Personal Budget Planner

PERSONAL MONTHLY INCOME
	Main Income/Drawings

	£

	Spouse’s/Partners Income
	£

	Regular Benefits/Interest/Rental income
	£

	Other Income

	£

	Other Income
	£

	TOTAL MONTHLY INCOME (a)

	£

PERSONAL MONTHLY EXPENDITURE

Where you know the annual or quarterly cost of an item please divide by 12 or 3 to get the monthly figure.

	Mortgage/Rent

	£

	Loan/Hire Purchase/Leasing Payments
	£

	Credit Card Payments
	£

	Property Maintenance/Council Tax/Ground Rent
	£

	House Buildings/Contents Insurance Premiums
	£

	Life Assurance Premiums
	£

	Gas/Electricity/Water/Telephone
	£

	Car & Travelling Expenses (including car insurance)
	£

	General Household Expenses (eg food & clothes)
	£

	Other Expenses (eg.savings, investments)
	£

	Other
	£

	TOTAL MONTHLY EXPENDITURE (b)
	£

MONTHLY SURPLUS (a-b) = £

Personal Assets/Liabilities
PERSONAL ASSETS

	HOUSE
	Name of mortgage lender:
	

	
	Current value

	£

	
	Outstanding mortgage balance
	£

	LIFE ASSURANCE
	Company

	£

	
	When will policy become payable (date)
	

	
	How much is policy worth today

	£

	STOCKS & SHARES
	Current value
	£

	SAVINGS:
	Type (please specify)
	

	
	Current value

	£

	OTHER
	
	£

TOTAL PERSONAL ASSETS (net of mortgages):

£

PERSONAL BORROWING OUTSTANDING

	PERSONAL LOANS
	Amount left to repay
	£

	HP/FINANCE AGREEMENTS
	Amount left to repay
	£

	CREDIT CARDS
	Visa (Account limit………………….)
	£

	
	Mastercard (Account limit……………….)
	£

	
	American Express (Account limit………...)
	£

	BANK OVERDRAFTS
	Current balance
	£

	OTHERS
	
	£

TOTAL PERSONAL BORROWINGS (ex mortgage)

£

2
Start Your Own Business - www.syob.net

