
 

 
ETHEKWINI MUNICIPALITY 
BUDGET POLICY 
 
 
 
 
 
 
TABLE OF CONTENTS 

                                                                                                                   Page No 

Definitions                                          (i) – (iii) 
1.     INTRODUCTION  1 
2.     OBJECTIVE OF THE POLICY  1 
3.     BUDGETING PRINCIPLES  1 
4.     BUDGET PREPARATION PROCESS   1 
4.1   Formulation of the Budget  1 
4.2   Public Participation Process   2 
4.3   Approval of the Budget  2 
4.4   Publication of the Budget   2 
4.5   Service Delivery and Budget Implementation Plan (SDBIP) 2 
5.     CAPITAL BUDGET   3 
6.     OPERATING BUDGET 4 
7.     FUNDING OF CAPITAL AND OPERATING BUDGET  4 
8.     UNSPENT FUNDS / ROLL OVERS  4 
9.     VIREMENTS BUDGET/TRANSFERS  5 
10.   ADJUSTMENT BUDGET 5 
11.   BUDGET IMPLEMENTATION   6 
11.1 Monitoring  6 
11.2 Reporting  6 ‐ 7 
12.   CONCLUSION  7 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
DEFINITIONS 
"Accounting Officer"‐ 
(a) means the City Manager; 
“Allocation", means‐ 
(a) a municipality's share of the local government's equitable share referred to in section 
214(l) (a) of the Constitution; 
(b) an allocation of money to a municipality in terms of section 214(1) (c) of the 
Constitution; 
(c) an allocation of money to a municipality in terms of a provincial budget; or 
(d) any other allocation of money to a municipality by an organ of state, including by 
another municipality, otherwise than in compliance with a commercial or other 
business transaction; 
"Annual Division of Revenue Act" means the Act of Parliament, which must be enacted 
annually in terms of section 214 (1) of the Constitution; 
"Approved budget,” means an annual budget‐ 
(a) approved by a municipal council, or 
(b) includes such an annual budget as revised by an adjustments budget in terms of 
section 28 of the MFMA; 
“Basic Municipal Service" means a municipal service that is necessary to ensure an 
acceptable and reasonable quality of life and which, if not provided, would endanger public 
health or safety or the environment; 
"Budget‐related Policy" means a policy of a municipality affecting or affected by the annual 
budget of the municipality, including‐ 
(a) the tariffs policy, which the municipality must adopt in terms of section 74 of the 
Municipal Systems Act; 
(b) the rates policy which the municipality must adopt in terms of legislation regulating 
municipal property rates; or 
(c) the credit control and debt collection policy, which the municipality must adopt in terms 
of section 96 of the Municipal Systems Act; 
iii 
"Budget transfer" means transfer of funding within a function / vote. 
"Budget Year" means the financial year of the municipality for which an annual budget is to 
be approved in terms of section 16(1) of the MFMA; 
“chief financial officer” means a person designated in terms of section 80(2) (a) of the 
MFMA; 
“councillor” means a member of a municipal council; 
"creditor", means a person to whom money is owed by the municipality; 
"current year" means the financial year, which has already commenced, but not yet ended; 
"delegation", in relation to a duty, includes an instruction or request to perform or to assist in 
performing the duty; 
"financial recovery plan" means a plan prepared in terms of section 141 of the MFMA 
"financial statements", means statements 
consisting of at least‐ 
(a) a statement of financial position; 
(b) a statement of financial performance; 
(c) a cash‐flow statement; 
(d) any other statements that may be prescribed; and 
(e) any notes to these statements; 
"financial year" means a twelve months period commencing on 1 July and ending on 30 
June each year 
"financing agreement" includes any loan agreement, lease, and instalment purchase 
contract or hire purchase arrangement under which a municipality undertakes to repay a 


 
long‐term debt over a period of time; 
"fruitless and wasteful expenditure" means expenditure that was made in vain and would 
have been avoided had reasonable care been exercised; 
 

(i) 
 
 
"irregular expenditure", means‐ 
(a) expenditure incurred by a municipality or municipal entity in contravention of, or that is 
not in accordance with, a requirement of the MFMA Act, and which has not been 
condoned in terms of section 170 of the MFMA; 
(b) expenditure incurred by a municipality or municipal entity in contravention of, or that is 
not in accordance with, a requirement of the Municipal Systems Act, and which has not 
been condoned in terms of that Act; 
iv 
(c) expenditure incurred by a municipality in contravention of, or that is not in accordance 
with, a requirement of the Public Office‐Bearers Act, 1998 (Act No. 20 of 1998); or 
(d) expenditure incurred by a municipality or municipal entity in contravention of, or that is 
not in accordance with, a requirement of the supply chain management policy of the 
municipality or entity or any of the municipality's by‐laws giving effect to such policy, and 
which has not been condoned in terms of such policy or by‐law, but excludes 
expenditure by a municipality which falls within the definition of "unauthorised 
expenditure"; 
"investment", in relation to funds of a municipality, means‐ 
(a) the placing on deposit of funds of a municipality with a financial institution; or 
(b) the acquisition of assets with funds of a municipality not immediately required, with the 
primary aim of preserving those funds; 
"lender", means a person who provides debt finance to a municipality; 
"local community" has the meaning assigned to it in section 1 of the Municipal Systems 
Act; 
"Municipal Structures Act" means the Local Government: Municipal Structures Act, 1998 
(Act No. 117 of 1998); 
"Municipal Systems Act" means the Local Government: Municipal Systems Act, 2000 
(Act No. 32 of 2000); 
“long‐term debt" means debt repayable over a period exceeding one year; 
"executive mayor" means the councillor elected as the executive mayor of the municipality 
in terms of section 55 of the Municipal Structures Act; 
"municipal council" or "council" means the council of a municipality referred to in section 18 
of the Municipal Structures Act; 
"municipal debt instrument" means any note, bond, debenture or other evidence of 
indebtedness issued by a municipality, including dematerialised or electronic evidence of 
indebtedness intended to be used in trade; 
"municipal entity" has the meaning assigned to it in section 1 of the Municipal Systems Act 
(refer to the MSA for definition); 
"municipality"‐ 
(a) when referred to as a corporate body, means a municipality as described in section 2 of 
the Municipal Systems Act; or 
(b) when referred to as a geographic area, means a municipal area determined in terms of 
the Local Government: Municipal Demarcation Act, 1998 (Act No. 27 of 1998); 
v 
"accounting officer" means a person appointed in terms of section 82(l) (a) or (b) of the 
Municipal Structures Act; 
"municipal service" has the meaning assigned to it in section 1 of the Municipal Systems 
Act (refer to the MSA for definition); 


 
"municipal tariff" means a tariff for services which a municipality may set for the provision 
of a service to the local community, and includes a surcharge on such tariff; 
"municipal tax" means property rates or other taxes, levies or duties that a municipality may 
impose; 
"National Treasury" means the National Treasury established by section 5 of the Public 
Finance Management Act; 
 

(ii) 
 
 
 
"official", means‐ 
(a) an employee of a municipality or municipal entity; 
(b) a person seconded to a municipality or municipal entity to work as a member of the 
staff of the municipality or municipal entity; or 
(c) a person contracted by a municipality or municipal entity to work as a member of the 
staff of the municipality or municipal entity otherwise than as an employee; 
"overspending"‐ 
(a) means causing the operational or capital expenditure incurred by the municipality 
during a financial year to exceed the total amount appropriated in that year's budget 
for its operational or capital expenditure, as the case may be; 
(b) in relation to a vote, means causing expenditure under the vote to exceed the amount 
appropriated for that vote; or 
(c) in relation to expenditure under section 26 of the MFMA, means causing expenditure 
under that section to exceed the limits allowed in subsection (5) of this section; 
"past financial year" means the financial year preceding the current year; 
"quarter" means any of the following periods in a financial year: 
(a) 1 July to 30 September; 
(b) 1 October to 31 December; 
(c) 1 January to 31 March; or 
(d) 1 April to 30 June; 
vi 
"service delivery and budget implementation plan" means a detailed plan approved by 
the executive mayor of a municipality in terms of section 53(l)(c)(ii) of the MFMA for 
implementing the municipality's delivery of municipal services and its annual budget, and 
which must indicate‐ 
(a) projections for each month of‐ 
(i) revenue to be collected, by source; and 
(ii) operational and capital expenditure, by vote; 
(b) service delivery targets and performance indicators for each quarter; and 
(c) any other matters that may be prescribed, and includes any revisions of such plan by 
the executive mayor in terms of section 54(l) (c) of the MFMA; 
"short‐term debt" means debt repayable over a period not exceeding one year; 
"standards of generally recognised accounting practice,” means an accounting practice 
complying with standards applicable to municipalities or municipal entities as determined by 
the Accounting Standards Board 
"unauthorised expenditure", means any expenditure incurred by a municipality otherwise 
than in accordance with section 15 or 11(3) of the MFMA, and includes‐ 
(a) overspending of the total amount appropriated in the municipality's approved budget; 
(b) overspending of the total amount appropriated for a vote in the approved budget; 
(c) expenditure from a vote unrelated to the department or functional area covered by the 
vote; 
(d) expenditure of money appropriated for a specific purpose, otherwise than for that 
specific purpose; 


 
(e) spending of an allocation referred to in paragraph (b), (c) or (d) of the definition of 
"allocation" otherwise than in accordance with any conditions of the allocation; or 
(f) a grant by the municipality otherwise than in accordance with the MFMA; 
"virement" means transfer of funds between functions / votes 
"vote" means‐ 
(a) one of the main segments into which a budget of a municipality is divided for the 
appropriation of money for the different departments or functional areas of the 
municipality; and 
(b) which specifies the total amount that is appropriated for the purposes of the 
department or functional area concerned. 
 
 
 

(iii) 
 
 

1. INTRODUCTION  
 

In terms of the Municipal Finance Management Act, No. 56 of 2003, Chapter 4 on Municipal Budgets, 
Subsection (16), states that the council of a municipality must for each financial year approve an annual 
budget for the municipality before the commencement of that financial year. According to subsection 
(2) of  the Act concerned,  in order  to comply with subsection  (1),  the mayor of  the municipality must 
table the annual budget at a council meeting at least 90 days before the start of the budget year. This 
policy  must  be  read,  analysed,  explained,  interpreted,  implemented  and  understood  against  this 
legislative  background.  The  budget  plays  a  critical  role  in  an  attempt  to  realise  diverse  community 
needs.  Central  to  this,  the  formulation  of  a  municipality  budget  must  take  into  account  the 
government’s macro‐economic and  fiscal policy  fundamentals.  In brief,  the conceptualisation and  the 
operationalisation of the budget must be located within the national government’s policy framework. 
 

2. OBJECTIVE 
 

The objective of the budget policy is to set out: 
 
∙  The  principles  which  the  municipality  will  follow  in  preparing  each  medium  term  revenue  and  
expenditure framework budget, 
∙ The responsibilities of Council, the mayor, the accounting officer, the chief financial officer and other 
senior managers in compiling the budget 
∙ To establish and maintain procedures to ensure adherence to the IDP review and budget processes. 
 

3. BUDGETING PRINCIPLES 
 

∙ The municipality shall not budget for a deficit and should also ensure that revenue projections  in the 
budget are realistic taking into account actual collection levels. 
∙ Expenses may only be  incurred  in terms of the approved annual budget (or adjustments budget) and 
within the limits of the amounts appropriated for each vote in the approved budget. 
∙  eThekwini  Municipality  shall  prepare  three‐year  budget  (medium  term  revenue  and  expenditure 
framework (MTREF)) and that be reviewed annually and approved by Council. 
∙ The MTREF budget must at all times be within the framework of the Municipal Integrated Development 
Plan. 
 
4. BUDGET PREPARATION PROCESS 
 
4.1. Formulation of the budget 
 


 
(a) The Accounting Officer with the assistance of the Chief Financial Officer and the Heads responsible 
for  IDP  and Performance Management  shall draft  the  Schedule of  key deadlines  for  the budget  and 
allied processes for the municipality and its municipal entities for the ensuing financial year. 
(b) The schedule of key deadlines shall indicate the processes relative to the review of the IDP as well as 
the preparation of  the medium  term revenue and expenditure  framework budget and  the revision of 
the  annual  budget.  Such  target  dates  shall  follow  the  prescriptions  of  the  Municipal  Finance 
Management Act as well as the guidelines set by National Treasury. 
(c) The mayor shall table the IDP process plan as well as the budget timetable to Council by 31 August 
each year for approval (10 months before the start of the next budget year). 
 (d)  Strategic workshop  shall  be  convened  in  September/October with  senior managers  in  order  to 
determine the IDP priorities which will form the basis for the preparation of the MTREF budget taking 
into account the financial and political pressures facing the municipality. 
(e) TheMayor shall table the draft  IDP and MTREF budget to council by 31 March (90 days before the 
start of the new budget year) together with the draft resolutions and budget related policies (policies on 
tariff setting, credit control, debt collection, indigents, investment and cash management, 
borrowings, etc). 
(f) The Chief Financial Officer and senior managers undertake the technical preparation of the budget. 
(g) The budget must be in the format prescribed by National Treasury, and must be divided into capital 
and operating budget. 

1 
(h) The budget must  reflect  the  realistically expected  revenues by major  source  for  the budget  year 
concerned. 
 (i)  The  budget must  also  contain  the  information  related  to  the  two  financial  years  following  the 
financial year  to which  the budget  relates, as well as  the actual  revenues and expenses  for  the prior 
year, and the estimated revenues and expenses for the current year. 
 
4.2. Public participation process 
 
Immediately after the draft annual budget has been tabled, the municipality must convene regional and 
public hearings on  the draft budget  in April and  invite  the public, stakeholder organisations,  to make 
representations and to submit comments in response to the draft budget. 
 
4.3. Approval of the budget 
 
(a)  Per  legislation,  Council  shall  consider  the  next medium  term  expenditure  framework  budget  for 
approval not later than 31 May (at least 30 days before the start of the budget year). 
(b)The annual budget must be approved before the start of the financial year 
(c) Should  the municipality  fail to approve the budget before the start of the budget year,  the mayor 
must inform the MEC for Finance that the budget has not been approved. 
(d) The budget tabled at Council for approval shall include, inter alia the following draft resolutions: 
 
i.  draft  resolutions  approving  the  budget  and  levying  property  rates,  other  taxes  and  tariffs  for  the 
financial year concerned; 
ii. draft resolutions approving measurable performance objectives for each budget vote, taking into 
account the municipality’s IDP; 
iii draft resolutions approving any proposed amendments to the IDP; 
iv. draft resolutions approving any proposed amendments to the budget‐related policies; 
v. draft resolutions approving the contents of the annual budget and supporting documents in terms of 
Section 17 of the MFMA 
 
4.4. Publication of the budget 
 


 
Immediately after the budget is tabled the Accounting Officer (AO)must make public the budget and its 
supporting documents and invite the local community to submit representations in connection with the 
budget. 
‐ Therefore the Senior Manager Budgets on behalf of the AO must place the budget and other budget‐
related documentation onto the municipal website so that it is accessible to the public as well as submit  
within 14 days both printed and electronic formats to the National Treasury, the Provincial Treasury and 
any other prescribed Organs of State affected by the Budget. 
 
4.5. Service Delivery and Budget Implementation Plan (SDBIP) 
 
(a) The Mayor must approve the Service Delivery and Budget Implementation Plan not later than 28 days 
after the approval of the Budget by Council. 
(b) The SDBIP shall include the following components: 
 
i. Monthly projections of revenue to be collected for each source 
ii. Monthly projections of expenditure (operating and capital) and revenue for each vote 
iii. Quarterly projections of service delivery targets and performanceindicators for each vote 
iv. Ward information for expenditure and service delivery 
v. Detailed capital works plan broken down by ward over three years 
 
 
 
 
 
 

2 
 
5. CAPITAL BUDGET 
 
(a) Expenditure of a project shall be included in the capital budget if it meets the asset definition i.e. if it 
results in an having a useful life in excess of one year. 
(b)  The capital budget shall distinguish between rehabilitated, replacements and new infrastructure. 
(c) Vehicle replacement shall be done in terms of Council’s vehicle replacement policy. The budget for 
vehicles shall distinguish between replacement and new vehicles.  
(c) A municipality may spend money on a capital project only if the money for the project has been 
appropriated in the capital budget. 
(d) The envisaged sources of funding for the capital budget must be properly considered and the Council 
must be satisfied that this funding is available and has not been committed for other purposes. 
 (e) Before approving a capital project, the Council must consider:  
i. the projected cost of the project over all the ensuing financial years until the project becomes 
operational, 
ii. future operational costs and any revenues, which may arise in respect of such project, including the 
likely future impact on operating budget (i.e. on property rates and service tariffs). 
iii. the impact on the present and future operating budgets of the municipality 
in relation to finance charges to be incurred on external loans, 
iv. Impact on depreciation of fixed assets, 
v. Impact maintenance of fixed assets, and 
iv. any other ordinary operational expenses associated with any item on such capital budget. 
(g) Council shall approve the annual or adjustment capital budget only if it has been properly balanced 
and fully funded. 
(h) The capital expenditure shall be funded from the following sources: 
 
Internal Funding 
 


 
∙ If any project is to be financed from revenue this financing must be included in the cash budget to raise 
sufficient cash for the expenditure. 
∙ If the project is to be financed from surplus there must be sufficient cash available at time of execution 
of the project. 
 
External loans 
 
∙ External loans can be raised only if it is linked to the financing of an asset 
∙ A capital project to be financed from an external loan can only be included in the budget if the loan has 
been secured or if can be reasonably assumed as being secured 
∙ The loan redemption period should in the main not exceed the estimated life expectancy of the asset  
∙ Interest payable on external loans shall be included as a cost in the revenue budget 
∙ Finance charges relating to such loans shall be charged to or apportioned only between the 
departments or votes to which the projects relate. 
 
Capital Replacement Reserve (CRR) 
 
∙ Council shall establish a CRR for the purpose of financing capital projects and the acquisition of assets. 
Such reserve shall be established from the following sources of revenue: 
‐ unappropriated cash‐backed surpluses to the extent that such surpluses are not required for 
operational purposes 
‐interest on the investments of the CRR, appropriated in terms of the investments policy; 
‐additional amounts appropriated as contributions in each annual or adjustments budget; and 
‐ Sale of land and profit or loss on the sale of assets. 
∙ Before any asset can be financed from the CRR the financing must be as cash as this fund must be 
cash backed; 
∙ If there is insufficient cash available to fund the CRR this reserve fund must then be adjusted to equal 
the available cash; 
∙ Transfers to the CRR must be budgeted for in the cash budget; 
 

3 
 
Grant Funding 
 
∙ Non capital expenditure funded from grants must be budgeted for as part of the revenue budget; 
∙ Interest earned on investments of Conditional Grant Funding shall be capitalised if the conditions state 
that interest should accumulate in the fund.If there is no condition stated the interest can then be 
allocated directly to the revenue accounts. 
∙ If grant funded assets are to be bridge financed cash should be secured before spending can take place. 
 
6. OPERATING BUDGET 
 
(a) The municipality shall budget in each annual and adjustments budget for the contribution to: 
i. provision for accrued leave entitlements  
ii. entitlement of officials as at 30 June of each financial year, 
iii. provision for bad debts in accordance with its rates and tariffs policies 
iv. provision for the obsolescence and deterioration of stock in accordance with its materials 
management policy 
v. Depreciation and finance charges shall be charged to or apportioned only between the departments 
or votes to which the projects relate. 
vi. At least 10% of the total operating budget component of each annual and adjustments budget shall 
be set aside for maintenance. 
(b) When considering the draft annual budget, council shall consider the impact, which the proposed 
increases in rates and service tariffs will have on the monthly municipal accounts of households. 


 
(c) The impact of such increases shall be assessed on the basis of a fair sample of randomly selected 
accounts. 
(d) The operating budget shall reflect the impact of the capital component on: 
∙ depreciation charges 
∙ repairs and maintenance expenses 
∙ interest payable on external borrowings 
∙ other operating expenses. 
(e) The cost of indigency relief is separately reflected in the appropriate votes. 
 
7. FUNDING OF CAPITAL AND OPERATING BUDGET 
 
(a) The budget may be financed only from: 
i. realistically expected revenues, based on current and previous collection levels; 
ii. cash‐backed funds available from previous surpluses where such funds are not required for other 
purposes; and 
iii. borrowed funds in respect of the capital budget only. 
 
8. UNSPENT FUNDS / ROLLOVER OF BUDGET 
 
(a) The appropriation of funds in an annual or adjustments budget will lapse to the extent that they are 
unspent by the end of the relevant budget year, but except for funds relating to capital expenditure. 
(b) Only unspent grants (if the conditions for such grant funding allows that) or loan funded capital 
budget may be rolled over to the next budget year 
(c) Conditions of the grant fund shall be taken into account in applying for such rollover of funds 
(d) Application for rollover of funds shall be forwarded to the budget office by the 15 June each year 
inorder to  be by Council by August in terms of legislation 
(f) No funding for projects funded from the Capital Replacement Reserve shall be 
rolled over to the next budget year except in cases where a commitment has been made 90 days (30 
March each year) prior the end of that particular financial year. 
(g) No unspent operating budget shall be rolled over to the next budget year 
 
 
 
 
 

4 
 
9. VIREMENTS BUDGET/ BUDGET TRANSFERS 
 
The virements budget is covered in a separate policy and is summarised as follows: 
 
(a) Budget transfers within the same vote shall be recommended by the Deputy City or his nominee and 
approved by the Chief Financial Officer or such other senior delegated official in the Budget and 
Treasury Department. 
(b) No budget transfers or virements  shall be made to or from salaries except with the prior approval of 
the Chief Financial Officer. 
(c) In cases of emergency situations virements shall be submitted by the Accounting Officer to the 
Mayor (Exco)for authorisation and be reported to Council at its next meeting. 
(d) The budget for personnel expenditure may not be increased without prior approval of the Chief 
Financial Officer. 
(e) Savings on allocations earmarked for specific operating and capital projects may not be used for 
other purposes except with the approval of council. 
(f) Savings may be utilised in the amount appropriated under a main expenditure category (e.g. Salaries, 
General Expenses, Repairs & Maintenance,etc.) within a vote towards the defrayment of excess 


 
expenditure under another main expenditure category within the same vote, with the approval of the 
Chief Financial Officer or such senior delegated official in the Budget & Treasury Department. 
  
(g) Savings in an amount appropriated for capital expenditure may not be used to defray operational 
expenditure. 
(h) Virements between votes shall be included in the adjustment budget. 
 
10. ADJUSTMENT BUDGET 
 
The adjustments  budget is covered in a separate policy and is summarised as follows: 
 
(a) The chief financial officer shall ensure that the adjustments budgets comply with the requirements 
of the National Treasury reflect the budget priorities and are aligned with the IDP, and comply with 
all budget‐related policies, and shall make recommendations regarding the revision of the IDP, SDBIP 
and the budget‐related policies that may arise out of these adjustments to the budget. 
(b) Council may revise its annual budget by means of an adjustments budget at prescribed by legislation 
in terms of section 28 of the MFMA and regulation 23 of The Municipal Budget and Reporting 
regulations, which provides. Inter alia for the following: 
 

- An adjustment budget may be tabled in the Municipal Council at any time after the Mid‐year Budget 

and Performance Assessment has been  tabled  in  the Council, but not  later  than 28  February of  the 

current year. 

‐  Only  one  adjustment  Budget  referred  to  above may  be  tabled  in  the Municipal  Council  during  a 

financial year, except:  

o when additional revenues are allocated to a municipality in a national or provincial 

adjustment budget or via institutional grants 

o to authorise unforeseen and unavoidable expenditure 

o to authorise roll‐overs from the previous financial year 

ii. Clusters must submit their adjusted budgets to the Budget Office by end  January – to take into 
account recommendations from the mid‐year budget and performance report tabled to Council in 
January that affect theannual budget 
 (h) An adjustments budget must contain all of the following: 
i. an explanation of how the adjustments affect the approved annual budget; 
ii. appropriate motivations for material adjustments; and 
iii. an explanation of the impact of any increased spending on the current and future annual budgets. 
 

5 
(i) Any unappropriated surplus from previous financial years, if fully cash backed, May be used to 
balance any adjustments budget. 
(j) Municipal taxes and tariffs may not be increased during a financial year except if required in terms of 
a financial recovery plan. 
(k) Unauthorised expenses may be authorised in an adjustments budget. 
 (l) In regard to unforeseen and unavoidable expenditure, the following apply: 
i. The Mayor (Exco)may authorise such expenses in an emergency or other exceptional circumstances 
and  these expenses must be reported to Council at its next meeting. 
 
11. BUDGET IMPLEMENTATION 
 
11.1 Monitoring 
 


 
(a) The accounting officer with the assistance of the chief financial officer and other senior managers is 
responsible for the implementation of the budget, and must take reasonable steps to ensure that: 
‐ funds are spent in accordance with the budget; 
‐ expenses are reduced if expected revenues are less than projected; and 
‐ revenues and expenses are properly monitored. 
b) The Accounting officer with the assistance of the chief financial officer must prepare any adjustments 
budget when such budget is necessary and submit it to the Mayor (Exco)for consideration and tabling to 
Council. 
c) The Accounting officer must report in writing to the Council any impending shortfalls in the annual 
revenue budget, as well as any impending overspending, together with the steps taken to prevent or 
rectify these problems. 
 
11.2 Reporting 
 
11.2.1 Monthly budget statements 
 
a) The accounting officer with the assistance of the chief financial officer must, not later than ten 
working days after the end of each calendar month, submit to the Mayor and Provincial and National 
Treasury a report in the prescribed format on the state of the municipality’s budget for such calendar 
month, as well as on the state of the budget cumulatively for the financial year to date. 
 
This report must reflect the following: 
 
i) actual revenues per source, compared with budgeted revenues; 
ii) actual expenses per vote, compared with budgeted expenses; 
iii) actual capital expenditure per vote, compared with budgeted expenses; 
iv) actual borrowings, compared with the borrowings envisaged to fund the capital budget; 
v) the amount of grant ‐ allocations received, compared with the budgeted amount; 
vi) actual expenses against allocations, but excluding expenses in respect of the equitable share; 
vii) explanations of any material variances between the actual revenues and expenses as indicated 
above and the projected revenues by source and expenses by vote as set out in the service delivery and 
budget implementation plan; 
viii) the remedial or corrective steps to be taken to ensure that the relevant projections remain within 
the approved or revised budget; and 
ix) projections of the revenues and expenses for the remainder of the financial year, together with an 
indication of how and where the original projections have been revised. 
  
b) The report to the National and provincial Treasuries must be both in electronic format and in a signed 
printed formats. 
 
11.2.2 Quarterly and Mid Year Reports Reports 
 
The Mayor(Exco) must submit to Council within thirty days of the end of each quarter a report on the 
implementation of the budget and the financial state of affairs of the municipality. 

6 
 
11.2.3 Mid‐year budget and performance assessment 
 

a) The Accounting officer must assess the budgetary performance of the municipality for the first 
half of the financial year, taking into account all the monthly budget reports for the first six 
months, the service delivery performance of the municipality as against the service delivery 
targets and performance indicators which were set in the service delivery and budget 
implementation plan. 
 


 
b) The Accounting officer must then submit a report on such assessment to the Mayor(Exco) by 25 

January each year and to Council, Provincial Treasury and National Treasury by 31 January each 
year. 
 

 
c) The Accounting officer may in such report make recommendations after considering the  

recommendation of the Chief Financial Officer for adjusting the annual budget and for revising 
the projections of revenues and expenses set out in the service delivery and budget 
implementation plan. 
 
 

 
12. CONCLUSION 
 
The respective Heads must place on the municipality’s official website the following: 
∙ the annual and adjustments budgets and all budget‐related documents; 
∙ all budget‐related policies; 
∙ the integrated development plan 
∙ the annual report; 
∙ all performance agreements; 
∙ all service delivery agreements; 
∙ all long‐term borrowing contracts; 
∙ all quarterly and mid‐year reports submitted the Council on the implementation of the budget and the 
  financial state of affairs of the municipality. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
7 


