SCHEDULE G

EXTENSIONS AND NON-COMPLIANCE WITH TIME PROVISIONS

APPLICATION FOR EXTENSION TO THE BUDGET PROCESS

Note: The application must be submitted to the MEC for finance by no later than 15 March

	Name of Municipality:
	

	1. State the relevant section of the Act and regulation for which extension is being applied.

	

	

	

	2. State the revised completion date the extension is required.

	Processes
	Legislated date
	Number of days
	 Proposed Extension Date

	
	
	
	

	3. State how the proposed extension will affect the remaining legislated process and how compliance will be achieved with other MFMA timelines

	

	4. State the underlying reasons why an extension to a legislated timeframe is being requested. If the extension is requested for budget timeline extension, attach the municipalities approved time schedule including the dates that earlier processes have been undertaken.

	

	5. Detail the action plan that has been instituted to address the reasons for the legislated timeframe not being met.

	Reasons for delay
	Action Plans to resolve

	
	

	
	

	6. Detail what corrective action has been or will be put in place to prevent a recurrence in future years.

	Reasons for delay
	Action Plans to resolve

	
	

	7. Has an application for an extension to a timeframe been made previously?

	Date of application
	State whether application approved or not approved

	
	

Declaration:

I,___ hereby declare that: (Name)

1. The information submitted above is, to the best of my knowledge, accurate.

2. A copy of this application will be tabled at the next meeting of the Municipal Council subsequent to the submission of this application.

SIGNED:

DATE:

Mayor

CONTACT DETAILS:

	Mayor’s Office Contact Details

	Name of contact person:
	

	Telephone:
	Code ()
	

	Fax:
	Code ()
	

	

	

	Municipal Manager Contact Details

	Name:
	

	Telephone:
	Code ()
	

	Fax:
	Code ()
	

	

	Municipality’s Postal Address

	

	

	

	Postal Code
	

