
1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

2013 M06 KZN432 0101 Executive & Council/Mayor and Council N 0100 OPERATING REVENUE

Executive & Council/Mayor and Council 0200 Property Rates 0 0

Executive & Council/Mayor and Council 0300 Property Rates - Penalties And Collection Charges 0 0

Executive & Council/Mayor and Council 0400 Service Charges 0 0

Executive & Council/Mayor and Council 0700 Rent Of Facilities And Equipment 0 0

Executive & Council/Mayor and Council 0800 Interest Earned - External Investments 0 0

Executive & Council/Mayor and Council 1000 Interest Earned - Outstanding Debtors 0 0

Executive & Council/Mayor and Council 1100 Dividends Received 0 0

Executive & Council/Mayor and Council 1300 Fines 0 0

Executive & Council/Mayor and Council 1400 Licenses and Permits 0 0

Executive & Council/Mayor and Council 1500 Agency Services 0 0

Executive & Council/Mayor and Council 1600 Transfers Recognised - Operating 0 0

Executive & Council/Mayor and Council 1610 Transfers Recognised - Capital 0 0

Executive & Council/Mayor and Council 1700 Other Revenue 0 0

Executive & Council/Mayor and Council 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Executive & Council/Mayor and Council 1900 Total Operating Revenue Generated 0 0

Executive & Council/Mayor and Council 2000 Less Revenue Foregone 0 0

Executive & Council/Mayor and Council 2100 Total Direct Operating Revenue 0 0

Executive & Council/Mayor and Council 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Executive & Council/Mayor and Council 2300 Interest Received - Internal Loans 0 0

Executive & Council/Mayor and Council 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Executive & Council/Mayor and Council 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Executive & Council/Mayor and Council 2700 Total Indirect Operating Revenue 0 0

Executive & Council/Mayor and Council 2800 Total Operating Revenue 0 0

Executive & Council/Mayor and Council 2900 OPERATING EXPENDITURE

Executive & Council/Mayor and Council 3000 Employee Related Costs - Wages & Salaries 0 0

Executive & Council/Mayor and Council 3100 Employee Related Costs - Social Contributions 0 0

Executive & Council/Mayor and Council 3200 Less Employee Costs Capitalised 0 0

Executive & Council/Mayor and Council 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Executive & Council/Mayor and Council 3400 Remuneration Of Councillors 0 0

Executive & Council/Mayor and Council 3500 Debt Impairment 0 0

Executive & Council/Mayor and Council 3600 Collection Costs 0 0

Executive & Council/Mayor and Council 3700 Depreciation and Asset Impairment 0 0

Executive & Council/Mayor and Council 3900 Interest Expense - External Borrowings 0 0

Executive & Council/Mayor and Council 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Executive & Council/Mayor and Council 4100 Bulk Purchases 0 0

Executive & Council/Mayor and Council 4110 Other Materials 0 0

Executive & Council/Mayor and Council 4200 Contracted Services 0 0

Executive & Council/Mayor and Council 4300 Grants and Subsidies 0 0

Executive & Council/Mayor and Council 4400 Other Expenditure 0 0

Executive & Council/Mayor and Council 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Executive & Council/Mayor and Council 4550 Contributions To/(From) Provisions 0 0

Executive & Council/Mayor and Council 4600 Total Direct Operating Expenditure 0 0

Executive & Council/Mayor and Council 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Executive & Council/Mayor and Council 4800 Interest - Internal Borrowings 0 0

Executive & Council/Mayor and Council 5000 Internal Charges (Activity Based Costing Etc) 0 0

Executive & Council/Mayor and Council 5010 Contributed Assets 0 0

Executive & Council/Mayor and Council 5100 Total Indirect Operating Expenditure 0 0

Executive & Council/Mayor and Council 5200 Total Operating Expenditure 0 0

Executive & Council/Mayor and Council 5300 SURPLUS

Executive & Council/Mayor and Council 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Executive & Council/Mayor and Council 5500 Taxation 0 0

Executive & Council/Mayor and Council 5600 Operating Surplus / (Deficit) - After Tax 0 0

Executive & Council/Mayor and Council 5800 Cross Subsidisation 0 0

Executive & Council/Mayor and Council 6600 Plus Interests In Entities Not Wholly Owned 0 0

Executive & Council/Mayor and Council 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Executive & Council/Mayor and Council 6200 OTHER ADJUSTMENTS AND TRANSFERS

Executive & Council/Mayor and Council 5700 Dividends Paid (Municipal Entities Only) 0 0

Executive & Council/Mayor and Council 6210 Asset Financing Reserve (Afr) 0 0

Executive & Council/Mayor and Council 6220 Housing Development Fund 0 0

Executive & Council/Mayor and Council 6230 Depreciation Reserve Ex Afr 0 0

Executive & Council/Mayor and Council 6240 Depreciation Reserve Ex Govt Grants 0 0

Executive & Council/Mayor and Council 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Executive & Council/Mayor and Council 6260 Self-Insurance Reserve 0 0

Executive & Council/Mayor and Council 6270 Revaluation Reserve 0 0

Executive & Council/Mayor and Council 6280 Other 0 0

Executive & Council/Mayor and Council 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0102 Executive & Council/Municipal Manager N 0100 OPERATING REVENUE

Executive & Council/Municipal Manager 0200 Property Rates 0 0

Executive & Council/Municipal Manager 0300 Property Rates - Penalties And Collection Charges 0 0

Executive & Council/Municipal Manager 0400 Service Charges 0 0

Executive & Council/Municipal Manager 0700 Rent Of Facilities And Equipment 0 0

Executive & Council/Municipal Manager 0800 Interest Earned - External Investments 0 0

Executive & Council/Municipal Manager 1000 Interest Earned - Outstanding Debtors 0 0

Executive & Council/Municipal Manager 1100 Dividends Received 0 0

Executive & Council/Municipal Manager 1300 Fines 0 0

Executive & Council/Municipal Manager 1400 Licenses and Permits 0 0

Executive & Council/Municipal Manager 1500 Agency Services 0 0

Executive & Council/Municipal Manager 1600 Transfers Recognised - Operating 0 0

Executive & Council/Municipal Manager 1610 Transfers Recognised - Capital 0 0

Executive & Council/Municipal Manager 1700 Other Revenue 0 0

Executive & Council/Municipal Manager 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Executive & Council/Municipal Manager 1900 Total Operating Revenue Generated 0 0

Executive & Council/Municipal Manager 2000 Less Revenue Foregone 0 0

Executive & Council/Municipal Manager 2100 Total Direct Operating Revenue 0 0

Executive & Council/Municipal Manager 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Executive & Council/Municipal Manager 2300 Interest Received - Internal Loans 0 0

Executive & Council/Municipal Manager 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Executive & Council/Municipal Manager 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Executive & Council/Municipal Manager 2700 Total Indirect Operating Revenue 0 0

Executive & Council/Municipal Manager 2800 Total Operating Revenue 0 0

Executive & Council/Municipal Manager 2900 OPERATING EXPENDITURE

Executive & Council/Municipal Manager 3000 Employee Related Costs - Wages & Salaries 0 117 268

Executive & Council/Municipal Manager 3100 Employee Related Costs - Social Contributions 0 5 236

Executive & Council/Municipal Manager 3200 Less Employee Costs Capitalised 0 0

Executive & Council/Municipal Manager 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Executive & Council/Municipal Manager 3400 Remuneration Of Councillors 0 111 179

Executive & Council/Municipal Manager 3500 Debt Impairment 0 0

Executive & Council/Municipal Manager 3600 Collection Costs 0 15 915

Executive & Council/Municipal Manager 3700 Depreciation and Asset Impairment 0 0

Executive & Council/Municipal Manager 3900 Interest Expense - External Borrowings 0 0

Executive & Council/Municipal Manager 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Executive & Council/Municipal Manager 4100 Bulk Purchases 0 0

Executive & Council/Municipal Manager 4110 Other Materials 0 0

Executive & Council/Municipal Manager 4200 Contracted Services 0 29 393

Executive & Council/Municipal Manager 4300 Grants and Subsidies 0 0

Executive & Council/Municipal Manager 4400 Other Expenditure 0 56 812

Executive & Council/Municipal Manager 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Executive & Council/Municipal Manager 4550 Contributions To/(From) Provisions 0 0

Executive & Council/Municipal Manager 4600 Total Direct Operating Expenditure 0 335 803

Executive & Council/Municipal Manager 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Executive & Council/Municipal Manager 4800 Interest - Internal Borrowings 0 0

Executive & Council/Municipal Manager 5000 Internal Charges (Activity Based Costing Etc) 0 0

Executive & Council/Municipal Manager 5010 Contributed Assets 0 0

Executive & Council/Municipal Manager 5100 Total Indirect Operating Expenditure 0 0

Executive & Council/Municipal Manager 5200 Total Operating Expenditure 0 335 803

Executive & Council/Municipal Manager 5300 SURPLUS

Executive & Council/Municipal Manager 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -335 803

Executive & Council/Municipal Manager 5500 Taxation 0 0

Executive & Council/Municipal Manager 5600 Operating Surplus / (Deficit) - After Tax 0 -335 803

Executive & Council/Municipal Manager 5800 Cross Subsidisation 0 0

Executive & Council/Municipal Manager 6600 Plus Interests In Entities Not Wholly Owned 0 0

Executive & Council/Municipal Manager 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -335 803

Executive & Council/Municipal Manager 6200 OTHER ADJUSTMENTS AND TRANSFERS

Executive & Council/Municipal Manager 5700 Dividends Paid (Municipal Entities Only) 0 0

Executive & Council/Municipal Manager 6210 Asset Financing Reserve (Afr) 0 0

Executive & Council/Municipal Manager 6220 Housing Development Fund 0 0

Executive & Council/Municipal Manager 6230 Depreciation Reserve Ex Afr 0 0

Executive & Council/Municipal Manager 6240 Depreciation Reserve Ex Govt Grants 0 0

Executive & Council/Municipal Manager 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Executive & Council/Municipal Manager 6260 Self-Insurance Reserve 0 0

Executive & Council/Municipal Manager 6270 Revaluation Reserve 0 0

Executive & Council/Municipal Manager 6280 Other 0 0

Executive & Council/Municipal Manager 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -335 803


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0191 Budget & Treasury Office/Not Required N 0100 OPERATING REVENUE

Budget & Treasury Office/Not Required 0200 Property Rates 0 4 704 255

Budget & Treasury Office/Not Required 0300 Property Rates - Penalties And Collection Charges 0 94 406

Budget & Treasury Office/Not Required 0400 Service Charges 0 0

Budget & Treasury Office/Not Required 0700 Rent Of Facilities And Equipment 0 53 499

Budget & Treasury Office/Not Required 0800 Interest Earned - External Investments 0 0

Budget & Treasury Office/Not Required 1000 Interest Earned - Outstanding Debtors 0 0

Budget & Treasury Office/Not Required 1100 Dividends Received 0 0

Budget & Treasury Office/Not Required 1300 Fines 0 0

Budget & Treasury Office/Not Required 1400 Licenses and Permits 0 0

Budget & Treasury Office/Not Required 1500 Agency Services 0 0

Budget & Treasury Office/Not Required 1600 Transfers Recognised - Operating 0 1 004 500

Budget & Treasury Office/Not Required 1610 Transfers Recognised - Capital 0 0

Budget & Treasury Office/Not Required 1700 Other Revenue 0 28 216

Budget & Treasury Office/Not Required 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Budget & Treasury Office/Not Required 1900 Total Operating Revenue Generated 0 5 884 876

Budget & Treasury Office/Not Required 2000 Less Revenue Foregone 0 3 703 588

Budget & Treasury Office/Not Required 2100 Total Direct Operating Revenue 0 2 181 288

Budget & Treasury Office/Not Required 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Budget & Treasury Office/Not Required 2300 Interest Received - Internal Loans 0 0

Budget & Treasury Office/Not Required 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Budget & Treasury Office/Not Required 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Budget & Treasury Office/Not Required 2700 Total Indirect Operating Revenue 0 0

Budget & Treasury Office/Not Required 2800 Total Operating Revenue 0 2 181 288

Budget & Treasury Office/Not Required 2900 OPERATING EXPENDITURE

Budget & Treasury Office/Not Required 3000 Employee Related Costs - Wages & Salaries 0 195 642

Budget & Treasury Office/Not Required 3100 Employee Related Costs - Social Contributions 0 31 591

Budget & Treasury Office/Not Required 3200 Less Employee Costs Capitalised 0 0

Budget & Treasury Office/Not Required 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Budget & Treasury Office/Not Required 3400 Remuneration Of Councillors 0 0

Budget & Treasury Office/Not Required 3500 Debt Impairment 0 0

Budget & Treasury Office/Not Required 3600 Collection Costs 0 0

Budget & Treasury Office/Not Required 3700 Depreciation and Asset Impairment 0 0

Budget & Treasury Office/Not Required 3900 Interest Expense - External Borrowings 0 0

Budget & Treasury Office/Not Required 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Budget & Treasury Office/Not Required 4100 Bulk Purchases 0 0

Budget & Treasury Office/Not Required 4110 Other Materials 0 0

Budget & Treasury Office/Not Required 4200 Contracted Services 0 170 318

Budget & Treasury Office/Not Required 4300 Grants and Subsidies 0 0

Budget & Treasury Office/Not Required 4400 Other Expenditure 0 1 762 790

Budget & Treasury Office/Not Required 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Budget & Treasury Office/Not Required 4550 Contributions To/(From) Provisions 0 0

Budget & Treasury Office/Not Required 4600 Total Direct Operating Expenditure 0 2 160 341

Budget & Treasury Office/Not Required 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Budget & Treasury Office/Not Required 4800 Interest - Internal Borrowings 0 0

Budget & Treasury Office/Not Required 5000 Internal Charges (Activity Based Costing Etc) 0 0

Budget & Treasury Office/Not Required 5010 Contributed Assets 0 0

Budget & Treasury Office/Not Required 5100 Total Indirect Operating Expenditure 0 0

Budget & Treasury Office/Not Required 5200 Total Operating Expenditure 0 2 160 341

Budget & Treasury Office/Not Required 5300 SURPLUS

Budget & Treasury Office/Not Required 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 20 947

Budget & Treasury Office/Not Required 5500 Taxation 0 0

Budget & Treasury Office/Not Required 5600 Operating Surplus / (Deficit) - After Tax 0 20 947

Budget & Treasury Office/Not Required 5800 Cross Subsidisation 0 0

Budget & Treasury Office/Not Required 6600 Plus Interests In Entities Not Wholly Owned 0 0

Budget & Treasury Office/Not Required 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 20 947

Budget & Treasury Office/Not Required 6200 OTHER ADJUSTMENTS AND TRANSFERS

Budget & Treasury Office/Not Required 5700 Dividends Paid (Municipal Entities Only) 0 0

Budget & Treasury Office/Not Required 6210 Asset Financing Reserve (Afr) 0 0

Budget & Treasury Office/Not Required 6220 Housing Development Fund 0 0

Budget & Treasury Office/Not Required 6230 Depreciation Reserve Ex Afr 0 0

Budget & Treasury Office/Not Required 6240 Depreciation Reserve Ex Govt Grants 0 0

Budget & Treasury Office/Not Required 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Budget & Treasury Office/Not Required 6260 Self-Insurance Reserve 0 0

Budget & Treasury Office/Not Required 6270 Revaluation Reserve 0 0

Budget & Treasury Office/Not Required 6280 Other 0 0

Budget & Treasury Office/Not Required 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 20 947


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0202 Corporate Services/Human Resources N 0100 OPERATING REVENUE

Corporate Services/Human Resources 0200 Property Rates 0 0

Corporate Services/Human Resources 0300 Property Rates - Penalties And Collection Charges 0 0

Corporate Services/Human Resources 0400 Service Charges 0 0

Corporate Services/Human Resources 0700 Rent Of Facilities And Equipment 0 0

Corporate Services/Human Resources 0800 Interest Earned - External Investments 0 0

Corporate Services/Human Resources 1000 Interest Earned - Outstanding Debtors 0 0

Corporate Services/Human Resources 1100 Dividends Received 0 0

Corporate Services/Human Resources 1300 Fines 0 0

Corporate Services/Human Resources 1400 Licenses and Permits 0 0

Corporate Services/Human Resources 1500 Agency Services 0 0

Corporate Services/Human Resources 1600 Transfers Recognised - Operating 0 0

Corporate Services/Human Resources 1610 Transfers Recognised - Capital 0 0

Corporate Services/Human Resources 1700 Other Revenue 0 0

Corporate Services/Human Resources 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Human Resources 1900 Total Operating Revenue Generated 0 0

Corporate Services/Human Resources 2000 Less Revenue Foregone 0 0

Corporate Services/Human Resources 2100 Total Direct Operating Revenue 0 0

Corporate Services/Human Resources 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Corporate Services/Human Resources 2300 Interest Received - Internal Loans 0 0

Corporate Services/Human Resources 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Corporate Services/Human Resources 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Corporate Services/Human Resources 2700 Total Indirect Operating Revenue 0 0

Corporate Services/Human Resources 2800 Total Operating Revenue 0 0

Corporate Services/Human Resources 2900 OPERATING EXPENDITURE

Corporate Services/Human Resources 3000 Employee Related Costs - Wages & Salaries 0 0

Corporate Services/Human Resources 3100 Employee Related Costs - Social Contributions 0 0

Corporate Services/Human Resources 3200 Less Employee Costs Capitalised 0 0

Corporate Services/Human Resources 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Corporate Services/Human Resources 3400 Remuneration Of Councillors 0 0

Corporate Services/Human Resources 3500 Debt Impairment 0 0

Corporate Services/Human Resources 3600 Collection Costs 0 0

Corporate Services/Human Resources 3700 Depreciation and Asset Impairment 0 0

Corporate Services/Human Resources 3900 Interest Expense - External Borrowings 0 0

Corporate Services/Human Resources 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Corporate Services/Human Resources 4100 Bulk Purchases 0 0

Corporate Services/Human Resources 4110 Other Materials 0 0

Corporate Services/Human Resources 4200 Contracted Services 0 0

Corporate Services/Human Resources 4300 Grants and Subsidies 0 0

Corporate Services/Human Resources 4400 Other Expenditure 0 0

Corporate Services/Human Resources 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Human Resources 4550 Contributions To/(From) Provisions 0 0

Corporate Services/Human Resources 4600 Total Direct Operating Expenditure 0 0

Corporate Services/Human Resources 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Corporate Services/Human Resources 4800 Interest - Internal Borrowings 0 0

Corporate Services/Human Resources 5000 Internal Charges (Activity Based Costing Etc) 0 0

Corporate Services/Human Resources 5010 Contributed Assets 0 0

Corporate Services/Human Resources 5100 Total Indirect Operating Expenditure 0 0

Corporate Services/Human Resources 5200 Total Operating Expenditure 0 0

Corporate Services/Human Resources 5300 SURPLUS

Corporate Services/Human Resources 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Corporate Services/Human Resources 5500 Taxation 0 0

Corporate Services/Human Resources 5600 Operating Surplus / (Deficit) - After Tax 0 0

Corporate Services/Human Resources 5800 Cross Subsidisation 0 0

Corporate Services/Human Resources 6600 Plus Interests In Entities Not Wholly Owned 0 0

Corporate Services/Human Resources 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Corporate Services/Human Resources 6200 OTHER ADJUSTMENTS AND TRANSFERS

Corporate Services/Human Resources 5700 Dividends Paid (Municipal Entities Only) 0 0

Corporate Services/Human Resources 6210 Asset Financing Reserve (Afr) 0 0

Corporate Services/Human Resources 6220 Housing Development Fund 0 0

Corporate Services/Human Resources 6230 Depreciation Reserve Ex Afr 0 0

Corporate Services/Human Resources 6240 Depreciation Reserve Ex Govt Grants 0 0

Corporate Services/Human Resources 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Corporate Services/Human Resources 6260 Self-Insurance Reserve 0 0

Corporate Services/Human Resources 6270 Revaluation Reserve 0 0

Corporate Services/Human Resources 6280 Other 0 0

Corporate Services/Human Resources 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0203 Corporate Services/Information Technology N 0100 OPERATING REVENUE

Corporate Services/Information Technology 0200 Property Rates 0 0

Corporate Services/Information Technology 0300 Property Rates - Penalties And Collection Charges 0 0

Corporate Services/Information Technology 0400 Service Charges 0 0

Corporate Services/Information Technology 0700 Rent Of Facilities And Equipment 0 0

Corporate Services/Information Technology 0800 Interest Earned - External Investments 0 0

Corporate Services/Information Technology 1000 Interest Earned - Outstanding Debtors 0 0

Corporate Services/Information Technology 1100 Dividends Received 0 0

Corporate Services/Information Technology 1300 Fines 0 0

Corporate Services/Information Technology 1400 Licenses and Permits 0 0

Corporate Services/Information Technology 1500 Agency Services 0 0

Corporate Services/Information Technology 1600 Transfers Recognised - Operating 0 0

Corporate Services/Information Technology 1610 Transfers Recognised - Capital 0 0

Corporate Services/Information Technology 1700 Other Revenue 0 0

Corporate Services/Information Technology 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Information Technology 1900 Total Operating Revenue Generated 0 0

Corporate Services/Information Technology 2000 Less Revenue Foregone 0 0

Corporate Services/Information Technology 2100 Total Direct Operating Revenue 0 0

Corporate Services/Information Technology 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Corporate Services/Information Technology 2300 Interest Received - Internal Loans 0 0

Corporate Services/Information Technology 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Corporate Services/Information Technology 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Corporate Services/Information Technology 2700 Total Indirect Operating Revenue 0 0

Corporate Services/Information Technology 2800 Total Operating Revenue 0 0

Corporate Services/Information Technology 2900 OPERATING EXPENDITURE

Corporate Services/Information Technology 3000 Employee Related Costs - Wages & Salaries 0 0

Corporate Services/Information Technology 3100 Employee Related Costs - Social Contributions 0 0

Corporate Services/Information Technology 3200 Less Employee Costs Capitalised 0 0

Corporate Services/Information Technology 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Corporate Services/Information Technology 3400 Remuneration Of Councillors 0 0

Corporate Services/Information Technology 3500 Debt Impairment 0 0

Corporate Services/Information Technology 3600 Collection Costs 0 0

Corporate Services/Information Technology 3700 Depreciation and Asset Impairment 0 0

Corporate Services/Information Technology 3900 Interest Expense - External Borrowings 0 0

Corporate Services/Information Technology 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Corporate Services/Information Technology 4100 Bulk Purchases 0 0

Corporate Services/Information Technology 4110 Other Materials 0 0

Corporate Services/Information Technology 4200 Contracted Services 0 0

Corporate Services/Information Technology 4300 Grants and Subsidies 0 0

Corporate Services/Information Technology 4400 Other Expenditure 0 0

Corporate Services/Information Technology 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Information Technology 4550 Contributions To/(From) Provisions 0 0

Corporate Services/Information Technology 4600 Total Direct Operating Expenditure 0 0

Corporate Services/Information Technology 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Corporate Services/Information Technology 4800 Interest - Internal Borrowings 0 0

Corporate Services/Information Technology 5000 Internal Charges (Activity Based Costing Etc) 0 0

Corporate Services/Information Technology 5010 Contributed Assets 0 0

Corporate Services/Information Technology 5100 Total Indirect Operating Expenditure 0 0

Corporate Services/Information Technology 5200 Total Operating Expenditure 0 0

Corporate Services/Information Technology 5300 SURPLUS

Corporate Services/Information Technology 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Corporate Services/Information Technology 5500 Taxation 0 0

Corporate Services/Information Technology 5600 Operating Surplus / (Deficit) - After Tax 0 0

Corporate Services/Information Technology 5800 Cross Subsidisation 0 0

Corporate Services/Information Technology 6600 Plus Interests In Entities Not Wholly Owned 0 0

Corporate Services/Information Technology 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Corporate Services/Information Technology 6200 OTHER ADJUSTMENTS AND TRANSFERS

Corporate Services/Information Technology 5700 Dividends Paid (Municipal Entities Only) 0 0

Corporate Services/Information Technology 6210 Asset Financing Reserve (Afr) 0 0

Corporate Services/Information Technology 6220 Housing Development Fund 0 0

Corporate Services/Information Technology 6230 Depreciation Reserve Ex Afr 0 0

Corporate Services/Information Technology 6240 Depreciation Reserve Ex Govt Grants 0 0

Corporate Services/Information Technology 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Corporate Services/Information Technology 6260 Self-Insurance Reserve 0 0

Corporate Services/Information Technology 6270 Revaluation Reserve 0 0

Corporate Services/Information Technology 6280 Other 0 0

Corporate Services/Information Technology 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0204 Corporate Services/Property Services N 0100 OPERATING REVENUE

Corporate Services/Property Services 0200 Property Rates 0 0

Corporate Services/Property Services 0300 Property Rates - Penalties And Collection Charges 0 0

Corporate Services/Property Services 0400 Service Charges 0 0

Corporate Services/Property Services 0700 Rent Of Facilities And Equipment 0 0

Corporate Services/Property Services 0800 Interest Earned - External Investments 0 0

Corporate Services/Property Services 1000 Interest Earned - Outstanding Debtors 0 0

Corporate Services/Property Services 1100 Dividends Received 0 0

Corporate Services/Property Services 1300 Fines 0 0

Corporate Services/Property Services 1400 Licenses and Permits 0 0

Corporate Services/Property Services 1500 Agency Services 0 0

Corporate Services/Property Services 1600 Transfers Recognised - Operating 0 0

Corporate Services/Property Services 1610 Transfers Recognised - Capital 0 0

Corporate Services/Property Services 1700 Other Revenue 0 0

Corporate Services/Property Services 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Property Services 1900 Total Operating Revenue Generated 0 0

Corporate Services/Property Services 2000 Less Revenue Foregone 0 0

Corporate Services/Property Services 2100 Total Direct Operating Revenue 0 0

Corporate Services/Property Services 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Corporate Services/Property Services 2300 Interest Received - Internal Loans 0 0

Corporate Services/Property Services 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Corporate Services/Property Services 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Corporate Services/Property Services 2700 Total Indirect Operating Revenue 0 0

Corporate Services/Property Services 2800 Total Operating Revenue 0 0

Corporate Services/Property Services 2900 OPERATING EXPENDITURE

Corporate Services/Property Services 3000 Employee Related Costs - Wages & Salaries 0 0

Corporate Services/Property Services 3100 Employee Related Costs - Social Contributions 0 0

Corporate Services/Property Services 3200 Less Employee Costs Capitalised 0 0

Corporate Services/Property Services 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Corporate Services/Property Services 3400 Remuneration Of Councillors 0 0

Corporate Services/Property Services 3500 Debt Impairment 0 0

Corporate Services/Property Services 3600 Collection Costs 0 0

Corporate Services/Property Services 3700 Depreciation and Asset Impairment 0 0

Corporate Services/Property Services 3900 Interest Expense - External Borrowings 0 0

Corporate Services/Property Services 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Corporate Services/Property Services 4100 Bulk Purchases 0 0

Corporate Services/Property Services 4110 Other Materials 0 0

Corporate Services/Property Services 4200 Contracted Services 0 0

Corporate Services/Property Services 4300 Grants and Subsidies 0 0

Corporate Services/Property Services 4400 Other Expenditure 0 0

Corporate Services/Property Services 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Property Services 4550 Contributions To/(From) Provisions 0 0

Corporate Services/Property Services 4600 Total Direct Operating Expenditure 0 0

Corporate Services/Property Services 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Corporate Services/Property Services 4800 Interest - Internal Borrowings 0 0

Corporate Services/Property Services 5000 Internal Charges (Activity Based Costing Etc) 0 0

Corporate Services/Property Services 5010 Contributed Assets 0 0

Corporate Services/Property Services 5100 Total Indirect Operating Expenditure 0 0

Corporate Services/Property Services 5200 Total Operating Expenditure 0 0

Corporate Services/Property Services 5300 SURPLUS

Corporate Services/Property Services 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Corporate Services/Property Services 5500 Taxation 0 0

Corporate Services/Property Services 5600 Operating Surplus / (Deficit) - After Tax 0 0

Corporate Services/Property Services 5800 Cross Subsidisation 0 0

Corporate Services/Property Services 6600 Plus Interests In Entities Not Wholly Owned 0 0

Corporate Services/Property Services 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Corporate Services/Property Services 6200 OTHER ADJUSTMENTS AND TRANSFERS

Corporate Services/Property Services 5700 Dividends Paid (Municipal Entities Only) 0 0

Corporate Services/Property Services 6210 Asset Financing Reserve (Afr) 0 0

Corporate Services/Property Services 6220 Housing Development Fund 0 0

Corporate Services/Property Services 6230 Depreciation Reserve Ex Afr 0 0

Corporate Services/Property Services 6240 Depreciation Reserve Ex Govt Grants 0 0

Corporate Services/Property Services 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Corporate Services/Property Services 6260 Self-Insurance Reserve 0 0

Corporate Services/Property Services 6270 Revaluation Reserve 0 0

Corporate Services/Property Services 6280 Other 0 0

Corporate Services/Property Services 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0205 Corporate Services/Other Admin N 0100 OPERATING REVENUE

Corporate Services/Other Admin 0200 Property Rates 0 0

Corporate Services/Other Admin 0300 Property Rates - Penalties And Collection Charges 0 0

Corporate Services/Other Admin 0400 Service Charges 0 0

Corporate Services/Other Admin 0700 Rent Of Facilities And Equipment 0 0

Corporate Services/Other Admin 0800 Interest Earned - External Investments 0 0

Corporate Services/Other Admin 1000 Interest Earned - Outstanding Debtors 0 0

Corporate Services/Other Admin 1100 Dividends Received 0 0

Corporate Services/Other Admin 1300 Fines 0 0

Corporate Services/Other Admin 1400 Licenses and Permits 0 0

Corporate Services/Other Admin 1500 Agency Services 0 0

Corporate Services/Other Admin 1600 Transfers Recognised - Operating 0 0

Corporate Services/Other Admin 1610 Transfers Recognised - Capital 0 0

Corporate Services/Other Admin 1700 Other Revenue 0 0

Corporate Services/Other Admin 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Other Admin 1900 Total Operating Revenue Generated 0 0

Corporate Services/Other Admin 2000 Less Revenue Foregone 0 0

Corporate Services/Other Admin 2100 Total Direct Operating Revenue 0 0

Corporate Services/Other Admin 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Corporate Services/Other Admin 2300 Interest Received - Internal Loans 0 0

Corporate Services/Other Admin 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Corporate Services/Other Admin 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Corporate Services/Other Admin 2700 Total Indirect Operating Revenue 0 0

Corporate Services/Other Admin 2800 Total Operating Revenue 0 0

Corporate Services/Other Admin 2900 OPERATING EXPENDITURE

Corporate Services/Other Admin 3000 Employee Related Costs - Wages & Salaries 0 0

Corporate Services/Other Admin 3100 Employee Related Costs - Social Contributions 0 0

Corporate Services/Other Admin 3200 Less Employee Costs Capitalised 0 0

Corporate Services/Other Admin 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Corporate Services/Other Admin 3400 Remuneration Of Councillors 0 0

Corporate Services/Other Admin 3500 Debt Impairment 0 0

Corporate Services/Other Admin 3600 Collection Costs 0 0

Corporate Services/Other Admin 3700 Depreciation and Asset Impairment 0 0

Corporate Services/Other Admin 3900 Interest Expense - External Borrowings 0 0

Corporate Services/Other Admin 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Corporate Services/Other Admin 4100 Bulk Purchases 0 0

Corporate Services/Other Admin 4110 Other Materials 0 0

Corporate Services/Other Admin 4200 Contracted Services 0 0

Corporate Services/Other Admin 4300 Grants and Subsidies 0 0

Corporate Services/Other Admin 4400 Other Expenditure 0 0

Corporate Services/Other Admin 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/Other Admin 4550 Contributions To/(From) Provisions 0 0

Corporate Services/Other Admin 4600 Total Direct Operating Expenditure 0 0

Corporate Services/Other Admin 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Corporate Services/Other Admin 4800 Interest - Internal Borrowings 0 0

Corporate Services/Other Admin 5000 Internal Charges (Activity Based Costing Etc) 0 0

Corporate Services/Other Admin 5010 Contributed Assets 0 0

Corporate Services/Other Admin 5100 Total Indirect Operating Expenditure 0 0

Corporate Services/Other Admin 5200 Total Operating Expenditure 0 0

Corporate Services/Other Admin 5300 SURPLUS

Corporate Services/Other Admin 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Corporate Services/Other Admin 5500 Taxation 0 0

Corporate Services/Other Admin 5600 Operating Surplus / (Deficit) - After Tax 0 0

Corporate Services/Other Admin 5800 Cross Subsidisation 0 0

Corporate Services/Other Admin 6600 Plus Interests In Entities Not Wholly Owned 0 0

Corporate Services/Other Admin 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Corporate Services/Other Admin 6200 OTHER ADJUSTMENTS AND TRANSFERS

Corporate Services/Other Admin 5700 Dividends Paid (Municipal Entities Only) 0 0

Corporate Services/Other Admin 6210 Asset Financing Reserve (Afr) 0 0

Corporate Services/Other Admin 6220 Housing Development Fund 0 0

Corporate Services/Other Admin 6230 Depreciation Reserve Ex Afr 0 0

Corporate Services/Other Admin 6240 Depreciation Reserve Ex Govt Grants 0 0

Corporate Services/Other Admin 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Corporate Services/Other Admin 6260 Self-Insurance Reserve 0 0

Corporate Services/Other Admin 6270 Revaluation Reserve 0 0

Corporate Services/Other Admin 6280 Other 0 0

Corporate Services/Other Admin 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0206 Corporate Services/No Split Total N 0100 OPERATING REVENUE

Corporate Services/No Split Total 0200 Property Rates 0 0

Corporate Services/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Corporate Services/No Split Total 0400 Service Charges 0 0

Corporate Services/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Corporate Services/No Split Total 0800 Interest Earned - External Investments 0 0

Corporate Services/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Corporate Services/No Split Total 1100 Dividends Received 0 0

Corporate Services/No Split Total 1300 Fines 0 0

Corporate Services/No Split Total 1400 Licenses and Permits 0 0

Corporate Services/No Split Total 1500 Agency Services 0 0

Corporate Services/No Split Total 1600 Transfers Recognised - Operating 0 0

Corporate Services/No Split Total 1610 Transfers Recognised - Capital 0 0

Corporate Services/No Split Total 1700 Other Revenue 0 0

Corporate Services/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/No Split Total 1900 Total Operating Revenue Generated 0 0

Corporate Services/No Split Total 2000 Less Revenue Foregone 0 0

Corporate Services/No Split Total 2100 Total Direct Operating Revenue 0 0

Corporate Services/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Corporate Services/No Split Total 2300 Interest Received - Internal Loans 0 0

Corporate Services/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Corporate Services/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Corporate Services/No Split Total 2700 Total Indirect Operating Revenue 0 0

Corporate Services/No Split Total 2800 Total Operating Revenue 0 0

Corporate Services/No Split Total 2900 OPERATING EXPENDITURE

Corporate Services/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Corporate Services/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Corporate Services/No Split Total 3200 Less Employee Costs Capitalised 0 0

Corporate Services/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Corporate Services/No Split Total 3400 Remuneration Of Councillors 0 0

Corporate Services/No Split Total 3500 Debt Impairment 0 0

Corporate Services/No Split Total 3600 Collection Costs 0 0

Corporate Services/No Split Total 3700 Depreciation and Asset Impairment 0 0

Corporate Services/No Split Total 3900 Interest Expense - External Borrowings 0 0

Corporate Services/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Corporate Services/No Split Total 4100 Bulk Purchases 0 0

Corporate Services/No Split Total 4110 Other Materials 0 0

Corporate Services/No Split Total 4200 Contracted Services 0 0

Corporate Services/No Split Total 4300 Grants and Subsidies 0 0

Corporate Services/No Split Total 4400 Other Expenditure 0 0

Corporate Services/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Corporate Services/No Split Total 4550 Contributions To/(From) Provisions 0 0

Corporate Services/No Split Total 4600 Total Direct Operating Expenditure 0 0

Corporate Services/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Corporate Services/No Split Total 4800 Interest - Internal Borrowings 0 0

Corporate Services/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Corporate Services/No Split Total 5010 Contributed Assets 0 0

Corporate Services/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Corporate Services/No Split Total 5200 Total Operating Expenditure 0 0

Corporate Services/No Split Total 5300 SURPLUS

Corporate Services/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Corporate Services/No Split Total 5500 Taxation 0 0

Corporate Services/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Corporate Services/No Split Total 5800 Cross Subsidisation 0 0

Corporate Services/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Corporate Services/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Corporate Services/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Corporate Services/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Corporate Services/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Corporate Services/No Split Total 6220 Housing Development Fund 0 0

Corporate Services/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Corporate Services/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Corporate Services/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Corporate Services/No Split Total 6260 Self-Insurance Reserve 0 0

Corporate Services/No Split Total 6270 Revaluation Reserve 0 0

Corporate Services/No Split Total 6280 Other 0 0

Corporate Services/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0301 Planning and Development/Economic N 0100 OPERATING REVENUE

Planning and Development/Economic 0200 Property Rates 0 0

Planning and Development/Economic 0300 Property Rates - Penalties And Collection Charges 0 0

Planning and Development/Economic 0400 Service Charges 0 0

Planning and Development/Economic 0700 Rent Of Facilities And Equipment 0 0

Planning and Development/Economic 0800 Interest Earned - External Investments 0 0

Planning and Development/Economic 1000 Interest Earned - Outstanding Debtors 0 0

Planning and Development/Economic 1100 Dividends Received 0 0

Planning and Development/Economic 1300 Fines 0 0

Planning and Development/Economic 1400 Licenses and Permits 0 0

Planning and Development/Economic 1500 Agency Services 0 0

Planning and Development/Economic 1600 Transfers Recognised - Operating 0 0

Planning and Development/Economic 1610 Transfers Recognised - Capital 0 0

Planning and Development/Economic 1700 Other Revenue 0 0

Planning and Development/Economic 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Economic 1900 Total Operating Revenue Generated 0 0

Planning and Development/Economic 2000 Less Revenue Foregone 0 0

Planning and Development/Economic 2100 Total Direct Operating Revenue 0 0

Planning and Development/Economic 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Planning and Development/Economic 2300 Interest Received - Internal Loans 0 0

Planning and Development/Economic 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Planning and Development/Economic 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Planning and Development/Economic 2700 Total Indirect Operating Revenue 0 0

Planning and Development/Economic 2800 Total Operating Revenue 0 0

Planning and Development/Economic 2900 OPERATING EXPENDITURE

Planning and Development/Economic 3000 Employee Related Costs - Wages & Salaries 0 0

Planning and Development/Economic 3100 Employee Related Costs - Social Contributions 0 0

Planning and Development/Economic 3200 Less Employee Costs Capitalised 0 0

Planning and Development/Economic 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Planning and Development/Economic 3400 Remuneration Of Councillors 0 0

Planning and Development/Economic 3500 Debt Impairment 0 0

Planning and Development/Economic 3600 Collection Costs 0 0

Planning and Development/Economic 3700 Depreciation and Asset Impairment 0 0

Planning and Development/Economic 3900 Interest Expense - External Borrowings 0 0

Planning and Development/Economic 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Planning and Development/Economic 4100 Bulk Purchases 0 0

Planning and Development/Economic 4110 Other Materials 0 0

Planning and Development/Economic 4200 Contracted Services 0 0

Planning and Development/Economic 4300 Grants and Subsidies 0 0

Planning and Development/Economic 4400 Other Expenditure 0 0

Planning and Development/Economic 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Economic 4550 Contributions To/(From) Provisions 0 0

Planning and Development/Economic 4600 Total Direct Operating Expenditure 0 0

Planning and Development/Economic 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Planning and Development/Economic 4800 Interest - Internal Borrowings 0 0

Planning and Development/Economic 5000 Internal Charges (Activity Based Costing Etc) 0 0

Planning and Development/Economic 5010 Contributed Assets 0 0

Planning and Development/Economic 5100 Total Indirect Operating Expenditure 0 0

Planning and Development/Economic 5200 Total Operating Expenditure 0 0

Planning and Development/Economic 5300 SURPLUS

Planning and Development/Economic 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Planning and Development/Economic 5500 Taxation 0 0

Planning and Development/Economic 5600 Operating Surplus / (Deficit) - After Tax 0 0

Planning and Development/Economic 5800 Cross Subsidisation 0 0

Planning and Development/Economic 6600 Plus Interests In Entities Not Wholly Owned 0 0

Planning and Development/Economic 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Planning and Development/Economic 6200 OTHER ADJUSTMENTS AND TRANSFERS

Planning and Development/Economic 5700 Dividends Paid (Municipal Entities Only) 0 0

Planning and Development/Economic 6210 Asset Financing Reserve (Afr) 0 0

Planning and Development/Economic 6220 Housing Development Fund 0 0

Planning and Development/Economic 6230 Depreciation Reserve Ex Afr 0 0

Planning and Development/Economic 6240 Depreciation Reserve Ex Govt Grants 0 0

Planning and Development/Economic 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Planning and Development/Economic 6260 Self-Insurance Reserve 0 0

Planning and Development/Economic 6270 Revaluation Reserve 0 0

Planning and Development/Economic 6280 Other 0 0

Planning and Development/Economic 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0302 Planning and Development/Town N 0100 OPERATING REVENUE

Planning and Development/Town 0200 Property Rates 0 0

Planning and Development/Town 0300 Property Rates - Penalties And Collection Charges 0 0

Planning and Development/Town 0400 Service Charges 0 0

Planning and Development/Town 0700 Rent Of Facilities And Equipment 0 0

Planning and Development/Town 0800 Interest Earned - External Investments 0 0

Planning and Development/Town 1000 Interest Earned - Outstanding Debtors 0 0

Planning and Development/Town 1100 Dividends Received 0 0

Planning and Development/Town 1300 Fines 0 0

Planning and Development/Town 1400 Licenses and Permits 0 0

Planning and Development/Town 1500 Agency Services 0 0

Planning and Development/Town 1600 Transfers Recognised - Operating 0 0

Planning and Development/Town 1610 Transfers Recognised - Capital 0 0

Planning and Development/Town 1700 Other Revenue 0 1 754

Planning and Development/Town 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Town 1900 Total Operating Revenue Generated 0 1 754

Planning and Development/Town 2000 Less Revenue Foregone 0 0

Planning and Development/Town 2100 Total Direct Operating Revenue 0 1 754

Planning and Development/Town 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Planning and Development/Town 2300 Interest Received - Internal Loans 0 0

Planning and Development/Town 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Planning and Development/Town 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Planning and Development/Town 2700 Total Indirect Operating Revenue 0 0

Planning and Development/Town 2800 Total Operating Revenue 0 1 754

Planning and Development/Town 2900 OPERATING EXPENDITURE

Planning and Development/Town 3000 Employee Related Costs - Wages & Salaries 0 102 575

Planning and Development/Town 3100 Employee Related Costs - Social Contributions 0 14 642

Planning and Development/Town 3200 Less Employee Costs Capitalised 0 0

Planning and Development/Town 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Planning and Development/Town 3400 Remuneration Of Councillors 0 0

Planning and Development/Town 3500 Debt Impairment 0 0

Planning and Development/Town 3600 Collection Costs 0 0

Planning and Development/Town 3700 Depreciation and Asset Impairment 0 0

Planning and Development/Town 3900 Interest Expense - External Borrowings 0 0

Planning and Development/Town 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Planning and Development/Town 4100 Bulk Purchases 0 0

Planning and Development/Town 4110 Other Materials 0 0

Planning and Development/Town 4200 Contracted Services 0 15 292

Planning and Development/Town 4300 Grants and Subsidies 0 0

Planning and Development/Town 4400 Other Expenditure 0 0

Planning and Development/Town 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Town 4550 Contributions To/(From) Provisions 0 0

Planning and Development/Town 4600 Total Direct Operating Expenditure 0 132 509

Planning and Development/Town 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Planning and Development/Town 4800 Interest - Internal Borrowings 0 0

Planning and Development/Town 5000 Internal Charges (Activity Based Costing Etc) 0 0

Planning and Development/Town 5010 Contributed Assets 0 0

Planning and Development/Town 5100 Total Indirect Operating Expenditure 0 0

Planning and Development/Town 5200 Total Operating Expenditure 0 132 509

Planning and Development/Town 5300 SURPLUS

Planning and Development/Town 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -130 755

Planning and Development/Town 5500 Taxation 0 0

Planning and Development/Town 5600 Operating Surplus / (Deficit) - After Tax 0 -130 755

Planning and Development/Town 5800 Cross Subsidisation 0 0

Planning and Development/Town 6600 Plus Interests In Entities Not Wholly Owned 0 0

Planning and Development/Town 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -130 755

Planning and Development/Town 6200 OTHER ADJUSTMENTS AND TRANSFERS

Planning and Development/Town 5700 Dividends Paid (Municipal Entities Only) 0 0

Planning and Development/Town 6210 Asset Financing Reserve (Afr) 0 0

Planning and Development/Town 6220 Housing Development Fund 0 0

Planning and Development/Town 6230 Depreciation Reserve Ex Afr 0 0

Planning and Development/Town 6240 Depreciation Reserve Ex Govt Grants 0 0

Planning and Development/Town 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Planning and Development/Town 6260 Self-Insurance Reserve 0 0

Planning and Development/Town 6270 Revaluation Reserve 0 0

Planning and Development/Town 6280 Other 0 0

Planning and Development/Town 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -130 755


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0303 Planning and Development/Licensing & N 0100 OPERATING REVENUE

Planning and Development/Licensing & 0200 Property Rates 0 0

Planning and Development/Licensing & 0300 Property Rates - Penalties And Collection Charges 0 0

Planning and Development/Licensing & 0400 Service Charges 0 0

Planning and Development/Licensing & 0700 Rent Of Facilities And Equipment 0 0

Planning and Development/Licensing & 0800 Interest Earned - External Investments 0 0

Planning and Development/Licensing & 1000 Interest Earned - Outstanding Debtors 0 0

Planning and Development/Licensing & 1100 Dividends Received 0 0

Planning and Development/Licensing & 1300 Fines 0 0

Planning and Development/Licensing & 1400 Licenses and Permits 0 0

Planning and Development/Licensing & 1500 Agency Services 0 0

Planning and Development/Licensing & 1600 Transfers Recognised - Operating 0 0

Planning and Development/Licensing & 1610 Transfers Recognised - Capital 0 0

Planning and Development/Licensing & 1700 Other Revenue 0 0

Planning and Development/Licensing & 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Licensing & 1900 Total Operating Revenue Generated 0 0

Planning and Development/Licensing & 2000 Less Revenue Foregone 0 0

Planning and Development/Licensing & 2100 Total Direct Operating Revenue 0 0

Planning and Development/Licensing & 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Planning and Development/Licensing & 2300 Interest Received - Internal Loans 0 0

Planning and Development/Licensing & 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Planning and Development/Licensing & 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Planning and Development/Licensing & 2700 Total Indirect Operating Revenue 0 0

Planning and Development/Licensing & 2800 Total Operating Revenue 0 0

Planning and Development/Licensing & 2900 OPERATING EXPENDITURE

Planning and Development/Licensing & 3000 Employee Related Costs - Wages & Salaries 0 0

Planning and Development/Licensing & 3100 Employee Related Costs - Social Contributions 0 0

Planning and Development/Licensing & 3200 Less Employee Costs Capitalised 0 0

Planning and Development/Licensing & 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Planning and Development/Licensing & 3400 Remuneration Of Councillors 0 0

Planning and Development/Licensing & 3500 Debt Impairment 0 0

Planning and Development/Licensing & 3600 Collection Costs 0 0

Planning and Development/Licensing & 3700 Depreciation and Asset Impairment 0 0

Planning and Development/Licensing & 3900 Interest Expense - External Borrowings 0 0

Planning and Development/Licensing & 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Planning and Development/Licensing & 4100 Bulk Purchases 0 0

Planning and Development/Licensing & 4110 Other Materials 0 0

Planning and Development/Licensing & 4200 Contracted Services 0 0

Planning and Development/Licensing & 4300 Grants and Subsidies 0 0

Planning and Development/Licensing & 4400 Other Expenditure 0 0

Planning and Development/Licensing & 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Planning and Development/Licensing & 4550 Contributions To/(From) Provisions 0 0

Planning and Development/Licensing & 4600 Total Direct Operating Expenditure 0 0

Planning and Development/Licensing & 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Planning and Development/Licensing & 4800 Interest - Internal Borrowings 0 0

Planning and Development/Licensing & 5000 Internal Charges (Activity Based Costing Etc) 0 0

Planning and Development/Licensing & 5010 Contributed Assets 0 0

Planning and Development/Licensing & 5100 Total Indirect Operating Expenditure 0 0

Planning and Development/Licensing & 5200 Total Operating Expenditure 0 0

Planning and Development/Licensing & 5300 SURPLUS

Planning and Development/Licensing & 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Planning and Development/Licensing & 5500 Taxation 0 0

Planning and Development/Licensing & 5600 Operating Surplus / (Deficit) - After Tax 0 0

Planning and Development/Licensing & 5800 Cross Subsidisation 0 0

Planning and Development/Licensing & 6600 Plus Interests In Entities Not Wholly Owned 0 0

Planning and Development/Licensing & 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Planning and Development/Licensing & 6200 OTHER ADJUSTMENTS AND TRANSFERS

Planning and Development/Licensing & 5700 Dividends Paid (Municipal Entities Only) 0 0

Planning and Development/Licensing & 6210 Asset Financing Reserve (Afr) 0 0

Planning and Development/Licensing & 6220 Housing Development Fund 0 0

Planning and Development/Licensing & 6230 Depreciation Reserve Ex Afr 0 0

Planning and Development/Licensing & 6240 Depreciation Reserve Ex Govt Grants 0 0

Planning and Development/Licensing & 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Planning and Development/Licensing & 6260 Self-Insurance Reserve 0 0

Planning and Development/Licensing & 6270 Revaluation Reserve 0 0

Planning and Development/Licensing & 6280 Other 0 0

Planning and Development/Licensing & 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0401 Health/Clinics N 0100 OPERATING REVENUE

Health/Clinics 0200 Property Rates 0 0

Health/Clinics 0300 Property Rates - Penalties And Collection Charges 0 0

Health/Clinics 0400 Service Charges 0 0

Health/Clinics 0700 Rent Of Facilities And Equipment 0 0

Health/Clinics 0800 Interest Earned - External Investments 0 0

Health/Clinics 1000 Interest Earned - Outstanding Debtors 0 0

Health/Clinics 1100 Dividends Received 0 0

Health/Clinics 1300 Fines 0 0

Health/Clinics 1400 Licenses and Permits 0 0

Health/Clinics 1500 Agency Services 0 0

Health/Clinics 1600 Transfers Recognised - Operating 0 0

Health/Clinics 1610 Transfers Recognised - Capital 0 0

Health/Clinics 1700 Other Revenue 0 0

Health/Clinics 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Health/Clinics 1900 Total Operating Revenue Generated 0 0

Health/Clinics 2000 Less Revenue Foregone 0 0

Health/Clinics 2100 Total Direct Operating Revenue 0 0

Health/Clinics 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Health/Clinics 2300 Interest Received - Internal Loans 0 0

Health/Clinics 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Health/Clinics 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Health/Clinics 2700 Total Indirect Operating Revenue 0 0

Health/Clinics 2800 Total Operating Revenue 0 0

Health/Clinics 2900 OPERATING EXPENDITURE

Health/Clinics 3000 Employee Related Costs - Wages & Salaries 0 0

Health/Clinics 3100 Employee Related Costs - Social Contributions 0 0

Health/Clinics 3200 Less Employee Costs Capitalised 0 0

Health/Clinics 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Health/Clinics 3400 Remuneration Of Councillors 0 0

Health/Clinics 3500 Debt Impairment 0 0

Health/Clinics 3600 Collection Costs 0 0

Health/Clinics 3700 Depreciation and Asset Impairment 0 0

Health/Clinics 3900 Interest Expense - External Borrowings 0 0

Health/Clinics 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Health/Clinics 4100 Bulk Purchases 0 0

Health/Clinics 4110 Other Materials 0 0

Health/Clinics 4200 Contracted Services 0 0

Health/Clinics 4300 Grants and Subsidies 0 0

Health/Clinics 4400 Other Expenditure 0 0

Health/Clinics 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Health/Clinics 4550 Contributions To/(From) Provisions 0 0

Health/Clinics 4600 Total Direct Operating Expenditure 0 0

Health/Clinics 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Health/Clinics 4800 Interest - Internal Borrowings 0 0

Health/Clinics 5000 Internal Charges (Activity Based Costing Etc) 0 0

Health/Clinics 5010 Contributed Assets 0 0

Health/Clinics 5100 Total Indirect Operating Expenditure 0 0

Health/Clinics 5200 Total Operating Expenditure 0 0

Health/Clinics 5300 SURPLUS

Health/Clinics 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Health/Clinics 5500 Taxation 0 0

Health/Clinics 5600 Operating Surplus / (Deficit) - After Tax 0 0

Health/Clinics 5800 Cross Subsidisation 0 0

Health/Clinics 6600 Plus Interests In Entities Not Wholly Owned 0 0

Health/Clinics 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Health/Clinics 6200 OTHER ADJUSTMENTS AND TRANSFERS

Health/Clinics 5700 Dividends Paid (Municipal Entities Only) 0 0

Health/Clinics 6210 Asset Financing Reserve (Afr) 0 0

Health/Clinics 6220 Housing Development Fund 0 0

Health/Clinics 6230 Depreciation Reserve Ex Afr 0 0

Health/Clinics 6240 Depreciation Reserve Ex Govt Grants 0 0

Health/Clinics 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Health/Clinics 6260 Self-Insurance Reserve 0 0

Health/Clinics 6270 Revaluation Reserve 0 0

Health/Clinics 6280 Other 0 0

Health/Clinics 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0402 Health/Ambulance N 0100 OPERATING REVENUE

Health/Ambulance 0200 Property Rates 0 0

Health/Ambulance 0300 Property Rates - Penalties And Collection Charges 0 0

Health/Ambulance 0400 Service Charges 0 0

Health/Ambulance 0700 Rent Of Facilities And Equipment 0 0

Health/Ambulance 0800 Interest Earned - External Investments 0 0

Health/Ambulance 1000 Interest Earned - Outstanding Debtors 0 0

Health/Ambulance 1100 Dividends Received 0 0

Health/Ambulance 1300 Fines 0 0

Health/Ambulance 1400 Licenses and Permits 0 0

Health/Ambulance 1500 Agency Services 0 0

Health/Ambulance 1600 Transfers Recognised - Operating 0 0

Health/Ambulance 1610 Transfers Recognised - Capital 0 0

Health/Ambulance 1700 Other Revenue 0 0

Health/Ambulance 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Health/Ambulance 1900 Total Operating Revenue Generated 0 0

Health/Ambulance 2000 Less Revenue Foregone 0 0

Health/Ambulance 2100 Total Direct Operating Revenue 0 0

Health/Ambulance 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Health/Ambulance 2300 Interest Received - Internal Loans 0 0

Health/Ambulance 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Health/Ambulance 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Health/Ambulance 2700 Total Indirect Operating Revenue 0 0

Health/Ambulance 2800 Total Operating Revenue 0 0

Health/Ambulance 2900 OPERATING EXPENDITURE

Health/Ambulance 3000 Employee Related Costs - Wages & Salaries 0 0

Health/Ambulance 3100 Employee Related Costs - Social Contributions 0 0

Health/Ambulance 3200 Less Employee Costs Capitalised 0 0

Health/Ambulance 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Health/Ambulance 3400 Remuneration Of Councillors 0 0

Health/Ambulance 3500 Debt Impairment 0 0

Health/Ambulance 3600 Collection Costs 0 0

Health/Ambulance 3700 Depreciation and Asset Impairment 0 0

Health/Ambulance 3900 Interest Expense - External Borrowings 0 0

Health/Ambulance 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Health/Ambulance 4100 Bulk Purchases 0 0

Health/Ambulance 4110 Other Materials 0 0

Health/Ambulance 4200 Contracted Services 0 0

Health/Ambulance 4300 Grants and Subsidies 0 0

Health/Ambulance 4400 Other Expenditure 0 0

Health/Ambulance 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Health/Ambulance 4550 Contributions To/(From) Provisions 0 0

Health/Ambulance 4600 Total Direct Operating Expenditure 0 0

Health/Ambulance 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Health/Ambulance 4800 Interest - Internal Borrowings 0 0

Health/Ambulance 5000 Internal Charges (Activity Based Costing Etc) 0 0

Health/Ambulance 5010 Contributed Assets 0 0

Health/Ambulance 5100 Total Indirect Operating Expenditure 0 0

Health/Ambulance 5200 Total Operating Expenditure 0 0

Health/Ambulance 5300 SURPLUS

Health/Ambulance 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Health/Ambulance 5500 Taxation 0 0

Health/Ambulance 5600 Operating Surplus / (Deficit) - After Tax 0 0

Health/Ambulance 5800 Cross Subsidisation 0 0

Health/Ambulance 6600 Plus Interests In Entities Not Wholly Owned 0 0

Health/Ambulance 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Health/Ambulance 6200 OTHER ADJUSTMENTS AND TRANSFERS

Health/Ambulance 5700 Dividends Paid (Municipal Entities Only) 0 0

Health/Ambulance 6210 Asset Financing Reserve (Afr) 0 0

Health/Ambulance 6220 Housing Development Fund 0 0

Health/Ambulance 6230 Depreciation Reserve Ex Afr 0 0

Health/Ambulance 6240 Depreciation Reserve Ex Govt Grants 0 0

Health/Ambulance 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Health/Ambulance 6260 Self-Insurance Reserve 0 0

Health/Ambulance 6270 Revaluation Reserve 0 0

Health/Ambulance 6280 Other 0 0

Health/Ambulance 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0403 Health/Other N 0100 OPERATING REVENUE

Health/Other 0200 Property Rates 0 0

Health/Other 0300 Property Rates - Penalties And Collection Charges 0 0

Health/Other 0400 Service Charges 0 0

Health/Other 0700 Rent Of Facilities And Equipment 0 0

Health/Other 0800 Interest Earned - External Investments 0 0

Health/Other 1000 Interest Earned - Outstanding Debtors 0 0

Health/Other 1100 Dividends Received 0 0

Health/Other 1300 Fines 0 0

Health/Other 1400 Licenses and Permits 0 0

Health/Other 1500 Agency Services 0 0

Health/Other 1600 Transfers Recognised - Operating 0 0

Health/Other 1610 Transfers Recognised - Capital 0 0

Health/Other 1700 Other Revenue 0 0

Health/Other 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Health/Other 1900 Total Operating Revenue Generated 0 0

Health/Other 2000 Less Revenue Foregone 0 0

Health/Other 2100 Total Direct Operating Revenue 0 0

Health/Other 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Health/Other 2300 Interest Received - Internal Loans 0 0

Health/Other 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Health/Other 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Health/Other 2700 Total Indirect Operating Revenue 0 0

Health/Other 2800 Total Operating Revenue 0 0

Health/Other 2900 OPERATING EXPENDITURE

Health/Other 3000 Employee Related Costs - Wages & Salaries 0 0

Health/Other 3100 Employee Related Costs - Social Contributions 0 0

Health/Other 3200 Less Employee Costs Capitalised 0 0

Health/Other 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Health/Other 3400 Remuneration Of Councillors 0 0

Health/Other 3500 Debt Impairment 0 0

Health/Other 3600 Collection Costs 0 0

Health/Other 3700 Depreciation and Asset Impairment 0 0

Health/Other 3900 Interest Expense - External Borrowings 0 0

Health/Other 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Health/Other 4100 Bulk Purchases 0 0

Health/Other 4110 Other Materials 0 0

Health/Other 4200 Contracted Services 0 0

Health/Other 4300 Grants and Subsidies 0 0

Health/Other 4400 Other Expenditure 0 0

Health/Other 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Health/Other 4550 Contributions To/(From) Provisions 0 0

Health/Other 4600 Total Direct Operating Expenditure 0 0

Health/Other 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Health/Other 4800 Interest - Internal Borrowings 0 0

Health/Other 5000 Internal Charges (Activity Based Costing Etc) 0 0

Health/Other 5010 Contributed Assets 0 0

Health/Other 5100 Total Indirect Operating Expenditure 0 0

Health/Other 5200 Total Operating Expenditure 0 0

Health/Other 5300 SURPLUS

Health/Other 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Health/Other 5500 Taxation 0 0

Health/Other 5600 Operating Surplus / (Deficit) - After Tax 0 0

Health/Other 5800 Cross Subsidisation 0 0

Health/Other 6600 Plus Interests In Entities Not Wholly Owned 0 0

Health/Other 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Health/Other 6200 OTHER ADJUSTMENTS AND TRANSFERS

Health/Other 5700 Dividends Paid (Municipal Entities Only) 0 0

Health/Other 6210 Asset Financing Reserve (Afr) 0 0

Health/Other 6220 Housing Development Fund 0 0

Health/Other 6230 Depreciation Reserve Ex Afr 0 0

Health/Other 6240 Depreciation Reserve Ex Govt Grants 0 0

Health/Other 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Health/Other 6260 Self-Insurance Reserve 0 0

Health/Other 6270 Revaluation Reserve 0 0

Health/Other 6280 Other 0 0

Health/Other 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0404 Health/No Split Total N 0100 OPERATING REVENUE

Health/No Split Total 0200 Property Rates 0 0

Health/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Health/No Split Total 0400 Service Charges 0 0

Health/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Health/No Split Total 0800 Interest Earned - External Investments 0 0

Health/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Health/No Split Total 1100 Dividends Received 0 0

Health/No Split Total 1300 Fines 0 0

Health/No Split Total 1400 Licenses and Permits 0 0

Health/No Split Total 1500 Agency Services 0 0

Health/No Split Total 1600 Transfers Recognised - Operating 0 0

Health/No Split Total 1610 Transfers Recognised - Capital 0 0

Health/No Split Total 1700 Other Revenue 0 0

Health/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Health/No Split Total 1900 Total Operating Revenue Generated 0 0

Health/No Split Total 2000 Less Revenue Foregone 0 0

Health/No Split Total 2100 Total Direct Operating Revenue 0 0

Health/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Health/No Split Total 2300 Interest Received - Internal Loans 0 0

Health/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Health/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Health/No Split Total 2700 Total Indirect Operating Revenue 0 0

Health/No Split Total 2800 Total Operating Revenue 0 0

Health/No Split Total 2900 OPERATING EXPENDITURE

Health/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Health/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Health/No Split Total 3200 Less Employee Costs Capitalised 0 0

Health/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Health/No Split Total 3400 Remuneration Of Councillors 0 0

Health/No Split Total 3500 Debt Impairment 0 0

Health/No Split Total 3600 Collection Costs 0 0

Health/No Split Total 3700 Depreciation and Asset Impairment 0 0

Health/No Split Total 3900 Interest Expense - External Borrowings 0 0

Health/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Health/No Split Total 4100 Bulk Purchases 0 0

Health/No Split Total 4110 Other Materials 0 0

Health/No Split Total 4200 Contracted Services 0 0

Health/No Split Total 4300 Grants and Subsidies 0 0

Health/No Split Total 4400 Other Expenditure 0 0

Health/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Health/No Split Total 4550 Contributions To/(From) Provisions 0 0

Health/No Split Total 4600 Total Direct Operating Expenditure 0 0

Health/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Health/No Split Total 4800 Interest - Internal Borrowings 0 0

Health/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Health/No Split Total 5010 Contributed Assets 0 0

Health/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Health/No Split Total 5200 Total Operating Expenditure 0 0

Health/No Split Total 5300 SURPLUS

Health/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Health/No Split Total 5500 Taxation 0 0

Health/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Health/No Split Total 5800 Cross Subsidisation 0 0

Health/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Health/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Health/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Health/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Health/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Health/No Split Total 6220 Housing Development Fund 0 0

Health/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Health/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Health/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Health/No Split Total 6260 Self-Insurance Reserve 0 0

Health/No Split Total 6270 Revaluation Reserve 0 0

Health/No Split Total 6280 Other 0 0

Health/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0501 Comm. & Social/Libraries and Archives N 0100 OPERATING REVENUE

Comm. & Social/Libraries and Archives 0200 Property Rates 0 0

Comm. & Social/Libraries and Archives 0300 Property Rates - Penalties And Collection Charges 0 0

Comm. & Social/Libraries and Archives 0400 Service Charges 0 0

Comm. & Social/Libraries and Archives 0700 Rent Of Facilities And Equipment 0 0

Comm. & Social/Libraries and Archives 0800 Interest Earned - External Investments 0 0

Comm. & Social/Libraries and Archives 1000 Interest Earned - Outstanding Debtors 0 0

Comm. & Social/Libraries and Archives 1100 Dividends Received 0 0

Comm. & Social/Libraries and Archives 1300 Fines 0 0

Comm. & Social/Libraries and Archives 1400 Licenses and Permits 0 0

Comm. & Social/Libraries and Archives 1500 Agency Services 0 0

Comm. & Social/Libraries and Archives 1600 Transfers Recognised - Operating 0 0

Comm. & Social/Libraries and Archives 1610 Transfers Recognised - Capital 0 0

Comm. & Social/Libraries and Archives 1700 Other Revenue 0 0

Comm. & Social/Libraries and Archives 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Libraries and Archives 1900 Total Operating Revenue Generated 0 0

Comm. & Social/Libraries and Archives 2000 Less Revenue Foregone 0 0

Comm. & Social/Libraries and Archives 2100 Total Direct Operating Revenue 0 0

Comm. & Social/Libraries and Archives 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Comm. & Social/Libraries and Archives 2300 Interest Received - Internal Loans 0 0

Comm. & Social/Libraries and Archives 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Comm. & Social/Libraries and Archives 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Comm. & Social/Libraries and Archives 2700 Total Indirect Operating Revenue 0 0

Comm. & Social/Libraries and Archives 2800 Total Operating Revenue 0 0

Comm. & Social/Libraries and Archives 2900 OPERATING EXPENDITURE

Comm. & Social/Libraries and Archives 3000 Employee Related Costs - Wages & Salaries 0 0

Comm. & Social/Libraries and Archives 3100 Employee Related Costs - Social Contributions 0 0

Comm. & Social/Libraries and Archives 3200 Less Employee Costs Capitalised 0 0

Comm. & Social/Libraries and Archives 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Comm. & Social/Libraries and Archives 3400 Remuneration Of Councillors 0 0

Comm. & Social/Libraries and Archives 3500 Debt Impairment 0 0

Comm. & Social/Libraries and Archives 3600 Collection Costs 0 0

Comm. & Social/Libraries and Archives 3700 Depreciation and Asset Impairment 0 0

Comm. & Social/Libraries and Archives 3900 Interest Expense - External Borrowings 0 0

Comm. & Social/Libraries and Archives 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Comm. & Social/Libraries and Archives 4100 Bulk Purchases 0 0

Comm. & Social/Libraries and Archives 4110 Other Materials 0 0

Comm. & Social/Libraries and Archives 4200 Contracted Services 0 0

Comm. & Social/Libraries and Archives 4300 Grants and Subsidies 0 0

Comm. & Social/Libraries and Archives 4400 Other Expenditure 0 0

Comm. & Social/Libraries and Archives 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Libraries and Archives 4550 Contributions To/(From) Provisions 0 0

Comm. & Social/Libraries and Archives 4600 Total Direct Operating Expenditure 0 0

Comm. & Social/Libraries and Archives 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Comm. & Social/Libraries and Archives 4800 Interest - Internal Borrowings 0 0

Comm. & Social/Libraries and Archives 5000 Internal Charges (Activity Based Costing Etc) 0 0

Comm. & Social/Libraries and Archives 5010 Contributed Assets 0 0

Comm. & Social/Libraries and Archives 5100 Total Indirect Operating Expenditure 0 0

Comm. & Social/Libraries and Archives 5200 Total Operating Expenditure 0 0

Comm. & Social/Libraries and Archives 5300 SURPLUS

Comm. & Social/Libraries and Archives 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Comm. & Social/Libraries and Archives 5500 Taxation 0 0

Comm. & Social/Libraries and Archives 5600 Operating Surplus / (Deficit) - After Tax 0 0

Comm. & Social/Libraries and Archives 5800 Cross Subsidisation 0 0

Comm. & Social/Libraries and Archives 6600 Plus Interests In Entities Not Wholly Owned 0 0

Comm. & Social/Libraries and Archives 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Comm. & Social/Libraries and Archives 6200 OTHER ADJUSTMENTS AND TRANSFERS

Comm. & Social/Libraries and Archives 5700 Dividends Paid (Municipal Entities Only) 0 0

Comm. & Social/Libraries and Archives 6210 Asset Financing Reserve (Afr) 0 0

Comm. & Social/Libraries and Archives 6220 Housing Development Fund 0 0

Comm. & Social/Libraries and Archives 6230 Depreciation Reserve Ex Afr 0 0

Comm. & Social/Libraries and Archives 6240 Depreciation Reserve Ex Govt Grants 0 0

Comm. & Social/Libraries and Archives 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Comm. & Social/Libraries and Archives 6260 Self-Insurance Reserve 0 0

Comm. & Social/Libraries and Archives 6270 Revaluation Reserve 0 0

Comm. & Social/Libraries and Archives 6280 Other 0 0

Comm. & Social/Libraries and Archives 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0502 Comm. & Social/Museums & Art Galleries etc N 0100 OPERATING REVENUE

Comm. & Social/Museums & Art Galleries etc 0200 Property Rates 0 0

Comm. & Social/Museums & Art Galleries etc 0300 Property Rates - Penalties And Collection Charges 0 0

Comm. & Social/Museums & Art Galleries etc 0400 Service Charges 0 0

Comm. & Social/Museums & Art Galleries etc 0700 Rent Of Facilities And Equipment 0 0

Comm. & Social/Museums & Art Galleries etc 0800 Interest Earned - External Investments 0 0

Comm. & Social/Museums & Art Galleries etc 1000 Interest Earned - Outstanding Debtors 0 0

Comm. & Social/Museums & Art Galleries etc 1100 Dividends Received 0 0

Comm. & Social/Museums & Art Galleries etc 1300 Fines 0 0

Comm. & Social/Museums & Art Galleries etc 1400 Licenses and Permits 0 0

Comm. & Social/Museums & Art Galleries etc 1500 Agency Services 0 0

Comm. & Social/Museums & Art Galleries etc 1600 Transfers Recognised - Operating 0 0

Comm. & Social/Museums & Art Galleries etc 1610 Transfers Recognised - Capital 0 0

Comm. & Social/Museums & Art Galleries etc 1700 Other Revenue 0 0

Comm. & Social/Museums & Art Galleries etc 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Museums & Art Galleries etc 1900 Total Operating Revenue Generated 0 0

Comm. & Social/Museums & Art Galleries etc 2000 Less Revenue Foregone 0 0

Comm. & Social/Museums & Art Galleries etc 2100 Total Direct Operating Revenue 0 0

Comm. & Social/Museums & Art Galleries etc 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Comm. & Social/Museums & Art Galleries etc 2300 Interest Received - Internal Loans 0 0

Comm. & Social/Museums & Art Galleries etc 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Comm. & Social/Museums & Art Galleries etc 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Comm. & Social/Museums & Art Galleries etc 2700 Total Indirect Operating Revenue 0 0

Comm. & Social/Museums & Art Galleries etc 2800 Total Operating Revenue 0 0

Comm. & Social/Museums & Art Galleries etc 2900 OPERATING EXPENDITURE

Comm. & Social/Museums & Art Galleries etc 3000 Employee Related Costs - Wages & Salaries 0 0

Comm. & Social/Museums & Art Galleries etc 3100 Employee Related Costs - Social Contributions 0 0

Comm. & Social/Museums & Art Galleries etc 3200 Less Employee Costs Capitalised 0 0

Comm. & Social/Museums & Art Galleries etc 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Comm. & Social/Museums & Art Galleries etc 3400 Remuneration Of Councillors 0 0

Comm. & Social/Museums & Art Galleries etc 3500 Debt Impairment 0 0

Comm. & Social/Museums & Art Galleries etc 3600 Collection Costs 0 0

Comm. & Social/Museums & Art Galleries etc 3700 Depreciation and Asset Impairment 0 0

Comm. & Social/Museums & Art Galleries etc 3900 Interest Expense - External Borrowings 0 0

Comm. & Social/Museums & Art Galleries etc 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Comm. & Social/Museums & Art Galleries etc 4100 Bulk Purchases 0 0

Comm. & Social/Museums & Art Galleries etc 4110 Other Materials 0 0

Comm. & Social/Museums & Art Galleries etc 4200 Contracted Services 0 0

Comm. & Social/Museums & Art Galleries etc 4300 Grants and Subsidies 0 0

Comm. & Social/Museums & Art Galleries etc 4400 Other Expenditure 0 0

Comm. & Social/Museums & Art Galleries etc 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Museums & Art Galleries etc 4550 Contributions To/(From) Provisions 0 0

Comm. & Social/Museums & Art Galleries etc 4600 Total Direct Operating Expenditure 0 0

Comm. & Social/Museums & Art Galleries etc 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Comm. & Social/Museums & Art Galleries etc 4800 Interest - Internal Borrowings 0 0

Comm. & Social/Museums & Art Galleries etc 5000 Internal Charges (Activity Based Costing Etc) 0 0

Comm. & Social/Museums & Art Galleries etc 5010 Contributed Assets 0 0

Comm. & Social/Museums & Art Galleries etc 5100 Total Indirect Operating Expenditure 0 0

Comm. & Social/Museums & Art Galleries etc 5200 Total Operating Expenditure 0 0

Comm. & Social/Museums & Art Galleries etc 5300 SURPLUS

Comm. & Social/Museums & Art Galleries etc 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Comm. & Social/Museums & Art Galleries etc 5500 Taxation 0 0

Comm. & Social/Museums & Art Galleries etc 5600 Operating Surplus / (Deficit) - After Tax 0 0

Comm. & Social/Museums & Art Galleries etc 5800 Cross Subsidisation 0 0

Comm. & Social/Museums & Art Galleries etc 6600 Plus Interests In Entities Not Wholly Owned 0 0

Comm. & Social/Museums & Art Galleries etc 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Comm. & Social/Museums & Art Galleries etc 6200 OTHER ADJUSTMENTS AND TRANSFERS

Comm. & Social/Museums & Art Galleries etc 5700 Dividends Paid (Municipal Entities Only) 0 0

Comm. & Social/Museums & Art Galleries etc 6210 Asset Financing Reserve (Afr) 0 0

Comm. & Social/Museums & Art Galleries etc 6220 Housing Development Fund 0 0

Comm. & Social/Museums & Art Galleries etc 6230 Depreciation Reserve Ex Afr 0 0

Comm. & Social/Museums & Art Galleries etc 6240 Depreciation Reserve Ex Govt Grants 0 0

Comm. & Social/Museums & Art Galleries etc 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Comm. & Social/Museums & Art Galleries etc 6260 Self-Insurance Reserve 0 0

Comm. & Social/Museums & Art Galleries etc 6270 Revaluation Reserve 0 0

Comm. & Social/Museums & Art Galleries etc 6280 Other 0 0

Comm. & Social/Museums & Art Galleries etc 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0503 Comm. & Social/Community Halls and Facilities N 0100 OPERATING REVENUE

Comm. & Social/Community Halls and Facilities 0200 Property Rates 0 0

Comm. & Social/Community Halls and Facilities 0300 Property Rates - Penalties And Collection Charges 0 0

Comm. & Social/Community Halls and Facilities 0400 Service Charges 0 0

Comm. & Social/Community Halls and Facilities 0700 Rent Of Facilities And Equipment 0 0

Comm. & Social/Community Halls and Facilities 0800 Interest Earned - External Investments 0 0

Comm. & Social/Community Halls and Facilities 1000 Interest Earned - Outstanding Debtors 0 0

Comm. & Social/Community Halls and Facilities 1100 Dividends Received 0 0

Comm. & Social/Community Halls and Facilities 1300 Fines 0 0

Comm. & Social/Community Halls and Facilities 1400 Licenses and Permits 0 0

Comm. & Social/Community Halls and Facilities 1500 Agency Services 0 0

Comm. & Social/Community Halls and Facilities 1600 Transfers Recognised - Operating 0 0

Comm. & Social/Community Halls and Facilities 1610 Transfers Recognised - Capital 0 0

Comm. & Social/Community Halls and Facilities 1700 Other Revenue 0 0

Comm. & Social/Community Halls and Facilities 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Community Halls and Facilities 1900 Total Operating Revenue Generated 0 0

Comm. & Social/Community Halls and Facilities 2000 Less Revenue Foregone 0 0

Comm. & Social/Community Halls and Facilities 2100 Total Direct Operating Revenue 0 0

Comm. & Social/Community Halls and Facilities 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Comm. & Social/Community Halls and Facilities 2300 Interest Received - Internal Loans 0 0

Comm. & Social/Community Halls and Facilities 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Comm. & Social/Community Halls and Facilities 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Comm. & Social/Community Halls and Facilities 2700 Total Indirect Operating Revenue 0 0

Comm. & Social/Community Halls and Facilities 2800 Total Operating Revenue 0 0

Comm. & Social/Community Halls and Facilities 2900 OPERATING EXPENDITURE

Comm. & Social/Community Halls and Facilities 3000 Employee Related Costs - Wages & Salaries 0 0

Comm. & Social/Community Halls and Facilities 3100 Employee Related Costs - Social Contributions 0 0

Comm. & Social/Community Halls and Facilities 3200 Less Employee Costs Capitalised 0 0

Comm. & Social/Community Halls and Facilities 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Comm. & Social/Community Halls and Facilities 3400 Remuneration Of Councillors 0 0

Comm. & Social/Community Halls and Facilities 3500 Debt Impairment 0 0

Comm. & Social/Community Halls and Facilities 3600 Collection Costs 0 0

Comm. & Social/Community Halls and Facilities 3700 Depreciation and Asset Impairment 0 0

Comm. & Social/Community Halls and Facilities 3900 Interest Expense - External Borrowings 0 0

Comm. & Social/Community Halls and Facilities 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Comm. & Social/Community Halls and Facilities 4100 Bulk Purchases 0 0

Comm. & Social/Community Halls and Facilities 4110 Other Materials 0 0

Comm. & Social/Community Halls and Facilities 4200 Contracted Services 0 0

Comm. & Social/Community Halls and Facilities 4300 Grants and Subsidies 0 0

Comm. & Social/Community Halls and Facilities 4400 Other Expenditure 0 0

Comm. & Social/Community Halls and Facilities 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Community Halls and Facilities 4550 Contributions To/(From) Provisions 0 0

Comm. & Social/Community Halls and Facilities 4600 Total Direct Operating Expenditure 0 0

Comm. & Social/Community Halls and Facilities 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Comm. & Social/Community Halls and Facilities 4800 Interest - Internal Borrowings 0 0

Comm. & Social/Community Halls and Facilities 5000 Internal Charges (Activity Based Costing Etc) 0 0

Comm. & Social/Community Halls and Facilities 5010 Contributed Assets 0 0

Comm. & Social/Community Halls and Facilities 5100 Total Indirect Operating Expenditure 0 0

Comm. & Social/Community Halls and Facilities 5200 Total Operating Expenditure 0 0

Comm. & Social/Community Halls and Facilities 5300 SURPLUS

Comm. & Social/Community Halls and Facilities 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Comm. & Social/Community Halls and Facilities 5500 Taxation 0 0

Comm. & Social/Community Halls and Facilities 5600 Operating Surplus / (Deficit) - After Tax 0 0

Comm. & Social/Community Halls and Facilities 5800 Cross Subsidisation 0 0

Comm. & Social/Community Halls and Facilities 6600 Plus Interests In Entities Not Wholly Owned 0 0

Comm. & Social/Community Halls and Facilities 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Comm. & Social/Community Halls and Facilities 6200 OTHER ADJUSTMENTS AND TRANSFERS

Comm. & Social/Community Halls and Facilities 5700 Dividends Paid (Municipal Entities Only) 0 0

Comm. & Social/Community Halls and Facilities 6210 Asset Financing Reserve (Afr) 0 0

Comm. & Social/Community Halls and Facilities 6220 Housing Development Fund 0 0

Comm. & Social/Community Halls and Facilities 6230 Depreciation Reserve Ex Afr 0 0

Comm. & Social/Community Halls and Facilities 6240 Depreciation Reserve Ex Govt Grants 0 0

Comm. & Social/Community Halls and Facilities 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Comm. & Social/Community Halls and Facilities 6260 Self-Insurance Reserve 0 0

Comm. & Social/Community Halls and Facilities 6270 Revaluation Reserve 0 0

Comm. & Social/Community Halls and Facilities 6280 Other 0 0

Comm. & Social/Community Halls and Facilities 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0504 Comm. & Social/Cemeteries & Crematoriums N 0100 OPERATING REVENUE

Comm. & Social/Cemeteries & Crematoriums 0200 Property Rates 0 0

Comm. & Social/Cemeteries & Crematoriums 0300 Property Rates - Penalties And Collection Charges 0 0

Comm. & Social/Cemeteries & Crematoriums 0400 Service Charges 0 0

Comm. & Social/Cemeteries & Crematoriums 0700 Rent Of Facilities And Equipment 0 0

Comm. & Social/Cemeteries & Crematoriums 0800 Interest Earned - External Investments 0 0

Comm. & Social/Cemeteries & Crematoriums 1000 Interest Earned - Outstanding Debtors 0 0

Comm. & Social/Cemeteries & Crematoriums 1100 Dividends Received 0 0

Comm. & Social/Cemeteries & Crematoriums 1300 Fines 0 0

Comm. & Social/Cemeteries & Crematoriums 1400 Licenses and Permits 0 0

Comm. & Social/Cemeteries & Crematoriums 1500 Agency Services 0 0

Comm. & Social/Cemeteries & Crematoriums 1600 Transfers Recognised - Operating 0 0

Comm. & Social/Cemeteries & Crematoriums 1610 Transfers Recognised - Capital 0 0

Comm. & Social/Cemeteries & Crematoriums 1700 Other Revenue 0 0

Comm. & Social/Cemeteries & Crematoriums 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Cemeteries & Crematoriums 1900 Total Operating Revenue Generated 0 0

Comm. & Social/Cemeteries & Crematoriums 2000 Less Revenue Foregone 0 0

Comm. & Social/Cemeteries & Crematoriums 2100 Total Direct Operating Revenue 0 0

Comm. & Social/Cemeteries & Crematoriums 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Comm. & Social/Cemeteries & Crematoriums 2300 Interest Received - Internal Loans 0 0

Comm. & Social/Cemeteries & Crematoriums 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Comm. & Social/Cemeteries & Crematoriums 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Comm. & Social/Cemeteries & Crematoriums 2700 Total Indirect Operating Revenue 0 0

Comm. & Social/Cemeteries & Crematoriums 2800 Total Operating Revenue 0 0

Comm. & Social/Cemeteries & Crematoriums 2900 OPERATING EXPENDITURE

Comm. & Social/Cemeteries & Crematoriums 3000 Employee Related Costs - Wages & Salaries 0 0

Comm. & Social/Cemeteries & Crematoriums 3100 Employee Related Costs - Social Contributions 0 0

Comm. & Social/Cemeteries & Crematoriums 3200 Less Employee Costs Capitalised 0 0

Comm. & Social/Cemeteries & Crematoriums 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Comm. & Social/Cemeteries & Crematoriums 3400 Remuneration Of Councillors 0 0

Comm. & Social/Cemeteries & Crematoriums 3500 Debt Impairment 0 0

Comm. & Social/Cemeteries & Crematoriums 3600 Collection Costs 0 0

Comm. & Social/Cemeteries & Crematoriums 3700 Depreciation and Asset Impairment 0 0

Comm. & Social/Cemeteries & Crematoriums 3900 Interest Expense - External Borrowings 0 0

Comm. & Social/Cemeteries & Crematoriums 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Comm. & Social/Cemeteries & Crematoriums 4100 Bulk Purchases 0 0

Comm. & Social/Cemeteries & Crematoriums 4110 Other Materials 0 0

Comm. & Social/Cemeteries & Crematoriums 4200 Contracted Services 0 0

Comm. & Social/Cemeteries & Crematoriums 4300 Grants and Subsidies 0 0

Comm. & Social/Cemeteries & Crematoriums 4400 Other Expenditure 0 0

Comm. & Social/Cemeteries & Crematoriums 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Comm. & Social/Cemeteries & Crematoriums 4550 Contributions To/(From) Provisions 0 0

Comm. & Social/Cemeteries & Crematoriums 4600 Total Direct Operating Expenditure 0 0

Comm. & Social/Cemeteries & Crematoriums 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Comm. & Social/Cemeteries & Crematoriums 4800 Interest - Internal Borrowings 0 0

Comm. & Social/Cemeteries & Crematoriums 5000 Internal Charges (Activity Based Costing Etc) 0 0

Comm. & Social/Cemeteries & Crematoriums 5010 Contributed Assets 0 0

Comm. & Social/Cemeteries & Crematoriums 5100 Total Indirect Operating Expenditure 0 0

Comm. & Social/Cemeteries & Crematoriums 5200 Total Operating Expenditure 0 0

Comm. & Social/Cemeteries & Crematoriums 5300 SURPLUS

Comm. & Social/Cemeteries & Crematoriums 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Comm. & Social/Cemeteries & Crematoriums 5500 Taxation 0 0

Comm. & Social/Cemeteries & Crematoriums 5600 Operating Surplus / (Deficit) - After Tax 0 0

Comm. & Social/Cemeteries & Crematoriums 5800 Cross Subsidisation 0 0

Comm. & Social/Cemeteries & Crematoriums 6600 Plus Interests In Entities Not Wholly Owned 0 0

Comm. & Social/Cemeteries & Crematoriums 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Comm. & Social/Cemeteries & Crematoriums 6200 OTHER ADJUSTMENTS AND TRANSFERS

Comm. & Social/Cemeteries & Crematoriums 5700 Dividends Paid (Municipal Entities Only) 0 0

Comm. & Social/Cemeteries & Crematoriums 6210 Asset Financing Reserve (Afr) 0 0

Comm. & Social/Cemeteries & Crematoriums 6220 Housing Development Fund 0 0

Comm. & Social/Cemeteries & Crematoriums 6230 Depreciation Reserve Ex Afr 0 0

Comm. & Social/Cemeteries & Crematoriums 6240 Depreciation Reserve Ex Govt Grants 0 0

Comm. & Social/Cemeteries & Crematoriums 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Comm. & Social/Cemeteries & Crematoriums 6260 Self-Insurance Reserve 0 0

Comm. & Social/Cemeteries & Crematoriums 6270 Revaluation Reserve 0 0

Comm. & Social/Cemeteries & Crematoriums 6280 Other 0 0

Comm. & Social/Cemeteries & Crematoriums 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0505 Community & Social Services/Child Care N 0100 OPERATING REVENUE

Community & Social Services/Child Care 0200 Property Rates 0 0

Community & Social Services/Child Care 0300 Property Rates - Penalties And Collection Charges 0 0

Community & Social Services/Child Care 0400 Service Charges 0 0

Community & Social Services/Child Care 0700 Rent Of Facilities And Equipment 0 0

Community & Social Services/Child Care 0800 Interest Earned - External Investments 0 0

Community & Social Services/Child Care 1000 Interest Earned - Outstanding Debtors 0 0

Community & Social Services/Child Care 1100 Dividends Received 0 0

Community & Social Services/Child Care 1300 Fines 0 0

Community & Social Services/Child Care 1400 Licenses and Permits 0 0

Community & Social Services/Child Care 1500 Agency Services 0 0

Community & Social Services/Child Care 1600 Transfers Recognised - Operating 0 0

Community & Social Services/Child Care 1610 Transfers Recognised - Capital 0 0

Community & Social Services/Child Care 1700 Other Revenue 0 0

Community & Social Services/Child Care 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Child Care 1900 Total Operating Revenue Generated 0 0

Community & Social Services/Child Care 2000 Less Revenue Foregone 0 0

Community & Social Services/Child Care 2100 Total Direct Operating Revenue 0 0

Community & Social Services/Child Care 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Community & Social Services/Child Care 2300 Interest Received - Internal Loans 0 0

Community & Social Services/Child Care 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Community & Social Services/Child Care 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Community & Social Services/Child Care 2700 Total Indirect Operating Revenue 0 0

Community & Social Services/Child Care 2800 Total Operating Revenue 0 0

Community & Social Services/Child Care 2900 OPERATING EXPENDITURE

Community & Social Services/Child Care 3000 Employee Related Costs - Wages & Salaries 0 0

Community & Social Services/Child Care 3100 Employee Related Costs - Social Contributions 0 0

Community & Social Services/Child Care 3200 Less Employee Costs Capitalised 0 0

Community & Social Services/Child Care 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Community & Social Services/Child Care 3400 Remuneration Of Councillors 0 0

Community & Social Services/Child Care 3500 Debt Impairment 0 0

Community & Social Services/Child Care 3600 Collection Costs 0 0

Community & Social Services/Child Care 3700 Depreciation and Asset Impairment 0 0

Community & Social Services/Child Care 3900 Interest Expense - External Borrowings 0 0

Community & Social Services/Child Care 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Community & Social Services/Child Care 4100 Bulk Purchases 0 0

Community & Social Services/Child Care 4110 Other Materials 0 0

Community & Social Services/Child Care 4200 Contracted Services 0 0

Community & Social Services/Child Care 4300 Grants and Subsidies 0 0

Community & Social Services/Child Care 4400 Other Expenditure 0 0

Community & Social Services/Child Care 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Child Care 4550 Contributions To/(From) Provisions 0 0

Community & Social Services/Child Care 4600 Total Direct Operating Expenditure 0 0

Community & Social Services/Child Care 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Community & Social Services/Child Care 4800 Interest - Internal Borrowings 0 0

Community & Social Services/Child Care 5000 Internal Charges (Activity Based Costing Etc) 0 0

Community & Social Services/Child Care 5010 Contributed Assets 0 0

Community & Social Services/Child Care 5100 Total Indirect Operating Expenditure 0 0

Community & Social Services/Child Care 5200 Total Operating Expenditure 0 0

Community & Social Services/Child Care 5300 SURPLUS

Community & Social Services/Child Care 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Community & Social Services/Child Care 5500 Taxation 0 0

Community & Social Services/Child Care 5600 Operating Surplus / (Deficit) - After Tax 0 0

Community & Social Services/Child Care 5800 Cross Subsidisation 0 0

Community & Social Services/Child Care 6600 Plus Interests In Entities Not Wholly Owned 0 0

Community & Social Services/Child Care 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Community & Social Services/Child Care 6200 OTHER ADJUSTMENTS AND TRANSFERS

Community & Social Services/Child Care 5700 Dividends Paid (Municipal Entities Only) 0 0

Community & Social Services/Child Care 6210 Asset Financing Reserve (Afr) 0 0

Community & Social Services/Child Care 6220 Housing Development Fund 0 0

Community & Social Services/Child Care 6230 Depreciation Reserve Ex Afr 0 0

Community & Social Services/Child Care 6240 Depreciation Reserve Ex Govt Grants 0 0

Community & Social Services/Child Care 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Community & Social Services/Child Care 6260 Self-Insurance Reserve 0 0

Community & Social Services/Child Care 6270 Revaluation Reserve 0 0

Community & Social Services/Child Care 6280 Other 0 0

Community & Social Services/Child Care 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0506 Community & Social Services/Aged Care N 0100 OPERATING REVENUE

Community & Social Services/Aged Care 0200 Property Rates 0 0

Community & Social Services/Aged Care 0300 Property Rates - Penalties And Collection Charges 0 0

Community & Social Services/Aged Care 0400 Service Charges 0 0

Community & Social Services/Aged Care 0700 Rent Of Facilities And Equipment 0 0

Community & Social Services/Aged Care 0800 Interest Earned - External Investments 0 0

Community & Social Services/Aged Care 1000 Interest Earned - Outstanding Debtors 0 0

Community & Social Services/Aged Care 1100 Dividends Received 0 0

Community & Social Services/Aged Care 1300 Fines 0 0

Community & Social Services/Aged Care 1400 Licenses and Permits 0 0

Community & Social Services/Aged Care 1500 Agency Services 0 0

Community & Social Services/Aged Care 1600 Transfers Recognised - Operating 0 0

Community & Social Services/Aged Care 1610 Transfers Recognised - Capital 0 0

Community & Social Services/Aged Care 1700 Other Revenue 0 0

Community & Social Services/Aged Care 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Aged Care 1900 Total Operating Revenue Generated 0 0

Community & Social Services/Aged Care 2000 Less Revenue Foregone 0 0

Community & Social Services/Aged Care 2100 Total Direct Operating Revenue 0 0

Community & Social Services/Aged Care 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Community & Social Services/Aged Care 2300 Interest Received - Internal Loans 0 0

Community & Social Services/Aged Care 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Community & Social Services/Aged Care 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Community & Social Services/Aged Care 2700 Total Indirect Operating Revenue 0 0

Community & Social Services/Aged Care 2800 Total Operating Revenue 0 0

Community & Social Services/Aged Care 2900 OPERATING EXPENDITURE

Community & Social Services/Aged Care 3000 Employee Related Costs - Wages & Salaries 0 0

Community & Social Services/Aged Care 3100 Employee Related Costs - Social Contributions 0 0

Community & Social Services/Aged Care 3200 Less Employee Costs Capitalised 0 0

Community & Social Services/Aged Care 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Community & Social Services/Aged Care 3400 Remuneration Of Councillors 0 0

Community & Social Services/Aged Care 3500 Debt Impairment 0 0

Community & Social Services/Aged Care 3600 Collection Costs 0 0

Community & Social Services/Aged Care 3700 Depreciation and Asset Impairment 0 0

Community & Social Services/Aged Care 3900 Interest Expense - External Borrowings 0 0

Community & Social Services/Aged Care 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Community & Social Services/Aged Care 4100 Bulk Purchases 0 0

Community & Social Services/Aged Care 4110 Other Materials 0 0

Community & Social Services/Aged Care 4200 Contracted Services 0 0

Community & Social Services/Aged Care 4300 Grants and Subsidies 0 0

Community & Social Services/Aged Care 4400 Other Expenditure 0 0

Community & Social Services/Aged Care 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Aged Care 4550 Contributions To/(From) Provisions 0 0

Community & Social Services/Aged Care 4600 Total Direct Operating Expenditure 0 0

Community & Social Services/Aged Care 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Community & Social Services/Aged Care 4800 Interest - Internal Borrowings 0 0

Community & Social Services/Aged Care 5000 Internal Charges (Activity Based Costing Etc) 0 0

Community & Social Services/Aged Care 5010 Contributed Assets 0 0

Community & Social Services/Aged Care 5100 Total Indirect Operating Expenditure 0 0

Community & Social Services/Aged Care 5200 Total Operating Expenditure 0 0

Community & Social Services/Aged Care 5300 SURPLUS

Community & Social Services/Aged Care 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Community & Social Services/Aged Care 5500 Taxation 0 0

Community & Social Services/Aged Care 5600 Operating Surplus / (Deficit) - After Tax 0 0

Community & Social Services/Aged Care 5800 Cross Subsidisation 0 0

Community & Social Services/Aged Care 6600 Plus Interests In Entities Not Wholly Owned 0 0

Community & Social Services/Aged Care 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Community & Social Services/Aged Care 6200 OTHER ADJUSTMENTS AND TRANSFERS

Community & Social Services/Aged Care 5700 Dividends Paid (Municipal Entities Only) 0 0

Community & Social Services/Aged Care 6210 Asset Financing Reserve (Afr) 0 0

Community & Social Services/Aged Care 6220 Housing Development Fund 0 0

Community & Social Services/Aged Care 6230 Depreciation Reserve Ex Afr 0 0

Community & Social Services/Aged Care 6240 Depreciation Reserve Ex Govt Grants 0 0

Community & Social Services/Aged Care 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Community & Social Services/Aged Care 6260 Self-Insurance Reserve 0 0

Community & Social Services/Aged Care 6270 Revaluation Reserve 0 0

Community & Social Services/Aged Care 6280 Other 0 0

Community & Social Services/Aged Care 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0507 Community & Social Services/Other Community N 0100 OPERATING REVENUE

Community & Social Services/Other Community 0200 Property Rates 0 0

Community & Social Services/Other Community 0300 Property Rates - Penalties And Collection Charges 0 0

Community & Social Services/Other Community 0400 Service Charges 0 0

Community & Social Services/Other Community 0700 Rent Of Facilities And Equipment 0 0

Community & Social Services/Other Community 0800 Interest Earned - External Investments 0 0

Community & Social Services/Other Community 1000 Interest Earned - Outstanding Debtors 0 0

Community & Social Services/Other Community 1100 Dividends Received 0 0

Community & Social Services/Other Community 1300 Fines 0 0

Community & Social Services/Other Community 1400 Licenses and Permits 0 0

Community & Social Services/Other Community 1500 Agency Services 0 0

Community & Social Services/Other Community 1600 Transfers Recognised - Operating 0 0

Community & Social Services/Other Community 1610 Transfers Recognised - Capital 0 0

Community & Social Services/Other Community 1700 Other Revenue 0 0

Community & Social Services/Other Community 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Other Community 1900 Total Operating Revenue Generated 0 0

Community & Social Services/Other Community 2000 Less Revenue Foregone 0 0

Community & Social Services/Other Community 2100 Total Direct Operating Revenue 0 0

Community & Social Services/Other Community 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Community & Social Services/Other Community 2300 Interest Received - Internal Loans 0 0

Community & Social Services/Other Community 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Community & Social Services/Other Community 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Community & Social Services/Other Community 2700 Total Indirect Operating Revenue 0 0

Community & Social Services/Other Community 2800 Total Operating Revenue 0 0

Community & Social Services/Other Community 2900 OPERATING EXPENDITURE

Community & Social Services/Other Community 3000 Employee Related Costs - Wages & Salaries 0 212 192

Community & Social Services/Other Community 3100 Employee Related Costs - Social Contributions 0 30 929

Community & Social Services/Other Community 3200 Less Employee Costs Capitalised 0 0

Community & Social Services/Other Community 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Community & Social Services/Other Community 3400 Remuneration Of Councillors 0 0

Community & Social Services/Other Community 3500 Debt Impairment 0 0

Community & Social Services/Other Community 3600 Collection Costs 0 0

Community & Social Services/Other Community 3700 Depreciation and Asset Impairment 0 0

Community & Social Services/Other Community 3900 Interest Expense - External Borrowings 0 0

Community & Social Services/Other Community 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Community & Social Services/Other Community 4100 Bulk Purchases 0 0

Community & Social Services/Other Community 4110 Other Materials 0 0

Community & Social Services/Other Community 4200 Contracted Services 0 27 417

Community & Social Services/Other Community 4300 Grants and Subsidies 0 0

Community & Social Services/Other Community 4400 Other Expenditure 0 25 741

Community & Social Services/Other Community 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Other Community 4550 Contributions To/(From) Provisions 0 0

Community & Social Services/Other Community 4600 Total Direct Operating Expenditure 0 296 279

Community & Social Services/Other Community 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Community & Social Services/Other Community 4800 Interest - Internal Borrowings 0 0

Community & Social Services/Other Community 5000 Internal Charges (Activity Based Costing Etc) 0 0

Community & Social Services/Other Community 5010 Contributed Assets 0 0

Community & Social Services/Other Community 5100 Total Indirect Operating Expenditure 0 0

Community & Social Services/Other Community 5200 Total Operating Expenditure 0 296 279

Community & Social Services/Other Community 5300 SURPLUS

Community & Social Services/Other Community 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -296 279

Community & Social Services/Other Community 5500 Taxation 0 0

Community & Social Services/Other Community 5600 Operating Surplus / (Deficit) - After Tax 0 -296 279

Community & Social Services/Other Community 5800 Cross Subsidisation 0 0

Community & Social Services/Other Community 6600 Plus Interests In Entities Not Wholly Owned 0 0

Community & Social Services/Other Community 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -296 279

Community & Social Services/Other Community 6200 OTHER ADJUSTMENTS AND TRANSFERS

Community & Social Services/Other Community 5700 Dividends Paid (Municipal Entities Only) 0 0

Community & Social Services/Other Community 6210 Asset Financing Reserve (Afr) 0 0

Community & Social Services/Other Community 6220 Housing Development Fund 0 0

Community & Social Services/Other Community 6230 Depreciation Reserve Ex Afr 0 0

Community & Social Services/Other Community 6240 Depreciation Reserve Ex Govt Grants 0 0

Community & Social Services/Other Community 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Community & Social Services/Other Community 6260 Self-Insurance Reserve 0 0

Community & Social Services/Other Community 6270 Revaluation Reserve 0 0

Community & Social Services/Other Community 6280 Other 0 0

Community & Social Services/Other Community 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -296 279


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0508 Community & Social Services/Other Social N 0100 OPERATING REVENUE

Community & Social Services/Other Social 0200 Property Rates 0 0

Community & Social Services/Other Social 0300 Property Rates - Penalties And Collection Charges 0 0

Community & Social Services/Other Social 0400 Service Charges 0 0

Community & Social Services/Other Social 0700 Rent Of Facilities And Equipment 0 0

Community & Social Services/Other Social 0800 Interest Earned - External Investments 0 0

Community & Social Services/Other Social 1000 Interest Earned - Outstanding Debtors 0 0

Community & Social Services/Other Social 1100 Dividends Received 0 0

Community & Social Services/Other Social 1300 Fines 0 0

Community & Social Services/Other Social 1400 Licenses and Permits 0 0

Community & Social Services/Other Social 1500 Agency Services 0 0

Community & Social Services/Other Social 1600 Transfers Recognised - Operating 0 0

Community & Social Services/Other Social 1610 Transfers Recognised - Capital 0 0

Community & Social Services/Other Social 1700 Other Revenue 0 35

Community & Social Services/Other Social 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Other Social 1900 Total Operating Revenue Generated 0 35

Community & Social Services/Other Social 2000 Less Revenue Foregone 0 0

Community & Social Services/Other Social 2100 Total Direct Operating Revenue 0 35

Community & Social Services/Other Social 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Community & Social Services/Other Social 2300 Interest Received - Internal Loans 0 0

Community & Social Services/Other Social 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Community & Social Services/Other Social 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Community & Social Services/Other Social 2700 Total Indirect Operating Revenue 0 0

Community & Social Services/Other Social 2800 Total Operating Revenue 0 35

Community & Social Services/Other Social 2900 OPERATING EXPENDITURE

Community & Social Services/Other Social 3000 Employee Related Costs - Wages & Salaries 0 76 910

Community & Social Services/Other Social 3100 Employee Related Costs - Social Contributions 0 13 260

Community & Social Services/Other Social 3200 Less Employee Costs Capitalised 0 0

Community & Social Services/Other Social 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Community & Social Services/Other Social 3400 Remuneration Of Councillors 0 0

Community & Social Services/Other Social 3500 Debt Impairment 0 0

Community & Social Services/Other Social 3600 Collection Costs 0 0

Community & Social Services/Other Social 3700 Depreciation and Asset Impairment 0 0

Community & Social Services/Other Social 3900 Interest Expense - External Borrowings 0 0

Community & Social Services/Other Social 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Community & Social Services/Other Social 4100 Bulk Purchases 0 0

Community & Social Services/Other Social 4110 Other Materials 0 0

Community & Social Services/Other Social 4200 Contracted Services 0 12 836

Community & Social Services/Other Social 4300 Grants and Subsidies 0 0

Community & Social Services/Other Social 4400 Other Expenditure 0 1 110

Community & Social Services/Other Social 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/Other Social 4550 Contributions To/(From) Provisions 0 0

Community & Social Services/Other Social 4600 Total Direct Operating Expenditure 0 104 116

Community & Social Services/Other Social 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Community & Social Services/Other Social 4800 Interest - Internal Borrowings 0 0

Community & Social Services/Other Social 5000 Internal Charges (Activity Based Costing Etc) 0 0

Community & Social Services/Other Social 5010 Contributed Assets 0 0

Community & Social Services/Other Social 5100 Total Indirect Operating Expenditure 0 0

Community & Social Services/Other Social 5200 Total Operating Expenditure 0 104 116

Community & Social Services/Other Social 5300 SURPLUS

Community & Social Services/Other Social 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -104 081

Community & Social Services/Other Social 5500 Taxation 0 0

Community & Social Services/Other Social 5600 Operating Surplus / (Deficit) - After Tax 0 -104 081

Community & Social Services/Other Social 5800 Cross Subsidisation 0 0

Community & Social Services/Other Social 6600 Plus Interests In Entities Not Wholly Owned 0 0

Community & Social Services/Other Social 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -104 081

Community & Social Services/Other Social 6200 OTHER ADJUSTMENTS AND TRANSFERS

Community & Social Services/Other Social 5700 Dividends Paid (Municipal Entities Only) 0 0

Community & Social Services/Other Social 6210 Asset Financing Reserve (Afr) 0 0

Community & Social Services/Other Social 6220 Housing Development Fund 0 0

Community & Social Services/Other Social 6230 Depreciation Reserve Ex Afr 0 0

Community & Social Services/Other Social 6240 Depreciation Reserve Ex Govt Grants 0 0

Community & Social Services/Other Social 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Community & Social Services/Other Social 6260 Self-Insurance Reserve 0 0

Community & Social Services/Other Social 6270 Revaluation Reserve 0 0

Community & Social Services/Other Social 6280 Other 0 0

Community & Social Services/Other Social 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -104 081


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0509 Community & Social Services/No Split Total N 0100 OPERATING REVENUE

Community & Social Services/No Split Total 0200 Property Rates 0 0

Community & Social Services/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Community & Social Services/No Split Total 0400 Service Charges 0 0

Community & Social Services/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Community & Social Services/No Split Total 0800 Interest Earned - External Investments 0 0

Community & Social Services/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Community & Social Services/No Split Total 1100 Dividends Received 0 0

Community & Social Services/No Split Total 1300 Fines 0 0

Community & Social Services/No Split Total 1400 Licenses and Permits 0 0

Community & Social Services/No Split Total 1500 Agency Services 0 0

Community & Social Services/No Split Total 1600 Transfers Recognised - Operating 0 0

Community & Social Services/No Split Total 1610 Transfers Recognised - Capital 0 0

Community & Social Services/No Split Total 1700 Other Revenue 0 0

Community & Social Services/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/No Split Total 1900 Total Operating Revenue Generated 0 0

Community & Social Services/No Split Total 2000 Less Revenue Foregone 0 0

Community & Social Services/No Split Total 2100 Total Direct Operating Revenue 0 0

Community & Social Services/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Community & Social Services/No Split Total 2300 Interest Received - Internal Loans 0 0

Community & Social Services/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Community & Social Services/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Community & Social Services/No Split Total 2700 Total Indirect Operating Revenue 0 0

Community & Social Services/No Split Total 2800 Total Operating Revenue 0 0

Community & Social Services/No Split Total 2900 OPERATING EXPENDITURE

Community & Social Services/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Community & Social Services/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Community & Social Services/No Split Total 3200 Less Employee Costs Capitalised 0 0

Community & Social Services/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Community & Social Services/No Split Total 3400 Remuneration Of Councillors 0 0

Community & Social Services/No Split Total 3500 Debt Impairment 0 0

Community & Social Services/No Split Total 3600 Collection Costs 0 0

Community & Social Services/No Split Total 3700 Depreciation and Asset Impairment 0 0

Community & Social Services/No Split Total 3900 Interest Expense - External Borrowings 0 0

Community & Social Services/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Community & Social Services/No Split Total 4100 Bulk Purchases 0 0

Community & Social Services/No Split Total 4110 Other Materials 0 0

Community & Social Services/No Split Total 4200 Contracted Services 0 0

Community & Social Services/No Split Total 4300 Grants and Subsidies 0 0

Community & Social Services/No Split Total 4400 Other Expenditure 0 0

Community & Social Services/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Community & Social Services/No Split Total 4550 Contributions To/(From) Provisions 0 0

Community & Social Services/No Split Total 4600 Total Direct Operating Expenditure 0 0

Community & Social Services/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Community & Social Services/No Split Total 4800 Interest - Internal Borrowings 0 0

Community & Social Services/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Community & Social Services/No Split Total 5010 Contributed Assets 0 0

Community & Social Services/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Community & Social Services/No Split Total 5200 Total Operating Expenditure 0 0

Community & Social Services/No Split Total 5300 SURPLUS

Community & Social Services/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Community & Social Services/No Split Total 5500 Taxation 0 0

Community & Social Services/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Community & Social Services/No Split Total 5800 Cross Subsidisation 0 0

Community & Social Services/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Community & Social Services/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Community & Social Services/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Community & Social Services/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Community & Social Services/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Community & Social Services/No Split Total 6220 Housing Development Fund 0 0

Community & Social Services/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Community & Social Services/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Community & Social Services/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Community & Social Services/No Split Total 6260 Self-Insurance Reserve 0 0

Community & Social Services/No Split Total 6270 Revaluation Reserve 0 0

Community & Social Services/No Split Total 6280 Other 0 0

Community & Social Services/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0601 Housing/Not Required N 0100 OPERATING REVENUE

Housing/Not Required 0200 Property Rates 0 0

Housing/Not Required 0300 Property Rates - Penalties And Collection Charges 0 0

Housing/Not Required 0400 Service Charges 0 0

Housing/Not Required 0700 Rent Of Facilities And Equipment 0 0

Housing/Not Required 0800 Interest Earned - External Investments 0 0

Housing/Not Required 1000 Interest Earned - Outstanding Debtors 0 0

Housing/Not Required 1100 Dividends Received 0 0

Housing/Not Required 1300 Fines 0 0

Housing/Not Required 1400 Licenses and Permits 0 0

Housing/Not Required 1500 Agency Services 0 0

Housing/Not Required 1600 Transfers Recognised - Operating 0 0

Housing/Not Required 1610 Transfers Recognised - Capital 0 0

Housing/Not Required 1700 Other Revenue 0 0

Housing/Not Required 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Housing/Not Required 1900 Total Operating Revenue Generated 0 0

Housing/Not Required 2000 Less Revenue Foregone 0 0

Housing/Not Required 2100 Total Direct Operating Revenue 0 0

Housing/Not Required 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Housing/Not Required 2300 Interest Received - Internal Loans 0 0

Housing/Not Required 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Housing/Not Required 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Housing/Not Required 2700 Total Indirect Operating Revenue 0 0

Housing/Not Required 2800 Total Operating Revenue 0 0

Housing/Not Required 2900 OPERATING EXPENDITURE

Housing/Not Required 3000 Employee Related Costs - Wages & Salaries 0 0

Housing/Not Required 3100 Employee Related Costs - Social Contributions 0 0

Housing/Not Required 3200 Less Employee Costs Capitalised 0 0

Housing/Not Required 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Housing/Not Required 3400 Remuneration Of Councillors 0 0

Housing/Not Required 3500 Debt Impairment 0 0

Housing/Not Required 3600 Collection Costs 0 0

Housing/Not Required 3700 Depreciation and Asset Impairment 0 0

Housing/Not Required 3900 Interest Expense - External Borrowings 0 0

Housing/Not Required 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Housing/Not Required 4100 Bulk Purchases 0 0

Housing/Not Required 4110 Other Materials 0 0

Housing/Not Required 4200 Contracted Services 0 0

Housing/Not Required 4300 Grants and Subsidies 0 0

Housing/Not Required 4400 Other Expenditure 0 0

Housing/Not Required 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Housing/Not Required 4550 Contributions To/(From) Provisions 0 0

Housing/Not Required 4600 Total Direct Operating Expenditure 0 0

Housing/Not Required 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Housing/Not Required 4800 Interest - Internal Borrowings 0 0

Housing/Not Required 5000 Internal Charges (Activity Based Costing Etc) 0 0

Housing/Not Required 5010 Contributed Assets 0 0

Housing/Not Required 5100 Total Indirect Operating Expenditure 0 0

Housing/Not Required 5200 Total Operating Expenditure 0 0

Housing/Not Required 5300 SURPLUS

Housing/Not Required 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Housing/Not Required 5500 Taxation 0 0

Housing/Not Required 5600 Operating Surplus / (Deficit) - After Tax 0 0

Housing/Not Required 5800 Cross Subsidisation 0 0

Housing/Not Required 6600 Plus Interests In Entities Not Wholly Owned 0 0

Housing/Not Required 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Housing/Not Required 6200 OTHER ADJUSTMENTS AND TRANSFERS

Housing/Not Required 5700 Dividends Paid (Municipal Entities Only) 0 0

Housing/Not Required 6210 Asset Financing Reserve (Afr) 0 0

Housing/Not Required 6220 Housing Development Fund 0 0

Housing/Not Required 6230 Depreciation Reserve Ex Afr 0 0

Housing/Not Required 6240 Depreciation Reserve Ex Govt Grants 0 0

Housing/Not Required 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Housing/Not Required 6260 Self-Insurance Reserve 0 0

Housing/Not Required 6270 Revaluation Reserve 0 0

Housing/Not Required 6280 Other 0 0

Housing/Not Required 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0701 Public Safety/Police N 0100 OPERATING REVENUE

Public Safety/Police 0200 Property Rates 0 0

Public Safety/Police 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/Police 0400 Service Charges 0 0

Public Safety/Police 0700 Rent Of Facilities And Equipment 0 0

Public Safety/Police 0800 Interest Earned - External Investments 0 0

Public Safety/Police 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/Police 1100 Dividends Received 0 0

Public Safety/Police 1300 Fines 0 2 300

Public Safety/Police 1400 Licenses and Permits 0 0

Public Safety/Police 1500 Agency Services 0 0

Public Safety/Police 1600 Transfers Recognised - Operating 0 0

Public Safety/Police 1610 Transfers Recognised - Capital 0 0

Public Safety/Police 1700 Other Revenue 0 0

Public Safety/Police 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Police 1900 Total Operating Revenue Generated 0 2 300

Public Safety/Police 2000 Less Revenue Foregone 0 0

Public Safety/Police 2100 Total Direct Operating Revenue 0 2 300

Public Safety/Police 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/Police 2300 Interest Received - Internal Loans 0 0

Public Safety/Police 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/Police 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/Police 2700 Total Indirect Operating Revenue 0 0

Public Safety/Police 2800 Total Operating Revenue 0 2 300

Public Safety/Police 2900 OPERATING EXPENDITURE

Public Safety/Police 3000 Employee Related Costs - Wages & Salaries 0 54 335

Public Safety/Police 3100 Employee Related Costs - Social Contributions 0 5 875

Public Safety/Police 3200 Less Employee Costs Capitalised 0 0

Public Safety/Police 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/Police 3400 Remuneration Of Councillors 0 0

Public Safety/Police 3500 Debt Impairment 0 0

Public Safety/Police 3600 Collection Costs 0 0

Public Safety/Police 3700 Depreciation and Asset Impairment 0 0

Public Safety/Police 3900 Interest Expense - External Borrowings 0 0

Public Safety/Police 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/Police 4100 Bulk Purchases 0 0

Public Safety/Police 4110 Other Materials 0 0

Public Safety/Police 4200 Contracted Services 0 72 103

Public Safety/Police 4300 Grants and Subsidies 0 0

Public Safety/Police 4400 Other Expenditure 0 29 443

Public Safety/Police 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Police 4550 Contributions To/(From) Provisions 0 0

Public Safety/Police 4600 Total Direct Operating Expenditure 0 161 756

Public Safety/Police 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/Police 4800 Interest - Internal Borrowings 0 0

Public Safety/Police 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/Police 5010 Contributed Assets 0 0

Public Safety/Police 5100 Total Indirect Operating Expenditure 0 0

Public Safety/Police 5200 Total Operating Expenditure 0 161 756

Public Safety/Police 5300 SURPLUS

Public Safety/Police 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -159 456

Public Safety/Police 5500 Taxation 0 0

Public Safety/Police 5600 Operating Surplus / (Deficit) - After Tax 0 -159 456

Public Safety/Police 5800 Cross Subsidisation 0 0

Public Safety/Police 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/Police 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -159 456

Public Safety/Police 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/Police 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/Police 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/Police 6220 Housing Development Fund 0 0

Public Safety/Police 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/Police 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/Police 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/Police 6260 Self-Insurance Reserve 0 0

Public Safety/Police 6270 Revaluation Reserve 0 0

Public Safety/Police 6280 Other 0 0

Public Safety/Police 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -159 456


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0702 Public Safety/Fire N 0100 OPERATING REVENUE

Public Safety/Fire 0200 Property Rates 0 0

Public Safety/Fire 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/Fire 0400 Service Charges 0 0

Public Safety/Fire 0700 Rent Of Facilities And Equipment 0 0

Public Safety/Fire 0800 Interest Earned - External Investments 0 0

Public Safety/Fire 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/Fire 1100 Dividends Received 0 0

Public Safety/Fire 1300 Fines 0 0

Public Safety/Fire 1400 Licenses and Permits 0 0

Public Safety/Fire 1500 Agency Services 0 0

Public Safety/Fire 1600 Transfers Recognised - Operating 0 0

Public Safety/Fire 1610 Transfers Recognised - Capital 0 0

Public Safety/Fire 1700 Other Revenue 0 0

Public Safety/Fire 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Fire 1900 Total Operating Revenue Generated 0 0

Public Safety/Fire 2000 Less Revenue Foregone 0 0

Public Safety/Fire 2100 Total Direct Operating Revenue 0 0

Public Safety/Fire 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/Fire 2300 Interest Received - Internal Loans 0 0

Public Safety/Fire 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/Fire 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/Fire 2700 Total Indirect Operating Revenue 0 0

Public Safety/Fire 2800 Total Operating Revenue 0 0

Public Safety/Fire 2900 OPERATING EXPENDITURE

Public Safety/Fire 3000 Employee Related Costs - Wages & Salaries 0 0

Public Safety/Fire 3100 Employee Related Costs - Social Contributions 0 0

Public Safety/Fire 3200 Less Employee Costs Capitalised 0 0

Public Safety/Fire 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/Fire 3400 Remuneration Of Councillors 0 0

Public Safety/Fire 3500 Debt Impairment 0 0

Public Safety/Fire 3600 Collection Costs 0 0

Public Safety/Fire 3700 Depreciation and Asset Impairment 0 0

Public Safety/Fire 3900 Interest Expense - External Borrowings 0 0

Public Safety/Fire 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/Fire 4100 Bulk Purchases 0 0

Public Safety/Fire 4110 Other Materials 0 0

Public Safety/Fire 4200 Contracted Services 0 0

Public Safety/Fire 4300 Grants and Subsidies 0 0

Public Safety/Fire 4400 Other Expenditure 0 0

Public Safety/Fire 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Fire 4550 Contributions To/(From) Provisions 0 0

Public Safety/Fire 4600 Total Direct Operating Expenditure 0 0

Public Safety/Fire 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/Fire 4800 Interest - Internal Borrowings 0 0

Public Safety/Fire 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/Fire 5010 Contributed Assets 0 0

Public Safety/Fire 5100 Total Indirect Operating Expenditure 0 0

Public Safety/Fire 5200 Total Operating Expenditure 0 0

Public Safety/Fire 5300 SURPLUS

Public Safety/Fire 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Public Safety/Fire 5500 Taxation 0 0

Public Safety/Fire 5600 Operating Surplus / (Deficit) - After Tax 0 0

Public Safety/Fire 5800 Cross Subsidisation 0 0

Public Safety/Fire 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/Fire 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Public Safety/Fire 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/Fire 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/Fire 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/Fire 6220 Housing Development Fund 0 0

Public Safety/Fire 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/Fire 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/Fire 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/Fire 6260 Self-Insurance Reserve 0 0

Public Safety/Fire 6270 Revaluation Reserve 0 0

Public Safety/Fire 6280 Other 0 0

Public Safety/Fire 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0703 Public Safety/Civil Defence N 0100 OPERATING REVENUE

Public Safety/Civil Defence 0200 Property Rates 0 0

Public Safety/Civil Defence 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/Civil Defence 0400 Service Charges 0 0

Public Safety/Civil Defence 0700 Rent Of Facilities And Equipment 0 0

Public Safety/Civil Defence 0800 Interest Earned - External Investments 0 0

Public Safety/Civil Defence 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/Civil Defence 1100 Dividends Received 0 0

Public Safety/Civil Defence 1300 Fines 0 0

Public Safety/Civil Defence 1400 Licenses and Permits 0 0

Public Safety/Civil Defence 1500 Agency Services 0 0

Public Safety/Civil Defence 1600 Transfers Recognised - Operating 0 0

Public Safety/Civil Defence 1610 Transfers Recognised - Capital 0 0

Public Safety/Civil Defence 1700 Other Revenue 0 0

Public Safety/Civil Defence 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Civil Defence 1900 Total Operating Revenue Generated 0 0

Public Safety/Civil Defence 2000 Less Revenue Foregone 0 0

Public Safety/Civil Defence 2100 Total Direct Operating Revenue 0 0

Public Safety/Civil Defence 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/Civil Defence 2300 Interest Received - Internal Loans 0 0

Public Safety/Civil Defence 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/Civil Defence 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/Civil Defence 2700 Total Indirect Operating Revenue 0 0

Public Safety/Civil Defence 2800 Total Operating Revenue 0 0

Public Safety/Civil Defence 2900 OPERATING EXPENDITURE

Public Safety/Civil Defence 3000 Employee Related Costs - Wages & Salaries 0 0

Public Safety/Civil Defence 3100 Employee Related Costs - Social Contributions 0 0

Public Safety/Civil Defence 3200 Less Employee Costs Capitalised 0 0

Public Safety/Civil Defence 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/Civil Defence 3400 Remuneration Of Councillors 0 0

Public Safety/Civil Defence 3500 Debt Impairment 0 0

Public Safety/Civil Defence 3600 Collection Costs 0 0

Public Safety/Civil Defence 3700 Depreciation and Asset Impairment 0 0

Public Safety/Civil Defence 3900 Interest Expense - External Borrowings 0 0

Public Safety/Civil Defence 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/Civil Defence 4100 Bulk Purchases 0 0

Public Safety/Civil Defence 4110 Other Materials 0 0

Public Safety/Civil Defence 4200 Contracted Services 0 0

Public Safety/Civil Defence 4300 Grants and Subsidies 0 0

Public Safety/Civil Defence 4400 Other Expenditure 0 0

Public Safety/Civil Defence 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Civil Defence 4550 Contributions To/(From) Provisions 0 0

Public Safety/Civil Defence 4600 Total Direct Operating Expenditure 0 0

Public Safety/Civil Defence 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/Civil Defence 4800 Interest - Internal Borrowings 0 0

Public Safety/Civil Defence 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/Civil Defence 5010 Contributed Assets 0 0

Public Safety/Civil Defence 5100 Total Indirect Operating Expenditure 0 0

Public Safety/Civil Defence 5200 Total Operating Expenditure 0 0

Public Safety/Civil Defence 5300 SURPLUS

Public Safety/Civil Defence 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Public Safety/Civil Defence 5500 Taxation 0 0

Public Safety/Civil Defence 5600 Operating Surplus / (Deficit) - After Tax 0 0

Public Safety/Civil Defence 5800 Cross Subsidisation 0 0

Public Safety/Civil Defence 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/Civil Defence 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Public Safety/Civil Defence 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/Civil Defence 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/Civil Defence 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/Civil Defence 6220 Housing Development Fund 0 0

Public Safety/Civil Defence 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/Civil Defence 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/Civil Defence 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/Civil Defence 6260 Self-Insurance Reserve 0 0

Public Safety/Civil Defence 6270 Revaluation Reserve 0 0

Public Safety/Civil Defence 6280 Other 0 0

Public Safety/Civil Defence 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0706 Public Safety/Street Lighting N 0100 OPERATING REVENUE

Public Safety/Street Lighting 0200 Property Rates 0 0

Public Safety/Street Lighting 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/Street Lighting 0400 Service Charges 0 0

Public Safety/Street Lighting 0700 Rent Of Facilities And Equipment 0 0

Public Safety/Street Lighting 0800 Interest Earned - External Investments 0 0

Public Safety/Street Lighting 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/Street Lighting 1100 Dividends Received 0 0

Public Safety/Street Lighting 1300 Fines 0 0

Public Safety/Street Lighting 1400 Licenses and Permits 0 0

Public Safety/Street Lighting 1500 Agency Services 0 0

Public Safety/Street Lighting 1600 Transfers Recognised - Operating 0 0

Public Safety/Street Lighting 1610 Transfers Recognised - Capital 0 0

Public Safety/Street Lighting 1700 Other Revenue 0 0

Public Safety/Street Lighting 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Street Lighting 1900 Total Operating Revenue Generated 0 0

Public Safety/Street Lighting 2000 Less Revenue Foregone 0 0

Public Safety/Street Lighting 2100 Total Direct Operating Revenue 0 0

Public Safety/Street Lighting 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/Street Lighting 2300 Interest Received - Internal Loans 0 0

Public Safety/Street Lighting 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/Street Lighting 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/Street Lighting 2700 Total Indirect Operating Revenue 0 0

Public Safety/Street Lighting 2800 Total Operating Revenue 0 0

Public Safety/Street Lighting 2900 OPERATING EXPENDITURE

Public Safety/Street Lighting 3000 Employee Related Costs - Wages & Salaries 0 0

Public Safety/Street Lighting 3100 Employee Related Costs - Social Contributions 0 0

Public Safety/Street Lighting 3200 Less Employee Costs Capitalised 0 0

Public Safety/Street Lighting 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/Street Lighting 3400 Remuneration Of Councillors 0 0

Public Safety/Street Lighting 3500 Debt Impairment 0 0

Public Safety/Street Lighting 3600 Collection Costs 0 0

Public Safety/Street Lighting 3700 Depreciation and Asset Impairment 0 0

Public Safety/Street Lighting 3900 Interest Expense - External Borrowings 0 0

Public Safety/Street Lighting 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/Street Lighting 4100 Bulk Purchases 0 0

Public Safety/Street Lighting 4110 Other Materials 0 0

Public Safety/Street Lighting 4200 Contracted Services 0 0

Public Safety/Street Lighting 4300 Grants and Subsidies 0 0

Public Safety/Street Lighting 4400 Other Expenditure 0 0

Public Safety/Street Lighting 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Street Lighting 4550 Contributions To/(From) Provisions 0 0

Public Safety/Street Lighting 4600 Total Direct Operating Expenditure 0 0

Public Safety/Street Lighting 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/Street Lighting 4800 Interest - Internal Borrowings 0 0

Public Safety/Street Lighting 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/Street Lighting 5010 Contributed Assets 0 0

Public Safety/Street Lighting 5100 Total Indirect Operating Expenditure 0 0

Public Safety/Street Lighting 5200 Total Operating Expenditure 0 0

Public Safety/Street Lighting 5300 SURPLUS

Public Safety/Street Lighting 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Public Safety/Street Lighting 5500 Taxation 0 0

Public Safety/Street Lighting 5600 Operating Surplus / (Deficit) - After Tax 0 0

Public Safety/Street Lighting 5800 Cross Subsidisation 0 0

Public Safety/Street Lighting 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/Street Lighting 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Public Safety/Street Lighting 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/Street Lighting 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/Street Lighting 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/Street Lighting 6220 Housing Development Fund 0 0

Public Safety/Street Lighting 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/Street Lighting 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/Street Lighting 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/Street Lighting 6260 Self-Insurance Reserve 0 0

Public Safety/Street Lighting 6270 Revaluation Reserve 0 0

Public Safety/Street Lighting 6280 Other 0 0

Public Safety/Street Lighting 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0704 Public Safety/Other N 0100 OPERATING REVENUE

Public Safety/Other 0200 Property Rates 0 0

Public Safety/Other 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/Other 0400 Service Charges 0 0

Public Safety/Other 0700 Rent Of Facilities And Equipment 0 0

Public Safety/Other 0800 Interest Earned - External Investments 0 0

Public Safety/Other 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/Other 1100 Dividends Received 0 0

Public Safety/Other 1300 Fines 0 0

Public Safety/Other 1400 Licenses and Permits 0 0

Public Safety/Other 1500 Agency Services 0 0

Public Safety/Other 1600 Transfers Recognised - Operating 0 0

Public Safety/Other 1610 Transfers Recognised - Capital 0 0

Public Safety/Other 1700 Other Revenue 0 0

Public Safety/Other 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Other 1900 Total Operating Revenue Generated 0 0

Public Safety/Other 2000 Less Revenue Foregone 0 0

Public Safety/Other 2100 Total Direct Operating Revenue 0 0

Public Safety/Other 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/Other 2300 Interest Received - Internal Loans 0 0

Public Safety/Other 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/Other 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/Other 2700 Total Indirect Operating Revenue 0 0

Public Safety/Other 2800 Total Operating Revenue 0 0

Public Safety/Other 2900 OPERATING EXPENDITURE

Public Safety/Other 3000 Employee Related Costs - Wages & Salaries 0 0

Public Safety/Other 3100 Employee Related Costs - Social Contributions 0 0

Public Safety/Other 3200 Less Employee Costs Capitalised 0 0

Public Safety/Other 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/Other 3400 Remuneration Of Councillors 0 0

Public Safety/Other 3500 Debt Impairment 0 0

Public Safety/Other 3600 Collection Costs 0 0

Public Safety/Other 3700 Depreciation and Asset Impairment 0 0

Public Safety/Other 3900 Interest Expense - External Borrowings 0 0

Public Safety/Other 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/Other 4100 Bulk Purchases 0 0

Public Safety/Other 4110 Other Materials 0 0

Public Safety/Other 4200 Contracted Services 0 0

Public Safety/Other 4300 Grants and Subsidies 0 0

Public Safety/Other 4400 Other Expenditure 0 0

Public Safety/Other 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/Other 4550 Contributions To/(From) Provisions 0 0

Public Safety/Other 4600 Total Direct Operating Expenditure 0 0

Public Safety/Other 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/Other 4800 Interest - Internal Borrowings 0 0

Public Safety/Other 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/Other 5010 Contributed Assets 0 0

Public Safety/Other 5100 Total Indirect Operating Expenditure 0 0

Public Safety/Other 5200 Total Operating Expenditure 0 0

Public Safety/Other 5300 SURPLUS

Public Safety/Other 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Public Safety/Other 5500 Taxation 0 0

Public Safety/Other 5600 Operating Surplus / (Deficit) - After Tax 0 0

Public Safety/Other 5800 Cross Subsidisation 0 0

Public Safety/Other 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/Other 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Public Safety/Other 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/Other 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/Other 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/Other 6220 Housing Development Fund 0 0

Public Safety/Other 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/Other 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/Other 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/Other 6260 Self-Insurance Reserve 0 0

Public Safety/Other 6270 Revaluation Reserve 0 0

Public Safety/Other 6280 Other 0 0

Public Safety/Other 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0705 Public Safety/No Split Total N 0100 OPERATING REVENUE

Public Safety/No Split Total 0200 Property Rates 0 0

Public Safety/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Public Safety/No Split Total 0400 Service Charges 0 0

Public Safety/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Public Safety/No Split Total 0800 Interest Earned - External Investments 0 0

Public Safety/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Public Safety/No Split Total 1100 Dividends Received 0 0

Public Safety/No Split Total 1300 Fines 0 0

Public Safety/No Split Total 1400 Licenses and Permits 0 0

Public Safety/No Split Total 1500 Agency Services 0 0

Public Safety/No Split Total 1600 Transfers Recognised - Operating 0 0

Public Safety/No Split Total 1610 Transfers Recognised - Capital 0 0

Public Safety/No Split Total 1700 Other Revenue 0 0

Public Safety/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Public Safety/No Split Total 1900 Total Operating Revenue Generated 0 0

Public Safety/No Split Total 2000 Less Revenue Foregone 0 0

Public Safety/No Split Total 2100 Total Direct Operating Revenue 0 0

Public Safety/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Public Safety/No Split Total 2300 Interest Received - Internal Loans 0 0

Public Safety/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Public Safety/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Public Safety/No Split Total 2700 Total Indirect Operating Revenue 0 0

Public Safety/No Split Total 2800 Total Operating Revenue 0 0

Public Safety/No Split Total 2900 OPERATING EXPENDITURE

Public Safety/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Public Safety/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Public Safety/No Split Total 3200 Less Employee Costs Capitalised 0 0

Public Safety/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Public Safety/No Split Total 3400 Remuneration Of Councillors 0 0

Public Safety/No Split Total 3500 Debt Impairment 0 0

Public Safety/No Split Total 3600 Collection Costs 0 0

Public Safety/No Split Total 3700 Depreciation and Asset Impairment 0 0

Public Safety/No Split Total 3900 Interest Expense - External Borrowings 0 0

Public Safety/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Public Safety/No Split Total 4100 Bulk Purchases 0 0

Public Safety/No Split Total 4110 Other Materials 0 0

Public Safety/No Split Total 4200 Contracted Services 0 0

Public Safety/No Split Total 4300 Grants and Subsidies 0 0

Public Safety/No Split Total 4400 Other Expenditure 0 0

Public Safety/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Public Safety/No Split Total 4550 Contributions To/(From) Provisions 0 0

Public Safety/No Split Total 4600 Total Direct Operating Expenditure 0 0

Public Safety/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Public Safety/No Split Total 4800 Interest - Internal Borrowings 0 0

Public Safety/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Public Safety/No Split Total 5010 Contributed Assets 0 0

Public Safety/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Public Safety/No Split Total 5200 Total Operating Expenditure 0 0

Public Safety/No Split Total 5300 SURPLUS

Public Safety/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Public Safety/No Split Total 5500 Taxation 0 0

Public Safety/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Public Safety/No Split Total 5800 Cross Subsidisation 0 0

Public Safety/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Public Safety/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Public Safety/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Public Safety/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Public Safety/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Public Safety/No Split Total 6220 Housing Development Fund 0 0

Public Safety/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Public Safety/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Public Safety/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Public Safety/No Split Total 6260 Self-Insurance Reserve 0 0

Public Safety/No Split Total 6270 Revaluation Reserve 0 0

Public Safety/No Split Total 6280 Other 0 0

Public Safety/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0801 Sport And Recreation/Not Required N 0100 OPERATING REVENUE

Sport And Recreation/Not Required 0200 Property Rates 0 0

Sport And Recreation/Not Required 0300 Property Rates - Penalties And Collection Charges 0 0

Sport And Recreation/Not Required 0400 Service Charges 0 0

Sport And Recreation/Not Required 0700 Rent Of Facilities And Equipment 0 0

Sport And Recreation/Not Required 0800 Interest Earned - External Investments 0 0

Sport And Recreation/Not Required 1000 Interest Earned - Outstanding Debtors 0 0

Sport And Recreation/Not Required 1100 Dividends Received 0 0

Sport And Recreation/Not Required 1300 Fines 0 0

Sport And Recreation/Not Required 1400 Licenses and Permits 0 0

Sport And Recreation/Not Required 1500 Agency Services 0 0

Sport And Recreation/Not Required 1600 Transfers Recognised - Operating 0 0

Sport And Recreation/Not Required 1610 Transfers Recognised - Capital 0 0

Sport And Recreation/Not Required 1700 Other Revenue 0 0

Sport And Recreation/Not Required 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Sport And Recreation/Not Required 1900 Total Operating Revenue Generated 0 0

Sport And Recreation/Not Required 2000 Less Revenue Foregone 0 0

Sport And Recreation/Not Required 2100 Total Direct Operating Revenue 0 0

Sport And Recreation/Not Required 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Sport And Recreation/Not Required 2300 Interest Received - Internal Loans 0 0

Sport And Recreation/Not Required 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Sport And Recreation/Not Required 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Sport And Recreation/Not Required 2700 Total Indirect Operating Revenue 0 0

Sport And Recreation/Not Required 2800 Total Operating Revenue 0 0

Sport And Recreation/Not Required 2900 OPERATING EXPENDITURE

Sport And Recreation/Not Required 3000 Employee Related Costs - Wages & Salaries 0 0

Sport And Recreation/Not Required 3100 Employee Related Costs - Social Contributions 0 0

Sport And Recreation/Not Required 3200 Less Employee Costs Capitalised 0 0

Sport And Recreation/Not Required 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Sport And Recreation/Not Required 3400 Remuneration Of Councillors 0 0

Sport And Recreation/Not Required 3500 Debt Impairment 0 0

Sport And Recreation/Not Required 3600 Collection Costs 0 0

Sport And Recreation/Not Required 3700 Depreciation and Asset Impairment 0 0

Sport And Recreation/Not Required 3900 Interest Expense - External Borrowings 0 0

Sport And Recreation/Not Required 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Sport And Recreation/Not Required 4100 Bulk Purchases 0 0

Sport And Recreation/Not Required 4110 Other Materials 0 0

Sport And Recreation/Not Required 4200 Contracted Services 0 0

Sport And Recreation/Not Required 4300 Grants and Subsidies 0 0

Sport And Recreation/Not Required 4400 Other Expenditure 0 0

Sport And Recreation/Not Required 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Sport And Recreation/Not Required 4550 Contributions To/(From) Provisions 0 0

Sport And Recreation/Not Required 4600 Total Direct Operating Expenditure 0 0

Sport And Recreation/Not Required 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Sport And Recreation/Not Required 4800 Interest - Internal Borrowings 0 0

Sport And Recreation/Not Required 5000 Internal Charges (Activity Based Costing Etc) 0 0

Sport And Recreation/Not Required 5010 Contributed Assets 0 0

Sport And Recreation/Not Required 5100 Total Indirect Operating Expenditure 0 0

Sport And Recreation/Not Required 5200 Total Operating Expenditure 0 0

Sport And Recreation/Not Required 5300 SURPLUS

Sport And Recreation/Not Required 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Sport And Recreation/Not Required 5500 Taxation 0 0

Sport And Recreation/Not Required 5600 Operating Surplus / (Deficit) - After Tax 0 0

Sport And Recreation/Not Required 5800 Cross Subsidisation 0 0

Sport And Recreation/Not Required 6600 Plus Interests In Entities Not Wholly Owned 0 0

Sport And Recreation/Not Required 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Sport And Recreation/Not Required 6200 OTHER ADJUSTMENTS AND TRANSFERS

Sport And Recreation/Not Required 5700 Dividends Paid (Municipal Entities Only) 0 0

Sport And Recreation/Not Required 6210 Asset Financing Reserve (Afr) 0 0

Sport And Recreation/Not Required 6220 Housing Development Fund 0 0

Sport And Recreation/Not Required 6230 Depreciation Reserve Ex Afr 0 0

Sport And Recreation/Not Required 6240 Depreciation Reserve Ex Govt Grants 0 0

Sport And Recreation/Not Required 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Sport And Recreation/Not Required 6260 Self-Insurance Reserve 0 0

Sport And Recreation/Not Required 6270 Revaluation Reserve 0 0

Sport And Recreation/Not Required 6280 Other 0 0

Sport And Recreation/Not Required 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0901 Environmental Protection/Pollution Control N 0100 OPERATING REVENUE

Environmental Protection/Pollution Control 0200 Property Rates 0 0

Environmental Protection/Pollution Control 0300 Property Rates - Penalties And Collection Charges 0 0

Environmental Protection/Pollution Control 0400 Service Charges 0 0

Environmental Protection/Pollution Control 0700 Rent Of Facilities And Equipment 0 0

Environmental Protection/Pollution Control 0800 Interest Earned - External Investments 0 0

Environmental Protection/Pollution Control 1000 Interest Earned - Outstanding Debtors 0 0

Environmental Protection/Pollution Control 1100 Dividends Received 0 0

Environmental Protection/Pollution Control 1300 Fines 0 0

Environmental Protection/Pollution Control 1400 Licenses and Permits 0 0

Environmental Protection/Pollution Control 1500 Agency Services 0 0

Environmental Protection/Pollution Control 1600 Transfers Recognised - Operating 0 0

Environmental Protection/Pollution Control 1610 Transfers Recognised - Capital 0 0

Environmental Protection/Pollution Control 1700 Other Revenue 0 0

Environmental Protection/Pollution Control 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/Pollution Control 1900 Total Operating Revenue Generated 0 0

Environmental Protection/Pollution Control 2000 Less Revenue Foregone 0 0

Environmental Protection/Pollution Control 2100 Total Direct Operating Revenue 0 0

Environmental Protection/Pollution Control 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Environmental Protection/Pollution Control 2300 Interest Received - Internal Loans 0 0

Environmental Protection/Pollution Control 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Environmental Protection/Pollution Control 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Environmental Protection/Pollution Control 2700 Total Indirect Operating Revenue 0 0

Environmental Protection/Pollution Control 2800 Total Operating Revenue 0 0

Environmental Protection/Pollution Control 2900 OPERATING EXPENDITURE

Environmental Protection/Pollution Control 3000 Employee Related Costs - Wages & Salaries 0 0

Environmental Protection/Pollution Control 3100 Employee Related Costs - Social Contributions 0 0

Environmental Protection/Pollution Control 3200 Less Employee Costs Capitalised 0 0

Environmental Protection/Pollution Control 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Environmental Protection/Pollution Control 3400 Remuneration Of Councillors 0 0

Environmental Protection/Pollution Control 3500 Debt Impairment 0 0

Environmental Protection/Pollution Control 3600 Collection Costs 0 0

Environmental Protection/Pollution Control 3700 Depreciation and Asset Impairment 0 0

Environmental Protection/Pollution Control 3900 Interest Expense - External Borrowings 0 0

Environmental Protection/Pollution Control 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Environmental Protection/Pollution Control 4100 Bulk Purchases 0 0

Environmental Protection/Pollution Control 4110 Other Materials 0 0

Environmental Protection/Pollution Control 4200 Contracted Services 0 0

Environmental Protection/Pollution Control 4300 Grants and Subsidies 0 0

Environmental Protection/Pollution Control 4400 Other Expenditure 0 0

Environmental Protection/Pollution Control 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/Pollution Control 4550 Contributions To/(From) Provisions 0 0

Environmental Protection/Pollution Control 4600 Total Direct Operating Expenditure 0 0

Environmental Protection/Pollution Control 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Environmental Protection/Pollution Control 4800 Interest - Internal Borrowings 0 0

Environmental Protection/Pollution Control 5000 Internal Charges (Activity Based Costing Etc) 0 0

Environmental Protection/Pollution Control 5010 Contributed Assets 0 0

Environmental Protection/Pollution Control 5100 Total Indirect Operating Expenditure 0 0

Environmental Protection/Pollution Control 5200 Total Operating Expenditure 0 0

Environmental Protection/Pollution Control 5300 SURPLUS

Environmental Protection/Pollution Control 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Environmental Protection/Pollution Control 5500 Taxation 0 0

Environmental Protection/Pollution Control 5600 Operating Surplus / (Deficit) - After Tax 0 0

Environmental Protection/Pollution Control 5800 Cross Subsidisation 0 0

Environmental Protection/Pollution Control 6600 Plus Interests In Entities Not Wholly Owned 0 0

Environmental Protection/Pollution Control 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Environmental Protection/Pollution Control 6200 OTHER ADJUSTMENTS AND TRANSFERS

Environmental Protection/Pollution Control 5700 Dividends Paid (Municipal Entities Only) 0 0

Environmental Protection/Pollution Control 6210 Asset Financing Reserve (Afr) 0 0

Environmental Protection/Pollution Control 6220 Housing Development Fund 0 0

Environmental Protection/Pollution Control 6230 Depreciation Reserve Ex Afr 0 0

Environmental Protection/Pollution Control 6240 Depreciation Reserve Ex Govt Grants 0 0

Environmental Protection/Pollution Control 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Environmental Protection/Pollution Control 6260 Self-Insurance Reserve 0 0

Environmental Protection/Pollution Control 6270 Revaluation Reserve 0 0

Environmental Protection/Pollution Control 6280 Other 0 0

Environmental Protection/Pollution Control 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0902 Environm. Protection/Biodiversity & Landscape N 0100 OPERATING REVENUE

Environm. Protection/Biodiversity & Landscape 0200 Property Rates 0 0

Environm. Protection/Biodiversity & Landscape 0300 Property Rates - Penalties And Collection Charges 0 0

Environm. Protection/Biodiversity & Landscape 0400 Service Charges 0 0

Environm. Protection/Biodiversity & Landscape 0700 Rent Of Facilities And Equipment 0 0

Environm. Protection/Biodiversity & Landscape 0800 Interest Earned - External Investments 0 0

Environm. Protection/Biodiversity & Landscape 1000 Interest Earned - Outstanding Debtors 0 0

Environm. Protection/Biodiversity & Landscape 1100 Dividends Received 0 0

Environm. Protection/Biodiversity & Landscape 1300 Fines 0 0

Environm. Protection/Biodiversity & Landscape 1400 Licenses and Permits 0 0

Environm. Protection/Biodiversity & Landscape 1500 Agency Services 0 0

Environm. Protection/Biodiversity & Landscape 1600 Transfers Recognised - Operating 0 0

Environm. Protection/Biodiversity & Landscape 1610 Transfers Recognised - Capital 0 0

Environm. Protection/Biodiversity & Landscape 1700 Other Revenue 0 0

Environm. Protection/Biodiversity & Landscape 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Environm. Protection/Biodiversity & Landscape 1900 Total Operating Revenue Generated 0 0

Environm. Protection/Biodiversity & Landscape 2000 Less Revenue Foregone 0 0

Environm. Protection/Biodiversity & Landscape 2100 Total Direct Operating Revenue 0 0

Environm. Protection/Biodiversity & Landscape 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Environm. Protection/Biodiversity & Landscape 2300 Interest Received - Internal Loans 0 0

Environm. Protection/Biodiversity & Landscape 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Environm. Protection/Biodiversity & Landscape 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Environm. Protection/Biodiversity & Landscape 2700 Total Indirect Operating Revenue 0 0

Environm. Protection/Biodiversity & Landscape 2800 Total Operating Revenue 0 0

Environm. Protection/Biodiversity & Landscape 2900 OPERATING EXPENDITURE

Environm. Protection/Biodiversity & Landscape 3000 Employee Related Costs - Wages & Salaries 0 0

Environm. Protection/Biodiversity & Landscape 3100 Employee Related Costs - Social Contributions 0 0

Environm. Protection/Biodiversity & Landscape 3200 Less Employee Costs Capitalised 0 0

Environm. Protection/Biodiversity & Landscape 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Environm. Protection/Biodiversity & Landscape 3400 Remuneration Of Councillors 0 0

Environm. Protection/Biodiversity & Landscape 3500 Debt Impairment 0 0

Environm. Protection/Biodiversity & Landscape 3600 Collection Costs 0 0

Environm. Protection/Biodiversity & Landscape 3700 Depreciation and Asset Impairment 0 0

Environm. Protection/Biodiversity & Landscape 3900 Interest Expense - External Borrowings 0 0

Environm. Protection/Biodiversity & Landscape 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Environm. Protection/Biodiversity & Landscape 4100 Bulk Purchases 0 0

Environm. Protection/Biodiversity & Landscape 4110 Other Materials 0 0

Environm. Protection/Biodiversity & Landscape 4200 Contracted Services 0 0

Environm. Protection/Biodiversity & Landscape 4300 Grants and Subsidies 0 0

Environm. Protection/Biodiversity & Landscape 4400 Other Expenditure 0 0

Environm. Protection/Biodiversity & Landscape 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Environm. Protection/Biodiversity & Landscape 4550 Contributions To/(From) Provisions 0 0

Environm. Protection/Biodiversity & Landscape 4600 Total Direct Operating Expenditure 0 0

Environm. Protection/Biodiversity & Landscape 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Environm. Protection/Biodiversity & Landscape 4800 Interest - Internal Borrowings 0 0

Environm. Protection/Biodiversity & Landscape 5000 Internal Charges (Activity Based Costing Etc) 0 0

Environm. Protection/Biodiversity & Landscape 5010 Contributed Assets 0 0

Environm. Protection/Biodiversity & Landscape 5100 Total Indirect Operating Expenditure 0 0

Environm. Protection/Biodiversity & Landscape 5200 Total Operating Expenditure 0 0

Environm. Protection/Biodiversity & Landscape 5300 SURPLUS

Environm. Protection/Biodiversity & Landscape 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Environm. Protection/Biodiversity & Landscape 5500 Taxation 0 0

Environm. Protection/Biodiversity & Landscape 5600 Operating Surplus / (Deficit) - After Tax 0 0

Environm. Protection/Biodiversity & Landscape 5800 Cross Subsidisation 0 0

Environm. Protection/Biodiversity & Landscape 6600 Plus Interests In Entities Not Wholly Owned 0 0

Environm. Protection/Biodiversity & Landscape 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Environm. Protection/Biodiversity & Landscape 6200 OTHER ADJUSTMENTS AND TRANSFERS

Environm. Protection/Biodiversity & Landscape 5700 Dividends Paid (Municipal Entities Only) 0 0

Environm. Protection/Biodiversity & Landscape 6210 Asset Financing Reserve (Afr) 0 0

Environm. Protection/Biodiversity & Landscape 6220 Housing Development Fund 0 0

Environm. Protection/Biodiversity & Landscape 6230 Depreciation Reserve Ex Afr 0 0

Environm. Protection/Biodiversity & Landscape 6240 Depreciation Reserve Ex Govt Grants 0 0

Environm. Protection/Biodiversity & Landscape 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Environm. Protection/Biodiversity & Landscape 6260 Self-Insurance Reserve 0 0

Environm. Protection/Biodiversity & Landscape 6270 Revaluation Reserve 0 0

Environm. Protection/Biodiversity & Landscape 6280 Other 0 0

Environm. Protection/Biodiversity & Landscape 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0903 Environmental Protection/Other N 0100 OPERATING REVENUE

Environmental Protection/Other 0200 Property Rates 0 0

Environmental Protection/Other 0300 Property Rates - Penalties And Collection Charges 0 0

Environmental Protection/Other 0400 Service Charges 0 0

Environmental Protection/Other 0700 Rent Of Facilities And Equipment 0 0

Environmental Protection/Other 0800 Interest Earned - External Investments 0 0

Environmental Protection/Other 1000 Interest Earned - Outstanding Debtors 0 0

Environmental Protection/Other 1100 Dividends Received 0 0

Environmental Protection/Other 1300 Fines 0 0

Environmental Protection/Other 1400 Licenses and Permits 0 0

Environmental Protection/Other 1500 Agency Services 0 0

Environmental Protection/Other 1600 Transfers Recognised - Operating 0 0

Environmental Protection/Other 1610 Transfers Recognised - Capital 0 0

Environmental Protection/Other 1700 Other Revenue 0 0

Environmental Protection/Other 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/Other 1900 Total Operating Revenue Generated 0 0

Environmental Protection/Other 2000 Less Revenue Foregone 0 0

Environmental Protection/Other 2100 Total Direct Operating Revenue 0 0

Environmental Protection/Other 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Environmental Protection/Other 2300 Interest Received - Internal Loans 0 0

Environmental Protection/Other 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Environmental Protection/Other 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Environmental Protection/Other 2700 Total Indirect Operating Revenue 0 0

Environmental Protection/Other 2800 Total Operating Revenue 0 0

Environmental Protection/Other 2900 OPERATING EXPENDITURE

Environmental Protection/Other 3000 Employee Related Costs - Wages & Salaries 0 0

Environmental Protection/Other 3100 Employee Related Costs - Social Contributions 0 0

Environmental Protection/Other 3200 Less Employee Costs Capitalised 0 0

Environmental Protection/Other 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Environmental Protection/Other 3400 Remuneration Of Councillors 0 0

Environmental Protection/Other 3500 Debt Impairment 0 0

Environmental Protection/Other 3600 Collection Costs 0 0

Environmental Protection/Other 3700 Depreciation and Asset Impairment 0 0

Environmental Protection/Other 3900 Interest Expense - External Borrowings 0 0

Environmental Protection/Other 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Environmental Protection/Other 4100 Bulk Purchases 0 0

Environmental Protection/Other 4110 Other Materials 0 0

Environmental Protection/Other 4200 Contracted Services 0 0

Environmental Protection/Other 4300 Grants and Subsidies 0 0

Environmental Protection/Other 4400 Other Expenditure 0 0

Environmental Protection/Other 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/Other 4550 Contributions To/(From) Provisions 0 0

Environmental Protection/Other 4600 Total Direct Operating Expenditure 0 0

Environmental Protection/Other 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Environmental Protection/Other 4800 Interest - Internal Borrowings 0 0

Environmental Protection/Other 5000 Internal Charges (Activity Based Costing Etc) 0 0

Environmental Protection/Other 5010 Contributed Assets 0 0

Environmental Protection/Other 5100 Total Indirect Operating Expenditure 0 0

Environmental Protection/Other 5200 Total Operating Expenditure 0 0

Environmental Protection/Other 5300 SURPLUS

Environmental Protection/Other 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Environmental Protection/Other 5500 Taxation 0 0

Environmental Protection/Other 5600 Operating Surplus / (Deficit) - After Tax 0 0

Environmental Protection/Other 5800 Cross Subsidisation 0 0

Environmental Protection/Other 6600 Plus Interests In Entities Not Wholly Owned 0 0

Environmental Protection/Other 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Environmental Protection/Other 6200 OTHER ADJUSTMENTS AND TRANSFERS

Environmental Protection/Other 5700 Dividends Paid (Municipal Entities Only) 0 0

Environmental Protection/Other 6210 Asset Financing Reserve (Afr) 0 0

Environmental Protection/Other 6220 Housing Development Fund 0 0

Environmental Protection/Other 6230 Depreciation Reserve Ex Afr 0 0

Environmental Protection/Other 6240 Depreciation Reserve Ex Govt Grants 0 0

Environmental Protection/Other 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Environmental Protection/Other 6260 Self-Insurance Reserve 0 0

Environmental Protection/Other 6270 Revaluation Reserve 0 0

Environmental Protection/Other 6280 Other 0 0

Environmental Protection/Other 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

0904 Environmental Protection/No Split Total N 0100 OPERATING REVENUE

Environmental Protection/No Split Total 0200 Property Rates 0 0

Environmental Protection/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Environmental Protection/No Split Total 0400 Service Charges 0 0

Environmental Protection/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Environmental Protection/No Split Total 0800 Interest Earned - External Investments 0 0

Environmental Protection/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Environmental Protection/No Split Total 1100 Dividends Received 0 0

Environmental Protection/No Split Total 1300 Fines 0 0

Environmental Protection/No Split Total 1400 Licenses and Permits 0 0

Environmental Protection/No Split Total 1500 Agency Services 0 0

Environmental Protection/No Split Total 1600 Transfers Recognised - Operating 0 0

Environmental Protection/No Split Total 1610 Transfers Recognised - Capital 0 0

Environmental Protection/No Split Total 1700 Other Revenue 0 0

Environmental Protection/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/No Split Total 1900 Total Operating Revenue Generated 0 0

Environmental Protection/No Split Total 2000 Less Revenue Foregone 0 0

Environmental Protection/No Split Total 2100 Total Direct Operating Revenue 0 0

Environmental Protection/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Environmental Protection/No Split Total 2300 Interest Received - Internal Loans 0 0

Environmental Protection/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Environmental Protection/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Environmental Protection/No Split Total 2700 Total Indirect Operating Revenue 0 0

Environmental Protection/No Split Total 2800 Total Operating Revenue 0 0

Environmental Protection/No Split Total 2900 OPERATING EXPENDITURE

Environmental Protection/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Environmental Protection/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Environmental Protection/No Split Total 3200 Less Employee Costs Capitalised 0 0

Environmental Protection/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Environmental Protection/No Split Total 3400 Remuneration Of Councillors 0 0

Environmental Protection/No Split Total 3500 Debt Impairment 0 0

Environmental Protection/No Split Total 3600 Collection Costs 0 0

Environmental Protection/No Split Total 3700 Depreciation and Asset Impairment 0 0

Environmental Protection/No Split Total 3900 Interest Expense - External Borrowings 0 0

Environmental Protection/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Environmental Protection/No Split Total 4100 Bulk Purchases 0 0

Environmental Protection/No Split Total 4110 Other Materials 0 0

Environmental Protection/No Split Total 4200 Contracted Services 0 0

Environmental Protection/No Split Total 4300 Grants and Subsidies 0 0

Environmental Protection/No Split Total 4400 Other Expenditure 0 0

Environmental Protection/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Environmental Protection/No Split Total 4550 Contributions To/(From) Provisions 0 0

Environmental Protection/No Split Total 4600 Total Direct Operating Expenditure 0 0

Environmental Protection/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Environmental Protection/No Split Total 4800 Interest - Internal Borrowings 0 0

Environmental Protection/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Environmental Protection/No Split Total 5010 Contributed Assets 0 0

Environmental Protection/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Environmental Protection/No Split Total 5200 Total Operating Expenditure 0 0

Environmental Protection/No Split Total 5300 SURPLUS

Environmental Protection/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Environmental Protection/No Split Total 5500 Taxation 0 0

Environmental Protection/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Environmental Protection/No Split Total 5800 Cross Subsidisation 0 0

Environmental Protection/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Environmental Protection/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Environmental Protection/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Environmental Protection/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Environmental Protection/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Environmental Protection/No Split Total 6220 Housing Development Fund 0 0

Environmental Protection/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Environmental Protection/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Environmental Protection/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Environmental Protection/No Split Total 6260 Self-Insurance Reserve 0 0

Environmental Protection/No Split Total 6270 Revaluation Reserve 0 0

Environmental Protection/No Split Total 6280 Other 0 0

Environmental Protection/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1001 Waste Water Management/Sewerage N 0100 OPERATING REVENUE

Waste Water Management/Sewerage 0200 Property Rates 0 0

Waste Water Management/Sewerage 0300 Property Rates - Penalties And Collection Charges 0 0

Waste Water Management/Sewerage 0400 Service Charges 0 0

Waste Water Management/Sewerage 0700 Rent Of Facilities And Equipment 0 0

Waste Water Management/Sewerage 0800 Interest Earned - External Investments 0 0

Waste Water Management/Sewerage 1000 Interest Earned - Outstanding Debtors 0 0

Waste Water Management/Sewerage 1100 Dividends Received 0 0

Waste Water Management/Sewerage 1300 Fines 0 0

Waste Water Management/Sewerage 1400 Licenses and Permits 0 0

Waste Water Management/Sewerage 1500 Agency Services 0 0

Waste Water Management/Sewerage 1600 Transfers Recognised - Operating 0 0

Waste Water Management/Sewerage 1610 Transfers Recognised - Capital 0 0

Waste Water Management/Sewerage 1700 Other Revenue 0 0

Waste Water Management/Sewerage 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Sewerage 1900 Total Operating Revenue Generated 0 0

Waste Water Management/Sewerage 2000 Less Revenue Foregone 0 0

Waste Water Management/Sewerage 2100 Total Direct Operating Revenue 0 0

Waste Water Management/Sewerage 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Waste Water Management/Sewerage 2300 Interest Received - Internal Loans 0 0

Waste Water Management/Sewerage 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Waste Water Management/Sewerage 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Waste Water Management/Sewerage 2700 Total Indirect Operating Revenue 0 0

Waste Water Management/Sewerage 2800 Total Operating Revenue 0 0

Waste Water Management/Sewerage 2900 OPERATING EXPENDITURE

Waste Water Management/Sewerage 3000 Employee Related Costs - Wages & Salaries 0 0

Waste Water Management/Sewerage 3100 Employee Related Costs - Social Contributions 0 0

Waste Water Management/Sewerage 3200 Less Employee Costs Capitalised 0 0

Waste Water Management/Sewerage 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Waste Water Management/Sewerage 3400 Remuneration Of Councillors 0 0

Waste Water Management/Sewerage 3500 Debt Impairment 0 0

Waste Water Management/Sewerage 3600 Collection Costs 0 0

Waste Water Management/Sewerage 3700 Depreciation and Asset Impairment 0 0

Waste Water Management/Sewerage 3900 Interest Expense - External Borrowings 0 0

Waste Water Management/Sewerage 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Waste Water Management/Sewerage 4100 Bulk Purchases 0 0

Waste Water Management/Sewerage 4110 Other Materials 0 0

Waste Water Management/Sewerage 4200 Contracted Services 0 0

Waste Water Management/Sewerage 4300 Grants and Subsidies 0 0

Waste Water Management/Sewerage 4400 Other Expenditure 0 0

Waste Water Management/Sewerage 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Sewerage 4550 Contributions To/(From) Provisions 0 0

Waste Water Management/Sewerage 4600 Total Direct Operating Expenditure 0 0

Waste Water Management/Sewerage 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Waste Water Management/Sewerage 4800 Interest - Internal Borrowings 0 0

Waste Water Management/Sewerage 5000 Internal Charges (Activity Based Costing Etc) 0 0

Waste Water Management/Sewerage 5010 Contributed Assets 0 0

Waste Water Management/Sewerage 5100 Total Indirect Operating Expenditure 0 0

Waste Water Management/Sewerage 5200 Total Operating Expenditure 0 0

Waste Water Management/Sewerage 5300 SURPLUS

Waste Water Management/Sewerage 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Waste Water Management/Sewerage 5500 Taxation 0 0

Waste Water Management/Sewerage 5600 Operating Surplus / (Deficit) - After Tax 0 0

Waste Water Management/Sewerage 5800 Cross Subsidisation 0 0

Waste Water Management/Sewerage 6600 Plus Interests In Entities Not Wholly Owned 0 0

Waste Water Management/Sewerage 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Waste Water Management/Sewerage 6200 OTHER ADJUSTMENTS AND TRANSFERS

Waste Water Management/Sewerage 5700 Dividends Paid (Municipal Entities Only) 0 0

Waste Water Management/Sewerage 6210 Asset Financing Reserve (Afr) 0 0

Waste Water Management/Sewerage 6220 Housing Development Fund 0 0

Waste Water Management/Sewerage 6230 Depreciation Reserve Ex Afr 0 0

Waste Water Management/Sewerage 6240 Depreciation Reserve Ex Govt Grants 0 0

Waste Water Management/Sewerage 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Waste Water Management/Sewerage 6260 Self-Insurance Reserve 0 0

Waste Water Management/Sewerage 6270 Revaluation Reserve 0 0

Waste Water Management/Sewerage 6280 Other 0 0

Waste Water Management/Sewerage 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1002 Waste Water Management/Storm Water N 0100 OPERATING REVENUE

Waste Water Management/Storm Water 0200 Property Rates 0 0

Waste Water Management/Storm Water 0300 Property Rates - Penalties And Collection Charges 0 0

Waste Water Management/Storm Water 0400 Service Charges 0 0

Waste Water Management/Storm Water 0700 Rent Of Facilities And Equipment 0 0

Waste Water Management/Storm Water 0800 Interest Earned - External Investments 0 0

Waste Water Management/Storm Water 1000 Interest Earned - Outstanding Debtors 0 0

Waste Water Management/Storm Water 1100 Dividends Received 0 0

Waste Water Management/Storm Water 1300 Fines 0 0

Waste Water Management/Storm Water 1400 Licenses and Permits 0 0

Waste Water Management/Storm Water 1500 Agency Services 0 0

Waste Water Management/Storm Water 1600 Transfers Recognised - Operating 0 0

Waste Water Management/Storm Water 1610 Transfers Recognised - Capital 0 0

Waste Water Management/Storm Water 1700 Other Revenue 0 0

Waste Water Management/Storm Water 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Storm Water 1900 Total Operating Revenue Generated 0 0

Waste Water Management/Storm Water 2000 Less Revenue Foregone 0 0

Waste Water Management/Storm Water 2100 Total Direct Operating Revenue 0 0

Waste Water Management/Storm Water 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Waste Water Management/Storm Water 2300 Interest Received - Internal Loans 0 0

Waste Water Management/Storm Water 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Waste Water Management/Storm Water 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Waste Water Management/Storm Water 2700 Total Indirect Operating Revenue 0 0

Waste Water Management/Storm Water 2800 Total Operating Revenue 0 0

Waste Water Management/Storm Water 2900 OPERATING EXPENDITURE

Waste Water Management/Storm Water 3000 Employee Related Costs - Wages & Salaries 0 0

Waste Water Management/Storm Water 3100 Employee Related Costs - Social Contributions 0 0

Waste Water Management/Storm Water 3200 Less Employee Costs Capitalised 0 0

Waste Water Management/Storm Water 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Waste Water Management/Storm Water 3400 Remuneration Of Councillors 0 0

Waste Water Management/Storm Water 3500 Debt Impairment 0 0

Waste Water Management/Storm Water 3600 Collection Costs 0 0

Waste Water Management/Storm Water 3700 Depreciation and Asset Impairment 0 0

Waste Water Management/Storm Water 3900 Interest Expense - External Borrowings 0 0

Waste Water Management/Storm Water 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Waste Water Management/Storm Water 4100 Bulk Purchases 0 0

Waste Water Management/Storm Water 4110 Other Materials 0 0

Waste Water Management/Storm Water 4200 Contracted Services 0 0

Waste Water Management/Storm Water 4300 Grants and Subsidies 0 0

Waste Water Management/Storm Water 4400 Other Expenditure 0 0

Waste Water Management/Storm Water 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Storm Water 4550 Contributions To/(From) Provisions 0 0

Waste Water Management/Storm Water 4600 Total Direct Operating Expenditure 0 0

Waste Water Management/Storm Water 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Waste Water Management/Storm Water 4800 Interest - Internal Borrowings 0 0

Waste Water Management/Storm Water 5000 Internal Charges (Activity Based Costing Etc) 0 0

Waste Water Management/Storm Water 5010 Contributed Assets 0 0

Waste Water Management/Storm Water 5100 Total Indirect Operating Expenditure 0 0

Waste Water Management/Storm Water 5200 Total Operating Expenditure 0 0

Waste Water Management/Storm Water 5300 SURPLUS

Waste Water Management/Storm Water 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Waste Water Management/Storm Water 5500 Taxation 0 0

Waste Water Management/Storm Water 5600 Operating Surplus / (Deficit) - After Tax 0 0

Waste Water Management/Storm Water 5800 Cross Subsidisation 0 0

Waste Water Management/Storm Water 6600 Plus Interests In Entities Not Wholly Owned 0 0

Waste Water Management/Storm Water 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Waste Water Management/Storm Water 6200 OTHER ADJUSTMENTS AND TRANSFERS

Waste Water Management/Storm Water 5700 Dividends Paid (Municipal Entities Only) 0 0

Waste Water Management/Storm Water 6210 Asset Financing Reserve (Afr) 0 0

Waste Water Management/Storm Water 6220 Housing Development Fund 0 0

Waste Water Management/Storm Water 6230 Depreciation Reserve Ex Afr 0 0

Waste Water Management/Storm Water 6240 Depreciation Reserve Ex Govt Grants 0 0

Waste Water Management/Storm Water 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Waste Water Management/Storm Water 6260 Self-Insurance Reserve 0 0

Waste Water Management/Storm Water 6270 Revaluation Reserve 0 0

Waste Water Management/Storm Water 6280 Other 0 0

Waste Water Management/Storm Water 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1003 Waste Water Management/Public Toilets N 0100 OPERATING REVENUE

Waste Water Management/Public Toilets 0200 Property Rates 0 0

Waste Water Management/Public Toilets 0300 Property Rates - Penalties And Collection Charges 0 0

Waste Water Management/Public Toilets 0400 Service Charges 0 0

Waste Water Management/Public Toilets 0700 Rent Of Facilities And Equipment 0 0

Waste Water Management/Public Toilets 0800 Interest Earned - External Investments 0 0

Waste Water Management/Public Toilets 1000 Interest Earned - Outstanding Debtors 0 0

Waste Water Management/Public Toilets 1100 Dividends Received 0 0

Waste Water Management/Public Toilets 1300 Fines 0 0

Waste Water Management/Public Toilets 1400 Licenses and Permits 0 0

Waste Water Management/Public Toilets 1500 Agency Services 0 0

Waste Water Management/Public Toilets 1600 Transfers Recognised - Operating 0 0

Waste Water Management/Public Toilets 1610 Transfers Recognised - Capital 0 0

Waste Water Management/Public Toilets 1700 Other Revenue 0 0

Waste Water Management/Public Toilets 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Public Toilets 1900 Total Operating Revenue Generated 0 0

Waste Water Management/Public Toilets 2000 Less Revenue Foregone 0 0

Waste Water Management/Public Toilets 2100 Total Direct Operating Revenue 0 0

Waste Water Management/Public Toilets 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Waste Water Management/Public Toilets 2300 Interest Received - Internal Loans 0 0

Waste Water Management/Public Toilets 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Waste Water Management/Public Toilets 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Waste Water Management/Public Toilets 2700 Total Indirect Operating Revenue 0 0

Waste Water Management/Public Toilets 2800 Total Operating Revenue 0 0

Waste Water Management/Public Toilets 2900 OPERATING EXPENDITURE

Waste Water Management/Public Toilets 3000 Employee Related Costs - Wages & Salaries 0 0

Waste Water Management/Public Toilets 3100 Employee Related Costs - Social Contributions 0 0

Waste Water Management/Public Toilets 3200 Less Employee Costs Capitalised 0 0

Waste Water Management/Public Toilets 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Waste Water Management/Public Toilets 3400 Remuneration Of Councillors 0 0

Waste Water Management/Public Toilets 3500 Debt Impairment 0 0

Waste Water Management/Public Toilets 3600 Collection Costs 0 0

Waste Water Management/Public Toilets 3700 Depreciation and Asset Impairment 0 0

Waste Water Management/Public Toilets 3900 Interest Expense - External Borrowings 0 0

Waste Water Management/Public Toilets 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Waste Water Management/Public Toilets 4100 Bulk Purchases 0 0

Waste Water Management/Public Toilets 4110 Other Materials 0 0

Waste Water Management/Public Toilets 4200 Contracted Services 0 0

Waste Water Management/Public Toilets 4300 Grants and Subsidies 0 0

Waste Water Management/Public Toilets 4400 Other Expenditure 0 0

Waste Water Management/Public Toilets 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/Public Toilets 4550 Contributions To/(From) Provisions 0 0

Waste Water Management/Public Toilets 4600 Total Direct Operating Expenditure 0 0

Waste Water Management/Public Toilets 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Waste Water Management/Public Toilets 4800 Interest - Internal Borrowings 0 0

Waste Water Management/Public Toilets 5000 Internal Charges (Activity Based Costing Etc) 0 0

Waste Water Management/Public Toilets 5010 Contributed Assets 0 0

Waste Water Management/Public Toilets 5100 Total Indirect Operating Expenditure 0 0

Waste Water Management/Public Toilets 5200 Total Operating Expenditure 0 0

Waste Water Management/Public Toilets 5300 SURPLUS

Waste Water Management/Public Toilets 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Waste Water Management/Public Toilets 5500 Taxation 0 0

Waste Water Management/Public Toilets 5600 Operating Surplus / (Deficit) - After Tax 0 0

Waste Water Management/Public Toilets 5800 Cross Subsidisation 0 0

Waste Water Management/Public Toilets 6600 Plus Interests In Entities Not Wholly Owned 0 0

Waste Water Management/Public Toilets 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Waste Water Management/Public Toilets 6200 OTHER ADJUSTMENTS AND TRANSFERS

Waste Water Management/Public Toilets 5700 Dividends Paid (Municipal Entities Only) 0 0

Waste Water Management/Public Toilets 6210 Asset Financing Reserve (Afr) 0 0

Waste Water Management/Public Toilets 6220 Housing Development Fund 0 0

Waste Water Management/Public Toilets 6230 Depreciation Reserve Ex Afr 0 0

Waste Water Management/Public Toilets 6240 Depreciation Reserve Ex Govt Grants 0 0

Waste Water Management/Public Toilets 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Waste Water Management/Public Toilets 6260 Self-Insurance Reserve 0 0

Waste Water Management/Public Toilets 6270 Revaluation Reserve 0 0

Waste Water Management/Public Toilets 6280 Other 0 0

Waste Water Management/Public Toilets 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1004 Waste Water Management/No Split Total N 0100 OPERATING REVENUE

Waste Water Management/No Split Total 0200 Property Rates 0 0

Waste Water Management/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Waste Water Management/No Split Total 0400 Service Charges 0 0

Waste Water Management/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Waste Water Management/No Split Total 0800 Interest Earned - External Investments 0 0

Waste Water Management/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Waste Water Management/No Split Total 1100 Dividends Received 0 0

Waste Water Management/No Split Total 1300 Fines 0 0

Waste Water Management/No Split Total 1400 Licenses and Permits 0 0

Waste Water Management/No Split Total 1500 Agency Services 0 0

Waste Water Management/No Split Total 1600 Transfers Recognised - Operating 0 0

Waste Water Management/No Split Total 1610 Transfers Recognised - Capital 0 0

Waste Water Management/No Split Total 1700 Other Revenue 0 0

Waste Water Management/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/No Split Total 1900 Total Operating Revenue Generated 0 0

Waste Water Management/No Split Total 2000 Less Revenue Foregone 0 0

Waste Water Management/No Split Total 2100 Total Direct Operating Revenue 0 0

Waste Water Management/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Waste Water Management/No Split Total 2300 Interest Received - Internal Loans 0 0

Waste Water Management/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Waste Water Management/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Waste Water Management/No Split Total 2700 Total Indirect Operating Revenue 0 0

Waste Water Management/No Split Total 2800 Total Operating Revenue 0 0

Waste Water Management/No Split Total 2900 OPERATING EXPENDITURE

Waste Water Management/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Waste Water Management/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Waste Water Management/No Split Total 3200 Less Employee Costs Capitalised 0 0

Waste Water Management/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Waste Water Management/No Split Total 3400 Remuneration Of Councillors 0 0

Waste Water Management/No Split Total 3500 Debt Impairment 0 0

Waste Water Management/No Split Total 3600 Collection Costs 0 0

Waste Water Management/No Split Total 3700 Depreciation and Asset Impairment 0 0

Waste Water Management/No Split Total 3900 Interest Expense - External Borrowings 0 0

Waste Water Management/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Waste Water Management/No Split Total 4100 Bulk Purchases 0 0

Waste Water Management/No Split Total 4110 Other Materials 0 0

Waste Water Management/No Split Total 4200 Contracted Services 0 0

Waste Water Management/No Split Total 4300 Grants and Subsidies 0 0

Waste Water Management/No Split Total 4400 Other Expenditure 0 0

Waste Water Management/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Waste Water Management/No Split Total 4550 Contributions To/(From) Provisions 0 0

Waste Water Management/No Split Total 4600 Total Direct Operating Expenditure 0 0

Waste Water Management/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Waste Water Management/No Split Total 4800 Interest - Internal Borrowings 0 0

Waste Water Management/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Waste Water Management/No Split Total 5010 Contributed Assets 0 0

Waste Water Management/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Waste Water Management/No Split Total 5200 Total Operating Expenditure 0 0

Waste Water Management/No Split Total 5300 SURPLUS

Waste Water Management/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Waste Water Management/No Split Total 5500 Taxation 0 0

Waste Water Management/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Waste Water Management/No Split Total 5800 Cross Subsidisation 0 0

Waste Water Management/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Waste Water Management/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Waste Water Management/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Waste Water Management/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Waste Water Management/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Waste Water Management/No Split Total 6220 Housing Development Fund 0 0

Waste Water Management/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Waste Water Management/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Waste Water Management/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Waste Water Management/No Split Total 6260 Self-Insurance Reserve 0 0

Waste Water Management/No Split Total 6270 Revaluation Reserve 0 0

Waste Water Management/No Split Total 6280 Other 0 0

Waste Water Management/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1011 Waste Management/Solid Waste N 0100 OPERATING REVENUE

Waste Management/Solid Waste 0200 Property Rates 0 0

Waste Management/Solid Waste 0300 Property Rates - Penalties And Collection Charges 0 0

Waste Management/Solid Waste 0400 Service Charges 0 390 175

Waste Management/Solid Waste 0700 Rent Of Facilities And Equipment 0 0

Waste Management/Solid Waste 0800 Interest Earned - External Investments 0 0

Waste Management/Solid Waste 1000 Interest Earned - Outstanding Debtors 0 8 277

Waste Management/Solid Waste 1100 Dividends Received 0 0

Waste Management/Solid Waste 1300 Fines 0 0

Waste Management/Solid Waste 1400 Licenses and Permits 0 0

Waste Management/Solid Waste 1500 Agency Services 0 0

Waste Management/Solid Waste 1600 Transfers Recognised - Operating 0 0

Waste Management/Solid Waste 1610 Transfers Recognised - Capital 0 0

Waste Management/Solid Waste 1700 Other Revenue 0 1 694

Waste Management/Solid Waste 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Waste Management/Solid Waste 1900 Total Operating Revenue Generated 0 400 146

Waste Management/Solid Waste 2000 Less Revenue Foregone 0 165 346

Waste Management/Solid Waste 2100 Total Direct Operating Revenue 0 234 800

Waste Management/Solid Waste 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Waste Management/Solid Waste 2300 Interest Received - Internal Loans 0 0

Waste Management/Solid Waste 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Waste Management/Solid Waste 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Waste Management/Solid Waste 2700 Total Indirect Operating Revenue 0 0

Waste Management/Solid Waste 2800 Total Operating Revenue 0 234 800

Waste Management/Solid Waste 2900 OPERATING EXPENDITURE

Waste Management/Solid Waste 3000 Employee Related Costs - Wages & Salaries 0 34 029

Waste Management/Solid Waste 3100 Employee Related Costs - Social Contributions 0 5 533

Waste Management/Solid Waste 3200 Less Employee Costs Capitalised 0 0

Waste Management/Solid Waste 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Waste Management/Solid Waste 3400 Remuneration Of Councillors 0 0

Waste Management/Solid Waste 3500 Debt Impairment 0 0

Waste Management/Solid Waste 3600 Collection Costs 0 0

Waste Management/Solid Waste 3700 Depreciation and Asset Impairment 0 0

Waste Management/Solid Waste 3900 Interest Expense - External Borrowings 0 0

Waste Management/Solid Waste 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Waste Management/Solid Waste 4100 Bulk Purchases 0 0

Waste Management/Solid Waste 4110 Other Materials 0 0

Waste Management/Solid Waste 4200 Contracted Services 0 78 679

Waste Management/Solid Waste 4300 Grants and Subsidies 0 0

Waste Management/Solid Waste 4400 Other Expenditure 0 12 015

Waste Management/Solid Waste 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Waste Management/Solid Waste 4550 Contributions To/(From) Provisions 0 0

Waste Management/Solid Waste 4600 Total Direct Operating Expenditure 0 130 256

Waste Management/Solid Waste 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Waste Management/Solid Waste 4800 Interest - Internal Borrowings 0 0

Waste Management/Solid Waste 5000 Internal Charges (Activity Based Costing Etc) 0 0

Waste Management/Solid Waste 5010 Contributed Assets 0 0

Waste Management/Solid Waste 5100 Total Indirect Operating Expenditure 0 0

Waste Management/Solid Waste 5200 Total Operating Expenditure 0 130 256

Waste Management/Solid Waste 5300 SURPLUS

Waste Management/Solid Waste 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 104 544

Waste Management/Solid Waste 5500 Taxation 0 0

Waste Management/Solid Waste 5600 Operating Surplus / (Deficit) - After Tax 0 104 544

Waste Management/Solid Waste 5800 Cross Subsidisation 0 0

Waste Management/Solid Waste 6600 Plus Interests In Entities Not Wholly Owned 0 0

Waste Management/Solid Waste 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 104 544

Waste Management/Solid Waste 6200 OTHER ADJUSTMENTS AND TRANSFERS

Waste Management/Solid Waste 5700 Dividends Paid (Municipal Entities Only) 0 0

Waste Management/Solid Waste 6210 Asset Financing Reserve (Afr) 0 0

Waste Management/Solid Waste 6220 Housing Development Fund 0 0

Waste Management/Solid Waste 6230 Depreciation Reserve Ex Afr 0 0

Waste Management/Solid Waste 6240 Depreciation Reserve Ex Govt Grants 0 0

Waste Management/Solid Waste 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Waste Management/Solid Waste 6260 Self-Insurance Reserve 0 0

Waste Management/Solid Waste 6270 Revaluation Reserve 0 0

Waste Management/Solid Waste 6280 Other 0 0

Waste Management/Solid Waste 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 104 544


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1101 Road Transport/Roads N 0100 OPERATING REVENUE

Road Transport/Roads 0200 Property Rates 0 0

Road Transport/Roads 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/Roads 0400 Service Charges 0 0

Road Transport/Roads 0700 Rent Of Facilities And Equipment 0 0

Road Transport/Roads 0800 Interest Earned - External Investments 0 0

Road Transport/Roads 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/Roads 1100 Dividends Received 0 0

Road Transport/Roads 1300 Fines 0 0

Road Transport/Roads 1400 Licenses and Permits 0 0

Road Transport/Roads 1500 Agency Services 0 0

Road Transport/Roads 1600 Transfers Recognised - Operating 0 0

Road Transport/Roads 1610 Transfers Recognised - Capital 0 0

Road Transport/Roads 1700 Other Revenue 0 0

Road Transport/Roads 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Roads 1900 Total Operating Revenue Generated 0 0

Road Transport/Roads 2000 Less Revenue Foregone 0 0

Road Transport/Roads 2100 Total Direct Operating Revenue 0 0

Road Transport/Roads 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/Roads 2300 Interest Received - Internal Loans 0 0

Road Transport/Roads 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/Roads 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/Roads 2700 Total Indirect Operating Revenue 0 0

Road Transport/Roads 2800 Total Operating Revenue 0 0

Road Transport/Roads 2900 OPERATING EXPENDITURE

Road Transport/Roads 3000 Employee Related Costs - Wages & Salaries 0 0

Road Transport/Roads 3100 Employee Related Costs - Social Contributions 0 0

Road Transport/Roads 3200 Less Employee Costs Capitalised 0 0

Road Transport/Roads 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/Roads 3400 Remuneration Of Councillors 0 0

Road Transport/Roads 3500 Debt Impairment 0 0

Road Transport/Roads 3600 Collection Costs 0 0

Road Transport/Roads 3700 Depreciation and Asset Impairment 0 0

Road Transport/Roads 3900 Interest Expense - External Borrowings 0 0

Road Transport/Roads 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/Roads 4100 Bulk Purchases 0 0

Road Transport/Roads 4110 Other Materials 0 0

Road Transport/Roads 4200 Contracted Services 0 0

Road Transport/Roads 4300 Grants and Subsidies 0 0

Road Transport/Roads 4400 Other Expenditure 0 0

Road Transport/Roads 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Roads 4550 Contributions To/(From) Provisions 0 0

Road Transport/Roads 4600 Total Direct Operating Expenditure 0 0

Road Transport/Roads 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/Roads 4800 Interest - Internal Borrowings 0 0

Road Transport/Roads 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/Roads 5010 Contributed Assets 0 0

Road Transport/Roads 5100 Total Indirect Operating Expenditure 0 0

Road Transport/Roads 5200 Total Operating Expenditure 0 0

Road Transport/Roads 5300 SURPLUS

Road Transport/Roads 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Road Transport/Roads 5500 Taxation 0 0

Road Transport/Roads 5600 Operating Surplus / (Deficit) - After Tax 0 0

Road Transport/Roads 5800 Cross Subsidisation 0 0

Road Transport/Roads 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/Roads 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Road Transport/Roads 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/Roads 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/Roads 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/Roads 6220 Housing Development Fund 0 0

Road Transport/Roads 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/Roads 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/Roads 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/Roads 6260 Self-Insurance Reserve 0 0

Road Transport/Roads 6270 Revaluation Reserve 0 0

Road Transport/Roads 6280 Other 0 0

Road Transport/Roads 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1102 Road Transport/Public Buses N 0100 OPERATING REVENUE

Road Transport/Public Buses 0200 Property Rates 0 0

Road Transport/Public Buses 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/Public Buses 0400 Service Charges 0 0

Road Transport/Public Buses 0700 Rent Of Facilities And Equipment 0 0

Road Transport/Public Buses 0800 Interest Earned - External Investments 0 0

Road Transport/Public Buses 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/Public Buses 1100 Dividends Received 0 0

Road Transport/Public Buses 1300 Fines 0 0

Road Transport/Public Buses 1400 Licenses and Permits 0 0

Road Transport/Public Buses 1500 Agency Services 0 0

Road Transport/Public Buses 1600 Transfers Recognised - Operating 0 0

Road Transport/Public Buses 1610 Transfers Recognised - Capital 0 0

Road Transport/Public Buses 1700 Other Revenue 0 0

Road Transport/Public Buses 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Public Buses 1900 Total Operating Revenue Generated 0 0

Road Transport/Public Buses 2000 Less Revenue Foregone 0 0

Road Transport/Public Buses 2100 Total Direct Operating Revenue 0 0

Road Transport/Public Buses 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/Public Buses 2300 Interest Received - Internal Loans 0 0

Road Transport/Public Buses 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/Public Buses 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/Public Buses 2700 Total Indirect Operating Revenue 0 0

Road Transport/Public Buses 2800 Total Operating Revenue 0 0

Road Transport/Public Buses 2900 OPERATING EXPENDITURE

Road Transport/Public Buses 3000 Employee Related Costs - Wages & Salaries 0 0

Road Transport/Public Buses 3100 Employee Related Costs - Social Contributions 0 0

Road Transport/Public Buses 3200 Less Employee Costs Capitalised 0 0

Road Transport/Public Buses 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/Public Buses 3400 Remuneration Of Councillors 0 0

Road Transport/Public Buses 3500 Debt Impairment 0 0

Road Transport/Public Buses 3600 Collection Costs 0 0

Road Transport/Public Buses 3700 Depreciation and Asset Impairment 0 0

Road Transport/Public Buses 3900 Interest Expense - External Borrowings 0 0

Road Transport/Public Buses 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/Public Buses 4100 Bulk Purchases 0 0

Road Transport/Public Buses 4110 Other Materials 0 0

Road Transport/Public Buses 4200 Contracted Services 0 0

Road Transport/Public Buses 4300 Grants and Subsidies 0 0

Road Transport/Public Buses 4400 Other Expenditure 0 0

Road Transport/Public Buses 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Public Buses 4550 Contributions To/(From) Provisions 0 0

Road Transport/Public Buses 4600 Total Direct Operating Expenditure 0 0

Road Transport/Public Buses 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/Public Buses 4800 Interest - Internal Borrowings 0 0

Road Transport/Public Buses 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/Public Buses 5010 Contributed Assets 0 0

Road Transport/Public Buses 5100 Total Indirect Operating Expenditure 0 0

Road Transport/Public Buses 5200 Total Operating Expenditure 0 0

Road Transport/Public Buses 5300 SURPLUS

Road Transport/Public Buses 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Road Transport/Public Buses 5500 Taxation 0 0

Road Transport/Public Buses 5600 Operating Surplus / (Deficit) - After Tax 0 0

Road Transport/Public Buses 5800 Cross Subsidisation 0 0

Road Transport/Public Buses 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/Public Buses 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Road Transport/Public Buses 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/Public Buses 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/Public Buses 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/Public Buses 6220 Housing Development Fund 0 0

Road Transport/Public Buses 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/Public Buses 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/Public Buses 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/Public Buses 6260 Self-Insurance Reserve 0 0

Road Transport/Public Buses 6270 Revaluation Reserve 0 0

Road Transport/Public Buses 6280 Other 0 0

Road Transport/Public Buses 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1103 Road Transport/Parking Garages N 0100 OPERATING REVENUE

Road Transport/Parking Garages 0200 Property Rates 0 0

Road Transport/Parking Garages 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/Parking Garages 0400 Service Charges 0 0

Road Transport/Parking Garages 0700 Rent Of Facilities And Equipment 0 0

Road Transport/Parking Garages 0800 Interest Earned - External Investments 0 0

Road Transport/Parking Garages 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/Parking Garages 1100 Dividends Received 0 0

Road Transport/Parking Garages 1300 Fines 0 0

Road Transport/Parking Garages 1400 Licenses and Permits 0 0

Road Transport/Parking Garages 1500 Agency Services 0 0

Road Transport/Parking Garages 1600 Transfers Recognised - Operating 0 0

Road Transport/Parking Garages 1610 Transfers Recognised - Capital 0 0

Road Transport/Parking Garages 1700 Other Revenue 0 0

Road Transport/Parking Garages 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Parking Garages 1900 Total Operating Revenue Generated 0 0

Road Transport/Parking Garages 2000 Less Revenue Foregone 0 0

Road Transport/Parking Garages 2100 Total Direct Operating Revenue 0 0

Road Transport/Parking Garages 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/Parking Garages 2300 Interest Received - Internal Loans 0 0

Road Transport/Parking Garages 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/Parking Garages 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/Parking Garages 2700 Total Indirect Operating Revenue 0 0

Road Transport/Parking Garages 2800 Total Operating Revenue 0 0

Road Transport/Parking Garages 2900 OPERATING EXPENDITURE

Road Transport/Parking Garages 3000 Employee Related Costs - Wages & Salaries 0 0

Road Transport/Parking Garages 3100 Employee Related Costs - Social Contributions 0 0

Road Transport/Parking Garages 3200 Less Employee Costs Capitalised 0 0

Road Transport/Parking Garages 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/Parking Garages 3400 Remuneration Of Councillors 0 0

Road Transport/Parking Garages 3500 Debt Impairment 0 0

Road Transport/Parking Garages 3600 Collection Costs 0 0

Road Transport/Parking Garages 3700 Depreciation and Asset Impairment 0 0

Road Transport/Parking Garages 3900 Interest Expense - External Borrowings 0 0

Road Transport/Parking Garages 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/Parking Garages 4100 Bulk Purchases 0 0

Road Transport/Parking Garages 4110 Other Materials 0 0

Road Transport/Parking Garages 4200 Contracted Services 0 0

Road Transport/Parking Garages 4300 Grants and Subsidies 0 0

Road Transport/Parking Garages 4400 Other Expenditure 0 0

Road Transport/Parking Garages 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Parking Garages 4550 Contributions To/(From) Provisions 0 0

Road Transport/Parking Garages 4600 Total Direct Operating Expenditure 0 0

Road Transport/Parking Garages 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/Parking Garages 4800 Interest - Internal Borrowings 0 0

Road Transport/Parking Garages 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/Parking Garages 5010 Contributed Assets 0 0

Road Transport/Parking Garages 5100 Total Indirect Operating Expenditure 0 0

Road Transport/Parking Garages 5200 Total Operating Expenditure 0 0

Road Transport/Parking Garages 5300 SURPLUS

Road Transport/Parking Garages 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Road Transport/Parking Garages 5500 Taxation 0 0

Road Transport/Parking Garages 5600 Operating Surplus / (Deficit) - After Tax 0 0

Road Transport/Parking Garages 5800 Cross Subsidisation 0 0

Road Transport/Parking Garages 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/Parking Garages 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Road Transport/Parking Garages 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/Parking Garages 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/Parking Garages 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/Parking Garages 6220 Housing Development Fund 0 0

Road Transport/Parking Garages 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/Parking Garages 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/Parking Garages 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/Parking Garages 6260 Self-Insurance Reserve 0 0

Road Transport/Parking Garages 6270 Revaluation Reserve 0 0

Road Transport/Parking Garages 6280 Other 0 0

Road Transport/Parking Garages 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1104 Road Transport/Vehicle licensing and Testing N 0100 OPERATING REVENUE

Road Transport/Vehicle licensing and Testing 0200 Property Rates 0 0

Road Transport/Vehicle licensing and Testing 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/Vehicle licensing and Testing 0400 Service Charges 0 0

Road Transport/Vehicle licensing and Testing 0700 Rent Of Facilities And Equipment 0 0

Road Transport/Vehicle licensing and Testing 0800 Interest Earned - External Investments 0 0

Road Transport/Vehicle licensing and Testing 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/Vehicle licensing and Testing 1100 Dividends Received 0 0

Road Transport/Vehicle licensing and Testing 1300 Fines 0 0

Road Transport/Vehicle licensing and Testing 1400 Licenses and Permits 0 53

Road Transport/Vehicle licensing and Testing 1500 Agency Services 0 0

Road Transport/Vehicle licensing and Testing 1600 Transfers Recognised - Operating 0 0

Road Transport/Vehicle licensing and Testing 1610 Transfers Recognised - Capital 0 0

Road Transport/Vehicle licensing and Testing 1700 Other Revenue 0 0

Road Transport/Vehicle licensing and Testing 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Vehicle licensing and Testing 1900 Total Operating Revenue Generated 0 53

Road Transport/Vehicle licensing and Testing 2000 Less Revenue Foregone 0 0

Road Transport/Vehicle licensing and Testing 2100 Total Direct Operating Revenue 0 53

Road Transport/Vehicle licensing and Testing 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/Vehicle licensing and Testing 2300 Interest Received - Internal Loans 0 0

Road Transport/Vehicle licensing and Testing 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/Vehicle licensing and Testing 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/Vehicle licensing and Testing 2700 Total Indirect Operating Revenue 0 0

Road Transport/Vehicle licensing and Testing 2800 Total Operating Revenue 0 53

Road Transport/Vehicle licensing and Testing 2900 OPERATING EXPENDITURE

Road Transport/Vehicle licensing and Testing 3000 Employee Related Costs - Wages & Salaries 0 28 871

Road Transport/Vehicle licensing and Testing 3100 Employee Related Costs - Social Contributions 0 7 856

Road Transport/Vehicle licensing and Testing 3200 Less Employee Costs Capitalised 0 0

Road Transport/Vehicle licensing and Testing 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/Vehicle licensing and Testing 3400 Remuneration Of Councillors 0 0

Road Transport/Vehicle licensing and Testing 3500 Debt Impairment 0 0

Road Transport/Vehicle licensing and Testing 3600 Collection Costs 0 0

Road Transport/Vehicle licensing and Testing 3700 Depreciation and Asset Impairment 0 0

Road Transport/Vehicle licensing and Testing 3900 Interest Expense - External Borrowings 0 0

Road Transport/Vehicle licensing and Testing 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/Vehicle licensing and Testing 4100 Bulk Purchases 0 0

Road Transport/Vehicle licensing and Testing 4110 Other Materials 0 0

Road Transport/Vehicle licensing and Testing 4200 Contracted Services 0 8 582

Road Transport/Vehicle licensing and Testing 4300 Grants and Subsidies 0 0

Road Transport/Vehicle licensing and Testing 4400 Other Expenditure 0 70 129

Road Transport/Vehicle licensing and Testing 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Vehicle licensing and Testing 4550 Contributions To/(From) Provisions 0 0

Road Transport/Vehicle licensing and Testing 4600 Total Direct Operating Expenditure 0 115 438

Road Transport/Vehicle licensing and Testing 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/Vehicle licensing and Testing 4800 Interest - Internal Borrowings 0 0

Road Transport/Vehicle licensing and Testing 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/Vehicle licensing and Testing 5010 Contributed Assets 0 0

Road Transport/Vehicle licensing and Testing 5100 Total Indirect Operating Expenditure 0 0

Road Transport/Vehicle licensing and Testing 5200 Total Operating Expenditure 0 115 438

Road Transport/Vehicle licensing and Testing 5300 SURPLUS

Road Transport/Vehicle licensing and Testing 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -115 385

Road Transport/Vehicle licensing and Testing 5500 Taxation 0 0

Road Transport/Vehicle licensing and Testing 5600 Operating Surplus / (Deficit) - After Tax 0 -115 385

Road Transport/Vehicle licensing and Testing 5800 Cross Subsidisation 0 0

Road Transport/Vehicle licensing and Testing 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/Vehicle licensing and Testing 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -115 385

Road Transport/Vehicle licensing and Testing 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/Vehicle licensing and Testing 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/Vehicle licensing and Testing 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/Vehicle licensing and Testing 6220 Housing Development Fund 0 0

Road Transport/Vehicle licensing and Testing 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/Vehicle licensing and Testing 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/Vehicle licensing and Testing 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/Vehicle licensing and Testing 6260 Self-Insurance Reserve 0 0

Road Transport/Vehicle licensing and Testing 6270 Revaluation Reserve 0 0

Road Transport/Vehicle licensing and Testing 6280 Other 0 0

Road Transport/Vehicle licensing and Testing 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -115 385


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1105 Road Transport/Other N 0100 OPERATING REVENUE

Road Transport/Other 0200 Property Rates 0 0

Road Transport/Other 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/Other 0400 Service Charges 0 0

Road Transport/Other 0700 Rent Of Facilities And Equipment 0 0

Road Transport/Other 0800 Interest Earned - External Investments 0 0

Road Transport/Other 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/Other 1100 Dividends Received 0 0

Road Transport/Other 1300 Fines 0 0

Road Transport/Other 1400 Licenses and Permits 0 0

Road Transport/Other 1500 Agency Services 0 0

Road Transport/Other 1600 Transfers Recognised - Operating 0 0

Road Transport/Other 1610 Transfers Recognised - Capital 0 0

Road Transport/Other 1700 Other Revenue 0 0

Road Transport/Other 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Other 1900 Total Operating Revenue Generated 0 0

Road Transport/Other 2000 Less Revenue Foregone 0 0

Road Transport/Other 2100 Total Direct Operating Revenue 0 0

Road Transport/Other 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/Other 2300 Interest Received - Internal Loans 0 0

Road Transport/Other 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/Other 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/Other 2700 Total Indirect Operating Revenue 0 0

Road Transport/Other 2800 Total Operating Revenue 0 0

Road Transport/Other 2900 OPERATING EXPENDITURE

Road Transport/Other 3000 Employee Related Costs - Wages & Salaries 0 0

Road Transport/Other 3100 Employee Related Costs - Social Contributions 0 0

Road Transport/Other 3200 Less Employee Costs Capitalised 0 0

Road Transport/Other 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/Other 3400 Remuneration Of Councillors 0 0

Road Transport/Other 3500 Debt Impairment 0 0

Road Transport/Other 3600 Collection Costs 0 0

Road Transport/Other 3700 Depreciation and Asset Impairment 0 0

Road Transport/Other 3900 Interest Expense - External Borrowings 0 0

Road Transport/Other 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/Other 4100 Bulk Purchases 0 0

Road Transport/Other 4110 Other Materials 0 0

Road Transport/Other 4200 Contracted Services 0 0

Road Transport/Other 4300 Grants and Subsidies 0 0

Road Transport/Other 4400 Other Expenditure 0 0

Road Transport/Other 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/Other 4550 Contributions To/(From) Provisions 0 0

Road Transport/Other 4600 Total Direct Operating Expenditure 0 0

Road Transport/Other 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/Other 4800 Interest - Internal Borrowings 0 0

Road Transport/Other 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/Other 5010 Contributed Assets 0 0

Road Transport/Other 5100 Total Indirect Operating Expenditure 0 0

Road Transport/Other 5200 Total Operating Expenditure 0 0

Road Transport/Other 5300 SURPLUS

Road Transport/Other 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Road Transport/Other 5500 Taxation 0 0

Road Transport/Other 5600 Operating Surplus / (Deficit) - After Tax 0 0

Road Transport/Other 5800 Cross Subsidisation 0 0

Road Transport/Other 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/Other 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Road Transport/Other 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/Other 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/Other 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/Other 6220 Housing Development Fund 0 0

Road Transport/Other 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/Other 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/Other 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/Other 6260 Self-Insurance Reserve 0 0

Road Transport/Other 6270 Revaluation Reserve 0 0

Road Transport/Other 6280 Other 0 0

Road Transport/Other 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1106 Road Transport/No Split Total N 0100 OPERATING REVENUE

Road Transport/No Split Total 0200 Property Rates 0 0

Road Transport/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Road Transport/No Split Total 0400 Service Charges 0 0

Road Transport/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Road Transport/No Split Total 0800 Interest Earned - External Investments 0 0

Road Transport/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Road Transport/No Split Total 1100 Dividends Received 0 0

Road Transport/No Split Total 1300 Fines 0 0

Road Transport/No Split Total 1400 Licenses and Permits 0 0

Road Transport/No Split Total 1500 Agency Services 0 0

Road Transport/No Split Total 1600 Transfers Recognised - Operating 0 0

Road Transport/No Split Total 1610 Transfers Recognised - Capital 0 0

Road Transport/No Split Total 1700 Other Revenue 0 0

Road Transport/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Road Transport/No Split Total 1900 Total Operating Revenue Generated 0 0

Road Transport/No Split Total 2000 Less Revenue Foregone 0 0

Road Transport/No Split Total 2100 Total Direct Operating Revenue 0 0

Road Transport/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Road Transport/No Split Total 2300 Interest Received - Internal Loans 0 0

Road Transport/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Road Transport/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Road Transport/No Split Total 2700 Total Indirect Operating Revenue 0 0

Road Transport/No Split Total 2800 Total Operating Revenue 0 0

Road Transport/No Split Total 2900 OPERATING EXPENDITURE

Road Transport/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Road Transport/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Road Transport/No Split Total 3200 Less Employee Costs Capitalised 0 0

Road Transport/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Road Transport/No Split Total 3400 Remuneration Of Councillors 0 0

Road Transport/No Split Total 3500 Debt Impairment 0 0

Road Transport/No Split Total 3600 Collection Costs 0 0

Road Transport/No Split Total 3700 Depreciation and Asset Impairment 0 0

Road Transport/No Split Total 3900 Interest Expense - External Borrowings 0 0

Road Transport/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Road Transport/No Split Total 4100 Bulk Purchases 0 0

Road Transport/No Split Total 4110 Other Materials 0 0

Road Transport/No Split Total 4200 Contracted Services 0 0

Road Transport/No Split Total 4300 Grants and Subsidies 0 0

Road Transport/No Split Total 4400 Other Expenditure 0 0

Road Transport/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Road Transport/No Split Total 4550 Contributions To/(From) Provisions 0 0

Road Transport/No Split Total 4600 Total Direct Operating Expenditure 0 0

Road Transport/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Road Transport/No Split Total 4800 Interest - Internal Borrowings 0 0

Road Transport/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Road Transport/No Split Total 5010 Contributed Assets 0 0

Road Transport/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Road Transport/No Split Total 5200 Total Operating Expenditure 0 0

Road Transport/No Split Total 5300 SURPLUS

Road Transport/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Road Transport/No Split Total 5500 Taxation 0 0

Road Transport/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Road Transport/No Split Total 5800 Cross Subsidisation 0 0

Road Transport/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Road Transport/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Road Transport/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Road Transport/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Road Transport/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Road Transport/No Split Total 6220 Housing Development Fund 0 0

Road Transport/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Road Transport/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Road Transport/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Road Transport/No Split Total 6260 Self-Insurance Reserve 0 0

Road Transport/No Split Total 6270 Revaluation Reserve 0 0

Road Transport/No Split Total 6280 Other 0 0

Road Transport/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1201 Water/Water Distribution N 0100 OPERATING REVENUE

Water/Water Distribution 0200 Property Rates 0 0

Water/Water Distribution 0300 Property Rates - Penalties And Collection Charges 0 0

Water/Water Distribution 0400 Service Charges 0 0

Water/Water Distribution 0700 Rent Of Facilities And Equipment 0 0

Water/Water Distribution 0800 Interest Earned - External Investments 0 0

Water/Water Distribution 1000 Interest Earned - Outstanding Debtors 0 0

Water/Water Distribution 1100 Dividends Received 0 0

Water/Water Distribution 1300 Fines 0 0

Water/Water Distribution 1400 Licenses and Permits 0 0

Water/Water Distribution 1500 Agency Services 0 0

Water/Water Distribution 1600 Transfers Recognised - Operating 0 0

Water/Water Distribution 1610 Transfers Recognised - Capital 0 0

Water/Water Distribution 1700 Other Revenue 0 0

Water/Water Distribution 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Water/Water Distribution 1900 Total Operating Revenue Generated 0 0

Water/Water Distribution 2000 Less Revenue Foregone 0 0

Water/Water Distribution 2100 Total Direct Operating Revenue 0 0

Water/Water Distribution 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Water/Water Distribution 2300 Interest Received - Internal Loans 0 0

Water/Water Distribution 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Water/Water Distribution 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Water/Water Distribution 2700 Total Indirect Operating Revenue 0 0

Water/Water Distribution 2800 Total Operating Revenue 0 0

Water/Water Distribution 2900 OPERATING EXPENDITURE

Water/Water Distribution 3000 Employee Related Costs - Wages & Salaries 0 0

Water/Water Distribution 3100 Employee Related Costs - Social Contributions 0 0

Water/Water Distribution 3200 Less Employee Costs Capitalised 0 0

Water/Water Distribution 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Water/Water Distribution 3400 Remuneration Of Councillors 0 0

Water/Water Distribution 3500 Debt Impairment 0 0

Water/Water Distribution 3600 Collection Costs 0 0

Water/Water Distribution 3700 Depreciation and Asset Impairment 0 0

Water/Water Distribution 3900 Interest Expense - External Borrowings 0 0

Water/Water Distribution 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Water/Water Distribution 4100 Bulk Purchases 0 0

Water/Water Distribution 4110 Other Materials 0 0

Water/Water Distribution 4200 Contracted Services 0 0

Water/Water Distribution 4300 Grants and Subsidies 0 0

Water/Water Distribution 4400 Other Expenditure 0 0

Water/Water Distribution 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Water/Water Distribution 4550 Contributions To/(From) Provisions 0 0

Water/Water Distribution 4600 Total Direct Operating Expenditure 0 0

Water/Water Distribution 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Water/Water Distribution 4800 Interest - Internal Borrowings 0 0

Water/Water Distribution 5000 Internal Charges (Activity Based Costing Etc) 0 0

Water/Water Distribution 5010 Contributed Assets 0 0

Water/Water Distribution 5100 Total Indirect Operating Expenditure 0 0

Water/Water Distribution 5200 Total Operating Expenditure 0 0

Water/Water Distribution 5300 SURPLUS

Water/Water Distribution 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Water/Water Distribution 5500 Taxation 0 0

Water/Water Distribution 5600 Operating Surplus / (Deficit) - After Tax 0 0

Water/Water Distribution 5800 Cross Subsidisation 0 0

Water/Water Distribution 6600 Plus Interests In Entities Not Wholly Owned 0 0

Water/Water Distribution 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Water/Water Distribution 6200 OTHER ADJUSTMENTS AND TRANSFERS

Water/Water Distribution 5700 Dividends Paid (Municipal Entities Only) 0 0

Water/Water Distribution 6210 Asset Financing Reserve (Afr) 0 0

Water/Water Distribution 6220 Housing Development Fund 0 0

Water/Water Distribution 6230 Depreciation Reserve Ex Afr 0 0

Water/Water Distribution 6240 Depreciation Reserve Ex Govt Grants 0 0

Water/Water Distribution 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Water/Water Distribution 6260 Self-Insurance Reserve 0 0

Water/Water Distribution 6270 Revaluation Reserve 0 0

Water/Water Distribution 6280 Other 0 0

Water/Water Distribution 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1202 Water/Water Storage N 0100 OPERATING REVENUE

Water/Water Storage 0200 Property Rates 0 0

Water/Water Storage 0300 Property Rates - Penalties And Collection Charges 0 0

Water/Water Storage 0400 Service Charges 0 0

Water/Water Storage 0700 Rent Of Facilities And Equipment 0 0

Water/Water Storage 0800 Interest Earned - External Investments 0 0

Water/Water Storage 1000 Interest Earned - Outstanding Debtors 0 0

Water/Water Storage 1100 Dividends Received 0 0

Water/Water Storage 1300 Fines 0 0

Water/Water Storage 1400 Licenses and Permits 0 0

Water/Water Storage 1500 Agency Services 0 0

Water/Water Storage 1600 Transfers Recognised - Operating 0 0

Water/Water Storage 1610 Transfers Recognised - Capital 0 0

Water/Water Storage 1700 Other Revenue 0 0

Water/Water Storage 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Water/Water Storage 1900 Total Operating Revenue Generated 0 0

Water/Water Storage 2000 Less Revenue Foregone 0 0

Water/Water Storage 2100 Total Direct Operating Revenue 0 0

Water/Water Storage 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Water/Water Storage 2300 Interest Received - Internal Loans 0 0

Water/Water Storage 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Water/Water Storage 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Water/Water Storage 2700 Total Indirect Operating Revenue 0 0

Water/Water Storage 2800 Total Operating Revenue 0 0

Water/Water Storage 2900 OPERATING EXPENDITURE

Water/Water Storage 3000 Employee Related Costs - Wages & Salaries 0 0

Water/Water Storage 3100 Employee Related Costs - Social Contributions 0 0

Water/Water Storage 3200 Less Employee Costs Capitalised 0 0

Water/Water Storage 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Water/Water Storage 3400 Remuneration Of Councillors 0 0

Water/Water Storage 3500 Debt Impairment 0 0

Water/Water Storage 3600 Collection Costs 0 0

Water/Water Storage 3700 Depreciation and Asset Impairment 0 0

Water/Water Storage 3900 Interest Expense - External Borrowings 0 0

Water/Water Storage 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Water/Water Storage 4100 Bulk Purchases 0 0

Water/Water Storage 4110 Other Materials 0 0

Water/Water Storage 4200 Contracted Services 0 0

Water/Water Storage 4300 Grants and Subsidies 0 0

Water/Water Storage 4400 Other Expenditure 0 0

Water/Water Storage 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Water/Water Storage 4550 Contributions To/(From) Provisions 0 0

Water/Water Storage 4600 Total Direct Operating Expenditure 0 0

Water/Water Storage 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Water/Water Storage 4800 Interest - Internal Borrowings 0 0

Water/Water Storage 5000 Internal Charges (Activity Based Costing Etc) 0 0

Water/Water Storage 5010 Contributed Assets 0 0

Water/Water Storage 5100 Total Indirect Operating Expenditure 0 0

Water/Water Storage 5200 Total Operating Expenditure 0 0

Water/Water Storage 5300 SURPLUS

Water/Water Storage 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Water/Water Storage 5500 Taxation 0 0

Water/Water Storage 5600 Operating Surplus / (Deficit) - After Tax 0 0

Water/Water Storage 5800 Cross Subsidisation 0 0

Water/Water Storage 6600 Plus Interests In Entities Not Wholly Owned 0 0

Water/Water Storage 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Water/Water Storage 6200 OTHER ADJUSTMENTS AND TRANSFERS

Water/Water Storage 5700 Dividends Paid (Municipal Entities Only) 0 0

Water/Water Storage 6210 Asset Financing Reserve (Afr) 0 0

Water/Water Storage 6220 Housing Development Fund 0 0

Water/Water Storage 6230 Depreciation Reserve Ex Afr 0 0

Water/Water Storage 6240 Depreciation Reserve Ex Govt Grants 0 0

Water/Water Storage 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Water/Water Storage 6260 Self-Insurance Reserve 0 0

Water/Water Storage 6270 Revaluation Reserve 0 0

Water/Water Storage 6280 Other 0 0

Water/Water Storage 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1204 Water/No Split Total N 0100 OPERATING REVENUE

Water/No Split Total 0200 Property Rates 0 0

Water/No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Water/No Split Total 0400 Service Charges 0 0

Water/No Split Total 0700 Rent Of Facilities And Equipment 0 0

Water/No Split Total 0800 Interest Earned - External Investments 0 0

Water/No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Water/No Split Total 1100 Dividends Received 0 0

Water/No Split Total 1300 Fines 0 0

Water/No Split Total 1400 Licenses and Permits 0 0

Water/No Split Total 1500 Agency Services 0 0

Water/No Split Total 1600 Transfers Recognised - Operating 0 0

Water/No Split Total 1610 Transfers Recognised - Capital 0 0

Water/No Split Total 1700 Other Revenue 0 0

Water/No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Water/No Split Total 1900 Total Operating Revenue Generated 0 0

Water/No Split Total 2000 Less Revenue Foregone 0 0

Water/No Split Total 2100 Total Direct Operating Revenue 0 0

Water/No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Water/No Split Total 2300 Interest Received - Internal Loans 0 0

Water/No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Water/No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Water/No Split Total 2700 Total Indirect Operating Revenue 0 0

Water/No Split Total 2800 Total Operating Revenue 0 0

Water/No Split Total 2900 OPERATING EXPENDITURE

Water/No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Water/No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Water/No Split Total 3200 Less Employee Costs Capitalised 0 0

Water/No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Water/No Split Total 3400 Remuneration Of Councillors 0 0

Water/No Split Total 3500 Debt Impairment 0 0

Water/No Split Total 3600 Collection Costs 0 0

Water/No Split Total 3700 Depreciation and Asset Impairment 0 0

Water/No Split Total 3900 Interest Expense - External Borrowings 0 0

Water/No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Water/No Split Total 4100 Bulk Purchases 0 0

Water/No Split Total 4110 Other Materials 0 0

Water/No Split Total 4200 Contracted Services 0 0

Water/No Split Total 4300 Grants and Subsidies 0 0

Water/No Split Total 4400 Other Expenditure 0 0

Water/No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Water/No Split Total 4550 Contributions To/(From) Provisions 0 0

Water/No Split Total 4600 Total Direct Operating Expenditure 0 0

Water/No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Water/No Split Total 4800 Interest - Internal Borrowings 0 0

Water/No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Water/No Split Total 5010 Contributed Assets 0 0

Water/No Split Total 5100 Total Indirect Operating Expenditure 0 0

Water/No Split Total 5200 Total Operating Expenditure 0 0

Water/No Split Total 5300 SURPLUS

Water/No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Water/No Split Total 5500 Taxation 0 0

Water/No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Water/No Split Total 5800 Cross Subsidisation 0 0

Water/No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Water/No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Water/No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Water/No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Water/No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Water/No Split Total 6220 Housing Development Fund 0 0

Water/No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Water/No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Water/No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Water/No Split Total 6260 Self-Insurance Reserve 0 0

Water/No Split Total 6270 Revaluation Reserve 0 0

Water/No Split Total 6280 Other 0 0

Water/No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1301 Electricity /Electricity Distribution N 0100 OPERATING REVENUE

Electricity /Electricity Distribution 0200 Property Rates 0 0

Electricity /Electricity Distribution 0300 Property Rates - Penalties And Collection Charges 0 0

Electricity /Electricity Distribution 0400 Service Charges 0 0

Electricity /Electricity Distribution 0700 Rent Of Facilities And Equipment 0 0

Electricity /Electricity Distribution 0800 Interest Earned - External Investments 0 0

Electricity /Electricity Distribution 1000 Interest Earned - Outstanding Debtors 0 0

Electricity /Electricity Distribution 1100 Dividends Received 0 0

Electricity /Electricity Distribution 1300 Fines 0 0

Electricity /Electricity Distribution 1400 Licenses and Permits 0 0

Electricity /Electricity Distribution 1500 Agency Services 0 0

Electricity /Electricity Distribution 1600 Transfers Recognised - Operating 0 0

Electricity /Electricity Distribution 1610 Transfers Recognised - Capital 0 0

Electricity /Electricity Distribution 1700 Other Revenue 0 0

Electricity /Electricity Distribution 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Electricity /Electricity Distribution 1900 Total Operating Revenue Generated 0 0

Electricity /Electricity Distribution 2000 Less Revenue Foregone 0 0

Electricity /Electricity Distribution 2100 Total Direct Operating Revenue 0 0

Electricity /Electricity Distribution 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Electricity /Electricity Distribution 2300 Interest Received - Internal Loans 0 0

Electricity /Electricity Distribution 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Electricity /Electricity Distribution 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Electricity /Electricity Distribution 2700 Total Indirect Operating Revenue 0 0

Electricity /Electricity Distribution 2800 Total Operating Revenue 0 0

Electricity /Electricity Distribution 2900 OPERATING EXPENDITURE

Electricity /Electricity Distribution 3000 Employee Related Costs - Wages & Salaries 0 0

Electricity /Electricity Distribution 3100 Employee Related Costs - Social Contributions 0 0

Electricity /Electricity Distribution 3200 Less Employee Costs Capitalised 0 0

Electricity /Electricity Distribution 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Electricity /Electricity Distribution 3400 Remuneration Of Councillors 0 0

Electricity /Electricity Distribution 3500 Debt Impairment 0 0

Electricity /Electricity Distribution 3600 Collection Costs 0 0

Electricity /Electricity Distribution 3700 Depreciation and Asset Impairment 0 0

Electricity /Electricity Distribution 3900 Interest Expense - External Borrowings 0 0

Electricity /Electricity Distribution 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Electricity /Electricity Distribution 4100 Bulk Purchases 0 0

Electricity /Electricity Distribution 4110 Other Materials 0 0

Electricity /Electricity Distribution 4200 Contracted Services 0 0

Electricity /Electricity Distribution 4300 Grants and Subsidies 0 0

Electricity /Electricity Distribution 4400 Other Expenditure 0 0

Electricity /Electricity Distribution 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Electricity /Electricity Distribution 4550 Contributions To/(From) Provisions 0 0

Electricity /Electricity Distribution 4600 Total Direct Operating Expenditure 0 0

Electricity /Electricity Distribution 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Electricity /Electricity Distribution 4800 Interest - Internal Borrowings 0 0

Electricity /Electricity Distribution 5000 Internal Charges (Activity Based Costing Etc) 0 0

Electricity /Electricity Distribution 5010 Contributed Assets 0 0

Electricity /Electricity Distribution 5100 Total Indirect Operating Expenditure 0 0

Electricity /Electricity Distribution 5200 Total Operating Expenditure 0 0

Electricity /Electricity Distribution 5300 SURPLUS

Electricity /Electricity Distribution 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Electricity /Electricity Distribution 5500 Taxation 0 0

Electricity /Electricity Distribution 5600 Operating Surplus / (Deficit) - After Tax 0 0

Electricity /Electricity Distribution 5800 Cross Subsidisation 0 0

Electricity /Electricity Distribution 6600 Plus Interests In Entities Not Wholly Owned 0 0

Electricity /Electricity Distribution 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Electricity /Electricity Distribution 6200 OTHER ADJUSTMENTS AND TRANSFERS

Electricity /Electricity Distribution 5700 Dividends Paid (Municipal Entities Only) 0 0

Electricity /Electricity Distribution 6210 Asset Financing Reserve (Afr) 0 0

Electricity /Electricity Distribution 6220 Housing Development Fund 0 0

Electricity /Electricity Distribution 6230 Depreciation Reserve Ex Afr 0 0

Electricity /Electricity Distribution 6240 Depreciation Reserve Ex Govt Grants 0 0

Electricity /Electricity Distribution 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Electricity /Electricity Distribution 6260 Self-Insurance Reserve 0 0

Electricity /Electricity Distribution 6270 Revaluation Reserve 0 0

Electricity /Electricity Distribution 6280 Other 0 0

Electricity /Electricity Distribution 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1302 Electricity /Electricity Generation N 0100 OPERATING REVENUE

Electricity /Electricity Generation 0200 Property Rates 0 0

Electricity /Electricity Generation 0300 Property Rates - Penalties And Collection Charges 0 0

Electricity /Electricity Generation 0400 Service Charges 0 0

Electricity /Electricity Generation 0700 Rent Of Facilities And Equipment 0 0

Electricity /Electricity Generation 0800 Interest Earned - External Investments 0 0

Electricity /Electricity Generation 1000 Interest Earned - Outstanding Debtors 0 0

Electricity /Electricity Generation 1100 Dividends Received 0 0

Electricity /Electricity Generation 1300 Fines 0 0

Electricity /Electricity Generation 1400 Licenses and Permits 0 0

Electricity /Electricity Generation 1500 Agency Services 0 0

Electricity /Electricity Generation 1600 Transfers Recognised - Operating 0 0

Electricity /Electricity Generation 1610 Transfers Recognised - Capital 0 0

Electricity /Electricity Generation 1700 Other Revenue 0 0

Electricity /Electricity Generation 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Electricity /Electricity Generation 1900 Total Operating Revenue Generated 0 0

Electricity /Electricity Generation 2000 Less Revenue Foregone 0 0

Electricity /Electricity Generation 2100 Total Direct Operating Revenue 0 0

Electricity /Electricity Generation 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Electricity /Electricity Generation 2300 Interest Received - Internal Loans 0 0

Electricity /Electricity Generation 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Electricity /Electricity Generation 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Electricity /Electricity Generation 2700 Total Indirect Operating Revenue 0 0

Electricity /Electricity Generation 2800 Total Operating Revenue 0 0

Electricity /Electricity Generation 2900 OPERATING EXPENDITURE

Electricity /Electricity Generation 3000 Employee Related Costs - Wages & Salaries 0 0

Electricity /Electricity Generation 3100 Employee Related Costs - Social Contributions 0 0

Electricity /Electricity Generation 3200 Less Employee Costs Capitalised 0 0

Electricity /Electricity Generation 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Electricity /Electricity Generation 3400 Remuneration Of Councillors 0 0

Electricity /Electricity Generation 3500 Debt Impairment 0 0

Electricity /Electricity Generation 3600 Collection Costs 0 0

Electricity /Electricity Generation 3700 Depreciation and Asset Impairment 0 0

Electricity /Electricity Generation 3900 Interest Expense - External Borrowings 0 0

Electricity /Electricity Generation 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Electricity /Electricity Generation 4100 Bulk Purchases 0 0

Electricity /Electricity Generation 4110 Other Materials 0 0

Electricity /Electricity Generation 4200 Contracted Services 0 0

Electricity /Electricity Generation 4300 Grants and Subsidies 0 0

Electricity /Electricity Generation 4400 Other Expenditure 0 0

Electricity /Electricity Generation 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Electricity /Electricity Generation 4550 Contributions To/(From) Provisions 0 0

Electricity /Electricity Generation 4600 Total Direct Operating Expenditure 0 0

Electricity /Electricity Generation 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Electricity /Electricity Generation 4800 Interest - Internal Borrowings 0 0

Electricity /Electricity Generation 5000 Internal Charges (Activity Based Costing Etc) 0 0

Electricity /Electricity Generation 5010 Contributed Assets 0 0

Electricity /Electricity Generation 5100 Total Indirect Operating Expenditure 0 0

Electricity /Electricity Generation 5200 Total Operating Expenditure 0 0

Electricity /Electricity Generation 5300 SURPLUS

Electricity /Electricity Generation 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Electricity /Electricity Generation 5500 Taxation 0 0

Electricity /Electricity Generation 5600 Operating Surplus / (Deficit) - After Tax 0 0

Electricity /Electricity Generation 5800 Cross Subsidisation 0 0

Electricity /Electricity Generation 6600 Plus Interests In Entities Not Wholly Owned 0 0

Electricity /Electricity Generation 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Electricity /Electricity Generation 6200 OTHER ADJUSTMENTS AND TRANSFERS

Electricity /Electricity Generation 5700 Dividends Paid (Municipal Entities Only) 0 0

Electricity /Electricity Generation 6210 Asset Financing Reserve (Afr) 0 0

Electricity /Electricity Generation 6220 Housing Development Fund 0 0

Electricity /Electricity Generation 6230 Depreciation Reserve Ex Afr 0 0

Electricity /Electricity Generation 6240 Depreciation Reserve Ex Govt Grants 0 0

Electricity /Electricity Generation 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Electricity /Electricity Generation 6260 Self-Insurance Reserve 0 0

Electricity /Electricity Generation 6270 Revaluation Reserve 0 0

Electricity /Electricity Generation 6280 Other 0 0

Electricity /Electricity Generation 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1305 Electricity /No Split Total N 0100 OPERATING REVENUE

Electricity /No Split Total 0200 Property Rates 0 0

Electricity /No Split Total 0300 Property Rates - Penalties And Collection Charges 0 0

Electricity /No Split Total 0400 Service Charges 0 0

Electricity /No Split Total 0700 Rent Of Facilities And Equipment 0 0

Electricity /No Split Total 0800 Interest Earned - External Investments 0 0

Electricity /No Split Total 1000 Interest Earned - Outstanding Debtors 0 0

Electricity /No Split Total 1100 Dividends Received 0 0

Electricity /No Split Total 1300 Fines 0 0

Electricity /No Split Total 1400 Licenses and Permits 0 0

Electricity /No Split Total 1500 Agency Services 0 0

Electricity /No Split Total 1600 Transfers Recognised - Operating 0 0

Electricity /No Split Total 1610 Transfers Recognised - Capital 0 0

Electricity /No Split Total 1700 Other Revenue 0 0

Electricity /No Split Total 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Electricity /No Split Total 1900 Total Operating Revenue Generated 0 0

Electricity /No Split Total 2000 Less Revenue Foregone 0 0

Electricity /No Split Total 2100 Total Direct Operating Revenue 0 0

Electricity /No Split Total 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Electricity /No Split Total 2300 Interest Received - Internal Loans 0 0

Electricity /No Split Total 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Electricity /No Split Total 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Electricity /No Split Total 2700 Total Indirect Operating Revenue 0 0

Electricity /No Split Total 2800 Total Operating Revenue 0 0

Electricity /No Split Total 2900 OPERATING EXPENDITURE

Electricity /No Split Total 3000 Employee Related Costs - Wages & Salaries 0 0

Electricity /No Split Total 3100 Employee Related Costs - Social Contributions 0 0

Electricity /No Split Total 3200 Less Employee Costs Capitalised 0 0

Electricity /No Split Total 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Electricity /No Split Total 3400 Remuneration Of Councillors 0 0

Electricity /No Split Total 3500 Debt Impairment 0 0

Electricity /No Split Total 3600 Collection Costs 0 0

Electricity /No Split Total 3700 Depreciation and Asset Impairment 0 0

Electricity /No Split Total 3900 Interest Expense - External Borrowings 0 0

Electricity /No Split Total 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Electricity /No Split Total 4100 Bulk Purchases 0 0

Electricity /No Split Total 4110 Other Materials 0 0

Electricity /No Split Total 4200 Contracted Services 0 0

Electricity /No Split Total 4300 Grants and Subsidies 0 0

Electricity /No Split Total 4400 Other Expenditure 0 0

Electricity /No Split Total 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Electricity /No Split Total 4550 Contributions To/(From) Provisions 0 0

Electricity /No Split Total 4600 Total Direct Operating Expenditure 0 0

Electricity /No Split Total 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Electricity /No Split Total 4800 Interest - Internal Borrowings 0 0

Electricity /No Split Total 5000 Internal Charges (Activity Based Costing Etc) 0 0

Electricity /No Split Total 5010 Contributed Assets 0 0

Electricity /No Split Total 5100 Total Indirect Operating Expenditure 0 0

Electricity /No Split Total 5200 Total Operating Expenditure 0 0

Electricity /No Split Total 5300 SURPLUS

Electricity /No Split Total 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Electricity /No Split Total 5500 Taxation 0 0

Electricity /No Split Total 5600 Operating Surplus / (Deficit) - After Tax 0 0

Electricity /No Split Total 5800 Cross Subsidisation 0 0

Electricity /No Split Total 6600 Plus Interests In Entities Not Wholly Owned 0 0

Electricity /No Split Total 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Electricity /No Split Total 6200 OTHER ADJUSTMENTS AND TRANSFERS

Electricity /No Split Total 5700 Dividends Paid (Municipal Entities Only) 0 0

Electricity /No Split Total 6210 Asset Financing Reserve (Afr) 0 0

Electricity /No Split Total 6220 Housing Development Fund 0 0

Electricity /No Split Total 6230 Depreciation Reserve Ex Afr 0 0

Electricity /No Split Total 6240 Depreciation Reserve Ex Govt Grants 0 0

Electricity /No Split Total 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Electricity /No Split Total 6260 Self-Insurance Reserve 0 0

Electricity /No Split Total 6270 Revaluation Reserve 0 0

Electricity /No Split Total 6280 Other 0 0

Electricity /No Split Total 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1401 Other/Air Transport N 0100 OPERATING REVENUE

Other/Air Transport 0200 Property Rates 0 0

Other/Air Transport 0300 Property Rates - Penalties And Collection Charges 0 0

Other/Air Transport 0400 Service Charges 0 0

Other/Air Transport 0700 Rent Of Facilities And Equipment 0 0

Other/Air Transport 0800 Interest Earned - External Investments 0 0

Other/Air Transport 1000 Interest Earned - Outstanding Debtors 0 0

Other/Air Transport 1100 Dividends Received 0 0

Other/Air Transport 1300 Fines 0 0

Other/Air Transport 1400 Licenses and Permits 0 0

Other/Air Transport 1500 Agency Services 0 0

Other/Air Transport 1600 Transfers Recognised - Operating 0 0

Other/Air Transport 1610 Transfers Recognised - Capital 0 0

Other/Air Transport 1700 Other Revenue 0 0

Other/Air Transport 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Other/Air Transport 1900 Total Operating Revenue Generated 0 0

Other/Air Transport 2000 Less Revenue Foregone 0 0

Other/Air Transport 2100 Total Direct Operating Revenue 0 0

Other/Air Transport 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Other/Air Transport 2300 Interest Received - Internal Loans 0 0

Other/Air Transport 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Other/Air Transport 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Other/Air Transport 2700 Total Indirect Operating Revenue 0 0

Other/Air Transport 2800 Total Operating Revenue 0 0

Other/Air Transport 2900 OPERATING EXPENDITURE

Other/Air Transport 3000 Employee Related Costs - Wages & Salaries 0 0

Other/Air Transport 3100 Employee Related Costs - Social Contributions 0 0

Other/Air Transport 3200 Less Employee Costs Capitalised 0 0

Other/Air Transport 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Other/Air Transport 3400 Remuneration Of Councillors 0 0

Other/Air Transport 3500 Debt Impairment 0 0

Other/Air Transport 3600 Collection Costs 0 0

Other/Air Transport 3700 Depreciation and Asset Impairment 0 0

Other/Air Transport 3900 Interest Expense - External Borrowings 0 0

Other/Air Transport 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Other/Air Transport 4100 Bulk Purchases 0 0

Other/Air Transport 4110 Other Materials 0 0

Other/Air Transport 4200 Contracted Services 0 0

Other/Air Transport 4300 Grants and Subsidies 0 0

Other/Air Transport 4400 Other Expenditure 0 0

Other/Air Transport 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Other/Air Transport 4550 Contributions To/(From) Provisions 0 0

Other/Air Transport 4600 Total Direct Operating Expenditure 0 0

Other/Air Transport 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Other/Air Transport 4800 Interest - Internal Borrowings 0 0

Other/Air Transport 5000 Internal Charges (Activity Based Costing Etc) 0 0

Other/Air Transport 5010 Contributed Assets 0 0

Other/Air Transport 5100 Total Indirect Operating Expenditure 0 0

Other/Air Transport 5200 Total Operating Expenditure 0 0

Other/Air Transport 5300 SURPLUS

Other/Air Transport 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Other/Air Transport 5500 Taxation 0 0

Other/Air Transport 5600 Operating Surplus / (Deficit) - After Tax 0 0

Other/Air Transport 5800 Cross Subsidisation 0 0

Other/Air Transport 6600 Plus Interests In Entities Not Wholly Owned 0 0

Other/Air Transport 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Other/Air Transport 6200 OTHER ADJUSTMENTS AND TRANSFERS

Other/Air Transport 5700 Dividends Paid (Municipal Entities Only) 0 0

Other/Air Transport 6210 Asset Financing Reserve (Afr) 0 0

Other/Air Transport 6220 Housing Development Fund 0 0

Other/Air Transport 6230 Depreciation Reserve Ex Afr 0 0

Other/Air Transport 6240 Depreciation Reserve Ex Govt Grants 0 0

Other/Air Transport 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Other/Air Transport 6260 Self-Insurance Reserve 0 0

Other/Air Transport 6270 Revaluation Reserve 0 0

Other/Air Transport 6280 Other 0 0

Other/Air Transport 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1402 Other/Abattoirs N 0100 OPERATING REVENUE

Other/Abattoirs 0200 Property Rates 0 0

Other/Abattoirs 0300 Property Rates - Penalties And Collection Charges 0 0

Other/Abattoirs 0400 Service Charges 0 0

Other/Abattoirs 0700 Rent Of Facilities And Equipment 0 0

Other/Abattoirs 0800 Interest Earned - External Investments 0 0

Other/Abattoirs 1000 Interest Earned - Outstanding Debtors 0 0

Other/Abattoirs 1100 Dividends Received 0 0

Other/Abattoirs 1300 Fines 0 0

Other/Abattoirs 1400 Licenses and Permits 0 0

Other/Abattoirs 1500 Agency Services 0 0

Other/Abattoirs 1600 Transfers Recognised - Operating 0 0

Other/Abattoirs 1610 Transfers Recognised - Capital 0 0

Other/Abattoirs 1700 Other Revenue 0 0

Other/Abattoirs 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Other/Abattoirs 1900 Total Operating Revenue Generated 0 0

Other/Abattoirs 2000 Less Revenue Foregone 0 0

Other/Abattoirs 2100 Total Direct Operating Revenue 0 0

Other/Abattoirs 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Other/Abattoirs 2300 Interest Received - Internal Loans 0 0

Other/Abattoirs 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Other/Abattoirs 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Other/Abattoirs 2700 Total Indirect Operating Revenue 0 0

Other/Abattoirs 2800 Total Operating Revenue 0 0

Other/Abattoirs 2900 OPERATING EXPENDITURE

Other/Abattoirs 3000 Employee Related Costs - Wages & Salaries 0 0

Other/Abattoirs 3100 Employee Related Costs - Social Contributions 0 0

Other/Abattoirs 3200 Less Employee Costs Capitalised 0 0

Other/Abattoirs 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Other/Abattoirs 3400 Remuneration Of Councillors 0 0

Other/Abattoirs 3500 Debt Impairment 0 0

Other/Abattoirs 3600 Collection Costs 0 0

Other/Abattoirs 3700 Depreciation and Asset Impairment 0 0

Other/Abattoirs 3900 Interest Expense - External Borrowings 0 0

Other/Abattoirs 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Other/Abattoirs 4100 Bulk Purchases 0 0

Other/Abattoirs 4110 Other Materials 0 0

Other/Abattoirs 4200 Contracted Services 0 0

Other/Abattoirs 4300 Grants and Subsidies 0 0

Other/Abattoirs 4400 Other Expenditure 0 0

Other/Abattoirs 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Other/Abattoirs 4550 Contributions To/(From) Provisions 0 0

Other/Abattoirs 4600 Total Direct Operating Expenditure 0 0

Other/Abattoirs 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Other/Abattoirs 4800 Interest - Internal Borrowings 0 0

Other/Abattoirs 5000 Internal Charges (Activity Based Costing Etc) 0 0

Other/Abattoirs 5010 Contributed Assets 0 0

Other/Abattoirs 5100 Total Indirect Operating Expenditure 0 0

Other/Abattoirs 5200 Total Operating Expenditure 0 0

Other/Abattoirs 5300 SURPLUS

Other/Abattoirs 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Other/Abattoirs 5500 Taxation 0 0

Other/Abattoirs 5600 Operating Surplus / (Deficit) - After Tax 0 0

Other/Abattoirs 5800 Cross Subsidisation 0 0

Other/Abattoirs 6600 Plus Interests In Entities Not Wholly Owned 0 0

Other/Abattoirs 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Other/Abattoirs 6200 OTHER ADJUSTMENTS AND TRANSFERS

Other/Abattoirs 5700 Dividends Paid (Municipal Entities Only) 0 0

Other/Abattoirs 6210 Asset Financing Reserve (Afr) 0 0

Other/Abattoirs 6220 Housing Development Fund 0 0

Other/Abattoirs 6230 Depreciation Reserve Ex Afr 0 0

Other/Abattoirs 6240 Depreciation Reserve Ex Govt Grants 0 0

Other/Abattoirs 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Other/Abattoirs 6260 Self-Insurance Reserve 0 0

Other/Abattoirs 6270 Revaluation Reserve 0 0

Other/Abattoirs 6280 Other 0 0

Other/Abattoirs 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1403 Other/Tourism N 0100 OPERATING REVENUE

Other/Tourism 0200 Property Rates 0 0

Other/Tourism 0300 Property Rates - Penalties And Collection Charges 0 0

Other/Tourism 0400 Service Charges 0 0

Other/Tourism 0700 Rent Of Facilities And Equipment 0 0

Other/Tourism 0800 Interest Earned - External Investments 0 0

Other/Tourism 1000 Interest Earned - Outstanding Debtors 0 0

Other/Tourism 1100 Dividends Received 0 0

Other/Tourism 1300 Fines 0 0

Other/Tourism 1400 Licenses and Permits 0 0

Other/Tourism 1500 Agency Services 0 0

Other/Tourism 1600 Transfers Recognised - Operating 0 0

Other/Tourism 1610 Transfers Recognised - Capital 0 0

Other/Tourism 1700 Other Revenue 0 0

Other/Tourism 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Other/Tourism 1900 Total Operating Revenue Generated 0 0

Other/Tourism 2000 Less Revenue Foregone 0 0

Other/Tourism 2100 Total Direct Operating Revenue 0 0

Other/Tourism 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Other/Tourism 2300 Interest Received - Internal Loans 0 0

Other/Tourism 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Other/Tourism 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Other/Tourism 2700 Total Indirect Operating Revenue 0 0

Other/Tourism 2800 Total Operating Revenue 0 0

Other/Tourism 2900 OPERATING EXPENDITURE

Other/Tourism 3000 Employee Related Costs - Wages & Salaries 0 28 582

Other/Tourism 3100 Employee Related Costs - Social Contributions 0 5 585

Other/Tourism 3200 Less Employee Costs Capitalised 0 0

Other/Tourism 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Other/Tourism 3400 Remuneration Of Councillors 0 0

Other/Tourism 3500 Debt Impairment 0 0

Other/Tourism 3600 Collection Costs 0 0

Other/Tourism 3700 Depreciation and Asset Impairment 0 0

Other/Tourism 3900 Interest Expense - External Borrowings 0 0

Other/Tourism 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Other/Tourism 4100 Bulk Purchases 0 0

Other/Tourism 4110 Other Materials 0 0

Other/Tourism 4200 Contracted Services 0 5 023

Other/Tourism 4300 Grants and Subsidies 0 0

Other/Tourism 4400 Other Expenditure 0 4 001

Other/Tourism 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Other/Tourism 4550 Contributions To/(From) Provisions 0 0

Other/Tourism 4600 Total Direct Operating Expenditure 0 43 191

Other/Tourism 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Other/Tourism 4800 Interest - Internal Borrowings 0 0

Other/Tourism 5000 Internal Charges (Activity Based Costing Etc) 0 0

Other/Tourism 5010 Contributed Assets 0 0

Other/Tourism 5100 Total Indirect Operating Expenditure 0 0

Other/Tourism 5200 Total Operating Expenditure 0 43 191

Other/Tourism 5300 SURPLUS

Other/Tourism 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -43 191

Other/Tourism 5500 Taxation 0 0

Other/Tourism 5600 Operating Surplus / (Deficit) - After Tax 0 -43 191

Other/Tourism 5800 Cross Subsidisation 0 0

Other/Tourism 6600 Plus Interests In Entities Not Wholly Owned 0 0

Other/Tourism 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -43 191

Other/Tourism 6200 OTHER ADJUSTMENTS AND TRANSFERS

Other/Tourism 5700 Dividends Paid (Municipal Entities Only) 0 0

Other/Tourism 6210 Asset Financing Reserve (Afr) 0 0

Other/Tourism 6220 Housing Development Fund 0 0

Other/Tourism 6230 Depreciation Reserve Ex Afr 0 0

Other/Tourism 6240 Depreciation Reserve Ex Govt Grants 0 0

Other/Tourism 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Other/Tourism 6260 Self-Insurance Reserve 0 0

Other/Tourism 6270 Revaluation Reserve 0 0

Other/Tourism 6280 Other 0 0

Other/Tourism 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -43 191


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1404 Other/Forestry N 0100 OPERATING REVENUE

Other/Forestry 0200 Property Rates 0 0

Other/Forestry 0300 Property Rates - Penalties And Collection Charges 0 0

Other/Forestry 0400 Service Charges 0 0

Other/Forestry 0700 Rent Of Facilities And Equipment 0 0

Other/Forestry 0800 Interest Earned - External Investments 0 0

Other/Forestry 1000 Interest Earned - Outstanding Debtors 0 0

Other/Forestry 1100 Dividends Received 0 0

Other/Forestry 1300 Fines 0 0

Other/Forestry 1400 Licenses and Permits 0 0

Other/Forestry 1500 Agency Services 0 0

Other/Forestry 1600 Transfers Recognised - Operating 0 0

Other/Forestry 1610 Transfers Recognised - Capital 0 0

Other/Forestry 1700 Other Revenue 0 0

Other/Forestry 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Other/Forestry 1900 Total Operating Revenue Generated 0 0

Other/Forestry 2000 Less Revenue Foregone 0 0

Other/Forestry 2100 Total Direct Operating Revenue 0 0

Other/Forestry 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Other/Forestry 2300 Interest Received - Internal Loans 0 0

Other/Forestry 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Other/Forestry 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Other/Forestry 2700 Total Indirect Operating Revenue 0 0

Other/Forestry 2800 Total Operating Revenue 0 0

Other/Forestry 2900 OPERATING EXPENDITURE

Other/Forestry 3000 Employee Related Costs - Wages & Salaries 0 0

Other/Forestry 3100 Employee Related Costs - Social Contributions 0 0

Other/Forestry 3200 Less Employee Costs Capitalised 0 0

Other/Forestry 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Other/Forestry 3400 Remuneration Of Councillors 0 0

Other/Forestry 3500 Debt Impairment 0 0

Other/Forestry 3600 Collection Costs 0 0

Other/Forestry 3700 Depreciation and Asset Impairment 0 0

Other/Forestry 3900 Interest Expense - External Borrowings 0 0

Other/Forestry 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Other/Forestry 4100 Bulk Purchases 0 0

Other/Forestry 4110 Other Materials 0 0

Other/Forestry 4200 Contracted Services 0 0

Other/Forestry 4300 Grants and Subsidies 0 0

Other/Forestry 4400 Other Expenditure 0 0

Other/Forestry 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Other/Forestry 4550 Contributions To/(From) Provisions 0 0

Other/Forestry 4600 Total Direct Operating Expenditure 0 0

Other/Forestry 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Other/Forestry 4800 Interest - Internal Borrowings 0 0

Other/Forestry 5000 Internal Charges (Activity Based Costing Etc) 0 0

Other/Forestry 5010 Contributed Assets 0 0

Other/Forestry 5100 Total Indirect Operating Expenditure 0 0

Other/Forestry 5200 Total Operating Expenditure 0 0

Other/Forestry 5300 SURPLUS

Other/Forestry 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Other/Forestry 5500 Taxation 0 0

Other/Forestry 5600 Operating Surplus / (Deficit) - After Tax 0 0

Other/Forestry 5800 Cross Subsidisation 0 0

Other/Forestry 6600 Plus Interests In Entities Not Wholly Owned 0 0

Other/Forestry 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Other/Forestry 6200 OTHER ADJUSTMENTS AND TRANSFERS

Other/Forestry 5700 Dividends Paid (Municipal Entities Only) 0 0

Other/Forestry 6210 Asset Financing Reserve (Afr) 0 0

Other/Forestry 6220 Housing Development Fund 0 0

Other/Forestry 6230 Depreciation Reserve Ex Afr 0 0

Other/Forestry 6240 Depreciation Reserve Ex Govt Grants 0 0

Other/Forestry 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Other/Forestry 6260 Self-Insurance Reserve 0 0

Other/Forestry 6270 Revaluation Reserve 0 0

Other/Forestry 6280 Other 0 0

Other/Forestry 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

1405 Other/Markets N 0100 OPERATING REVENUE

Other/Markets 0200 Property Rates 0 0

Other/Markets 0300 Property Rates - Penalties And Collection Charges 0 0

Other/Markets 0400 Service Charges 0 0

Other/Markets 0700 Rent Of Facilities And Equipment 0 0

Other/Markets 0800 Interest Earned - External Investments 0 0

Other/Markets 1000 Interest Earned - Outstanding Debtors 0 0

Other/Markets 1100 Dividends Received 0 0

Other/Markets 1300 Fines 0 0

Other/Markets 1400 Licenses and Permits 0 0

Other/Markets 1500 Agency Services 0 0

Other/Markets 1600 Transfers Recognised - Operating 0 0

Other/Markets 1610 Transfers Recognised - Capital 0 0

Other/Markets 1700 Other Revenue 0 0

Other/Markets 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

Other/Markets 1900 Total Operating Revenue Generated 0 0

Other/Markets 2000 Less Revenue Foregone 0 0

Other/Markets 2100 Total Direct Operating Revenue 0 0

Other/Markets 2200 INTERNAL TRANSFERS – (must net out with corresp. items under

Other/Markets 2300 Interest Received - Internal Loans 0 0

Other/Markets 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

Other/Markets 2600 Dividends Received - Internal (From Municipal Entities) 0 0

Other/Markets 2700 Total Indirect Operating Revenue 0 0

Other/Markets 2800 Total Operating Revenue 0 0

Other/Markets 2900 OPERATING EXPENDITURE

Other/Markets 3000 Employee Related Costs - Wages & Salaries 0 0

Other/Markets 3100 Employee Related Costs - Social Contributions 0 0

Other/Markets 3200 Less Employee Costs Capitalised 0 0

Other/Markets 3300 Less Employee Costs Allocated To Other Operating Items 0 0

Other/Markets 3400 Remuneration Of Councillors 0 0

Other/Markets 3500 Debt Impairment 0 0

Other/Markets 3600 Collection Costs 0 0

Other/Markets 3700 Depreciation and Asset Impairment 0 0

Other/Markets 3900 Interest Expense - External Borrowings 0 0

Other/Markets 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

Other/Markets 4100 Bulk Purchases 0 0

Other/Markets 4110 Other Materials 0 0

Other/Markets 4200 Contracted Services 0 0

Other/Markets 4300 Grants and Subsidies 0 0

Other/Markets 4400 Other Expenditure 0 0

Other/Markets 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

Other/Markets 4550 Contributions To/(From) Provisions 0 0

Other/Markets 4600 Total Direct Operating Expenditure 0 0

Other/Markets 4700 INTERNAL TRANSFERS - (must net out with corresp. items under

Other/Markets 4800 Interest - Internal Borrowings 0 0

Other/Markets 5000 Internal Charges (Activity Based Costing Etc) 0 0

Other/Markets 5010 Contributed Assets 0 0

Other/Markets 5100 Total Indirect Operating Expenditure 0 0

Other/Markets 5200 Total Operating Expenditure 0 0

Other/Markets 5300 SURPLUS

Other/Markets 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 0

Other/Markets 5500 Taxation 0 0

Other/Markets 5600 Operating Surplus / (Deficit) - After Tax 0 0

Other/Markets 5800 Cross Subsidisation 0 0

Other/Markets 6600 Plus Interests In Entities Not Wholly Owned 0 0

Other/Markets 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 0

Other/Markets 6200 OTHER ADJUSTMENTS AND TRANSFERS

Other/Markets 5700 Dividends Paid (Municipal Entities Only) 0 0

Other/Markets 6210 Asset Financing Reserve (Afr) 0 0

Other/Markets 6220 Housing Development Fund 0 0

Other/Markets 6230 Depreciation Reserve Ex Afr 0 0

Other/Markets 6240 Depreciation Reserve Ex Govt Grants 0 0

Other/Markets 6250 Depreciation Reserve Ex Donations And Contributions 0 0

Other/Markets 6260 Self-Insurance Reserve 0 0

Other/Markets 6270 Revaluation Reserve 0 0

Other/Markets 6280 Other 0 0

Other/Markets 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 0


1

Year

End

Month

End Mun

Functi

on Function/Subfunction Description

Mun 

Ent(Y/N) Item Detail

Committed 

Orders Month 

M06 Dec

Actual Month 

M06 Dec

If function is a Municipal Entity change Mun/Ent to Y next to function description column

To Save File press the following keys at the same time with Caps Lock off: Ctrl Shift S

Save File as : Muncde_OSA_ccyy_Mnn.XLS (e.g.: GT411_OSA_2005_M10)

Change Year End (ccyy) to Financial Year End (e.g.: 2005 for year 2004/2005)

Change Month End (Mnn) to Active Month (M01=July...M12=June)(e.g.: M10)

OSA : STATEMENT OF FINANCIAL PERFORMANCE ACTUALS (All values in Rand. See Input Form Instructions)(Select Signing Convention: +1 or -1, Check Totals)

Change Muncde to your own municipal code (e.g.: GT411)

All functions are listed below

9999 TOTAL FOR ALL FUNCTIONS 0100 OPERATING REVENUE 0 0

TOTAL FOR ALL FUNCTIONS 0200 Property Rates 0 4 704 255

TOTAL FOR ALL FUNCTIONS 0300 Property Rates - Penalties And Collection Charges 0 94 406

TOTAL FOR ALL FUNCTIONS 0400 Service Charges 0 390 175

TOTAL FOR ALL FUNCTIONS 0700 Rent Of Facilities And Equipment 0 53 499

TOTAL FOR ALL FUNCTIONS 0800 Interest Earned - External Investments 0 0

TOTAL FOR ALL FUNCTIONS 1000 Interest Earned - Outstanding Debtors 0 8 277

TOTAL FOR ALL FUNCTIONS 1100 Dividends Received 0 0

TOTAL FOR ALL FUNCTIONS 1300 Fines 0 2 300

TOTAL FOR ALL FUNCTIONS 1400 Licenses and Permits 0 53

TOTAL FOR ALL FUNCTIONS 1500 Agency Services 0 0

TOTAL FOR ALL FUNCTIONS 1600 Transfers Recognised - Operating 0 1 004 500

TOTAL FOR ALL FUNCTIONS 1610 Transfers Recognised - Capital 0 0

TOTAL FOR ALL FUNCTIONS 1700 Other Revenue 0 31 699

TOTAL FOR ALL FUNCTIONS 1800 Gain On Disposal Of Property, Plant & Equipment 0 0

TOTAL FOR ALL FUNCTIONS 1900 Total Operating Revenue Generated 0 6 289 164

TOTAL FOR ALL FUNCTIONS 2000 Less Revenue Foregone 0 3 868 934

TOTAL FOR ALL FUNCTIONS 2100 Total Direct Operating Revenue 0 2 420 230

TOTAL FOR ALL FUNCTIONS 2200 INTERNAL TRANSFERS – (must net out with corresp. items under0 0

TOTAL FOR ALL FUNCTIONS 2300 Interest Received - Internal Loans 0 0

TOTAL FOR ALL FUNCTIONS 2500 Internal Recoveries (Activity Based Costing Etc) 0 0

TOTAL FOR ALL FUNCTIONS 2600 Dividends Received - Internal (From Municipal Entities) 0 0

TOTAL FOR ALL FUNCTIONS 2700 Total Indirect Operating Revenue 0 0

TOTAL FOR ALL FUNCTIONS 2800 Total Operating Revenue 0 2 420 230

TOTAL FOR ALL FUNCTIONS 2900 OPERATING EXPENDITURE 0 0

TOTAL FOR ALL FUNCTIONS 3000 Employee Related Costs - Wages & Salaries 0 850 404

TOTAL FOR ALL FUNCTIONS 3100 Employee Related Costs - Social Contributions 0 120 507

TOTAL FOR ALL FUNCTIONS 3200 Less Employee Costs Capitalised 0 0

TOTAL FOR ALL FUNCTIONS 3300 Less Employee Costs Allocated To Other Operating Items 0 0

TOTAL FOR ALL FUNCTIONS 3400 Remuneration Of Councillors 0 111 179

TOTAL FOR ALL FUNCTIONS 3500 Debt Impairment 0 0

TOTAL FOR ALL FUNCTIONS 3600 Collection Costs 0 15 915

TOTAL FOR ALL FUNCTIONS 3700 Depreciation and Asset Impairment 0 0

TOTAL FOR ALL FUNCTIONS 3900 Interest Expense - External Borrowings 0 0

TOTAL FOR ALL FUNCTIONS 4000 Redemption Payments - External Borrowings (Gamap To Remove) 0 0

TOTAL FOR ALL FUNCTIONS 4100 Bulk Purchases 0 0

TOTAL FOR ALL FUNCTIONS 4110 Other Materials 0 0

TOTAL FOR ALL FUNCTIONS 4200 Contracted Services 0 419 643

TOTAL FOR ALL FUNCTIONS 4300 Grants and Subsidies 0 0

TOTAL FOR ALL FUNCTIONS 4400 Other Expenditure 0 1 962 041

TOTAL FOR ALL FUNCTIONS 4500 Loss On Disposal Of Property, Plant & Equipment 0 0

TOTAL FOR ALL FUNCTIONS 4550 Contributions To/(From) Provisions 0 0

TOTAL FOR ALL FUNCTIONS 4600 Total Direct Operating Expenditure 0 3 479 689

TOTAL FOR ALL FUNCTIONS 4700 INTERNAL TRANSFERS - (must net out with corresp. items under 0 0

TOTAL FOR ALL FUNCTIONS 4800 Interest - Internal Borrowings 0 0

TOTAL FOR ALL FUNCTIONS 5000 Internal Charges (Activity Based Costing Etc) 0 0

TOTAL FOR ALL FUNCTIONS 5010 Contributed Assets 0 0

TOTAL FOR ALL FUNCTIONS 5100 Total Indirect Operating Expenditure 0 0

TOTAL FOR ALL FUNCTIONS 5200 Total Operating Expenditure 0 3 479 689

TOTAL FOR ALL FUNCTIONS 5300 SURPLUS 0 0

TOTAL FOR ALL FUNCTIONS 5400 Operating Surplus / (Deficit) - Total Revenue Less Total Exp 0 -1 059 459

TOTAL FOR ALL FUNCTIONS 5500 Taxation 0 0

TOTAL FOR ALL FUNCTIONS 5600 Operating Surplus / (Deficit) - After Tax 0 -1 059 459

TOTAL FOR ALL FUNCTIONS 5800 Cross Subsidisation 0 0

TOTAL FOR ALL FUNCTIONS 6600 Plus Interests In Entities Not Wholly Owned 0 0

TOTAL FOR ALL FUNCTIONS 5900 Surplus / (Deficit) After Tax, Cross Subsidies & Share Of As 0 -1 059 459

TOTAL FOR ALL FUNCTIONS 6200 OTHER ADJUSTMENTS AND TRANSFERS 0 0

TOTAL FOR ALL FUNCTIONS 5700 Dividends Paid (Municipal Entities Only) 0 0

TOTAL FOR ALL FUNCTIONS 6210 Asset Financing Reserve (Afr) 0 0

TOTAL FOR ALL FUNCTIONS 6220 Housing Development Fund 0 0

TOTAL FOR ALL FUNCTIONS 6230 Depreciation Reserve Ex Afr 0 0

TOTAL FOR ALL FUNCTIONS 6240 Depreciation Reserve Ex Govt Grants 0 0

TOTAL FOR ALL FUNCTIONS 6250 Depreciation Reserve Ex Donations And Contributions 0 0

TOTAL FOR ALL FUNCTIONS 6260 Self-Insurance Reserve 0 0

TOTAL FOR ALL FUNCTIONS 6270 Revaluation Reserve 0 0

TOTAL FOR ALL FUNCTIONS 6280 Other 0 0

TOTAL FOR ALL FUNCTIONS 6700 Change To Unappropriated Surplus / (Accumulated Deficit) 0 -1 059 459


