

Tabling of Annual Budgets
Gauteng Municipalities

Annexure A₃ - Gauteng

Municipality	Code	Please provide the date the 2012/13 budget was tabled	If the 2012/13 budget was tabled late i.e. After 31 March 2012 , please provide reasons for the late tabling	On what date was the 2012/13 budget approved?	If the 2012/13 budget was approved late i.e. After 30 June 2012 , please provide reasons for the late approval	Was the 2012/13 budget prepared by municipal officials?	If No, please provide the name of service provider that prepared the budget for the municipality
		YYYY/MM/DD		YYYY/MM/DD		Yes/No	
Ekurhuleni Metro ¹	EKU	2012/03/29	N/A	2012/05/24	N/A	Yes	N/A
City Of Johannesburg ¹	JHB	2012/03/29	N/A	2012/05/24	N/A	Yes	N/A
City Of Tshwane ¹	TSH	2012/03/29	N/A	2012/05/31	N/A	Yes	N/A
Emfuleni	GT421	2012/03/27	N/A	2012/05/29	N/A	Yes	N/A
Midvaal	GT422	2012/05/29	No reason provided for late tabling	2012/05/29	N/A	Yes	N/A
Lesedi	GT423	2012/03/30	N/A	2012/06/05	N/A	Yes	N/A
Sedibeng	DC42	2012/04/03	Council sitting was postponed to 2012/04/03	2012/05/23	N/A	Yes	N/A
Mogale City	GT481	2012/03/29	N/A	2012/06/21	N/A	Yes	N/A
Randfontein	GT482	2012/03/12	N/A	2012/05/31	N/A	Yes	N/A
Westonaria	GT483	2012/03/30	N/A	2012/05/31	N/A	Yes	N/A
Merafong City	GT484	2012/03/29	N/A	2012/05/30	N/A	Yes	N/A
West Rand	DC48	2012/03/28	N/A	2012/05/30	N/A	Yes	N/A
12 Municipalities in total							

Notes:
1. Non-delegated municipalities

Tabling of Annual Budgets
Gauteng Municipalities

Municipality	Code	Number of Adjustments to the Adopted Budget for 2011/12	Please provide the date on which each adjustment budget was approved						Has the municipality submitted all adjustment budgets i.t.o. MFMA Sections 22(b) and 24(3) to:		Will the municipality table another adjustment budget for 2011/12? (Regulation 23(6) of MBRR)
			1st Adjustment	2nd Adjustment	3rd Adjustment	4th Adjustment	5th Adjustment	6th Adjustment	NT	PT	Yes/No
									Yes/No		
Ekurhuleni Metro ¹	EKU	1	2012/01/31	N/A	N/A	N/A	N/A	N/A	Yes	No	No
City Of Johannesburg ¹	JHB	1	2012/02/23	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
City Of Tshwane ¹	TSH	1	2012/02/23	N/A	N/A	N/A	N/A	N/A	Yes	No	No
Emfuleni	GT421	1	2012/02/28	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Midvaal	GT422	1	2012/01/26	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Lesedi	GT423	1	2012/01/31	N/A	N/A	N/A	N/A	N/A	No	No	No
Sedibeng	DC42	1	2012/02/28	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Mogale City	GT481	1	2012/02/28	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Randfontein	GT482	1	2012/02/15	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Westonaria	GT483	1	2012/02/29	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
Merafong City	GT484	1	2012/02/28	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
West Rand	DC48	1	2012/02/29	N/A	N/A	N/A	N/A	N/A	Yes	Yes	No
12 Municipalities in total											

Notes:
1. Non-delegated municipalities