ATTACHMENT G

	Cost Type
	Office
	 ABC Code and Title to Assign

	Rent Cost
	DO/APS/GIO/RD/HQ/HR/ORS
	64 –Provide Facilities and Space Management Services

	
	Field Cost Centers (other than FISC and AISC)
	Assign the ABC code that is the predominant Science Management work activity e.g., Biology would use code 46, Manage National Ecosystems and Resources (RP) (rent to mission related goal)

	
	FISC or AISC
	46 – Manage National Ecosystems and Resources (RP)

	

	Facilities O&M
	DO/APS/GIO/RD/HQ/HR/ORS
	64 – Provide Facilities and Space Management Services

	
	Field Cost Centers
	46 – Manage National Ecosystems and Resources (RP)

	
	Field Common Services Account
	Assign the ABC code associated with the predominate Science Management work activities (45, 46, or 53).

	Contracts& Procurement Personnel
	APS/ORS
	63 – Provide Procurement Services

	Finance & Accounting
	OFS & BFS personnel
	62 – Perform Financial Management Operations

	Working Capital Fund
	Contributions to the fund for investments
	The ABC code is the code assigned to the project that is making the contribution

	
	Expenditures made in accordance with the investment plan
	The ABC codes are not assigned to WCF expenditures. WCF expenditure/cost will be excluded from the nightly transmission file based on the WCF fund code. WCF expenditure/costs will not be sent to the department in the nightly transmission file but the Contribution cost will be sent.

C:\Documents and Settings\do\My Documents\Ddrive\ABC\WORK ACTIVITIES\FY06 Work Activities\WebStuff for Beth\Attachment G Support tables.doc

INDIRECT WORK ACTIVITIES FOR FY07

SUPPORT

Support: Activities that support the operations of USGS, such as management and management support, administrative services, human resources services, communications services, and information technology support. Support is subdivided into 19 distinct 'sustaining the organization' activities (DO/APS/RD) and 3 'manage science program' activities (cost center/field). 'Sustaining the organization' work activities will be used to record costs that can not be associated with any particular Program or Goal (overarching all 3 goals). The 'manage science program' work activities will be used to record cost to a particular Goal.

DO/APS/GIO/RD/HQ-(Science Support) only (not for use by Field Cost Centers)

Indirect (Sustaining the Organization)

Goal: Management Excellence

	Program: Science Support/Facilities

		 ABC CODE / WORK ACTIVITY		DISCIPLINE	OUTPUT

	65	Indirect - Manage Information and Files			1			N/A

	60	Indirect - Perform Budget Duties				1			N/A

	62	Indirect - Perform Financial Management Operations			1			N/A

	67	Indirect - Perform Planning				1			N/A

	68	Indirect - Provide Central Leadership			1			N/A

	64	Indirect - Provide Facilities and Space Management Services		1			N/A

	66	Indirect - Provide Other Management Support Services		1			N/A

	63	Indirect - Provide Procurement Services			1			N/A

	61	Indirect - Support Human Resources			1			N/A

	73	Indirect - Prepare Program Performance and Financial Management Reports		1			N/A

	76	Indirect - Administer Employee and Labor Relations			1			N/A

	77	Indirect - Administer External Civil Rights			1			N/A

	78	Indirect - Administer Internal Civil Rights			1			N/A

 	82	Indirect(IT) - Operate and Maintain IT Investments			1			N/A

 	80	Indirect(IT) - Plan IT Investments			1			N/A

 	81	Indirect(IT) - Acquire IT Investments			1			N/A

 	83	Indirect(IT) - Secure IT				1			N/A

 	84	Indirect(IT) - Manage IT Architecture			1			N/A

 	85	Indirect(IT) - Perform Capital Planning and Project Management		1			N/A

DO/APS/GIO/RD/HQ-(Science Support) and the Field Cost Centers

Indirect (Manage Science Programs)

	45	Manage Improving the Understanding of Energy and Mineral Resources	 1, 3, 4, 5, 7, 8		N/A	

 	46	Manage Improving the Understanding of National Ecosystems and Resources 		1, 3, 4, 5, 7, 8		N/A

 	53	Manage Improving the Understanding Prediction, & Monitoring of Natural Hazards		1, 3, 4, 5, 7, 8		N/A	

DO/APS/GIO/RD/HQ-(Serving Communities) and the Field Cost Centers

Other (Emergency Response)

	T3	Conduct Emergency Response Activities		 (1,3,4,5,7,8)			N/A

DO/APS/GIO/RD/HQ-(Science Support) and the Field Cost Centers

Other (Working Capital Fund Expenditures)

	Working Capital Fund Expenditures			 1, 3, 4, 5, 7, 8		N/A

	Working Capital Fund – Contributions will be captured based on the original BASIS+ project ABC code designation.

			 Expenditures/cost will be excluded from the nightly transmission file based on the WCF fund code.

			 Expenditures/costs will not be sent to the department in the nightly transmission file but the

			 Contribution cost will be sent.

