance for Compensated Absences
- 4209 Other Additions to Auxiliary Fund
- 5209 Other Deductions from Auxiliary Fund
- 5295 INACTIVE Effective 7/1/2002
- 6200 Transfers to Unrestricted Fund
- 6210Transfers to Restricted Fund
- 6240 Transfers to Endowment Fund
- 6250 Transfers to Plant Fund
- 6260 Transfers to/from R&R Fund
- 6279 Transfers from Sinking Fund
- 9X2X Summary Controls

Loan Fund

- 3300 Loan Fund Balance
- 4300 Interest Income on Loans
- 4301 Interest Income Canceled Loans
- 4302 Late Charges Collected on Loans
- 4303 Excess Interest Collected
- 4305 Investment Income
- 4306 Private Capital Contributions

- 4309 Other Additions to Loan Fund 4320 Perkins - Reimbursement for Loans Canceled - 7/1/72 4330 HPSL - Transfers from Scholarship Fund 4331 HPSL - Repayments of Bad Debts - Principal HPSL - Repayments of Bad Debts - Interest 4332 4333 HPSL - Repayments of Bad Debts - Penalty Charges 5300 Administrative Expenses 5302 **Collection Expenses** 5305 Perkins-Cancellation Costs-Public Defender 5306 Other Costs 5307 Perkins-Cancellation Costs-Child Care 5308 Perkins-Cancellation Costs-VA Approval 5309 Other Deductions from Loan Fund Perkins-Cancellation Costs - Fire personnel 5310 Perkins-Cancellation Costs-Librarian 5311 Perkins-Cancellation Costs-Speech 5312 5313 Perkins - Returned Federal Capital Contribution Perkins-Cancellation Costs-Tribal 5314 Perkins - Cancellation Costs - Headstart 5315 Perkins - Cancellation Costs - Police Officers 5316 5317 Perkins - Cancellation Costs - Family Service 5318 Perkins - Cancellation Costs - Medical 5319 Perkins - Cancellation Costs - Special Education 5320 Perkins - Litigation Costs 5321 Perkins - Other Collection Costs 5322 Perkins - Cancellation Costs - NDEA 5323 Perkins - Cancellation Costs - Teaching 5324 Perkins - Cancellation Costs - Military 5325 Perkins - Cancellation Costs - Volunteer Perkins - Cancellation Costs - Death/Disability 5326 Perkins - Cancellation Costs - Bankruptcy 5327 Perkins - Cancellation Costs - Assignments 5328 Perkins - Cancellation Costs - Math, Science, & Foreign Language 5329 5330 HPSL - Transfers to Scholarship Fund 5331 HPSL - Litigation Costs - Principal 5332 HPSL - Litigation Costs - Interest 5333 HPSL - Collection Agency Costs - Principal 5334 HPSL - Collection Agency Costs - Interest HPSL - Cancel Costs - Shortage (10%) - Principal 5335 5336 HPSL - Cancel Costs - Shortage (10%) - Interest 5337 HPSL - Cancel Costs - Rural (15%) - Principal 5338 HPSL - Cancel Costs - Rural (15%) - Interest 5339 HPSL - Cancel Costs - Death (10/85) - Principal HPSL - Cancel Costs - Death (10/85) - Interest 5340 5341 HPSL - Cancel Costs - Death (Other) - Principal 5342 HPSL - Cancel Costs - Death (Other) - Interest 5343 HPSL - Cancel Costs - Disability (10/85) - Principal HPSL - Cancel Costs - Disability (10/85) - Interest 5344 HPSL - Cancel Costs - Disability (Other) - Principal 5345 HPSL - Cancel Costs - Disability (Other) - Interest 5346 HPSL - Cancel Costs - Bankruptcy - Principal 5347 5348 HPSL - Cancel Costs - Bankruptcy - Interest 5349 HPSL - Cancel Costs - Other 5360 Return of Interest to Feds 5361 Return of Other Income to Feds
- 6300 Transfers from Unrestricted Fund

- 6310 Transfers from Restricted Fund
- 6320 Transfers from Auxiliary Fund
- 3370 Federal Capital Contribution Fund Balance
- 3375 Returned Federal Capital Contribution Fund Balance
- 4370 Federal Capital Contributions
- 4379 Other Additions to Federal Capital Fund Balance
- 5370 Return of Fed Cap Fund Balance
- 5375 HPSL Return of Fed Cap Fund Balance Principal
- 5376 HPSL Return of Fed Cap Fund Balance Interest
- 5377 HPSL Return of Fed Cap Fund Balance Other
- 5379 Other Deductions from Fed Cap Fund Balance
- 3380 LSU Capital Contribution Fund Balance
- 4380 LSU Capital Contributions
- 4389 Other Additions to LSU Capital Fund Balance
- 5380 Return of LSU Capital Fund Balance
- 5385 HPSL Return of LSU Capital Fund Balance Principal
- 5386 HPSL Return of LSU Capital Fund Balance Interest
- 5387 HPSL Return of LSU Capital Fund Balance Other
- 5389 Other Deductions from LSU Capital Fund Balance
- 6380 Transfers from Unrestricted Fund
- 6381 Transfers from Restricted Fund
- 6382 Transfers from Auxiliary Fund

Endowment Fund

- 3400 Endowed Principal Fund Balance
- 4400 Endowed Gifts
- 4402 State Funded Endowments
- 4405 Principal Enhancements on State Funded Endowments
- 4407 Permanently Endowed Earnings
- 4408 Prior Period Adjustments Endowed Principal Fund Balance
- 4409 Other Additions to Principal Fund Balance
- 5409 Other Deductions from Principal Fund Balance
- 3470 Endowment Earnings Fund Balance
- 4470 Endowment Income
- 4471 Endowment Income Allocated
- 4475 Endowment Income GASB 31 Market Value Adjustments
- 4479 Other Additions to Endowment Earnings Fund Balance
- 5479 Other Deductions from Endowment Earnings Fund Balance
- 3480 Term Endowed Principal Fund Balance
- 4480 Term Endowed Gifts
- 4488 Prior Period Adjustments Term Endowed Principal Fund Balance
- 4489 Other Additions to Term Endowed Principal Fund Balance
- 5489 Other Deductions from Term Endowed Principal Fund Balance
- 3490 Quasi-Endowed Fund Balance
- 4490 Quasi-Endowed Gifts
- 4498 Prior Period Adjustments Quasi-Endowed Fund Balance
- 4499 Other Additions to Quasi-Endowed Fund Balance
- 5499 Other Deductions from Quasi-Endowed Fund Balance
- 6419 Transfers from/to Restricted Fund
- 6429 Transfers from/to Auxiliary Fund

- 3495 Board of Regents Matching Endowed Earnings Fund Balance
- 4495 Other Additions to Board of Regents Matching Endowed Earnings Fund Balance
- 4496 Prior Period Adjustments Board of Regents Matching Endowed Earnings Fund Balance
- 5495 Other Deductions from Board of Regents Matching Endowed Earnings Fund Balance

Unexpended Plant Fund

- 3500 Unexpended Plant Fund Balance
- 4509 Other Additions to Unexpended Plant Fund
- 5509 Other Deductions from Unexpended Plant Fund
- 9X5X Summary Controls

Renewals and Replacements Fund

- 3600 Renewals & Replacements Fund Balance
- 4609 Other Additions to R&R Fund
- 5609 Other Deductions from R&R Fund
- 6620 Transfers from Auxiliary Fund Depreciation
- 6622 Transfers to operating Fund
- 6650 Transfers to Plant Fund
- 6660 Transfers to/from R&R Fund-Other
- 9X6X Summary Controls

Retirement of Indebtedness (Sinking Fund)

- 3700 Sinking Fund Balance
- 4703 Earnings on Sinking Fund Investments
- 4709 Other Additions to Sinking Fund
- 5700 Payments on Debt Principal
- 5705 Payments on Debt Interest
- 5709 Other Deductions from Sinking Fund
- 6701 Transfers from Unrestricted Fund Principal
- 6702 Transfers from Unrestricted Fund Interest
- 6703 Transfers from Unrestricted Fund Reserve
- 6711 Transfers from Restricted Fund Principal
- 6712 Transfers from Restricted Fund Interest
- 6713 Transfers from Restricted Fund Reserve
- 6721 Transfers from Auxiliary Fund Principal
- 6722 Transfers from Auxiliary Fund Interest
- 6723 Transfers from Auxiliary Fund Reserve
- 6729 Transfers to Auxiliary Fund
- 6750 Transfers of Debt Funds from Plant Fund

Net Investment in Plant

- 3800 Net Investment in Plant Fund Balance
- 4805 Retirement of Indebtedness
- 4806 Retirement of Internal Debt
- 4807 Retirement of Capital Lease Debt
- 4808 Retirement of Bond Premium
- 4809 Other Additions to Net Investment in Plant
- 4810 Plant Additions Land Current Fund
- 4812 Plant Additions Land Plant Fund
- 4813 Plant Additions Land State Facility Planning
- 4814 Plant Additions Land Gifts
- 4820 Plant Additions Land Improvements Current Fund
- 4822 Plant Additions Land Improvements Plant Fund
- 4823 Plant Additions Land Improvements State Facility Planning
- 4824 Plant Additions Land Improvements Gifts
- 4825 Plant Additions Infrastructure Current Fund
- 4826 Plant Additions Infrastructure Plant Fund

- 4827 Plant Additions - Infrastructure - State Facility Planning
- 4828 Plant Additions - Infrastructure - Gifts
- Plant Additions Buildings Current Fund Plant Additions Buildings Plant Fund 4830
- 4832
- Plant Additions Buildings State Facility Planning 4833
- Plant Additions Buildings Gifts 4834
- Plant Additions Equipment Current Fund 4840
- Plant Additions Equipment Plant Fund 4842
- 4843 Plant Additions - Equipment - State Facility Planning
- 4844 Plant Additions - Equipment - Gifts 4850
- Plant Additions Livestock Current Fund 4852 Plant Additions - Livestock - Plant Fund
- 4854 Plant Additions - Livestock - Gifts
- 4860
- Plant Additions Library Books Current Fund Plant Additions - Library Books - Plant Fund 4862
- 4863 Plant Additions - Library Books - State Facility Planning
- 4864 Plant Additions - Library Books - Gifts
- 4870 Equipment Additions - Capital Lease
- 4899 Prior Period Adjustment - Investment in Plant
- 5805 Addition of New Indebtedness
- 5806 Addition of New Internal Debt
- 5807 Addition of Capital Lease Debt
- Addition of Bond Premium 5808
- 5809 Other Deductions to Net Investment in Plant
- 5810 Plant Deletions - Land
- Plant Deletions Land Improvements 5820
- Plant Deletions Buildings 5830
- 5840 Plant Deletions - Equipment
- 5850 Plant Deletions - Livestock
- Plant Deletions Library Books 5860

Agency Fund

- 3900 Agency Fund Balance
- 9X9X Summary Controls

LSU Foundation Endowed

- 3E00 LSU Foundation Endowed Fund Balance
- Foundation Prior Period Adjustment 4E08
- 5E09 Other Deductions
- 9XEX Summary Controls
- LSU Foundation Endowed Fund Balance Plant Assets 3E20
- 4E24 Foundation Plant Additions - Gifts
- 4E28 Foundation - Prior Period Adjustment
- 5E20 Foundation Plant Deletions
- 3E40 LSU Foundation Endowed Fund Balance - Adjustment of Stock to Market
- 4E40 Adjustment of Stock Up to Market
- 5E40 Adjustment of Stock Down to Market
- 3E50 LSU Foundation Unitrust Fund Balance
- 4E50 Foundation Unitrust - Fund Additions
- 4E59 Foundation Unitrust - Liability Value Change

LSU Foundation Non-Endowed

3F00 LSU Foundation Non-Endowed Fund Balance

- 4F08 Foundation Prior Period Adjustment
- 5F09 Other Deductions
- 9XFX Summary Controls
- 3F20 LSU Foundation Non-Endowed Fund Balance Plant Assets
- 4F20 Foundation Plant Additions Purchases
- 4F24 Foundation Plant Additions Gifts
- 4F28 Foundation Prior Period Adjustment
- 5F20 Foundation Plant Deletions
- 5F25 Foundation Depreciation of Assets
- 5F27 Foundation Transfer of Assets
- 3F40 LSU Foundation Non-Endowed Fund Balance Adjustment of Stock to Market
- 4F40 Adjustment of Stock Up to Market
- 5F40 Adjustment of Stock Down to Market