 [image: image4.png]Department of

Education

 [image: image2.jpg]OHIO
COMMUNITY
COLLABORATION
MODEL for
SCHOOL
IMPROVEMENT

[image: image3]
Tool 5—Budget Worksheet

Directions: This worksheet will help you think about the costs associated with operating an after-school program. The first part of the worksheet provides an itemized list of typical expenses. For each item, you should record the estimated cost and list any potential sources of funding to cover this cost. Remember, some items or services can be donated or provided at no cost to the program.

The second part of the worksheet lists potential funding sources and allows you to record the total amount of funding available from each source in order to compare your estimated costs and your estimated revenue.

	Item or Service
	Estimated Cost
	Potential Resource

	Planning and Development
	
	

	Community needs assessment
	
	

	 Focus groups
	
	

	 Public opinion polls
	
	

	Staff time
	
	

	Printing/publicity
	
	

	Building/modifying space
	
	

	Recruiting and developing staff
	
	

	Planning and Development Subtotal
	
	

	Operation
	
	

	Program materials
	
	

	Salaries—instructional staff
	
	

	Salaries—administrative staff
	
	

	Office supplies
	
	

	Custodial services
	
	

	Transportation
	
	

	Utilities
	
	

	Telephone and fax machines
	
	

	Computer systems
	
	

	Insurance
	
	

	Operation Subtotal
	
	

	Total Costs
	
	

Tool 5—Budget Worksheet (continued)

	Potential Funding Sources
	Estimated Contribution

	Local government
	

	School district
	

	State grants
	

	Federal grants
	

	Foundations
	

	Parent/teacher organizations
	

	Local civic and service clubs
	

	Local businesses
	

	Tuition and user fees*
	

	Other
	

	Total Revenue
	

*Note: Participation must be affordable for families in the community. Be careful of fees that are too high and, therefore, inaccessible to families whose children may be most at risk of academic failure.

This tool was adapted from U.S. Department of Education. (1997, July). Appendix B: Community learning center budget worksheet. Keeping schools open as community learning centers: Extending learning in a safe, drug-free environment before and after school. Washington, DC: Author. [Online]. Available: www.ed.gov/pubs/LearnCenters/
Anderson-Butcher, D., Lawson, H.A., Bean, J., Boone, B., Kwiatkowski, A., et al. (2004). Ohio Community Collaboration Model for School Improvement. Columbus, OH: Ohio Department of Education.

[image: image1.png]Printing
Services

