

Automobile Travel Log Book & Travel Expenses

Dalmeny Accounting Services Ltd.

Box 473 – 138 3rd Street

Dalmeny, Sask.

S0K 1E0

Phone (306) 254-4391 Fax (306) 254-4393

Web Site – www.dalmenyaccounting.ca Email – marc@dalmenyaccounting.ca

AUTOMOBILE EXPENSES

If this is your first year of business please enter the value of your vehicle

Make, model & year of vehicle

Kms or mileage of vehicle at the beginning of the year

Kms or mileage of vehicle at the end of the year

Leased Vehicle

Lease cost per month \$_____ x _____ of months leased

Total lease cost for the year \$_____.

Purchased Vehicle

Interest on money borrowed to purchase vehicle \$_____.

Other Fixed Expenses

Insurance \$_____

License \$_____

Yearly Automobile & Other Expense Summary

Year	Automobile Expense Summary						Other Business Expense Summary						
	GST	PST	Gas & Oil	Parking	Other	Total KMs	GST	PST	Entertain.	Travel	Lodging	Meals	Other
January													
February													
March													
April													
May													
June													
July													
August													
September													
October													
November													
December													
Totals													

