Table of Contents

	Page(s)
Noteworthy News	2
Footnotes	3
Trial Balance(s)	4
Balance Sheet(s)	5
Income Statement(s)	6
Budgetary Trial Balance	7-10
FACTS II Adjusted Trial Balance	11

Federal Old - Age & Survivors Insurance Trust Fund 28X8006 Noteworthy News

1. There were no noteworthy news items for this month.

Federal Old - Age & Survivors

Insurance Trust Fund

28X8006

Footnotes

Balance Sheet

1.	Expenditure	Transfers	Receivable	Includes th	he Following:

Expenditure Transfers Receivable Includes the Following:	
Union Activity Reimbursement	\$ 888,668.48
CIRHBA	\$ 0.00
Unnegotiated Checks	\$ 0.00
Pension Reform	\$ 0.00
	\$ 888,668.48
2. Interest Receivable Includes the Following:	
Pre-1987 FICA	\$ 7,035,067.17
3. Accounts Payable Includes the Following:	
Treasury Admin - FMS	\$ 5,085,066.97
4. Payable For Transfers of Currently Invested Balances Includes the Following:	
Transfers Out - Benefit Payments, SSA	\$ 52,251,565,812.63
5. Expenditure Transfers Payable Includes the Following:	
Railroad Retirement Board Admin. Expenses Payable	\$ 4,934,420,000.00
Tranfsers Out - SSA LAE Annual	\$ 1,243,441,580.29
Transfers Out - SSA LAE X Year	\$ 147,125,807.17
Transfers Out - SSA LAE OIG	\$ 19,553,218.49
Medical Resident FICA Refunds	\$ 0.00
	\$ 6,344,540,605.95
6. Investment in Certificates of Indebtedness	\$ 69,480,186,000.00

Income Statement

Investment in Special Issue Bonds

1. Interest on Investments is reported on the accrual basis. Includes interest collected, premium paid, and accrued interest purchased.

Interest on Investments cash basis:	Current Month	Year-to-Date
	\$ 53,152,700,416.91 \$	53,313,118,573.99

2,360,033,784,000.00 2,429,513,970,000.00

2. Revenues are reported on the accrual basis. Includes actual receipts, receivables established, and adjustments to receivables. These amounts represent the actual receipts to the Trust Fund.

	<u>Cı</u>	irrent Month	Year-To-Date
CIRHBA Cash Basis:	\$	0.00	4,122.74
Pension Reform Cash Basis:	\$	0.00 \$	401,828.00
Unnegotiated Check Reimb Cash Basis:	\$	0.00 \$	1,407,291.06
Union Activity Reimbursement Cash Basis:	\$	0.00 \$	0.00

3. Expenses represent current year appropriations from the trust fund and may not represent actual transfers from the trust fund. These amounts represent the actual transfers from the Trust Fund.

	Current Month	Year-To-Date
Railroad Retirement Board Admin Expenses	\$ 0.00	\$ 0.00
Transfers Out - Benefit Payments	\$ 49,478,626,437.28	\$ 146,506,102,505.21
Transfers Out - SSA LAE Annual	\$ 240,462,652.00	\$ 745,950,163.00
Transfers Out - SSA LAE X Year	\$ 0.00	\$ 0.00
Transfers Out - SSA LAE OIG	\$ 3,722,853.00	\$ 7,555,202.00
Treasury Admin - FMS	\$ 0.00	\$ 0.00

Period Name:DEC/10-11 | Fund:TFM8006TFXXXX | Project:<All>

Dec	******	1 ~ . ~ .	***************************************			P 4 137 - G	
133	USSGL	Cost Center	USSGL / Cost Center Description	Beginning Balance	Period Net Dr	Period Net Cr	Ending Balance
1-146 DITEMPT RECENTABLE - NOT CHEWANDE 7,055,001		-					
CLASSIFIED COLD C. CLASSIF		1					
1640			CLASSIFIED	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			.,,
1613		-					
\$413	1610	-		2,391,235,204,000.00	99,266,992,000.00	60,988,226,000.00	2,429,513,970,000.00
ONL S. TRANSING SCULINES ISSUED BY THE	1612			0.00	0.00	0.00	0.00
STATE STAT	1013	-		0.00	0.00	0.00	0.00
2110 Thisboods Thisboods Thisboods Thisbood Section							
2155 THATSOOD TRANSPERS OUT - SSALAK ANNIAL (319*	2110	TFM6100050			0.00	0.00	-5,085,066.97
TIMESTONIAN CALIFORNIA CONTROLLED 1900							
TWINSTORD CALL GOLD RETERMINED IN CONTROL ADMIN. 4-922,000,000 3-42,20,000 0 3-42,20,000 0 3-42,20,000 0 3-42,50,000	2155						
THE NAME TRANSPERS (16)							
TYMERODO TRANSPERS OUT SAS COLL ALE (10" 1-033325 700 0.0		111015700080		-4,392,000,000.00	0.00	342,420,000.00	-4,934,420,000.00
THASSONIO READ CHAIN CATABLE LEFT SLIPE 0.00		TFM5760090		-16,339,357.96	3,722,853.00	6,936,713.53	-19,553,218.49
SAME			REFUND EMPLOYMENT TAX RECEIPTS (15)*				
3310			TREASURY ADMIN. EXPENSE - FMS (16)*				
STORY		um	CUMULATIVE DECLUTE OF ODER ATIONS				
SS11		TEM5310090					
\$319							
STOP							
TIMS Sum							
Sum	5320						
STATES THAS ATTORNEY FEES (031) -100,13991 -0.00 -			NON ATTORNEY FEES (.028)				
TRASTSCOOL NON ATTORNEY FEES (026) 0.00 0.0			ATTORNEY EEES (021)				
19013991	3323						
STRING	St		(120)				
TEMS/50/200 GF TRANSFER CRIBINA COAL NOUSTRY -122.74 0.00 0.00 -122.74 TEMS/50/200 GF TRANSFER SPECIAL AGO SEA (0.000°) -5.540,70/20/200 0.00	5600	TFM5600010			0.00	0.00	0.00
RETIRE HEALTH BENEFITS ACT (1006)* THM570210 FEBREAL PAYMENT FOR PENSION REFORM -90,880.00 0.00 0.00 0.00 -90,880.00 0.00	5750						
TEM5750210 FEDERAL PAYMENT FOR PENSION REFORM -90,880.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 TEM5750220 REVIEW FAVE AND REPUISES (1909)* -5,540,702,800 0.00 0.00 0.00 13,453,500 -5,551,191,512 0.00 0.00 0.00 0.00 0.5,551,191,512 0.00 0.00 0.00 0.00 0.5,551,191,512 0.00 0.		TFM5750200		-122.74	0.00	0.00	-122.74
ADMIN EXPENSES (643)* THA575020 GF TRANSFER SHC 125 (006)* -5.540,702,800,30 -0.00 -1.00, 13,46,509.00 -5.554,179,151,20 -5.540,702,800,30 -0.00 -1.346,559.00 -5.554,179,151,20 -5.540,702,800,30 -0.00 -1.346,559.00 -5.554,179,151,20 -5.540,702,800,30 -0.00 -0.00 -2.82,20,33 -2.82,623 -2.		TEM5750210		-90 680 00	0.00	0.00	-90.680.00
TEM579020 GF TRANSER, SPECIAL AGE 72 (000)* 0.00 0.00 0.00 0.00 0.00 TEM579020 NOOME TAX OR BENETITS: SSA (000)* 5,540,702,800.3 0.00 0.00 1,343,83090 5,554,1915,120 1744579020 GF TRANSER, INCOME TAX CREDIT REIMB. 0.00		11W13730210		-50,080.00	0.00	0.00	-50,080.00
THM5750250 GF TRANSFER, INCOME TAX CREDIT REIMB. 0.00 0.00 28,826,33 -28,826,33 -28,826,33 FTM5750270 GF TRANSFER, INCOME TAX CREDIT REIMB. 0.00 0.045 0.00 0.00 0.05 0.00 0.		TFM5750220		0.00	0.00	0.00	0.00
SECA (000)* - SSA THMS750270 GF TRANSFER, INCOME TAX CREDIT REIMB. 0.00				-5,540,702,800.30			
THM5750270 GF TRANSPER, INCOME TAX CREDIT REIBB 0.0 0.45 0.0 0.45		TFM5750260		0.00	0.00	28,826.33	-28,826.33
FIGA (006)*		TEM5750270		0.00	0.45	0.00	0.45
THAST50302 SSA INTERFUND INTEREST RECEIPTS (CQ)* 0.00 0.0		1FWI3/302/0		0.00	0.43	0.00	0.43
TFM575040 GF TRANSFER UNNEGOTIATED CHECK -106,105.06 0.00		TFM5750320		0.00	0.00	0.00	0.00
THM576040 ECONOMIC STIMULUS ACT OF 2008 0.00 0.00 0.00 0.00 0.00		TFM5750340		-106,105.06	0.00	0.00	
Sum							
Sun							
TEMSF00010	- Cv		FOOD CONS ENERGY ACT 2008, SSA				
FIMST-60020			TRANSFERS OUT - SSA LAE ANNUAL (33)*				
EXPENSES (16)** (31)**							
TFM5760090 TRANSFERS OUT - SSA OIG LAE (16)* 9,334,725.73 10,659,566.53 3,722,853.00 16,271,439.26		TFM5760080		683,200,000.00	342,420,000.00	0.00	1,025,620,000.00
TFM5760100 QUINQUENNIAL ADJUSTMENT - MILITARY 0.00 113,000,000.00 0.00 113,000,000.00 0.00 113,000,000.00 0.00					10 /50 5// 50		
SERVICE CREDIT EXPENSE (66)* SSA INTERFUND INT. PMT. TO SSA TRUST 0.00							
TFM5760280 SSA INTERFUND INT. PMT. TO SSA TRUST 0.00		1 F 1913 / 6U 1UU		0.00	113,000,000.00	0.00	113,000,000.00
FUNDS (0.02)*		TFM5760280		0.00	0.00	0.00	0.00
S765							
TRANSFERS FROM GENERAL FUNDS FOR							
AMOUNTS EQUAL TO FICA TAXES TRMS80050 TRANSFERS FROM GF FOR AMOUNTS EQUAL -315,000,000.00 2,953,581,207.24 471,488,000.00 2,167,093,207.24							
TRANSFERS FROM GF FOR AMOUNTS EQUAL -315,000,000.00 2,953,581,207.24 471,488,000.00 2,167,093,207.24	3800	1 F1V13800040		-65,/40,000,000.00	13,119,408,010.95	34,379,748,000.00	-121,220,439,389.03
TO SECA TAXES		TFM5800050		-315,000,000,00	2.953.581.207.24	471.488.000.00	2.167.093.207.24
S890 TFM\$890010 REFUND EMPLOYMENT TAX RECEIPTS (15)* 0.00					, , ,	. , ,	,,,
Temporous Temp							
TFM5900060 TREASURY OFFSET PROGRAM (.009)* -372,115.22 18,884.99 157,279.17 -510,509.40							
Sum	5900						
TFM6100010	Sı		TREADORT OFFSET FROORAWI (1997)				
Clop* Clop			TREASURY ADMIN EXPENSE - GENERAL FUND				
TFM6100040 TREASURY OFFSET PROGRAM FEE (16)* 8,371.00 4,050.40 145.20 12,276.20 TFM6100050 TREASURY ADMIN. EXPENSE -FMS (16)* 0.00 0.00 0.00 0.00 Sum			(16)*				
TFM6100050 TREASURY ADMIN. EXPENSE - FMS (16)* 0.00							
Sum 102,516,902.34 50,131,836.55 145.20 152,648,593.69 6400 TFM6400250 BENEFIT EXPENSE (.024), (.025) 0.00 0.00 0.00 0.00 7400 TFM7400010 PRIOR PERIOD ADJUSTMENTS DUE TO CORRECTION OF ERRORS 0.00 0.00 0.00 0.00 TOTAL 0.00 398,473,119,230.18 398,473,119,230.18 398,473,119,230.18 0.00							
6400 TFM6400250 BENEFIT EXPENSE (.024), (.025) 0.00 0.0	c.		I KEASUKY ADMIN. EXPENSE - FMS (16)*				
7400 TFM7400010 PRIOR PERIOD ADJUSTMENTS DUE TO 0.00 0.			BENEFIT EXPENSE (.024) (.025)				
CORRECTION OF ERRORS 0.00 398,473,119,230.18 398,473,119,230.18 0.00							
			CORRECTION OF ERRORS				
	TOTA	AL			398,473,119,230.18	398,473,119,230.18	0.00

Balance Sheet (Draft - Unaudited) December 31, 2010

Period Name:DEC/10-11	Fund:TFM8006TFXXXX	Project: <all></all>
Account Type	Account Description	Ending Balance
ASSETS	FUND BALANCE WITH TREASURY	84,197.46
	EXPENDITURE TRANSFERS RECEIVABLE	888,668.48
	INTEREST RECEIVABLE - NOT OTHERWISE CLASSIFIED	7,035,067.17
	INTEREST RECEIVABLE - INVESTMENTS	0.00
	INVESTMENTS IN U.S. TREASURY SECURITIES ISSUED BY	2,429,513,970,000.00
	THE BUREAU OF THE PUBLIC DEBT	
	AMORTIZATION OF DISCOUNT AND PREMIUM ON U.S.	0.00
	TREASURY SECURITIES ISSUED BY THE BUREAU OF THE	
	PUBLIC DEBT	
		Total: 2,429,521,977,933.11
LIABILITIES	ACCOUNTS PAYABLE	-5,085,066.97
	PAYABLE FOR TRANSFERS OF CURRENTLY INVESTED	-52,251,565,812.63
	BALANCES	
	EXPENDITURE TRANSFERS PAYABLE	-6,344,540,605.95
		-58,601,191,485.55
EQUITY	CUMULATIVE RESULTS OF OPERATIONS	-2,368,813,174,765.36
	NET INCOME	-2,107,611,682.20
		-2,370,920,786,447.56
		Total: -2,429,521,977,933.11

Period Name:DEC/10-11 | Fund:TFM8006TFXXXX | Project:<All>

Revenue Type	USSGL	Ussgl Description	Cost Center	Cost Center Description	Activity	Ending Balance
INCOME	5800	TAX REVENUE COLLECTED		TRANSFERS FROM GF FOR AMOUNTS EQUAL TO	2,482,093,207.24	2,167,093,207.24
				SECA TAXES		
			TFM5800040	TRANSFERS FROM GENERAL FUNDS FOR	-37,480,459,389.05	-121,220,459,389.05
	Sun			AMOUNTS EQUAL TO FICA TAXES	-34,998,366,181.81	-119,053,366,181.81
	5890	TAX REVENUE REFUNDS	TEM5800010	REFUND EMPLOYMENT TAX RECEIPTS (15)*	0.00	-119,055,500,181.81
ŀ	5750			FOOD CONS ENERGY ACT 2008, SSA	0.00	0.00
	3730	TRANSFERS IN	11.002750510	1 002 0010 212101 1101 2000, 5011	0.00	0.00
			TFM5750440	ECONOMIC STIMULUS ACT OF 2008	0.00	0.00
			TFM5750340	GF TRANSFER, UNNEGOTIATED CHECK	0.00	-106,105.06
				REIMBURSEMENT (.006)*		
				SSA INTERFUND INTEREST RECEIPTS (.02)*	0.00 -888,668.48	-888,668.48
				GF TRANSFER, UNION ACTIVITY (.006)* GF TRANSFER - CIRHBA - COAL INDUSTRY	-888,008.48	-888,008.48
			111013730200	RETIREE HEALTH BENEFITS ACT (.006)*	0.00	-122.79
			TFM5750210	FEDERAL PAYMENT FOR PENSION REFORM	0.00	-90,680.00
				ADMIN. EXPENSES (.043)*		
				GF TRANSFER, SPECIAL AGE 72 (.006)*	0.00	0.00
				INCOME TAX ON BENEFITS - SSA (.006)*	-13,436,350.90	-5,554,139,151.20
			TFM5750260	GF TRANSFER, INCOME TAX CREDIT REIMB. SECA (.006)* - SSA	-28,826.33	-28,826.33
			TFM5750270	GF TRANSFER, INCOME TAX CREDIT REIMB. FICA	0.45	0.45
			11 1415 / 302 / 0	(.006)*	0.43	0.43
	Sun	1			-14,353,845.26	-5,555,253,553.36
	5311	INTEREST REVENUE - INVESTMENTS -	TFM5311001	INTEREST ON INVESTMENTS	-8,949,351,088.49	-26,646,596,067.78
		NON-EXCHANGE				
	5310	INTEREST REVENUE - OTHER - NON EXCHANGE	TFM5310090	MISCELLANEOUS INTEREST	0.00	0.00
	5325	ADMINISTRATIVE FEES REVENUE		NON ATTORNEY FEES (.028)	0.00	0.00
			TFM5325010	ATTORNEY FEES (.031)	-43,306.67	-143,446.58
	Sun				-43,306.67	-143,446.58
	5320	PENALTIES AND FINES REVENUE		NON ATTORNEY FEES (.028)	0.00	0.00
	Sun		1FM5320020	ATTORNEY FEES (.031)	0.00	0.00
	5900	OTHER REVENUE - NON-EXCHANGE	TFM5900060	TREASURY OFFSET PROGRAM (.009)*	-138,394.18	-510,509.40
	3,00	OTHER REVERSE TROPE EXCELLENCE		OTHER INCOME (.029)	-16,422.57	-134,040.52
	Sun	1			-154,816.75	-644,549.92
	5600	DONATED REVENUE - FINANCIAL	TFM5600010	GIFTS (.042)	0.00	0.00
		RESOURCES				
Sum	5319	CONTRA REVENUE FOR INTEREST	TEN 452 100 10	CONTRA REVENUE FOR INTEREST REVENUE -	<u>-43,962,269,238.98</u> 0.00	<u>-151,256,003,799.45</u>
EXPENSES	5519	REVENUE - OTHER	1FM5519010	OTHER	0.00	0.00
ŀ	5765	NONEXPENDITURE FINANCING	TFM5765400	TRANSFERS OUT - BENEFIT PAYMENTS, SSA	49,904,139,147.62	146,637,749,694.04
		SOURCES - TRANSFERS OUT			.,,,,,,,,,,,,	,,,,
	5760	EXPENDITURE FINANCING SOURCES - TRANSFERS OUT	TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	6,936,713.53	16,271,439.26
		TRANSPERS OUT	TFM5760100	QUINQUENNIAL ADJUSTMENT - MILITARY	113,000,000.00	113,000,000.00
				SERVICE CREDIT EXPENSE (66)*	,,	,,
			TFM5760280	SSA INTERFUND INT. PMT. TO SSA TRUST FUNDS	0.00	0.00
				(.02)*		
			TFM5760080	RAILROAD RETIREMENT BOARD ADMIN.	342,420,000.00	1,025,620,000.00
			TEM57/0000	EXPENSES (16)*, (31)* TRANSFERS OUT SSAIAE V VEAR (24)*	10 000 172 00	25 201 246 14
			TEM5760010	TRANSFERS OUT - SSA LAE X YEAR (34)* TRANSFERS OUT - SSA LAE ANNUAL (33)*	19,000,172.80 616,083,153.47	25,381,346.14 1,177,721,044.12
	Sun		11.1415700010	TIGHT DIE GOT - BOTT ETTE THAT OTTE (33)	1,097,440,039.80	2,357,993,829,52
	6400	BENEFIT EXPENSE	TFM6400250	BENEFIT EXPENSE (.024), (.025)	0.00	0.00
	6100	OPERATING EXPENSES/PROGRAM		TREASURY ADMIN EXPENSE - GENERAL FUND	50,068,570.57	152,458,670.71
		COSTS		(16)*	*******	
				TREASURY ADMIN. EXPENSES - BPD (16)*	59,215.58	177,646.78
				TREASURY OFFSET PROGRAM FEE (16)*	3,905.20	12,276.20
	Sun	5	1 F IVIO 1 0 0 0 5 0	TREASURY ADMIN. EXPENSE - FMS (16)*	50,131,691.35	152,648,593.69
	7400	PRIOR-PERIOD ADJUSTMENTS DUE TO	TFM7400010	PRIOR PERIOD ADJUSTMENTS DUE TO	0.00	0.00
g		CORRECTIONS OF ERRORS		CORRECTION OF ERRORS	51,051,710,878.77	149,148,392,117.25
Sum TOTAL		+			7,089,441,639.79	-2,107,611,682.20
IUIAL		1	1	1	/,007,441,039./9	-2,107,011,082.20

Budgetary Trial Balance (Draft - Unaudited) October 1, 2010 Through December 31, 2010

Fund:TFM8006TFXXXX

USSGL	BEA Category	Year of BA	Cost Center	USSGL / Cost Center Description	FY Beginning Balance	FY Activity	FY Ending Balance
1010	-	-	-	FUND BALANCE WITH TREASURY	5,539,690.18	-5,455,492.72	84,197.46
1610	-	-		INVESTMENTS IN U.S. TREASURY SECURITIES ISSUED BY THE BUREAU OF THE PUBLIC DEBT	2,399,110,517,000.00	30,403,453,000.00	2,429,513,970,000.00
					2,399,116,056,690.18	30,397,997,507.28	2,429,514,054,197.46
4114	D	-	TFMXXXXXXX	DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	1,216,946,754.84	1,216,946,754.84
	M	-	TFM5310090	MISCELLANEOUS INTEREST	0.00	0.00	0.00
			TFM5311001	INTEREST ON INVESTMENTS	0.00	53,313,118,573.99	53,313,118,573.99
			TFM5319010	CONTRA REVENUE FOR INTEREST REVENUE - OTHER	0.00	0.00	0.00
			TFM5320020	ATTORNEY FEES (.031)	0.00	0.00	0.00
			TFM5320070	NON ATTORNEY FEES (.028)	0.00	0.00	0.00
			TFM5325010	ATTORNEY FEES (.031)	0.00	143,446.58	143,446.58
			TFM5325020	NON ATTORNEY FEES (.028)	0.00	0.00	0.00
			TFM5600010	GIFTS (.042)	0.00	0.00	0.00
			TFM5750100	GF TRANSFER, UNION ACTIVITY (.006)*	0.00	0.00	0.00
				GF TRANSFER - CIRHBA - COAL INDUSTRY RETIREE HEALTH BENEFITS ACT (.006)*	0.00	4,122.74	4,122.74
				FEDERAL PAYMENT FOR PENSION REFORM ADMIN. EXPENSES (.043)*	0.00	401,828.00	401,828.00
				GF TRANSFER, SPECIAL AGE 72 (.006)*	0.00	0.00	0.00
				INCOME TAX ON BENEFITS - SSA (.006)*	0.00	5,554,139,151.20	5,554,139,151.20
			TFM5750260	GF TRANSFER, INCOME TAX CREDIT REIMB. SECA (.006)* - SSA	0.00	28,826.33	28,826.33
			TFM5750270	GF TRANSFER, INCOME TAX CREDIT REIMB. FICA (.006)*	0.00	-0.45	-0.45
			TFM5750320	SSA INTERFUND INTEREST RECEIPTS (.02)*	0.00	0.00	0.00
			TFM5750340	GF TRANSFER, UNNEGOTIATED CHECK REIMBURSEMENT (.006)*	0.00	1,407,291.06	1,407,291.06
			TFM5750440	ECONOMIC STIMULUS ACT OF 2008	0.00	0.00	0.00
			TFM5750510	FOOD CONS ENERGY ACT 2008, SSA	0.00	0.00	0.00
			TFM5760280	SSA INTERFUND INT. PMT. TO SSA TRUST FUNDS (.02)*	0.00	0.00	0.00
				TRANSFERS FROM GENERAL FUNDS FOR AMOUNTS EQUAL TO FICA TAXES	0.00	121,220,459,389.05	121,220,459,389.05
				TRANSFERS FROM GF FOR AMOUNTS EQUAL TO SECA TAXES	0.00	-2,167,093,207.24	-2,167,093,207.24
			TFM5890010	REFUND EMPLOYMENT TAX RECEIPTS (15)*	0.00	0.00	0.00
				OTHER INCOME (.029)	0.00	134,040.52	134,040.52
				TREASURY OFFSET PROGRAM (.009)*	0.00	510,509.40	510,509.40
				BENEFIT EXPENSE (.024), (.025)	0.00	0.00	0.00
				DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	-1,216,946,754.84	-1,216,946,754.84
	Sum BEA				0.00	176,706,307,216.34	176,706,307,216.34
Sun					0.00	177,923,253,971.18	177,923,253,971.18

Budgetary Trial Balance (Draft - Unaudited) October 1, 2010 Through December 31, 2010

4157	M	-	-	AUTHORITY MADE AVAILABLE FROM RECEIPT OR APPROPRIATION BALANCES PREVIOUSLY PRECLUDED FROM OBLIGATION	0.00	0.00	0.00
4166	M	-	TFM5765400	TRANSFERS OUT - BENEFIT PAYMENTS, SSA	-52,119,918,623.80	-131,647,188.83	-52,251,565,812.63
4167	M	-	TFM5765400	TRANSFERS OUT - BENEFIT PAYMENTS, SSA	0.00	-146,506,102,505.21	-146,506,102,505.21
4172	M	-	TFM5765450	TRANSFERS TO EPA - RECOVERY ACT	0.00	0.00	0.00
4173	M	-	TFM7400010	PRIOR PERIOD ADJUSTMENTS DUE TO CORRECTION OF ERRORS	0.00	0.00	0.00
4201	-	-	-	PRIOR YEAR DELIVERED ORDERS - OBLIGATIONS-PAID	-28,265,518,788.08	0.00	-28,265,518,788.08
				TOTAL ACTUAL RESOURCES COLLECTED	2,427,381,575,478.26	0.00	2,427,381,575,478.26
	Sum BEA				2,399,116,056,690.18	0.00	2,399,116,056,690.18
Sun	1				2,399,116,056,690.18	0.00	2,399,116,056,690.18
4320	D	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	0.00	0.00
			TFMXXXXXXX	DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	0.00	0.00
	Sum BEA				0.00	0.00	0.00
	M	-	TFMXXXXXXX	DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	0.00	0.00
Sun	1				0.00	0.00	0.00
4357	D	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	0.00	0.00
	Sum BEA				0.00	0.00	0.00
Sun	1				0.00	0.00	0.00
4382	D	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	0.00	0.00
	Sum BEA				0.00	0.00	0.00
Sun					0.00	0.00	0.00
4384	D	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	-1,381,258.91	1,381,258.91	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	-1,357,651.31	1,357,651.31	0.00
			TFMXXXXXXX	DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	0.00	0.00
	Sum BEA				-2,738,910.22	2,738,910.22	0.00
Sun	1				-2,738,910.22	2,738,910.22	0.00
4397	M	-	-	RECEIPTS & APPROPRIATIONS TEMPORARILY PRECLUDED FROM OBLIGATION	-2,342,135,261,947.76	0.00	-2,342,135,261,947.76

Budgetary Trial Balance (Draft - Unaudited) October 1, 2010 Through December 31, 2010

4620		- TFM5310000	MISCELLANEOUS INTEREST	0.00	0.00	0.00
4020	-		INTEREST ON INVESTMENTS	0.00	-53,313,118,573.99	-53,313,118,573.99
			CONTRA REVENUE FOR INTEREST REVENUE - OTHER	0.00	0.00	0.00
			ATTORNEY FEES (.031)	0.00	0.00	0.00
			NON ATTORNEY FEES (.028)	0.00	0.00	0.00
			ATTORNEY FEES (.031)	0.00	-143,446.58	-143,446.5
			NON ATTORNEY FEES (.028)	0.00	0.00	0.00
			GIFTS (.042)	0.00	0.00	0.00
			GF TRANSFER, UNION ACTIVITY (.006)*	0.00	0.00	0.00
			GF TRANSFER - CIRHBA - COAL INDUSTRY RETIREE HEALTH			
		11 113 / 3 0 2 0 0	BENEFITS ACT (.006)*	0.00	-4,122.74	-4,122.7
		TFM5750210	FEDERAL PAYMENT FOR PENSION REFORM ADMIN.			
		11 113730210	EXPENSES (.043)*	0.00	-401,828.00	-401,828.00
		TFM5750220	GF TRANSFER, SPECIAL AGE 72 (.006)*	0.00	0.00	0.00
			INCOME TAX ON BENEFITS - SSA (.006)*	0.00	-5,554,139,151.20	-5,554,139,151.20
			GF TRANSFER, INCOME TAX CREDIT REIMB. SECA (.006)* - SSA		-5,554,157,151.20	-3,334,137,131.20
		111013/30200	OF TRANSFER, INCOME TAX CREDIT REIMB. SECA (.000) - SSA	0.00	-28,826.33	-28,826.33
		TFM5750270	GF TRANSFER, INCOME TAX CREDIT REIMB. FICA (.006)*	0.00	0.45	0.45
		TFM5750320	SSA INTERFUND INTEREST RECEIPTS (.02)*	0.00	0.00	0.00
		TFM5750340	GF TRANSFER, UNNEGOTIATED CHECK REIMBURSEMENT	0.00	-1,407,291.06	-1,407,291.06
			(.006)*			
			ECONOMIC STIMULUS ACT OF 2008	0.00	0.00	0.00
			FOOD CONS ENERGY ACT 2008, SSA	0.00	0.00	0.00
			TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	1,177,721,044.12	1,177,721,044.12
			TRANSFERS OUT - SSA LAE X YEAR (34)*	0.00	25,381,346.14	25,381,346.14
		TFM5760080	RAILROAD RETIREMENT BOARD ADMIN. EXPENSES (16)*, (31)*	0.00	1,025,620,000.00	1,025,620,000.00
		TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	16,271,439.26	16,271,439.26
		TFM5760100	QUINQUENNIAL ADJUSTMENT - MILITARY SERVICE CREDIT EXPENSE (66)*	0.00	113,000,000.00	113,000,000.00
		TFM5760280	SSA INTERFUND INT. PMT. TO SSA TRUST FUNDS (.02)*	0.00	0.00	0.00
			TRANSFERS OUT - BENEFIT PAYMENTS, SSA	0.00	146,637,749,694.04	146,637,749,694.04
			TRANSFERS FROM GENERAL FUNDS FOR AMOUNTS EQUAL	0.00	-121,220,459,389.05	-121,220,459,389.03
			TO FICA TAXES	0.00	-121,220,439,389.03	-121,220,439,389.0.
		TFM5800050	TRANSFERS FROM GF FOR AMOUNTS EQUAL TO SECA TAXES	0.00	2,167,093,207.24	2,167,093,207.24
		TFM5890010	REFUND EMPLOYMENT TAX RECEIPTS (15)*	0.00	0.00	0.0
		TFM5900010	OTHER INCOME (.029)	0.00	-134,040.52	-134,040.52
		TFM5900060	TREASURY OFFSET PROGRAM (.009)*	0.00	-510,509.40	-510,509.40
		TFM6100010	TREASURY ADMIN EXPENSE - GENERAL FUND (16)*	0.00	152,458,670.71	152,458,670.71
		TFM6100020	TREASURY ADMIN. EXPENSES - BPD (16)*	0.00	177,646.78	177,646.78
		TFM6100040	TREASURY OFFSET PROGRAM FEE (16)*	0.00	12,276.20	12,276.20
		TFM6100050	TREASURY ADMIN. EXPENSE - FMS (16)*	0.00	0.00	0.00
		TFM6400250	BENEFIT EXPENSE (.024), (.025)	0.00	0.00	0.00
		TFM7400010	PRIOR PERIOD ADJUSTMENTS DUE TO CORRECTION OF ERRORS	0.00	0.00	0.0
		TFMXXXXXXX	DEFAULT COST CENTER FOR TFM OPERATING UNIT	0.00	-2,738,910.22	-2,738,910.2
	Sum BEA			0.00	-28,777,600,764.15	-28,777,600,764.1
Sum				0.00	-28,777,600,764.15	-28,777,600,764.1

Budgetary Trial Balance (Draft - Unaudited) October 1, 2010 Through December 31, 2010

4901	-	-		TRANSFERS OUT - SSA LAE ANNUAL (33)*	-811,670,699.17	-431,770,881.12	-1,243,441,580.29
				TRANSFERS OUT - SSA LAE X YEAR (34)*	-121,744,461.03	-25,381,346.14	-147,125,807.17
			TFM5760080	RAILROAD RETIREMENT BOARD ADMIN. EXPENSES (16)*, (31)*	-3,908,800,000.00	-1,025,620,000.00	-4,934,420,000.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	-10.836.981.23	-8,716,237.26	-19,553,218.49
				TRANSFERS TO EPA - RECOVERY ACT	0.00	0.00	0.00
				REFUND EMPLOYMENT TAX RECEIPTS (15)*	0.00	0.00	0.00
			TFM6100050	TREASURY ADMIN. EXPENSE - FMS (16)*	-5,085,066.97	0.00	-5,085,066.97
	Sum BEA			(10)	-4,858,137,208.40	-1,491,488,464.52	-6,349,625,672.92
Su	n				-4,858,137,208.40	-1,491,488,464.52	-6,349,625,672.92
4902	D	В	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	-230,530,057.00	-230,530,057.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	-3,079,018.00	-3,079,018.00
		N	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	-515,420,106.00	-515,420,106.00
			TFM5760020	TRANSFERS OUT - SSA LAE X YEAR (34)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	-4,476,184.00	-4,476,184.00
	Sum BEA			l i	0.00	-753,505,365.00	-753,505,365.00
	M	В	TFM6100020	TREASURY ADMIN. EXPENSES - BPD (16)*	0.00	0.00	0.00
			TFM6100040	TREASURY OFFSET PROGRAM FEE (16)*	0.00	89.80	89.80
			TFM6100050	TREASURY ADMIN. EXPENSE - FMS (16)*	0.00	0.00	0.00
		N	TFM5760080	RAILROAD RETIREMENT BOARD ADMIN. EXPENSES (16)*, (31)*	0.00	0.00	0.00
			TFM5760100	QUINQUENNIAL ADJUSTMENT - MILITARY SERVICE CREDIT EXPENSE (66)*	0.00	-113,000,000.00	-113,000,000.00
			TFM6100010	TREASURY ADMIN EXPENSE - GENERAL FUND (16)*	0.00	-152,458,670.71	-152,458,670.7
			TFM6100020	TREASURY ADMIN. EXPENSES - BPD (16)*	0.00	-177,646.78	-177,646.7
			TFM6100040	TREASURY OFFSET PROGRAM FEE (16)*	0.00	-12,366.00	-12,366.0
			TFM6100050	TREASURY ADMIN. EXPENSE - FMS (16)*	0.00	0.00	0.0
			TFM6400250	BENEFIT EXPENSE (.024), (.025)	0.00	0.00	0.00
	Sum BEA				0.00	-265,648,593.69	-265,648,593.69
Sur	n				0.00	-1,019,153,958.69	-1,019,153,958.69
4971	-	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	0.00	0.00
	Sum BEA			l i	0.00	0.00	0.00
Sur	n				0.00	0.00	0.00
4981	-	-	TFM5760010	TRANSFERS OUT - SSA LAE ANNUAL (33)*	0.00	0.00	0.00
			TFM5760090	TRANSFERS OUT - SSA OIG LAE (16)*	0.00	0.00	0.00
	Sum BEA			l i	0.00	0.00	0.00
Sur	n				0.00	0.00	0.00
					0.00	0.00	0.00

FACTS II Trial Balance (Draft - Unaudited) October 1, 2010 Through December 31, 2010

Fund:TFM8006TFXXXX

USSGL	BEA Category	Year of BA	FY Beginning Balance	FY Activity	FY Ending Balance
1010	-	-	5,539,690.18	-5,455,492.72	84,197.46
1610	-	-	2,399,110,517,000.00	30,403,453,000.00	2,429,513,970,000.00
			2,399,116,056,690.18	30,397,997,507.28	<u>2,429,514,054,197.46</u>
4114	D	-	0.00	1,216,946,754.84	1,216,946,754.84
	M	-	0.00	176,706,307,216.34	176,706,307,216.34
Sum			0.00	177,923,253,971.18	177,923,253,971.18
4157	M	-	0.00	0.00	0.00
4166	M	-	-52,119,918,623.80	-131,647,188.83	-52,251,565,812.63
4167	M	-	0.00	-146,506,102,505.21	-146,506,102,505.21
4172	M	-	0.00	0.00	0.00
4173	M	-	0.00	0.00	0.00
4201	-	-	2,399,116,056,690.18	0.00	2,399,116,056,690.18
4320	D	-	0.00	0.00	0.00
	M	-	0.00	0.00	0.00
Sum	ı		0.00	0.00	0.00
4357	D	-	0.00	0.00	0.00
4382	D	-	0.00	0.00	0.00
4384	D	-	-2,738,910.22	2,738,910.22	0.00
4397	M	-	-2,342,135,261,947.76	0.00	-2,342,135,261,947.76
4620	-	-	0.00	-28,777,600,764.15	-28,777,600,764.15
4901	-	-	-4,858,137,208.40	-1,491,488,464.52	-6,349,625,672.92
4902	D	В	0.00	-233,609,075.00	-233,609,075.00
		N	0.00	-519,896,290.00	-519,896,290.00
	Sum BEA		0.00	-753,505,365.00	-753,505,365.00
	M	В	0.00	89.80	89.80
		N	0.00	-265,648,683.49	-265,648,683.49
	Sum BEA		0.00	-265,648,593.69	-265,648,593.69
Sum			0.00	-1,019,153,958.69	-1,019,153,958.69
4971	-	-	0.00	0.00	0.00
4981	-	-	0.00	0.00	0.00
			<u>0.00</u>	<u>0.00</u>	0.00