

Budget Template - Supporting Details

Official Use Only
File Number:

Applicant Name:

Title of Proposed Project:

Cost Type	Cost Category	Cost Item	Supporting Details for Proposed/Negotiated Costs
	1. Staff Wages		
		Staff wages & Mandatory Employment-Related Costs (MERCs);	
		Other employment-related benefit costs (Worker's Compensation Benefit, medical, dental, pension, etc.) where warranted by current organizational Human Resources (HR) policies;	
		Other HR costs such as extended illness & maternity leave, vacation leave pay out, severance pay, etc. where warranted by current organizational HR policies and provincial labour standards. (This is not a contingency option. Costs must be foreseeable and negotiated in the original agreement and will otherwise require a negotiation and an amendment when incurred.);	
	2. Professional Fees		
		Professional fees - contracting (e.g. bookkeeping, janitorial services, Information Technology (IT), equipment maintenance services, security; audit costs and legal fees are noted separately below);	
		Legal fees (i.e. reasonable allowance for costs related to review of lease for new project site premises);	

	3. Travel	Staff and volunteer travel (transportation costs, taxi, kilometric charges, etc. as per staff travel claims; includes international travel where warranted; transportation is noted in category 1C);	
	4. Capital Assets		
		Capital assets (any asset requiring agreement of disposition, as per program specific Ts and Cs value; may be any of the assets included in this listing)	
	5. Audit Costs		
		Audit costs related to project activities;	
	6. Operational Costs		
		Furniture;	
		Staff disability supports (duty to accommodate);	
		Staff training for disability-related issues (e.g. sign language training);	
		Conference attendance fees;	
		Conference costs (meeting room rental, guest speakers, etc.);	
		Rent, lease (including applicant owned premises) and repairs and leasehold improvements (insurance is noted below);	
		Signage;	

	Utilities;	
	Equipment lease, rental or purchase (including computers, fax machines, etc.; copy charge for photocopies is included in the equipment repair and maintenance cost item below, in category 1C);	
	Computer software;	
	Costs associated with use of applicant-owned assets other than premises (e.g. computers and other equipment, furniture, etc.); Includes equipment repair and maintenance	
	Memberships (professional and organizational), affiliation fees and business licenses and permits;	
	Advertising (newspaper ads, flyer production, etc.);	
	Reference materials (books, periodicals, subscriptions, etc., which cannot be easily traced/tracked back to usage by project participants);	
	Telephone	
	Postage and Courier	
	Internet – monthly fees, (web page design, etc.) and other IT requirements (significant costs associated with project activities, which increase expected internet related costs.	
	Printing (significant costs associated with project activities, which increase expected printing costs; and	
	Staff professional development (courses required by staff which are not part of the routine development courses required by the organization's policies);	

		Insurance (fire, theft, liability)	
		Bank charges	
		Materials and supplies (e.g. pens, pencils, paper, envelopes, cleaning supplies, subscriptions);	
		Other non participant-based costs (e.g. water where public water not safe for drinking, staff and volunteer recognition);	
		Staff and volunteer transportation (bus fare, taxi and parking required for delivery of project activities but not part of travel claims; does NOT include monthly parking fees).	
Participant Related Direct Project Costs.			
	7. Participant Wages		
		Participant wages & MERCs;	
		Allowances, bonuses;	
		Other employment-related benefit costs (WCB, medical, dental, pension, etc.) where warranted by current organizational HR policies and/or provincial labour standards;	
	8. Participant Tuition Costs		
		Tuition costs – public;	
		Tuition costs – private;	
	9. Other Participant		
		Living expenses;	

	Related Direct Project Costs	Disability-related supports (attendant care, note takers, sign language interpreters);	
		Disability-related incremental costs (i.e. additional per diems for fees for assistance provided, etc.);	
		Professional fees related to participants – sub-contracting (i.e. vocational assessments, needs assessments, guest speakers, etc.);	
		Dependant care;	
		Adaptive-technology set-up;	
		Materials and supplies, books and testing materials, to be used by/for participants;	
		Travel, transportation; and;	
		Participation and completion recognition activities.	
Funds from Other Sources	Please indicate the total amount for each of the following:		
		Cash;	
		In-Kind.	

Access to Information and Privacy

Information on this form is collected under the authority of Section 32(c) of the *Access to Information and Protection of Privacy Act* SNL2002, c.A-1.1 (as amended) and is subject to all provisions under the Act. The personal information collected will be used for the administration of the Newfoundland and Labrador (NL) Benefits and Measures program for which you have applied. That program is provided by Newfoundland and Labrador under an agreement with Canada made pursuant to section 63 of the federal *Employment Insurance Act*. If you have any specific questions concerning the collection, use or disclosure of personal information please contact:

The Access to Information and Protection of Privacy Office, (709) 729-7072