

2018/19

Private Bag X 44 Private Bag X 44

Mogwadi Morebeng

0715 0715

Physical Address: Main Office Morebeng Office

303 Church Street 25 Cnr. Roets & Viviers Street

Mogwadi Mogwadi 0715

0715

Contact no: 015 501 2300/ 015 501 0243/4 015 501 2371

 Website address: www.molemole.gov.za

@mlmmunicipality

 Molemole Local Municipality

Vision: A developmental people driven organization that serves its people

Mission: To provide essential and sustainable services in an efficient and effective manner

http://www.molemole.gov.za/

2

CONTENTS

CONTENTS .. 2

EXECUTIVE SUMMARY .. 8

COMPONENT A: MAY ORôS FOREWORD .. 8

1.1. MUNICIPAL FUNCTIONS, POPULATION AND ENVIRONMENTAL

OVERVIEW .. 14

1.2. SERVICE DELIVERY OVERVIEW ... 22

1. 3. FINANCIAL HEALTH OVERVIEW .. 23

1.4. ORGANISATIONAL DEVELOPMENT OVERVIEW .. 28

1.6 AUDITOR GENERAL REPORT ... 29

1.7 STATUTORY ANNUAL REPORT PROCESS .. 30

CHAPTER 2 – GOVERNANCE ... 32

COMPONENT A: POLITICAL AND ADMINISTRATIVE GOVERNANCE ... 32

2.1 POLITICAL GOVERNANCE ... 32

2.2 ADMINISTRATIVE GOVERNANCE .. 35

COMPONENT B: INTERGOVERNMENTAL RELATIONS ... 38

2.3 INTERGOVERNMENTAL RELATIONS ... 38

COMPONENT C: PUBLIC ACCOUNTABILITY AND PARTICIPATION ... 38

2.4 PUBLIC MEETINGS .. 39

2.5 IDP PARTICIPATION AND ALIGNMENT .. 41

COMPONENT D: CORPORATE GOVERNANCE ... 42

2.6 RISK MANAGEMENT .. 42

2.7 ANTI - CORRUPTION AND FRAUD ... 45

2.8 SUPPLY CHAIN MANAGEMENT ... 46

2.9 BY - LAWS ... 48

2.10 WEBSITES ... 48

2.11 PUBLIC SATISFAC TION ON MUNICIPAL SERVICES 50

CHAPTER 3 – SERVICE DELIVERY PERFORMANCE ... 52

(PERFORMANCE REPORT PART I) ... 52

3

1. FINANCIAL PERFORMANCE OF THE MUNICIPALITY FOR THE FINANCIAL YEAR 2018/19 53

1.1 Total Revenue and Expenditure by Source ... 53

1.2 Graphical Illustration: Revenue and Expenditure for 2017/18 and 2018/19 55

1.3 Operating Budget and Expenditure for the 2018/19 financial year ... 56

1.4 Capital Budget and Expenditure for the 2018/19 financial year .. 57

1.5 Graphical Illustration: Annual budget vs actual Expenditure per financial year 58

1.6 COMPREHENSIVE ANALYSIS OF SERVICE DEBTORS... 58

1.7 Graphical Illustration: Total Debt 2017/18 and 2018/19 .. 59

2. 170NON-FINANCIAL/SERVICE DELIVERY PERFORMANCE .. 60

5.1 Summary of non-Financial Performance per Municipal Departments during 2017/18 FY 60

5.2 Summary of non-Financial Performance per Municipal Departments during 2018/19 FY

 61

5.3 Graphical illustration: Percentage of targets achieved ... 62

3. SUMMARY OF NON- PERFORMANCE OF SET TARGETS AND MEASURES TO IMPROVE PERFORMANCE 63

1.5 Departmental performance against planned targets as per the 2018/19 SDBIP ... 65

3.1 Local Economic Development and Planning ... 66

7.2 Technical Services ... 73

7.3 Community Services ... 80

7.4 Corporate Services ... 85

7.5 aǳƴƛŎƛǇŀƭ aŀƴŀƎŜǊΩǎ hŦŦƛŎŜ ... 94

7.6 Budget and Treasury Department ... 107

4. KEY CHALLENGES DURING THE YEAR UNDER REVIEW - 2018/19 .. 118

COMPONENT A: BASIC SERVICES .. 119

3.1. WATER PROVISION .. 119

3.2 WASTE WATER (SANITATION) PROVISION ... 120

3.3 ELECTRICITY ... 122

3.4 WASTE MANAGEMENT .. 125

4

3.5 HOUSING ... 128

3.6 FREE BASIC SERVICES AND INDIGENT SUPPORT .. 129

COMPONENT B: ROAD TRANSPORT ... 132

3.7 ROADS .. 132

3.8 TRANSPORT (INCLUDING VEHICLE LICENSING & PUBLIC BUS

OPERATION) .. 136

3.9 WASTE WATER (STORMWATER DRAINAGE) ... 139

COMPONENT C: PLANNING AND DEVELOPMENT .. 142

3.10 PLANNING .. 142

3.11 LOCAL ECONOMI C DEVELOPMENT (INCLUDING TOURISM AND

MARKET PLACES) ... 145

COMPONENT D: COMMUNITY & SOCIAL SERVICES ... 149

3.12 LIBRARIES; ARCHIEVES; MUSEUMS; GALLERIES; COMMUNITY

FACILITIES; OTHER (THEATRES, ZOOS, ETC) .. 149

3.13 CEMETORIES AND CREMATORIUMS .. 151

3.14 CHILD CARE; AGED CARE; SOCIAL PROGRAMMES 151

COMPONENT E: ENVIRONMENTAL PROTECTION ... 153

3.15 POLLUTION CONTROL ... 153

COMPONENT F: HEALTH ... 153

3.17 CLINICS ... 153

3.18 AMBULANCE SERVICES ... 154

3.19 HEALTH INSPECTION; FOOD AND ABBATOIR LICENSING AND

INSPECTION; ETC .. 154

COMPONENT G: SECURITY AND SAFETY .. 154

3.20 POLICE ... 154

3.21 FIRE .. 154

3.22 OTHER (DISASTER MANAGEMENT, ANIMAL LICENCING AND

CONTROL, CONTROL OF PUBLIC NUI SANCES AND OTHER) 154

COMPONENT H: SPORT AND RECREATION.. 155

5

3.23 SPORT AND RECREATION ... 155

COMPONENT I: CORPORATE POLICY OFFICES AND OTHER SERVICES 156

3.24 EXECUTIVE AND COUNCIL ... 156

3.25 FINANCIAL SERVICES ... 158

3.26 HUMAN RESOURCE SERVICES .. 161

3.27 INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) SERVICES

 167

3.28 PROPERTY; LEGAL; RISK MANAGEMENT AND PROCUREMENT

SERVICES .. 169

COMPONENT J: MISCELLANEOUS ... 170

COMPONENT K: ORGANISATIONAL PERFOMANCE SCORECARD ... 170

CHAPTER 4 – ORGANISATIONAL DEVELOPMENT PERFORMANCE ... 171

(PERFORMANCE REPORT PART II) .. 171

COMPONENT A: INTRODUCTION TO THE MUNICIPAL PERSONNEL ... 171

4.1 EMPLOYEE TOTALS, TURNOVER AND VACANCIES .. 172

COMPONENT B: MANAGING THE MUNICIPAL WORKFORCE ... 174

4.2 HR Policies .. 174

4.3 Injury on duty ... 175

PERFORMANCE REWARDS .. 177

COMPONENT C: CAPACITATING THE MUNICIPAL WORKFORCE ... 177

4.5 SKILLS DEVELOPMENT AND TRAINING .. 177

COMPONENT D: MANAGING THE WORKFORCE EXPENDITURE... 180

4.6 EMPLOYEE EXPENDITURE .. 180

CHAPTER 5 – FINANCIAL PERFORMANCE .. 182

COMPONENT A: STATEMENTS OF FINANCIAL PERFORMANCE ... 183

5.1 Introduction to financial statements ... 183

5.2 GRANTS PERFORMANCE .. 191

5.3 ASSET MANAGEMENT ... 192

5.4 FINANCIAL RATIOS BASED ON KEY PERFORMANCE INDICATORS......................... 195

6

COMPONENT B: SPENDING AGAINST CAPITAL BUDGET.. 204

5.4 SOURCES OF FINANCE ... 205

COMPONENT C: CASH FLOW MANAGEMENT AND INVESTMENTS .. 209

5.9 CASH FLOW .. 209

5.10 Municipal investments .. 211

COMPONENT D: OTHER FINANCIAL MATTERS .. 213

5.12 GRAP COMPLIANCE .. 213

COMPONENT A: AUDITOR-GENERAL OPINION OF FINANCIAL STATEMENTS 2017-18 214

6.1 AUDITOR GENERAL REPORTS Year -1 (Previous year) .. 214

¶ A SUMMARY OF AUDIT FINDINGS FOR THE 2017/18 FINANCIAL YEAR IS

TABLED BELOW ... 215

COMPONENT B: AUDITOR-GENERAL OPINION YEAR (2018/19) ... 217

6.2 AUDITOR GENERAL REPORT YEAR 2018/19 ... 217

GLOSSARY .. 220

APPENDICES .. 223

APPENDIX A – COUNCILLORS; COMMITTEE ALLOCATION AND COUNCIL ATTENDANCE 224

APPENDIX B – COMMITTEES AND COMMITTEE PURPOSES.. 226

APPENDIX C –THIRD TIER ADMINISTRATIVE STRUCTURE .. 228

APPENDIX D – FUNCTIONS OF MUNICIPALITY / ENTITY ... 229

APPENDIX E – WARD REPORTING ... 231

APPENDIX F – WARD INFORMATION ... 238

APPENDIX G – RECOMMENDATIONS OF THE MUNICIPAL AUDIT COMMITTEE YEAR 2018/19

 .. 241

APPENDIX H – LONG TERM CONTRACTS AND PUBLIC PRIVATE PARTNERSHIPS 264

APPENDIX I – MUNICIPAL ENTITY/ SERVICE PROVIDER PERFORMANCE SCHEDULE 265

APPENDIX J – DISCLOSURES OF FINANCIAL INTERESTS: SENIOR MANAGERS 271

APPENDIX K: REVENUE COLLECTION PERFORMANCE BY VOTE AND BY SOURCE 272

7

APPENDIX K (i): REVENUE COLLECTION PERFORMANCE BY VOTE ... 272

APPENDIX K (ii): REVENUE COLLECTION PERFORMANCE BY SOURCE 274

APPENDIX L: CONDITIONAL GRANTS RECEIVED: EXCLUDING MIG ... 275

APPENDIX M: CAPITAL EXPENDITURE – NEW & UPGRADE/RENEWAL PROGRAMMES 276

APPENDIX M (i): CAPITAL EXPENDITURE - NEW ASSETS PROGRAMME.................................... 276

APPENDIX M (ii): CAPITAL EXPENDITURE – UPGRADE/RENEWAL PROGRAMME 279

APPENDIX N – CAPITAL PROGRAMME BY PROJECT YEAR 2018/19 .. 282

APPENDIX O – CAPITAL PROGRAMME BY PROJECT BY WARD YEAR 2017/18 283

APPENDIX P – SERVICE CONNECTION BACKLOGS AT SCHOOLS AND CLINICS..................... 284

APPENDIX Q – SERVICE BACKLOGS EXPERIENCED BY THE COMMUNITY WHERE ANOTHER

SPHERE OF GOVERNMENT IS RESPONSIBLE FOR SERVICE PROVISION 285

APPENDIX R – DECLARATION OF LOANS AND GRANTS MADE BY THE MUNICIPALITY 286

APPENDIX S – NATIONAL AND PROVINCIAL OUTCOMES FOR LOCAL GOVERNMENT 287

VOLUME II: ANNUAL FINANCIAL STATEMENTS .. 288

Report of the auditor-general to the Limpopo Provincial Legislation and council on Molemole Local Municipality

 .. 384

Report on the 2018/19 financial statements ... 384

 EXECUTIVE SUMMARY

COMPONENT A: MAYORôS FOREWORD

1. Introduction

Molemole municipality is endowed with agricultural, tourism and mining potential which need a

concerted effort to exploit in order to realize our potential of local economic development for the

citizens of this municipality. It is therefore our intention t o ensure our service delivery programme

is aligned with Limpopo Development plan as well other national policies to ensure a truly

integrated development agenda. We continue to participate in the provincial and national forums

with a view to come with prac tical ways to advance the developmental agenda of government.

Sector departments are invited to the planning sessions of the municipality for them to appreciate

the challenges we face a rural based municipality.

The present Council is in its fourth year of the five year term. This Annual report seeks to provide a
comprehensive performance report of the municipality in the 2018/19 financial year. Like any local

government authority Molemole municipality is seized with the responsibility to discharge its
ma ndate of providing basic services to the residents of the municipality. The 2018/19 Annual report
is based on the approved IDP, Budget as well as performan ce management system for the 20 18/19
financial year. At the start of the 2018/19 financial year I hav e outlined several service delivery
programmes that this Council committed to implement in the financial year. It is therefore logical
that we provide the outcome of that implementation programme as part of our commitment to be a
transparent, open and acco untable administration.

2. Public participation

Our public participation drive continues to be a pillar of our intention to involve the people from the
planning, implementation as well as review process of our service delivery agenda. During the
2018/19 the municipality held quarterly outreach programme s to give a report card on our
quarterly targets. Molemole municipality is a water services provider while Capricorn District

municipality is an authority. We are also pleased with our District municipality for organizing
outreach programmes with a view to listen to the concerns of the people on delivery of water and
sanitation services in our area.

Furthermore, we appreciate the community of Molemole for their participation during the
preparation of the 2019/20 IDP and Budget. It is only through your involvement that we can indeed

realize the dream of a developmental local government that serves its people. After a long and hard
reflection, and also considering the limited financial resources at our disposal, the Council of
Molemole came up with a credible IDP over the next three financial years (2019/20 ï 2021/22) that
sought to touch the lives of ou r people across all the wards . Let me also appreciate the community

of Molemole for having gone all out an express their hard earned democratic right during the May
2019 National and Provincial Elections. We further encouraged anyone above the age of sixte en
(16) to go and register as voters as we prepare for the coming 2021 Local government elections.

3. Capacity building of Councillors

We continue to capacitate our Councillors as well as Ward committees to ensure they oversee the
activities of administrati on. Councillors and Ward Councillors play a key intermediary role between
the municipality and the residents, hence in the 2018/19 financial year three training programmes
and two training programmes were coordinated for Councillors and Ward Committees, re spectively.

9

Our council committee continued to hold meetings in line with predetermined schedules. Our
governance committees, MPAC an Ethics committees are fully functional and are able to consider
quarterly reports and monitor service delivery projects to ensure our people get good value for
money invested in such projects.

4. Financial Viability And Sustainability

The main challenge of unsatisfactory revenue collection is still plaguing our municipality. We
however am pleased to report that we have steamed ahead with the full implementation of Credit
and debt collection policies to ensure we are able to recover the costs of providing services. It is
only through successful recovery of what is due to the municipality that we are able to sustainably
continue to discharge our constitutional mandate of providing basic services to our constituency.

I would like to thank the municipal administration, led by the Municipal Manager for their gallant
efforts of ensuring adherence to internal control systems. T his is evident in the reduction of
Auditor -General queries from thirty eight (38) in the previous financial year to the current twenty
five (25) .

5. Key service delivery prog rammes in the year under review

The long outstanding project of Eisleben to Ramok gopa gravel to tar road is finally completed. We
made this commitment the previous state of the municipal address. The 400 meter Mohodi to
Maponto gravel to tar road project has also been completed. The Matipane to Madikana gravel to
tar road project has been at the beginning of third quarter. The projects for upgrading of internal
streets for Capricorn Park and Nthabiseng w ere also completed successfully. All the above projects
were completed way ahead of schedule. It is for this reason that COGTA has all ocated an additional

R 12 million in rec ognition this achievement. The money has been reallocated to Capricorn Park and
Nthabiseng to implement further scope . Our engagements with Sanral to prioritize our D roads are

continuing.

Mohodi Sports Complex is one of the projects that has been dragging on for a long time. This
Council has committed to finalize implementation of this proje ct in the 2019/20 financial year.
Installation of 2500 grandstands have been budgeted for a total amount of R 3 million .

Our cost recovery in electricity sales is still a worrying factor. It is for this reason that a service
provider has been appointed towards the end of the 2018/19 financial year for replacement of old
meters with smart meters. The intention is ensure the munic ipality reduces the electricity loses to
within the 10% band as required by MFMA. Most importantly, however, is to ensure we are able to
recover the cost of buying electricity and channel the money into other key service delivery

projects. We further call on our community in Mogwadi and Morebeng to cooperate with the
municipality in this regard and further to that discourage illegal connections within our midst.

We are grateful for the continued electrification programme run by Eskom in our villages. In th e
previous financial year Eskom made a commit ment to electrify our villages. Sekakene village in

Ward 08, Ga -Phasha in Ward 03 have benefitted from these programme . We are further grateful
that the programme will continue well into the 2019/20 financial ye ar, benefitting the community of

Kanana (21 households), Rheinland/Westphalia (108 households) and Ga-Phago , Sekuruwe ,
Kolopo , Flora and Ga-phaudi in Wards 15 & 16, benefitting 120 households.

It is sad to report that Moletji cluster office is behind schedule due to land dispute and capacity
challenges of the service provider. We are however still committed to get the office completed,
hence the initial contractor was terminated and the project has been reprioritized in the 2019/20
financial year.

To be recognised by our colleagues and peers at a provincial and national government level for our
successes is very important as it provides a benchmark for success . We are grateful for the

10

recognitio n by the Premier of Limpopo for consistent unqualified audit opinions in four consecutive
financial years.

Although the Municipality faces many challenges, we are very optimistic that together we shall

successfully manage to better the lives of our peopl e.

11

COMPONENT B: MUNICIPAL MANAGERôS OVERVIEW

Outlined below is a summary of how the municipality has performed on its mandate, powers and
function during the year under review.

2 .1 Institutional Transformation and Organisational Development

A complete assessment and staff review of our Organogram was done resulting after the successful

work study exercise done with COGHSTA. This will provide the necessary skills and staff

complement to fulfil the mandate of the Municipality. The outcome of th e work study has helped

the municipality to identify areas that need to be beefed up with personnel to ensure efficiency of

our operations. We have also reconfigured some positions by moving office of the IDP to the

Municipal Managerôs office. This will ensure IDP Manager will work together with PMS Manager,

overseen by the Municipal Manager. The District Job evaluation committee is at an advanced stage

of job evaluation to ensure the municipality is on par with its peers in terms of grading of personnel

posts.

We have experienced relative stability in the Senior Management positions, with only one vacant

position around November 2018 after expiry of the contract of the Senior Manager: Local Economic

Development. This position will be filled in the 1 st quar ter of the 2019/20 financial year.

Employee capacity building is still central to this administration. The municipality has coordinated

seven (07) employee training programmes in the year under review. Just over R 400,000 has been

spent on employee bursar y scheme in support employee career development. We continue to

facilitate Internship and learnership programmes, with six programmes facilitated during the

2018/19 financial year. The programmes related to financial management, public administration

and M anagement, communication, Risk management, local economic development, town and urban

development . We have also partnered with Services Seta to facilitate a 12 month cleaning and

Hygiene internship programme, which benefited about 115 learners. These learn ers receive a

stipend of R 2,000 per month for transport and other logistics.

In the previous financial year we have committed to cascade performance management systems to

all levels of employees. It is pleasing to report that much work has been done to r ealize this goal.

Performance plans for Managers have been finalized and will be activated in the first quarter of the

2019/20 financial year. It is our firm commitment to finalize cascading to all employees at the end

of the 2 nd quarter.

12

2.2 Basic Services and Infrastructure Delivery

The municipality has been doing very well with implementation of MIG projects. As at June 2019

the municipality spent 97% of MIG funding. This has helped us to get additional funding of R 12

million which has been used to speed up implementation of our two remaining MIG projects,

Nthabiseng and Capricorn Internal Streets in Ward one. We have committed in the 201 9/20

financial year to conduct feasibility study for further projects. The report of this study will serve as

a critical base for registering further service delivery projects in the coming financial years.

As part of our compliance to environmental management prescripts we have finalized the

integrated waste management plan in the year under review. Additional skip loader bins have been

procured to extend refuse collection in rural villages. This will be comple men ted by the purchase of

a skip loader truck in the 2019/20 financial year.

2.3 Local Economic Development

The Municipality has successfully hosted the 2019 Career and Skills Expo on Friday, 12th of April

2019 at Mohodi Community Hall. The Expo benefited 1115 grade 12 learners of which 618 were

females and 497 were males . We have also hosted a successful investor conference in the fourth

quarter of the 2 018/19. This is our annual event where business, government and civil society

converge under one roof to generate creative ideas of boosting economic growth through

entrepreneurship. With unemployment figures at alarming levels, this type of conference is a

necessity if we are to reverse those figures, especially among the youth sections of our population.

It is an accepted fact that small businesses have a high labour absorption rate than their large

counterparts. Just over 22% of procurement spent in the 2018/19 financial year went to local

suppliers; representing about R 17.8 million in monetary terms.

2.4 Financial Viability and Sustainable Management

The municipality is still heavily grant dependent with 69% of income derived from grant funding.
Our enforcement of credit control and debt collection policy is starting to bear some fruits. As at the
end of the 2018/19 financial year we had already collec ted 79% of billed revenue. This
improvement will ensure the sustainability of the municipality. We thank the residents of Mogwadi
and Morebeng as well as our sector departments for honouring their accounts as and when whey

become due.

An increase in our revenue is also critical as it helps the municipality to fulfil one of the important
mandate, provision of free basic services to the indigents. In the year under review total
beneficiaries for free basic services (water, refuse removal and electricity) st ood at 5079 with a
monthly provision of R 2500 per household.

The total income on investment for the year under review was R 1. 8 million compared to R 1.5
million in the 2017/18 financial year. This represents a n increase of 20 % from the previous

financial year. With the current ratio of 3. 1 (way above the Treasury norm of 1.5 ï 2.11) the
municipality had R 3.1 for every R 1 of the current liability. This liquidity level was well on course to

13

meet the municipal short - term operational requirements like staff benefits and other payables from
exchange transactions. We shall continue to make prudent investment decisions by investing in
credible investment portfolios to boost the municipal cash income.

2.5 Good Governance and Administration

Following an unqualified audit opinion in the 201 7/18 financial year the municipal administration
has been working purposefully to address all the thirty eight findings, made of five (5) matters
affecting audit report and the balance under Administrative m atters. We are proud to report that as
at the start of the 2018/19 audit the municipality managed to resolve 95% of issues raised by the
Auditor -General for the 2017/18 financial year. It must be reported that the 2018/19 audit was the
most exhausting one. Although our intention was to improve on the previous audit opinion we are

still pleased to report that we maintained the unqualified audit opinion for the 2018/19 financial

year. The total number of findings have reduced from thirty eight (38) to only tw enty five (25).
This is a great improvement considering that the municipality did not have any irregular
expenditure for the year under review. It should also be emphasized that the municipality has
incurred an unauthorized expenditure of R 8, 835 ,388 which related to depreciation, bulk electricity
purchases, Loss on disposal of assets and Actuarial losses.

The municipalityôs performance with regard to performance reports is quite satisfactory as all
statutory reports are submitted to stakeholders well on t ime. These include quarterly performance
and financial reports, Back to Basics, mid -year performance report, reviewed SDBIP as well as
adjustment reports. The 2017/18 Annual report was also submitted well on time after an oversight
report by MPAC.

Risk assessment and the development and implementation of measures to mitigate the top 5 risks.

The following top 5 risks have been identified during the Strategic risk assessment:

a. Inadequate Performance Management Systems
b. Noncompliance to Supply Chain Management prescripts
c. Electricity distribution losses
d. Misalignment of process to ICT Governance Framework

e. Landfill sites not adequately managed

14

1.1. MUNICIPAL FUNCTIONS, POPULATION AND ENVIR ONMENTAL

OVERVIEW

a) INTRODUCTION TO BACKGROUND DATA

Molemole Local Municipality (MLM) is located in the Capricorn District Municipality (CDM) in the

Limpopo Province. The neighboring Local Municipalities under the district are Blouberg, Lepelle -

Nkumpi and Polokwane. Molemole Local Municipality head office is located in Mogwadi, which is 65

kilometers from the No rth of Polokwane along the R521. The municipality is bordered by:

¶ Polokwane Local Municipality to the South;

¶ Blouberg Local Municipality to the North West;

¶ Greater Letaba Local Municipality towards the South East; and

¶ Makhado Local Municipality in the Northern direction

Following the 2016 local government elections and revision of demarcations by the Municipal

Demarcation Board (MDB) the total number of wards increased from 14 to 16. The subsequent

increase in villages led to an increase of ward committees to 160.

b) DEMOGRAPHIC ANALYSIS. 1

According to Statssa census report of 2011 the total population for the municipality stood at

108,321, with an average growth rate of -0.1% . The total population has however increased to 125

327 after the incorporation of about sixteen villages from the former Aganang municipality

following its disestablishment prior 2016 local government elections. According to the Municipal

Capacity Assessme nt of the Municipal Demarcation Board (2018) the total population of Molemole

municipality stands at 126 489, representing an increase of 0.93% or by 1162 more people.

The majority of the population is comprised of Black Africans at 98,4% with the remaining 1.6%

made up of whites, Coloured, Indians and other (Statssa,2011). According to Municipal Capacity

Assessment report (2018) the municipality has recorded a slight increase in the population of Black

Africans to 98.6%. Molemole Local Municipality has a population density of 31.9 persons per square

kilometer, which is lower than the district, provincial and national averages of 75.1, 43.2 and 40.9

persons per square kilometers respectively which infers that the municipality is sparsely populated

re lative to the district, province and South Africa. The Municipality covers an area of 3347km². The

total number of households has increased from 30,043 in 2011 to 34,642 in 2018. Furthermore

1 The demographic analysis compared data from Statssa 2011, Statssa Community Survey and Municipal Capacity

assessment (2018) from MDB. The MDB report (2018) was generated after an assessment of all municipalities to provide

services and provides the latest population trends since 2016 Community Survey by Statssa.

15

54% of the households are headed by women. This would require eve n more resources to provide

service delivery infrastructure especially since most of the roads are mainly gravel and require

continuous maintenance by the municipality .

c. POPULATION TRENDS

Demographic trends are key driving forces in any economic development strategy and hence must

be considered in any planning process. The demographic profile influences the type and level of

demand of goods and services and the pressure on provision of government services to the public .

According to Figure 1. 1 below, it is clear that Molemole Municipality has the lowest (8.6%) of

population in the CDM District as compared to other four Local Municipalities and only 2% of the

population.

Figure 1 .1 : Population Composition in the CDM

d. LANGUAGE DISTRIBUTION

The most spoken language in Molemole is Sepedi at 91% compared to 88.6% in the whole of

Capricorn and more than 1.5 (54.71 %) times the figure in Limpopo. The following figure shows

statistics on spoken languages within the municipality.

16

Figure 1.2: Population by most spoken language community survey: 2016
survey

Table 1.1: Age Structure of the Population. MDB 2018

Figure 1.3: Age Structure of the Population. MDB 2018

e. AGE DISTRIBUTION

The age structure of a population plays an equally vital role in influencing growth prospects, and

will inform planning decisions for the provision of services such as basic services like water,

sanitation, refuse removal, electricity infrastructure and transport. Table 1.1 and figure 1.3 below

depicts the age distribution of the population as at 2018;

Totals 0 to 4
years

5 to 19
years

20 to 29
years

30 to 64
years

Over 65
years

Total

Total no. 16,570.06 45,156.57 19,858.77 34,910.96 9,992.63 126,489.00

Percentage 13.10% 35.70% 15.70% 27.60% 7.90%

17

Figure 1.3: Age Structure of the Population. MDB 2018

Figure 1.3 depicts age distribution of Molemole population. It is evident from the figure that 51.4%

of the population is of a school going age whilst 27.6% are of gen eral working age. Almost 10 000

(7.9%) of the population are of over the age of 65. The intensity of poverty for the municipality has

increased by 0.9 percentage points between 2011 and 2016 from 41.7% (21.4% poverty head

count) to 42.6% (21.2% poverty head count). Unemployment and incidents of inequality are some

of the causes of poverty. This place a burden on the municipality to divert a chunk of its budget on

provision of free basic services.

The composition of the population above c an be attributed to the following factors:

¶ Young adults and young couples are migrating to urban areas.

¶ Most wealthy people are also migrating to urban areas to access good basic services as

compared to services at local municipalities.

¶ The decline in population size have negative impact on the investment opportunities and thus

affects the economic potential of the municipality.

¶ Youth between the ages of 18 ï 35 are also migrating to urban areas in order to access tertiary

education and explore employment opportunities .

f. GENDER DISTRIBUTION

The ratio of Female to Male in 2016 is still high at 54.8% to 45.2% (Statssa, 2016),

representing 0.7 percentage point increase compared to 2011 census report. This is more than

the averages for National (51:49), Limpopo (52.8:47.2) and CDM (53:47), see figure 1.4 below:

g. EDUCATIONAL PROFILE.

The high proportion of people with no schooling for individuals 20 years or older (20.2%) is a very

worrying factor as it may lead to an increase in social ills like teenage pregnancy, unemployability,

low participation in economic activity, high incidences of substance and alcohol abuse and poor

health . It is even more concerning as 95% of those with no schooling are black Africans reflecting

past apartheid imbalances. The table below shows that as at 2016 only 53% of individuals 20 years

Figure 1.4: Population by gender distribution: Community Survey: 2016

18

and older have received some form of education from grade 10 up to PHD level. Improved

educational levels can have many benefits for the municipality like ability to participate in the

government work, understanding of important messages sent by the municipality, understanding

health related messages from government and increased chance of get ting employed or even

starting your own business. Molemole is serviced by 82 schools comprising 51 primary schools, 30

secondary schools and one (1) combined school. There is one satellite FET College in Ramokgopa

village.

Molemole has (2) functional community libraries at Mogwadi and Morebeng and six (6) mobile

libraries at schools ï four in the East (Sefoloko High School, Kgwadu Primary School, Itshumeleng

Primary and Rakgasema Pre -School) and two (2) in the west (Seripa High School and Mangwato

Primary School). The municipality also has two libraries in the village, Ramatjowe and Matseke

libraries but due to staff shortages and limited resources, the libraries are not functional. There is

currently con struction of a community library at Ramokgopa village. Most of the schools are

currently experiencing shortages of both classrooms and educators hence an imbalance in the

teacher/learner ratio. There is also a need for refurbishment of some schools as they are in a

dilapidated state. Table 1.2 displays level of education for individuals 20 years and older within

Capricorn district jurisdiction :

Level of education Molemole Lepelle -
Nkumpi

Blouberg Polokwane Totals

Bachelors degree 972 1188 614 14146 16920

Honours degree/Post -graduate diploma 795 1,235 945 6,528 9503

Masters degree 76 183 34 1474 1767

PHD 65 101 48 706 920

Post -Higher Diploma (Masters) 793 725 400 4378 6296

Higher Diploma 491 1,086 668 6373 8618

Higher/National/Advanced Certificate with Grade 12 578 1696 776 6884 9934

N4/NTC 4/Occupational certificate NQF Level 5 538 729 349 2,606 4222

N5/NTC 5/Occupational certificate NQF Level 5 215 325 203 1,819 2562

N6/NTC 6/Occupational certificate NQF Level 5 302 458 19 3355 4134

NTCIII/N3 204 401 117 2358 3080

NTCII/N2 208 173 93 1,053 1527

NTC I/N1 267 143 17 649 1076

Certificate with no Grade 12/Std 10 43 137 61 439 680

Diploma with Grade 12 914 2,199 634 14,932 18679

Diploma with no Grade 12 145 365 61 1,875 2446

Do not know 748 966 616 7,049 9379

Grade 0 68 146 83 207 504

Grade 10/Std 8/Form 3 6,355 13,537 9,126 41,863 70881

Grade 11/Standard 9/Form 4/NCV Level 3 7,836 14,197 11,010 51,774 84817

Grade 12/Form 5/Matric/NCV Level 4 13,524 32,281 15,235 154,749 215789

No schooling 12,885 19,151 15,838 42,862 90736

Grade 1/Sub A/Class 1 300 743 728 2,222 3993

Grade 2/Sub B/Class 2 404 1,144 983 2,898 5429

Grade 3/Standard 1/ABET 1 804 1,632 1,227 3,896 7559

Grade 4/Standard 2 857 2,105 1,764 5,804 10530

Grade 5/Standard 3/ABET 2 1,302 2,672 2,190 7,520 13684

19

Table 1.2: Level of Education in Molemole municipality for Individuals 20 years and older.

Source: Statssa 2016 Community Survey

Level of education Molemole Lepelle -
Nkumpi

Blouberg Polokwane Totals

Grade 6/Standard 4 1,691 2,725 2,508 8,133 15057

Grade 7/Standard 5/ABET 3 2,953 7,375 4,548 12,764 27640

Grade 8/Standard 6/Form 1 2,953 7,375 4,548 22,042 36918

Grade 9/Standard 7/Form 2/ABET 4/Occupational
certificate NQF Level 1

4,202 7,635 6,074 23,873 41784

Other 916 688 345 6,282 8231

Unspecified 71 38 236 113 458

¶ The table below reflect educational levels by population group.

HIGHEST EDUCATIONAL LEVEL Black
African

Coloured Indian or
Asian

White Other

Gade 0 4030 2 1 16 5

Grade 1 / Sub A 3166 4 - 14 1

Grade 2 / Sub B 3128 1 1 9 1

Grade 3 / Std 1/ABET 1Kha Ri

Gude;SANLI

3617 2 2 9 4

Grade 4 / Std 2 3855 1 1 12 9

Grade 5 / Std 3/ABET 2 4112 2 2 21 11

Grade 6 / Std 4 4364 2 5 20 2

Grade 7 / Std 5/ ABET 3 5374 2 4 51 25

Grade 8 / Std 6 / Form 1 7139 15 5 49 22

Grade 9 / Std 7 / Form 2/ ABET 4 6620 7 1 38 16

Grade 10 / Std 8 / Form 3 8286 17 15 117 22

Grade 11 / Std 9 / Form 4 9084 6 6 48 42

Grade 12 / Std 10 / Form 5 10679 7 36 377 26

NTC I / N1/ NIC/ V Level 2 122 - - 5 5

NTC II / N2/ NIC/ V Level 3 76 - - 3 -

NTC III /N3/ NIC/ V Level 4 85 - - 20 1

N4 / NTC 4 73 - - 6 -

N5 /NTC 5 52 - - 3 -

N6 / NTC 6 125 - - 6 1

Certificate with less than Grade 12 /
Std 10

74 - 5 - -

Diploma with less than Grade 12 /
Std 10

119 - 1 3 -

Certificate with Grade 12 / Std 10 1014 1 3 24 -

Diploma with Grade 12 / Std 10 1021 - - 30 -

Higher Diploma 971 2 2 59 -

Post Higher Diploma Masters;
Doctoral Diploma

178 - - 8 -

Bachelorôs Degree 530 1 2 38 3

20

 Table 1.3: Level of Education by population group : Statssa 2016 Community Survey

Table 1.5: Employment Status per sector . Statssa 2011 and 2016

h. EMPLOYMENT PROFILE.

Molemole has significant potential in terms of tourism, due to its rich heritage and cultural

resources and its location advantage (the N1 links Molemole to Zimbabwe). It has a railway line

and the provincial road that links Zimbabwe is always congested with trucks that transport goods

between South Africa and Zimbabwe. The development and packaging of the Tropic of Capricorn,

shopping centres, the Motumo Trading Post, Machaka Game Reserve and other private game

reserves have the potential to stimulate the influx of tourists and make Molemole a preferre d

tourism destination of choice (Statssa, 2011). According to Statssa 2011 census report 57% of the

population is economically active. If we extrapolate the percentage to the 2018 population of 126

489 this means just over 72000 individuals are ec onomically active. Job creation and poverty

alleviation still remain important challenges to be addressed. Majority of the people are more

concentrated in the public sector and agricultural farms, owing to the rural nature of the municipal

economic sector . There are limited industrial areas which can be able to absorb the technical

skilled employees.

i. Molemole Employment Status

The percentage of economically active population increased significantly from 56.9 % (61598) in

2011 to 56.9% (70 833) in 201 6 (se e Table 1.5).

 Description 2011 2016 Percentage change

Employed 15225 16,399 7.7%

Unemployed 11344 12,540 10.5%

Economically Active 61598 70833 2 14.9%

Not Economically Active 46723 55656 19 .1 %

2 Based on extrapolation of 56.9% of EAP to the 2018 MDB population statistic.

Bachelorôs Degree and Post graduate
Diploma

276 - - 13 -

Honours degree 314 - 2 19 -

Higher Degree Masters / PhD 85 - 2 11 3

Other 147 - 3 10 10

No schooling 12290 5 8 36 49

Unspecified - - - - -

Not applicable 15541 62 27 135 36

21

Figure 1.6: Household income. MDB 2018

j. Molemole Income distribution levels

As with education levels, income levels are concentrated in the low income categories and decrease

in the high income brackets. This is an indication of poverty levels or state of communities. Figure

1.5 highlight income disparities across five categories:

The above figures shows a greater number of people are earning in the R 1 to 19600 income

category. This reflects inequality level which undermine efforts to address poverty levels in the

municipality.

The figure below shows the average household income in 2011.

22

Figure 1.6 Average Income household. Statssa 2011

Figure 1.7: Average household income. Statssa 2016 Community Survey

k. UNEMPLOYMENT RATES.

Statistics SA (2011) reported an unemployment rate of 42.7% of the working age population

(between 15 to 64 years old). Although this has reduced to 39.4% in 2016 as per Statssa

Community Survey of 2016, the figure is still at an alarming rate. The main c oncern is the 52% of

youth unemployment in the municipality. Something need to be done like job creation initiatives

and promotion of youth entrepreneurships to address this crisis levels.

1.2. SERVICE DELIVERY OVE RVIEW

1.2.1 SERVICE DELIVERY INTRODUCTION

A) NORMS AND STANDARDS ON WATER AND SANITAT ION PROVISION.

Water and sanitation provisions are guided by the Water Services Act (Act no. 108 of 1997) and

National Water Ac t (Act no. 36 of 1998). The act provide s for the rights to access to basic water

supply and sanitation services, the setting of national standards and norms (relating to amount,

quality, distance from point of use, etc.), protection of water resources, the accountability of the

Water Services Providers, the monitoring of water supp ly and sani tation services. Capricorn District

Municipality is still the Water Services Authority within Molemole municipality and as a result the

service and maintenance of the water projects still lies with the District Municipality.

23

Source: Statssa: 2016 Community Survey

B) WATER SOURCES.

Like other locals in the district the Municipalityôs source of water is groundwater. The low yields of

borehole water is unable to meet the continuous needs of the residents. It is critical that the

municipality find alternative sources of water to stem the tide of water shortage in the area . According

to Statistics South Africa (2016) the main sources of water in the municipality is as per the table

below:

Source of Water % of the population Number of
Households

Borehole in the yard 14.70% 18,423

Borehole outside the yard 0.60% 693

Flowing water/stream/river 0% 0

Neighbours tap 6.40% 8,067

Other 1.60% 1,977

Piped (tap) water inside the
dwelling/house

5.40% 6,720

Piped (tap) water inside yard 47.30% 59,293

Piped water on community stand 14.90% 18,627

Public/communal tap 5.10% 6,388

Rain-water tank in yard 0.20% 234

Spring 0% 0

Water-carrier/tanker 3.90% 4,906

Well 0% 0

 125,328

1.3. FINANCIAL HEALTH OVE RVIEW

a) FINANCIAL OVERVIEW

GRAP requires that management performs a brief assessment of the going concern of the

institution. Going concern assumption is a fundamental principle in the preparation of financial

statements.

Under the going concern assumption, an entity is ordinarily viewed as continuing in business for the

foreseeable future with neither the intention nor the necessity of liquidation or ceasing trading.

Accordingly, assets and liabilities of Molemole Local Mu nicipality are recorded on the basis that the

municipality will be able to realize its assets and discharge its liabilities in the normal course of

business.

24

Management of Molemole Local Municipality confirms that no uncertainties were noted in making its

assessment. The Municipality is currently facing no cash flow challenges, only general resistance

mainly resulting from unpaid services by the surrounding communities, however these is a reason

why a formal service(s) Debt Recovery Strategy was approved b y Council and is currently

implemented. Together with a process of improving service delivery.

b) THE CURRENT RATIO

The current ratio is a liquidity ratio that measures the municipalityôs ability to pay its short- term

debt. To gauge this ability, the current ratio considers the current total assets of the municipality

(both liquid and illiquid) relative to current total liabilities.

Å Norm

The legislated norm ranges is 1.5 to 2:1

The Current ratio: 2018/19 2017/18

Current as sets : R 99 981 606 R 113 287 027

Current liability : R 33 103 849 R 33 995 231

Ratio 3. 0 :1 3. 3 :1

Å Interpretation of Results

The ratio 3: 0 for the current year is above the norm which means that the municipality will be able

to pay its short term obligations with the available current assets. When comparing the curre nt

year ratio to the prior year of 3.3:1 it could be said it is stable, thus no indication of unc ertainties

on the liquidity of the municipality.

The Going concern assessment took into account all available information for the foreseeable

future. Other factors considered include the ones below;

i. FINANCIAL

The Municipalityôs net assets amount of R 295 523 701 is positive; the Net working Capital of the

Municipality is significantly in a healthy balance. The Municipality has been operating in a positive

cash flow for the past financial year and it is envisaged that the trend will continue in the followin g

financial year. All creditors were paid as per the goods and services offered within the stipulated 30

day periods. The Municipality does not have significant long term borrowings and do not have any

loans with any 3rd party. There are no new financial c ommitments with any party and priority is

25

given to the already roll over project. All the projects listed on the commitments register were

provided for on the approved municipal budget.

ii. CONTINGENT LIABILITIES

The pending contingent liabilities as at end of June 2019 amounted to R 4,526,269.00 which

constitute 0.02% of the Municipalityôs net assets. This will not threaten the going concern of the

municipality even if it may be required to be paid. All pending legal or regulatory proceedings

against the mu nicipality will be resolved and amount due paid if required by law.

iii. MITIGATING PLANS

The municipalityôs debtorsô book amounting to R 97,182,988,59 (including 30% commission

receivable from water debtors and interest). This is a huge amount considering that the

municipality is heavily reliant on grant funding to discharge its service delivery responsibilities. To

this effect the municipality has commenced a rigorous debt collection campaign to liquidate this

asset and the collection rate has improved sin ce then. Most of the debtorôs amount from

municipality emanated through the assets/debtors received from the former disestablished

Aganang local municipality after some villages were incorporated into Molemole municipality.

iv. CASH FLOW ANALYSIS

There are n o borrowings approaching maturity without realistic prospects of renewal or repayment;

or excessive reliance on short - term borrowings to finance long - term assets. The municipal cash

flow indicated a positive balance which has been maintained for the previo us three consecutive

financial years. The municipal cash flow at the current year stood at R 19, 373 ,721 compared to the

prior year cash balance of R 41, 774, 239 which is a decrease of 53.6% or R 22.6 million. a healthy

cash flow has helped the municipality to honour its short - term obligations hence the high current

ratio. Lastly, it is pleasing to report that the municipality did not have overdraft facility or any other

short/long term loan liability during the year under review.

v. OTHER

The Municipality complied fully with statutory requirements. There is no pending legal or regulatory

proceedings against the municipality that may, if successful, result in claims that the municipality is

unlikely to be able t o honour. There is no threat of any changes in law or regulation or government

policy expected to adversely affect the municipality.

26

c) CONCLUSION

Based on the financial assessment outlined above, Management of Molemole Local Municipality

believes that the Municipality will continue to be a going concern in the foreseeable future.

The tables below gives overall financial overview for the year under review:

Financial Overview: Year 2018/19

 R' 000

 Details Original budget Adjustment Budget Actual

 Income:

 Grants
166,180,979.00

179,235,979.00

177,221,330.00

 Taxes, Levies and tariffs
25,349,648.00

25,349,648.00

24,443,738.00

 Other
41,264,335.00

58,612,909.00

8,504,416.00

 Sub Total
232,794,962.00

263,198,536.00

210,169,484.00

 Less: Expenditure
182,357,898.00

203,160,850.00

194,312,242 .00

 Net Total*
50,437,064.00

60,037,686.00

15,857,242.00

 * Note: surplus/(defecit) T 1.4.2

¶ Operating Ratios

Operating Ratios

 Detail %

 Employee Cost 42

 Repairs & Maintenance 4

 Finance Charges & Impairment 2

 T 1.4.3

¶ Three year Capital expenditure

 R'000

 Detail Year
2016/17

 Year
2017/18

 Year
2018/19

 Original Budget
70,727,270.00

47,527,108.00

50,437,065.00

 Adjustment Budget
87,014,139.00

64,055,528.00

60,037,686.00

27

 Actual
40,350,587.00

35,306,420.00

45,682,318.00

 T 1.4.4

1.4. ORGANISATIONAL DEVELOPMENT OVERVIEW

a) ORGANISATIONAL DEVELOPMENT PERFORMANCE

The municipality developed a Workplace Skills plan (WSP) to guide provision of training to

employees and Councillors. A total of seven training programmes were coordinated for employees

and three programmes for Councillors. An annual training report is submitted to LGSETA as part of

compliance to legislative fr amework. Training programmes covered included Municipal Finance

Management Programme, Payroll Management, and Project Management. Furthermore, training on

Municipal Governance has been arranged for Admin Staff in the coming financial year. We hope the

skil ls acquired through the training will prepare the employees for promotional opportunities and

help enhance the municipal retention and succession strategies.

The following Human Resource Committee have been put in place to assist with HR Governance

issues:

¶ Training Committee

¶ Employment Equity Committee

¶ Local Labour Forum

¶ Employment Equity committee

¶ Workplace Forum (Local Labour Forum)

¶ Health & Safety Committee

b) INTERNAL EMPLOYEE BURSARY PROGRAMME

The following table outlines employees who benefitted from Municipal employee bursary scheme in
the year under review:

NO SURNAME

INITIALS

DEPARTMENT POSITION COURSE INSTITUTION TUITION FEE

1 Wasilota Y MM s Office Senior Manager Advanced Project

Management

Cranefield College R 76 600.00

2 Morokolo MJ

LED

Manager IDP Honours Business

Adminstration

MANCOSA R 33 180.00

3 Mankga P

Technical

Services

Roads and Storm

water Technician

Project Management Lyceum College R 18 905.00

4 Mabasa VP

Technical

Services

Roads and Storm

water Technician

Project Management Lyceum College R 18 905.00

5 Sethaba M

Technical

Services

Data Capture r Project Management Lyceum College R 18 905.00

29

c) INTERNSHIPS AND LEARNERSHIP

A total of six (6) internship programmes were coordinated during the 2018/19 financial year. These

included internships for Financial Management, Administration and Auxiliary services, Town and

Regional planning, Communication Services, and Integrated Development as well Internal Auditing.

The municipality has also created opportunities for exper iential training for students who need

practical experience to qualify for their qualifications. During the year under review the municipality

has given opportunities for learners in the areas of Cleaning and Hygiene services, Human

Resources Services, Fin ancial Accounting, Local Economic Development as well as Human Resource

Management.

1.6 AUDITOR GENERAL REPO RT

16.1 AUDITOR GENERAL REPORT : YEAR 1 8 /1 9

Although the municipal council and its administration has put all their efforts in pursuit of the clean

audit opinion it is however pleasing that the municipality has once again obtained an unqualified

audit opinion with material findings , which is for the fifth consecutive time. We remain committed

to be one of the municipalities in the province to achieve the unqualified audit opinion with no

material findings. The total number of audit findings for this year has also reduced from thirty eight

(38) in the 2017/18 to twenty five (25). The municipality did not incur any irregular expenditure in

the year under review.

1.6.2 EXPLANATION TO CLARIFY MATTERS OF EMPHASIS IN THE 2018/19 AUDIT

PROCESS

There were material findings that were raised and subsequently resolve d during adjustment. The

issues raised were included in the audit action plan for 2018/19 to assist management in the

improvement of internal controls and to ensure adherence to the applicable laws and legislation.

Material misstatement corrected

Financial statement item Finding

Non - current assets

Property, plant and
equipment

Completed projects readily available for use and bringing service benefits are
kept as work in progress (WIP) contrary to GRAP requirements.

Class of transactions

Expenditure
Expenses incurred in prior year included in the current year expenditure (R

2 332 882)

30

Material misstatement corrected

Financial statement item Finding

Account balance

Water related
transactions

Incorrect accounting treatment of payables and receivables from exchange
transactions

Disclosure

Financial Instrument
The cash and cash equivalent is disclosed as a financial liability under Note 46

of the Annual financial statements

1.6.3 COMMENT ON THE OVERALL PERFORMANCE OF FINANCIAL SERVICES

Despite the two issues of non -compliance the Auditor -General did concluded that the financial

statements presented fairly, in all material respects, the financial position of the Municipality as at

30 June 201 9, and its financial performance and cash flows for the year then ended in accordance

with the South African Sta ndards of Generally Recognised Accounting Practice (SA Standards of

GRAP) and the requirements of the Municipal Finance Management Act of South Africa, 2003 (Act

No. 56 of 2003) (MFMA) and the Division of Revenue Act of South Africa, 201 8 (Act No. 1 of 201 8)

(Dora).

The Accounting Officer has developed an Audit action plan to address all issues raised by the

Auditor -General. These issues rela tes to i nternal control defici ency and non -compliance.

1.7 STATUTORY ANNUAL REP ORT PROCESS

Molemole municipality has prepared the 201 8/1 9 in line with a prescribed plan. The report is in the

new format prescribed by the National Treasury. This, it is believed will ensure the municipality is

able to finalize the Annual Report in the first half of the financial year so as to make it more useful

for future planning cycles.

The first draft of the report will be presented to Chief Audit Executive for review and ultimately

submitted to Audit committee for further assessment. The final draft has been tabled in an open

Counci l before public participation drive by the Municipal Public Accounts Committee. The draft

Annual report was also submitted to the office of Auditor General in line with subsection 127 (5) (b)

of the Municipal Finance Management Act.

The Statutory process plan for the 201 8/19 Annual Report process is depicted in the table below:

31

No. Activity Timeframe

1

Consideration of next financial yearôs Budget and IDP process plan. Except for the

legislative content, the process plan should confirm in -year reporting formats to

ensure that reporting and monitoring feeds seamlessly into the Annual Report process

at the end of the Budget/IDP implementation period.

July

2

Implementation and monitoring of approved Budget and IDP commences (In -year

financial rep orting).

3 Finalise 4 th quarter Report for previous financial year

4
Submit draft annual report (Annual Financial Statements and Annual Performance

Report) to Internal Audit and Auditor -General

5 Municipal entities submit draft annual reports to MM

6
Audit/Performance committee considers draft Annual Report of municipality and

entities (where relevant)

August

8 Mayor tables the unaudited Annual Report

9
Municipality submits draft Annual Report including Annual financial statements and

Annual performance report to Auditor General.

10
Annual Performance Report as submitted to Auditor General to be provided as input

to the IDP Analysis Phase

11
Auditor General assesses draft Annual Report including Annual Financial Statements

and Performance data

September -

October

12 Municipalities receive and start to address the Auditor Generalôs comments November

13
Mayor tables Annual Report and audited Financial Statements to Council complete

with the Auditor - Generalôs Report
January

14 Audited Annual Report is made public and representation is invited February

15
Oversight Committee assesses Annual Report February -

March

16 Council adopts Oversight report March

17 Oversight report is made public April

18 Oversight report is submitted to relevant provincial councils April

19
Commencement of draft Budget/ IDP finalisation for next financial year. Annual Report

and Oversight Reports to be used as input.
April

Table 1.10: Annual report process plan

N.B. Take note that the above process plan also include the processes to be undertaken by MPAC

until the report is approved by Council.

1.8 COMMENT ON THE ANNUA L REPORT PROCES S

The office of the Municipal Manager is driving the process plan through the office of the Manager:

Executive Support and Manager: PMS. The operational process plan which was adapted from the

main statutory plan was develop ed to assist with collection of departmental reports.

CHAPTER 2 ï GOVERNANCE

COMPONENT A: POLITICAL AND ADMINISTRATIVE GOVERNANCE

a) INTRODUCTION TO POLITICAL AND ADMINISTRATIVE GOVERNANCE

The municipality has the following governance structures to oversee administrative functions: Audit

Committee, Risk Management Committee, Senior Management and Extended Management

Committee. All the governance committees are functional and are able to hold meetings as

scheduled. Subcommittees have also been establ ished in various areas to assist high order

committees to advance internal control systems. During the year under review the municipality had

subcommittees for the following areas: Health and Safety, Local Labour forum, Information and

Communication system s, employment equity and Batho pele

The municipal council has established its political governance structures to play oversight role to

Management activities. These structures are discussed in the following section.

2.1 POLITICAL GOVERNANCE

a) INTRODUCTION TO POLITICAL GOVERNANCE

The Municipal Council, its committees, i.e. Portfolio committees, Section 79,Executive Committee as

well Municipal Public Accounts Committee (MPAC) are functional and were able to hold their

meetings in line with council approved c orporate calendar. Council has also constituted Ethics

Committee and the Chairperson duly appointed. The Speaker of Council has established a multi -

party women caucus comprising of women Councillors from all the parties that constitute the

municipal Counci l.

The portfolio committees were able to hold their monthly meetings to consider issues within their

spheres of operation, e.g. Corporate Services, Technical services, Finance, Local Economic and

Development as well as Community related issues. All the r esolutions from the Portfolio committees

were submitted for consideration by the Executive committee with a view to recommend for Council

for approval.

The Municipal Public Accounts committee has played a critical oversight over Administrative

activities. This involved project visits and monitoring, investigating matters referred to it by

Council. The committee was able to consider quarterly performance reports to ensure the

community gets good value for the public funds entrusted to Council.

The Ward co mmittees from sixteen wards are fully functional. All ward committees are able to

submit their monthly reports to guide the municipality on service delivery needs at ward level. It

can be reported that the municipality process 48 reports on a quarterly bas is from ward

committees.

33

b) Composition of Municipal Council

Figure 1.9: Council composition for the current term

c) POLITICAL DECISION - TAKING.

The Management committee will resolve on issues to be considered by the portfolio committees as

part of oversight. Once the portfolio committees consider the issues as referred to by the

Management committee they will recommend for an EXCO and Council sitt ing to consider such

issues and to resolve on them for implementation by the Management committee.

A proposed agenda with date, time and items to be discussed will be prepared for approval by the

Mayor and Speaker as the chairpersons of Executive Committ ee and Council, respectively. Unless if

a special council sitting is proposed, an invitation to the public will be issued in line with the

Municipal Structures Act, 1998 (Act 117 of 1998).

First, Exco will consider portfolio reports for recommendation to Council. Council as the final arbiter,

will take a resolution after having satisfied itself of the reports before it. Only then can the

decisions of Council be implemented by Management. There are two traditional authorities who

have been nominated to att end council meetings, namely: Machaka and Ramokgopa Traditional

Authorities.

34

Cllr. M.E Paya

Mayor

 dfjdfdj

The political executive structure of the municipality is depicted below:

Cllr. M.S Moreroa

Council Speaker

 dfjdfdj

Cllr. M. E Rathaha

Chief Whip

 dfjdfdj

Cllr. N.W Seakamela

Portfolio Chairperson:

Finance

 dfjdfdj

Cllr. M.D Lehong

Portfolio Chairperson:

Technical Services

 dfjdfdj

Cllr. M.P Tawana

Portfolio Chairperson:

Corporate Services

 dfjdfdj

Cllr. N.F Rampyapedi

Portfolio Chairperson:

Community Services

 dfjdfdj

Cllr. D. Meso

Portfolio Chairperson:

LED&P

 dfjdfdj

Cllr. T.P Rathete

Chairperson: Municipal

Public Accounts Committee

 dfjdfdj

35

2.2 ADMINISTRATIVE GOVER NANCE

a) INTRODUC TION TO ADMINISTRATIVE GOVERNANCE

Other administrative subcommittees that assist Management in executing its functions are: Batho

Pele committee, OHSA committee, Local Labour forum, Bid committees (Specification, Evaluation

and Adjudication), Employment Equity committee and Training committee. These subcommittees

have all convened their scheduled meetings successfully. With cascading of PMS to all employees in

the 2019/20 financia l year, the municipality will establish the PMS committee.

It is through the functionality of these committees that the municipality was able to resolve a total

of 36 out of 38 audit findings raised in the 2017/18 financial audit report. Furthermore , an average

of 92 % of internal audit findings were resolved.

It should however be reported that the Risk Committee chairperson has resigned from the

committee and the municipality is currently in the final stages of finding a suitable replacement.

The municipality appreciate the support given by Capricorn District muni cipality to ensure our Risk

committee is able to perform its function. The strategic and operational risk registers for 2019/20

have been compiled together with mitigation strategies. The progress is being monitored and

reported to both Risk Management and Audit committees on a quarterly basis.

b) HOW THE MUNICIPAL MANAGER AND SENIOR MANAGERS WORK TOGETHER

COOPERATIVELY IN THEIR THEMATIC AND SERVICE GROUP ROLES TO MAKE

THE GREATEST IMPACT ON SERVICE DELIVERY

The municipality had a relatively stable top leaders hip during the 2018/19 financial year despite the

contract for Senior Manager: LED&P having expired in November 2018. A Manager for Town and

Regional planning has been appointed by Council to act as the Senior Manager whilst the

recruitment process was und erway. It is expected that the process will be finalized by the 2 nd

quarter of the 2019/20 financial year.

All Senior Managers account to the Municipal Manager as head of administration. This is done

through Management committee, comprising of Executive Management as well as Extended

Management committee meeting. Management committee meetings are held in line with the

approved corporate calendar. Decisions of management are referred to relevant portfolio

committees for consideration and recommen dation to Council for approval.

36

 The Senior Managers are responsible for communicating with their respective departments through

middle Managers and ensure that matters discussed at Senior Management level are cascaded

down for effective execution of the t argets set -out for each department per the IDP with respective

middle managers. Decisions approved by Council are binding and become obligatory for

management to implement them. Departmental Managers hold general staff meetings to cascade

management decisi ons to all levels of employees and for implementation.

c) TOP ADMINISTRATIVE STRUCTURE

DESIGNATION INITIALS AND SURNAME Key Performance Areas

Municipal Manager Mr. M.L Mosena Oversee overall administration of the municipality, Interact

with Mayor and Council committees, Implement Council

resolutions and other Governance committees, Performance

Management and Monitoring, Legal services, Enforce

Internal Control systems, Risk Management ,

Implementation of IGR initiatives and Oversee functions of

all muni cipal departments.

Chief Financial

Officer

Ms. K. Zulu Budget and Reporting, Revenue Management, Expenditure

Management and Supply chain management

Senior Manager:

Corporate Services

Mr. K.E Makgatho Administration and Auxiliary services , Human Resources

management and labour relations, Information and

Communication Technology and Council Support services.

Senior Manager:

Technical Services

Mr. Y. Wasilota Implementation of Service delivery projects/programmes,

Electrical and Maintenance services, Oversee management

of Municipal Infrastructure Grant (MIG), Provision and

maintenance of water and sanitation services

Senior Manager:

Community Services

Ms. M.F Mabuela Maintenance of social and public amenities, Implementation

of EPWP programmes, Environmental management, Traffic

and Law enforcement.

Senior Manager:

LED&P

Vacant Local economic development, Town and Regional planning

services

37

Mr. M.L Mosena

Municipal Manager

 dfjdfdj

Ms. K.W Zulu

Chief Financial Officer

 dfjdfdj

Mr. Y. Wasilota

Technical Services

 dfjdfdj

Mr. K.E Makgatho

Corporate Services

 dfjdfdj

Ms. M.F Mabuela

Community Services

 dfjdfdj

Senior Management Team

N.B. The contract for Senior Manager: LED & P expired in November 2018. Recruitment process is

underway to find a replacement.

38

COMPONENT B: INTERGOVERNMENTAL RELATIONS

INTRODUCTION TO CO - OPERATIVE GOVERNA NCE AND

INTERGOVERNMENTAL RELATIONS

2.3 INTERGOVERNMENTAL RE LATIONS

a) NATIONAL, PROVINCIAL AND DISTRICT INTERGOVERNMENTAL STRUCTURES

The municipality has been well represented in all the National Intergovernmental structures

through the office of the Mayor, Speaker, Chief Whip as well as the Municipal Manager. These

structures include, among others: National SALGA, Cooperative Government and Traditional Affairs,

Presidential summits, other structures initiated by the various departme nts.

The municipality is also fully represented in all Provincial and District structures to report on issues

relating to provincial service delivery. It is our firm belief that these structures are critical in that

we are able to share best practices which can be duplicated in our local municipality. These include

Premier and Executive Mayorôs IGRs, Salga working groups which are attended by relevant

departments and Portfolio Councillor. These forums are convened on a monthly and quarterly basis.

Other forums where the municipality is represented include: Provincial and District IDP Managersô

forums, Disaster and Environmental forums, Provincial Thusong Service center forums, Batho Pele

forums, Provincial and District Service Complaints forums, Back to Basics forums, Provincial and

District Special Programmes forums (HIV/AIDS, Disability, Youth, Older persons and Women &

Children).

b) REL ATIONSHIPS WITH MUNICIPAL ENTI TIES

The Municipality does not have any entity.

COMPONENT C: PUBLIC ACCOUNTABILITY AND PARTICIPATION

a) OVERVIEW OF PUBLIC ACCOUNTABILITY AND PARTICIPATION

The continued success of a municipality is determined to a large extent, on the accountability of all

key role players and stakeholders in the local governance process . The municipalit y public

accountability is premised on the vision and mission that puts people at the forefront in all the

developmental agenda. The IDP process plan is a tool used to involve the communities to

undertake all the stages of the development of the IDP. Four (4) public consultative meetings were

held in all the four clusters, covering all the sixteen (16) wards of the municipality. The Municipal

Public Accounts committee has held public participation on the 2017/18 Annual report to give the

39

communities an oppo rtunity to reflect on the implementation of the IDP. Open Council meetings are

also held to allow the community to observe proceedings of council meetings.

2.4 PUBLIC MEETINGS

a) Communication, Participation And Forums

Public engagements with communities is integral part of the municipal oper ations. The municipality

engaged the public across all the sixteen wards during the planning sessions from the Ward based

planning up to a stage where the final IDP is approved by Council. During the 2018/19 financial

year IDP public consultation meetings were held as follows:

Date Venue Ward number Participating Wards

15 April 2019 Ramotlhale Primary School Ward 04 Wards 1,2,3 & 4

16 April 2019 Sekakene Community Hall Ward 08 Wards 5,6,7,8 & 9

17 April 2019 Mogwadi Community Hall Ward 11 Wards 10,14,15 & 16

18 April 2019 Milano Sports Ground Ward 11 Wards 11,12 & 13,

 Furthermore, the municipality coordinated IDP representative forum meetings which were attended

by Traditional Authorities, business forums, faith based organizations, civil society formations as

well as political and administrative leadership of the munic ipality.

The Municipal Public Accounts committee has coordinated public participation on the 2017/18

financial year as follows:

Date Participating Wards

07 March 2019 10,11,12,13,14,15 & 16

08 March 2019 Wards 1,2,3,4,5,6,7,8 & 9

b) Ward Committees

The municipality is proud to report that all the sixteen Ward Committees are functional and have

been able to submit their monthly reports on time. Ward committees submit a total of 192 (48 per

quarter) in the year under review. The eighth ward committee c onference was held in November

2018 and we are pleased to report that it was well attended by all ward committees, as well as

representatives from sector departments, our sister municipalities (CDM, Blouberg, Lepelle

Nkumpi), representatives from tradition al authorities.

40

c) Municipal Outreach Meetings

The table below give detailed report on the public meetings for the 201 8/19 financial year:

Nature and purpose
of the meeting

Venue of event Number of
participatin

g Municipal
Councilors

Number of
participating

Municipal
administrato
rs

Number
of

Communi
ty
members
attending

Date of the
sittings/event

Council Meeting Mogwadi council

chamber

31 14 30 28 August 2018

Open Council meeting Maponto Community hall
ï Ward 12

27 9 220 27 August 2018

Council Meeting Mogwadi council
chamber

28 9 0 29 October 2018

Mayoral Imbizo for 1 st
Quarter report

Sekakene Community
Hall ï Ward 08

25 6 520 18 October 2018

Council Meeting Mogwa di council
chamber

23 6 0 14 November
2018

Special Council Mogwadi council
chamber

24 5 0 15 January 2019

Open Council Meeting Rheiland Pre School ï
Ward 14

 26 12 121 30 January 2019

Council meeting
Mogwadi council

chamber

28 8 0 26 February 2019

Mayoral Imbizo for

second Midyear report

Mabitsela Sports ground
ï Ward 16

28 6 495 15 March 2019

Open Council meeting
Aces Sport Ground -
Ward 11

29 8 600 29 March 2019

Special council
meeting

Mogwadi Council
Chamber

 21 10 0 30 April 2019

Ordinary Open council
and State of the
Municipal Address

Motswapo Community
hall ï Ward 09

30 5 594 29 May 2019

Special Council

meeting

Council Chamber 17 7 0 28 June 2019

41

2.5 IDP PARTICIPATION AN D ALIGNMENT

IDP Participation and Alignment Criteria* Yes/No

Does the municipality have impact, outcome, input, output indicators?
Yes

Does the IDP have priorities, objectives, KPIs, development strategies?
Yes

Does the IDP have multi -year targets?
Yes

Are the above aligned and can they calculate into a score?
Yes

Does the budget align directly to the KPIs in the strategic plan?
Yes

Do the IDP KPIs align to the Section 57 Managers
Yes

Do the IDP KPIs lead to functional area KPIs as per the SDBIP?
Yes

Do the IDP KPIs align with the provincial KPIs on the 12 Outcomes
Yes

Were the indicators communicated to the public?
Yes

Were the four quarter aligned reports submitted within stipulated time frames?
Yes

* Section 26 Municipal Systems Act 2000

42

COMPONENT D: CORPORATE GOVERNANCE

a) OVERVIEW OF CORPORATE GOVERNANCE

Molemole municipality consists of seven service points for the residents in both Mogwadi and

Morebeng. Mogwadi is home for the municipal head office as well as one Driverôs License and

Testing Center (DLCTC) , Technical Office and Library servic es. In Morebeng there is a satellite

office, a DLTC as well as the Library. The municipality has entered a service level agreement with

departments of Sports, Arts and Culture and Transport for the running of DLTC and Library

Services. The construction of Moletji Office Cluster to cater for Wards 10,15 & 16 was delayed due

to land claim dispute and the incapacity of the contractor. The project was terminated at the end of

2018/19 financial year and the municipality has prioritized its implementation in the by the end of

the 2019/20 second quarter.

We engaged with COGHSTA to assist the municipality with review of the organizational structure

with a view to come up with an efficient organogram that can ensure effective administration. The

outcome of this review has assisted the municipal leadership to craft a responsive structure for the

2019/20 financial year. The reviewed structure enjoyed full support of the Labour organization and

Council before approval by the municipal manager. It is believed the reviewed structure will also

stabilize the workforce and reduce turnover rates.

It was reported that the municipality has migrated to the online leave management system as a

way to manage employee leave. The main objective of this migratio n was to reduce the huge leave

provision experienced in the previous financial years. T he municipality introduced forced leaves in

the fourth quarter to address this challenge and we are grateful to report that the initiative has led

to a reduction of leav e provision. These mechanisms will be applied in the coming financial years

until we make a significant dent on the leave provision figure of above R 5 million.

2.6 RISK MANAGEMENT

Section 62(i) (c) of the Municipal Finance Management Act , 2003 (Act 53 of 2003) requires a

municipality to have and maintain an effective, efficient and transparent system of risk

management. According to Public Sector Risk Management framework the Risk Management

Committee is an oversight committee responsible to the Accountin g Officer for the monitoring of

risk management (i.e. to assist in designing, implementing and coordinating the institutionôs risk

management initiatives). The municipality has experienced a setback after the resignation of the

Risk Committee chairperson during the course of the financial year under review. To plug the gap

left by the resignation the municipality requested CDM to second an official from within its Risk

43

Management division to serve as standby chairperson whilst the replacement of the perman ent

chair is sought. The municipality is grateful for the support given by the district as it has made sure

that the Risk Committee is able to function relatively well. Although there is no legal mandate for

the establishment of the Risk Management committ ee it remains our commitment to have this

governance policy to play oversight over operations of the municipality. The committee relied on

the Batho Pele principles, the King IV report on Corporate Governance. A total of four (4) Risk

Management committee meetings were held during the year under review. Risk Management

activities are coordinated by the Risk Officer, who is permanently employed by the municipality.

One internship position was created and funded in the organizational structure. The position w ill be

filled in the first half of the 2019/20 financial year.

The 2018/19 risk management policies were reviewed and approved by Council to cater for

changing risk management trends. The following policies were reviewed:

¶ Risk Management Policy,

¶ Risk Management Strategy

¶ Risk Management Charter

¶ Risk Management Strategy

¶ Risk Management Plan .

¶ Whistleblowing policy

¶ Fraud Prevention Strategy and

Policy

¶ Gift Management policy

Risk Management assessment was conducted in the fourth quarter of the 2018/19 financial year

and the outcome of the process was the identification of the Strategic and Operational Risk Register

for attention by management in the 2019/20 financial year:

a. Strategic Risk register

The following strategic risks were identified:

No Strategic objective Risk description
at Strategic
Objective level

Risk
category

Primary Cause
(Risk at
Operational
level)

Secondary Cause
(Risk at Business
unit level)

Effect
(Impact)

1 To manage and
coordinate spatial
planning within the
municipality

Noncompliance to
SPLUMA

Service
delivery

Weak internal
controls in
spatial rationale

No municipal
tribunal in place to
consider land use
applications

Poor Town

2 To enhance economic
growth and job
creations

Inadequate
attraction of
investors

Local
Economic
Development

Weak economic
development

Inadequate Local
Economic
Development
strategy

Poor Town

3 To promote
sustainable basic
services and
infrastructure

Ageing
Infrastructure

Basic service
delivery

Inadequate Inadequate
implementation of
infrastructure
master plan.

Dila pidated
infrastructure

44

No Strategic objective Risk description
at Strategic
Objective level

Risk
category

Primary Cause
(Risk at
Operational
level)

Secondary Cause
(Risk at Business
unit level)

Effect
(Impact)

4 development Electricity
Distribution Losses

Basic service
delivery

Weak internal
controls in
electrical unit

1, Poor monitoring
of electricity
connection
(purchases v s
sales) by

municipality.
2, Theft and
Vandalism of
electrical
infrastructure
3, Lack of bulk
meters to confirm
electrical meter
unit

Dila pidated
infrastru cture

5 To ensure sound and
stable financial
management

Low revenue
streams and
collection

Financial
Viability

Weak internal
controls in
Revenue
Management

1, Lack of revenue
enhancement
strategy.
2, Unregistered
State properties
3, Negative socio
political factors

Full
dependence on
Grants

6 Material
misstatements in
the Annual

financial
statements(AFS)

Weak internal
controls in
review of AFS

1, Non adherence
to AFS process plan
timeline and GRAP.

2, Misalignment of
transactions and
reporting items due
to MSCOA
implementation

Negative Audit
Outcome

7 Maintain strong
financial management
environment

Unauthorised
procurement of
goods and
services may be
made

Financial
sustainability

Weak internal
controls in
procurement

Poor management
supervision and
oversight

Unauthorised,
Irregular and
Fruitless
expenditure
may occur,

leading to
qualified
financial
statements

8 To ensure institutional
structures and p lans
are properly
resourced to respond
transformational
objectives

Inadequate
performance
management
system

Municipal
transformation
and
Organizational
Development

Weak internal
controls in PMS
unit

PMS unit not
capacitated and
PMS not cascaded
to the lower
officials

Low employees
morals

9 Ineffective
Disaster Recovery
Plan

Information
Technology

Weak internal
controls in IT
unit

Unauthorised
access to the
system

Loss of
municipal data

10 Ineffective leave
management

Municipal
transformation
and
Organizational
Development

Weak internal
controls in
Human Resource
Unit

High financial
liability to
municipal balance
sheet.

Financial
liability

45

No Strategic objective Risk description
at Strategic
Objective level

Risk
category

Primary Cause
(Risk at
Operational
level)

Secondary Cause
(Risk at Business
unit level)

Effect
(Impact)

11 To ensure that Waste
Disposal is adequately
managed

Waste Disposal
not adequately
managed

Waste
Disposal

Weak internal
controls in
Community
Services

Air Pollution to the
community

Death to the
community

2. 7 ANTI - CORRUPTION AND FRAUD

a) ANTI - FRAUD AND CORRUPTION STRATEGY

Fraud and Corruption represent a significant potential risk to the Municipalityôs assets, service

delivery efficiency and reputation. The Municipality will not tolerate corruption or fraudulent

activities, whether internal or external to the institution and will vigorously pursue and prosecute

any parties which engage in such practices or attempt to do so by all legal means available. Hence

the municipal fraud risk register has identified eight (8) risks during the current year for attention

and to ensure proper mitigating controls are put in place.

Communities are also e ncouraged to report all incidents relating to fraud and corruption to the

district share hotline. As the Municipality we will ensure that all incident reported are followed up

and investigated. The hotline number is 0800 205 053 or cdm@tip -offs.com or www.tip -offs.com .

There was no tangible evidence of corruption in the year under review and this can be attributed to

internal control efficiencies.

b) Internal Audit

The Internal Audit unit of the Municipality consists of Chief Audit Executive (CAE). The position CAE

was renamed after work study that was conducted by Coghsta to assist the municipalityôs structure

to align with that of other municipalities. The unit has One (1) Internal Audit who reports directly to

the C AE and One (1) Intern. The unit reports administratively to the Accounting Officer and

functionally to the Audit Committee. The main purpose of the unit was to assess the internal control

environment and other risks within the municipality and provide advi ce to the Accounting Officer

and Audit Committee in line with Section 165(2)(a)(b) of the MFMA. The Internal Audit conducted

its audit in line with the approved risk based internal audit plan 2018/19. The progress report on

the implementation of the plan w as reported to the Audit Committee on a quarterly basis. Capricorn

District Municipality conducted Quality Assessment on the work of Internal Audit during November

2018, the final outcome of the review indicated that Internal Audit Generally Conforms to th e

International Standards for the Professional Practise of Internal Auditing.

http://www.tip-offs.com/

46

2.8 SUPPLY CHAIN MANAGEM ENT

a) OVERVIEW SUPPLY CHAIN MANAGEMENT (SCM)

Section 217(1) of the Constitution of South Africa requires that every organ of the state and all

public institutions and related structures shall contract for goods and services in accordance with a

system which is Fair, Equitable, Transparent, Competitive and Cost effective

The above principles are ushered and are made alive through a range of legislation a nd supply

chain management is governed and enforced in compliance with the constitutional principles

through the procurement policy framework Act (Act 5 of 2005) as amended and the appropriate

SCM regulations. The municipality applies SCM principles to p rocure goods and services for the

municipality.

b) SCM POLICY

The council of the Municipality approved the supply chain management policy on the 29 st May 2019 .

The policy is in line with requirements of section 112 of the MFMA a s well as principles outlined in

Municipal Supply Chain Regulations (2005). The SCM practices are also guided by the various

Circulars issued by Treasury from time to time. The provisions of these circulars are filtered in the

SCM policy during Annual poli cy reviews. The policy review is als o guided by shortcomings

identified during Audit process, both internally and externally.

c) SCM UNIT

The SCM unit falls under the Budget and Treasury Department and consists of the SCM Manager

who reports directly to the Chief Financial Officer. There is also the Asset Officer, Procurement

Officer, Procurement Clerk and 2x Inventory Clerks. The CFO is the Accounting Officer for the

department. The position for Accountant Assets became vacant after the previous incumbent was

appointed as the SCM Manager following the resignation of the SCM Manager to pursue a career as

CFO at Blouberg Municipality. Recruit ment process is fully underway to find a suitable replacement

as the municipality view asset management as a critical function in the unit.

d) BID COMMITTEES

All members of bid committees are delegated in writing by the municipal manager to serve on

these re spective committees. These delegations are accepted in writing. Molemole municipality has

put in place mechanism to ensure that the committees that preside over procure ment are

47

independent form one another. Councillors are not sitting in any committees, ho wever , they receive

reports on SCM implementation on quarterly basis.

The following Officials served as chairpersons on the bid committees

Names Official Position Held Committee

Ms. Lethuba Manager: Budget & Reporting Bid Specification Committee

Mr. Modisha N.J Manager: Executive Support Bid Evaluation Committee

Ms. Zulu K. Chief Financial Officer Bid Adjudication Com mi t tee

e) TENDER ADVERT AND AWARDS

Tenders are advertised on e - tender publication portal as well as the municipal website. During the

year under review the municipality has stopped selling hard copies of tender documents and

uploads them on E - tender portal. We have since augmented this by c reating a specific link on the

website where users can access municipal tender documents. This has save the municipality time

and money for buying paper and tonners. This is part of our objective of moving towards a

paperless operation to boost efficiency . We are pleased to report that this has been going so well

with very minimal inconveniences to the public users. A total of 28 tenders were awarded during the

2018/19 financial year at a total value of R 115,975,593.49

The Supply Chain Management unit continue to play an important role of advancing empowerment

policies of national government through procurement of goods and services to local businesses,

youth and women - led small businesses. This is done in line with the Section 217 of the Constitution

to advance the principles of Equity, fairness, competitiveness, cost -effectiveness and transparent.

The table below outlines procure ment statistics for the 2018/19 financial year:

2018/19 Procurement statistics

Quarter Total
Procurement Bill

Bill spent on
Local Suppliers

%
Percentage

% of District
Suppliers

% outside
district

1 st 65 364 411.44

2 425 421.00 3.71% 53.62% 42.67%

2 nd 17 570 868.51 11 764 699.89

66.96% 25.58% 7.47%

3 rd R 9 382 447.59 R 3 161 889.09 33.70% 41.16% 25.14%

4 th R 50 615 149.94

R 9 812 504.77

19.39% 21.77% 58.85%

Total R 142 932 877.48

R 27 164 514.75

19.01%

38.07% 42.92%

48

 Qtr. RFQ Tender Totals

1st Q R 7,765,370.55 R 57,599,040.89 R 65,364,411.44

2nd Q R 6,006,800.11 R 11,564,068.44 R 17,570,868.55

3rd Q R 5,771,193.10 R 3,611,246.50 R 9,382,439.60

4th Q R 7,413,912.28 R 43,201,237.66 R 50,615,149.94

Totals

26,957,276.04

115,975,593.49 142,932,869.53

2. 9 BY - LAWS

a) Introduction to By - laws

Capricorn District Municipality have developed Waste Management by - law for the municipality to

help in managing waste management within the municipal jurisdiction. The municipality has

developed SPLUMA by - laws during the year which was taken to C ouncil to approve for public

consultation.

b) COMMENT ON BY - LAWS :

The Local Economic division has developed draft by - laws for street trading, outdoor advertising .

The by - laws will be presented to Council for approval and subsequently for public consultation.

2.10 WEBSITES

a) COMMENT MUNICIPAL WEBSITE CONTENT AND ACCESS

Molemole municipaity conforms to section 21 of the Municipal Systems Act, 2000 (Act 32 of 2000

as amended) and section 75 of the Municipal Finance Management Act, 2003 (Act 56 of 2003),

whose main objective it is to notify the community about municipal events or any statutory matter s

which are of public interest. During the financial year the muni cipal website was used to publicise

notices on Mayoral outreach programmes, section 71 reports, Quarterly reports, alll budget related

reports in the spirit of openness, accountability and transparency as espoused in section 195 of the

Constituti on of 1996 , (Act 108 of 1996). The website is also used to publicize government wide

reports as well as other service delivery programmes.

The municipality has in the 2018/19 financial year bega n the process of upgrading the website to

make it more user - friendly an d also be a hub of information for our users. Users are now able to

download important information on government -wide policies and other service delivery

49

programmes. Following the launch of Facebook and Twitter accounts in 2017/18 the municipality is

plea sed so far with the interactions recorded so far. The number of follow ers has increased to 1,740

facebook likes and 437 followers in the 201 8/19 financial year. The two accounts are used to

communicate with the wider public and followers to these channels continue to grow. All our

Councillors have gmail and whatsapp accounts which we use to pass on imporatant Council

information like invitations for Council meeting s by both the munic ipality and other stakeholders.

This is part of our objective to run a paperless administration in support of a greener environment

and embracing of the 4 th industrial revolution. The initiative is also saving the muncipality from

paying overtime for drive rs who will be delivering packages to each of the Councillorsô homes. The

municipality is also saving on paper used to make packages.

Municipal website: content and currency of material

Documents published on the municipality`s /entity`s

website

Yes/No Publishing date

Current annual and adjustment budgets and all budget related
documents

Yes Annual

All current budget related policies Yes July 2019

The previous annual report (201 7/1 8) Yes 30 March 2019

The annual report for 201 8/19 published / to be published Yes 201 9/20 4 th Quarter

All current performance agreements required in terms of section
57 (1) (b) of the MSA and resulting score cards

Yes 31 July 2019

All servi ce delivery agreements (2019/20) N/A

IDP 201 9/20 Yes July 2019

All long term borrowing contracts (201 8/1 9) N/A

All supply chain management contracts above a prescribed value

(give value)

N/A

An information statement containing a list of assets over a

prescribed value that have been disposed of in terms of section 14

(2) or (4)

Yes Yearly

Contracts agreed in 201 8/19 to which subsection (1) of section 33

apply, subject to subsection (3) of that section

N/A

PPP agreements referred to in section 120 N/A

All quartely reports tabled in the council in terms of section 52 (d)
during (2017/18)

Yes After approval by
Council

50

b) Communication with Internal stakeholders

Communication unit is responsible for communicating with Councillors, Employees, Molemole

residents . Bulk sms , private mail accounts and WhatsApp are used to interact with theses

stakeholders on issues relating to municipal functions.

2.1 1 PUBLIC SATISFACTION ON MUNICIPAL SERVICE S

The municipality attends uses the following channels to afford the community to report on service

delivery complaints and suggestions: -

¶ Presidential and premier hotlines

¶ Suggestions boxes
¶ Suggestion books.
¶ Through our social media, i.e. Facebook and Twitter.
¶ Community Protests
¶ Municipal Outreach programmes

The local Batho Pele committee is functioning well since its establishment in the previous financial

year. The committee holds month ly meetings and its mandate has been extended to consider all

issues raised during the municipal Imbizos as well as issues raised during community protests. The

committee recommended t hat all departments be represented in the committee to ensure a speedy

resolution of cases referred to it. Service standards have been reviewed and ultimately approved by

Council for implementation in the 2019/20 financial year.

The council approved servic e standards booklets are published and available in the office. The

booklets are distributed to community during Mayoral outreach programmes as part of educating

our pe ople on the level and standard of services they can expect from the municipality. The se rvice

standards poster frames have been placed in all entrance to offices of all municipal service points.

a) THE REPORT ON COMPLAINTS MANAGEMENT DURING THE 2018/19 FINANCIAL YEAR IS

TABULATED BELOW:

Division Total cases

received

Total cases

resolved

Total ou tstanding

cases

Administration 0 0 0

Road & Storm Water 2 0 0

Water & Sanitation 0 0 0

Electricity 1 0 0

Parks & Cemetery and Refuse Removal 0 0 0

Library 0 0 0

51

Division Total cases

received

Total cases

resolved

Total ou tstanding

cases

Traffic 0 0 0

IDP 0 0 0

Town Planning 0 0 0

Income 1 0 0

Municipal Manager 0 0 0

TOTAL CASES 04 02 0 2

b) CHALLENGES ON COMPLAINTS MANAGEMENT

The number of complaints from Presidential and Premier hotline has decreased dramatically. On

the other hand the municipality has seen an increase in the number of complaints/compliments

registered through the suggestions books and boxes installed in all municipal service points.

Complaints management has not been serving in all management committee meetings. This will

need to improve in the coming financial year more so that there will be a spike in community

protests as we are heading for local government elections.

52

CHAPTER 3 ï SERVICE DELIVERY PERFORMANCE

(PERFORMANCE REPORT PART I)

1. FINANCIAL PERFORMANCE OF THE MUNICIPALITY FOR THE FINANCIAL YEAR 2018/19

1.1 TOTAL REVENUE AND EXPENDITURE BY SOURCE

DESCRIPTION

 ANNUAL

BUDGET

 ANNUAL

ACTUAL

%

EXPENDITURE

/REVENUE VARIANCE REASONS FOR VARIANCE

 R R % %

Revenue By Source

Property Rates 14,480,287 14, 480 ,287 101 -1 None

Service Charges 10,869,361 9,790, 658 90 10 The process of converting all the

municipal customers to prepaid

electricity meters lead to the reduction

in electricity usage and the

implementation of the credit control and

the debt collection procedures restricted

users to utilized electricity in some other

occasions as the electricity was

disconnected.

Rental of facilities

and equipment

 268,878 456,493 170 -70 Revised Service level agreement with

the department of public works lead to

the increment on the rental accrual

schedule.

Interest earned -

external investment

 2,000,000 1,820,125 91 9 The Municipality had less excess cash to

invest as expected

Interest earned -

outstanding debtors

 1,403 ,689 1,066,849 76 24 Payments received for long outstanding

debtors lead to the reduction in the

interest amount/billed.

54

The Annual budget for 2018/19 financial year amounts to 263,198,536 . The actual expenditure for the period ending 30 June 2019

amounts to 210,228,462 . On average 100% of all allocated budget should be spent by end of financial year, the municipality has

spen t 80% on operating expenditure inclusive of staff benefits.

DESCRIPTION

 ANNUAL

BUDGET

 ANNUAL

ACTUAL

%

EXPENDITURE

/REVENUE VARIANCE REASONS FOR VARIANCE

Fines 1,165,286 84 3,859 72 28

Two municipal traffic vehicle has

technical challenges during the financial

year which lead to the traffic officers

shifts to be reduced from two shift to

one shift.

Licenses and

permits

6,691,601 3,563,142 53 47 Departmental system technical

challenges lead to the municipality to

return clients in several occasions which

caused a serious reduction in revenue.

Agency services 2,347,046 673,187 29 71 Instability of water supply due to the

100% reliance on ground water lead to

the reduction in revenue.

Transfers and

subsidies

 179,235,979 177, 221 ,330 99 1

None

Other revenue 44,736,409 213,972 0 100 The sale of stands process was finalized

later which lead to the municipality not

to sold the properties before the end of

the financial year.

Total Revenue (

including Capital

transferred)

 263,198,536 21 0,228,462 80 20

55

1.2 GRAPHICAL ILLUSTRATION: REVENUE AND EXPENDITURE FOR 2017/18 AND 2018/19

56

The total annual operating budget for the financial year 2018/19 amounts to 203,160,850 and the actual expenditure from 01 July 2018 to 30

June 2019 amounted to 189,701,803 (93%) compared to the proportional percentage of 100%. This expenditure include the employee and

Councillor Remuneration costs for the financial year under review

1.3 OPERATING BUDGET AND EXPENDITURE FOR THE 2018/19 FINANCIAL YEAR

DESCRIPTION

 ANNUAL

BUDGET

 ANNUAL

ACTUAL

% EXPENDITURE /

REVENUE VARIANCE REASONS FOR VARIANCE

Employee related costs

84,772,673 78 ,988,942 93 7 Vacant posts not filled

Remuneration of

Councillors

12,865,286 12,328,370 96 4 None

Debt impairment

5,506,700 4,740,081 86 14

Impairment budget was only inclusive

of municipal service related debtors

excluding the agency fee provision.

Depreciation

8,148,576 8,931,838 110 -10

WIP project transferred to completed

project

Bulk purchases

7,800,000 9,419,063 121 -21

 The municipality estimated less usage

of electricity taking into account the

removal of electricity meters to

replace with smart meters

Contracted services

32,369,925 27,401,825 85 15

 Repairs and maintenance budget (R

8.7 million) was included in the

contracted services budget

Finance Charges 1,184,232 1,154,598 97 3

General Expenses

50,513,458

 46,737,086 93 7 Receivables from Exchange and non -

exchange transaction was budgeted in

one vote. It will be split in the new

financial year.

TOTAL OPERATING

EXPENDITURE

203,160,850

189,701,803 93 7

57

Expenditure in respect of capital projects up to 30 June 2019 amounts to R 45,682,358 against an Annual budget of R 60,037,686

which is 76% against the annual budget.

1.4 CAPITAL BUDGET AND EXPENDITURE FOR THE 2018/19 FINANCIAL YEAR

DESCRIPTION

 ANNUAL

BUDGET

 ANNUAL

ACTUAL

%

EXPENDITURE

\ REVENUE VARIANCE REASONS FOR VARIANCE

 R R % %

Property, Plant and

Equipment

60,037,686 45,682,358

76 24

The municipality has a balance

of (R 1.6 million)

TOTAL CAPITAL

EXPENDITURE

60,037,686 45,682,358

76 24

58

1.5 GRAPHICAL ILLUSTRATION: ANNUAL BUDGET VS ACTUAL EXPENDITURE PER FINANCIAL YEAR

1.6 COMPREHENSIVE ANALYSIS OF SERVICE DEBTORS

¶ The Outstanding Service Debtors As At 30 June 2019 Amounts to R 97,182,988,59 and Is Made Up As Follows:

Debtors Ageing as per age Analysis of 30 June 2019

Category

 Current

(0 - 30 days)

 31 - 60 days 61 - 90 days +90 days

Total Service Debt

Electricity 226 529,13 58 045,73 52 570,13 3 064 164,61 3 401 309,60

Other service charges 24 327,88 23 147,14 11 907,26 551 193,34 610 575,62

Rates : Agricultural

properties 206 033,35 102 062,07 102 176,23 8 754 189,72 9 164 461,37

Rates : Business and

commercial 263 774,88 112 000,27 111 770,43 3 407 497,71 3 895 043,29

Rates : Farm 128,39

59

Debtors Ageing as per age Analysis of 30 June 2019

Category

 Current

(0 - 30 days)

 31 - 60 days 61 - 90 days +90 days

Total Service Debt

properties 64,50 32,27 31,62 -

Rates : national

government 1 506 266,59 746 863,25 743 587,50 54 913 951,42 57 910 668,76

Rates : Public service

infrastructure 1 868,60

897,02

926,52 69 877,92 73 570,06

Rates : Residential

development 323 093,57 146 814,59 152 212,68 7 395 022,90 8 017 143,74

Rates : Residential

Vacant land 9 158,76 4 034,64 4 348,38 133 493,54 151 035,32

Waste 372 275,60 169 179,28 178 855,09 8 267 484,96 8 987 794,93

Waste water 151 340,39 64 710,82 70 372,12 1 159 699,01 1 446 122,34

Water 270 989,73 141 728,46 106 895,95 3 005 521,03 3 525 135,17

Grand Total 3 355 722,98 1 569 515,54 1 535 653,91 90 722 096,16 97 82 988,59

1.7 GRAPHICAL ILLUSTRATION: TOTAL DEBT 2017/18 AND 2018/19

60

2. 170NON-FINANCIAL/SERVICE DELIVERY PERFORMANCE

5.1 SUMMARY OF NON-FINANCIAL PERFORMANCE PER MUNICIPAL DEPARTMENTS DURING 2017/18 FY

o Department No. of

planned

targets

No of targets

achieved

% targets

achieved

No of

targets not

achieved

%

targets

not

achieve

d

No of

targets

discontinu

ed

%

targets

discontin

ued

1 Corporate Services

13

10

77%

03

23%

0

0%

2 Technical Services

09

03

33%

06

67%

0

0%

3 Community Services

5

1

20%

04

80%

0

0%

4 Local Economic Development

and Planning

20

17

89%

02

11%

01

5%

5 Finance/Budget and Treasury

29

24

86%

04

14%

01

3%

6 Municipal Managerôs Office

25

17

68%

08

32%

0

0%

Total 101 72 71% 27 29% 02 2%

61

5.2 SUMMARY OF NON-FINANCIAL PERFORMANCE PER MUNICIPAL DEPARTMENTS DURING 2018/19 FY

No Department No. of

planned

targets

No of

targets

achieved

% targets

achieved

No of

targets

not

achieved

% targets

not

achieved

No of targets

Discontinued

/

Target not

verifiable

% targets

discontinu

ed

1 Corporate Services 19 15 79% 04 21% 0 0%

2

Technical Services

13 11 79 % 02 15% 0 0%

3 Community Services

12 10 83% 02 17% 0 0%

4

Local Economic

Development &

Planning

19 19 100% 0 0% 0 0%

5 Budget and Treasury

31 29 93% 02 7% 0 0%

6 Municipal Managerôs

Office

33 28 85% 05 15% 0 0

 Total

127 111 87 % 16 13 % 0 0%

62

5.3 GRAPHICAL ILLUSTRATION: PERCENTAGE OF TARGETS ACHIEVED

N.B: There were 127 targets in the 2018/19 financial year compared to (97) targets in the 2017/18 financial year. The municipalityôs

performance has improved by 23% despite additional thirty (30) targets during the 2018/19 financial year.

63

3. SUMMARY OF NON- PERFORMANCE OF SET TARGETS AND MEASURES TO IMPROVE
PERFORMANCE

 TARGETS NOT ACHIEVED

CHALLENGE

CORRECTIVE MEASURES

1. LED&P Department

None None None

2. TECHNICALSERVICES

- Mohodi sports

complex.
- Blading of gravel road
- Upgrading of Electricity

Network

- 2000 Steel grandstand not

installed in line with target.
- Persistent Mechanical breakdown

of Plant. Ageing Infrastructure
plant

- The communityôs unwillingness
to allow the Contractor to

commence with the scope of
works.

- Provision for installation of 2000 grandst and made for

2019/20 Financial year.
-Budget Provision made for procurement of new plant

- The project will be rolled over into 2019/20 financial
year

3. CORPORATE SERVICES

- Disaster Recovery Plan
(DRP) not implemented

- No responsive bids during
competitive bidding processes

- Sourcing the services of SITA to provide the
municipality with DRP the solution

- 04x Councillors training
programmes coordinated

- Amount left after the roll out of the
1 x training programme was not
enough to fund the second
programme.

- Ensures that all targets are reached in every quarter
for 2019/20 financial year

- 75% of Internal Audit

queries implemented

- Training not provided to the ICT

personnel and ICT Steering
Committee.

- Performance agreements not signed
by Employees

- Proof of implementation of the
following standards was not
provided (a) Information Security

Standards ISO 27002 (b) ITIL IT
service management

- Training not provided to the ICT
personnel and ICT Steering

- Outstanding findings to be implemented in the 1 st

Quarter of 2019/20

64

 TARGETS NOT ACHIEVED

CHALLENGE

CORRECTIVE MEASURES

Committee.
- Lack of a Formalized Security

Awareness Program
- Lack of a Formal and Functional

Disaster Recovery Plan
- Impact assessment not performed

for changes

- Lack of Service Level Reporting
- Inadequate back -up and restore

process

4. COMMUNITY SERVICES

- 600 x chairs and 10x tables
- Strategic risk not

addressed

- 500 chairs procured due to budget
constraints

- Budget allocated to landfill and landfill
activities for 2021/22 financial year.

- None

- Temporary measure taken to record and report on
waste management by interns from DEA and
University of Limpopo using SAWIS.

OFFICE OF MUNICIPAL MANAGER

- 67% Auditor General
queries implemented

- Queries relates to misalignment

between IDP and SDBIP.

- Alignment of SDBIP & APR to be done for 2019/20

and independently reviewed.

- 57% of Internal Audit
queries implemented

- 1x Fraud Awareness

campaigns conducted
instead of 2

- Unavailability of Fraud facilitators

from COGHSTA

- To be implemented in -house the 2ND Quarter of

2019/20

- 50% of Risks implemented - No PMS Coordinator to capacitate
the unit

- Appointment of PMS prioritized for 2019/20

- 92% of AC resolutions
implemented

- Ethics register not developed. Risk

Officer still benchmarking with other
institutions.

- Scheduled of meetings for Risk
committee not compiled

- Quarterly assessment of senior
managers

The outstanding resolutions will be finalized by 1 st

Quarter 2019/20

65

 TARGETS NOT ACHIEVED

CHALLENGE

CORRECTIVE MEASURES

- Close out report for Risk and Audit units
- Special Audit committee to consider

municipal performance

BUDGET AND TREASURY

- 97% of Auditor General
queries addressed

- 76% of Internal audit
queries addressed

- Electricity distribution losses above the
threshold

- Verification of Assets
- Inadequate Cash Management

- Service Provider appointed to install smart meters
to reduce the losses.

- Internal Audit to conduct a retest
- Investigation in progress. To be completed by 31 st

August 2019.

1.5 Departmental performance against planned targets as per the 2018/19 SDBIP

The Departmental Scorecards (detailed SDBIP) capture the performance of each Department. Unlike the Municipal Scorecard,

which reflects on the strategic performance of the Municipality, the Departmental SDBIP 2018/19 provides a comprehensive

picture of the performance per Department. It consists of objectives, indicators and targets derived from the approved SDBIP.

66

3.1 LOCAL ECONOMIC DEVELOPMENT AND PLANNING

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

1.

S
p
a

tia
l P

la
n

n
in

g

Number of
workshop
conducted

Spatial
planning
awarenes

s

2x
workshop
conducte

d

4x Spatial
awareness
workshop

conducted

None Achieved
4x spatial
awareness

workshops
conducted

Achieved
4x
workshop

conducted

Old None None Budget
R60,000.00

Expenditure
R 59,410.00

Invites,
Agenda,
program,

presentatio
ns

2. Number of
settlements
demarcated

Demarcat
ion of
sites

New
Indicator

1x
settlement
demarcated

None None Achieved
1x
settlement
demarcated

Ne
w

None None Budget
R400,000

Expenditure
R150 000

Advert
,appointme
nt letter,
Layout
plan,
Approval
letter

3. Percentage
of building
plans

received
processed

Processin
g of
building

plans
received

100%
processin
g of

received
building
plans

100%
processing of
received

building
plans

None Achieved
100% (25
out of 25)

of buildings
plans
received
and
processed

Achieved
100% (23
out of 23)

of received
building
plans
processed

Old None None Opex Building
Plan
Register

4.

Spa
t

ial

P
l

ann
ing

Percentage
of Land use

Processin
g of

100%
Processin

100%
Processing of

None Achieved
100% (18

Achieved
100% (32

Old None None Opex Land use
application

67

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

applications
processed

received
land use

applicatio
n

g of
received

land use
applicatio
ns

received
land use

applications

out of 18)
land use

application
s received
processed

of 32) of
land use

applications
processed

register

5. No of sites
pegged

Pegging
of sites

180 sites
to be
pegged

250 sites to
be pegged

None Achieved
180 sites
pegged in
Mogwadi
and

Morebeng

Achieved
250 sites
pegged

Old None None Budget
R200 000

Expenditure

R197,641.65

Advert,
Appointmen
t letters,
certificate
of

completion
from land
surveyor
Map

6.

L
E

D

Number of
LED
stakeholder
engagemen
t held

LED
Stakehold
er
engagem
ents

4x LED
forum
meetings
held

4x LED
forum
meetings
held

None Achieved

4x LED
forum
meetings
held

Achieved
4x LED
forum
meeting
held

Old None None Budget
R70,377.00
Expenditure
64,045.00

Invites,
attendance
registers,
agenda and
reports

68

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

7. Number of
investor

conference
held

Investor
conferenc

e

1x
investor

conferenc
e held

1x investor
conference

held

None Achieved
1x SMME/

Investor
Conference
held

Achieved
1x investor

conference

Old None None Budget
R

300,000.00

Expenditure
R
289,535.00

Report on
conference

with
attendance
register and
photos

8. Number of
career
EXPO held

Molemole
career
Expo

1x Career
Expo
held

1x Career
Expo to be
held

None Achieved
2x Career
EXPOs held

Achieved
1x Career
Expo held

Old None None Budget
R
180,000.00

Expenditure
R
177,345.00

Reviewed
concept
document

and ToR,
career expo
report

9. Number of
agriculture
graduates
capacitated

Youth in
agricultur
e
program
me

6x
Agricultur
e
graduates
appointed
and

capacitat
ed

6x graduates
capacitated
in agriculture
programmes

None Achieved
6x
graduates
capacitated
in
Agricultural

Programme
s

Achieved
6x
graduates
capacitated
in
Agricultural

Programme
s

Old None None Budget
R 480,000

Expenditure
R 480,000

Capacity
building
reports

69

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

10. LED Number of
SMMEôs

capacitated

Capacity
building

of
SMMEôs

20 x
SMMEôs

capacitat
ed

20 x SMMEôs
to be

capacitated

None Achieved

20 x
SMMEôs
capacitated

Achieved
20 x SMMEôs

capacitated

Old None None Budget
R180 000.00

Expenditure
R170.050.00

Reviewed
concept

document
and ToR
capacity
building
report with
list of all
trained
SMMEôs

11.

ID
P

Number of
IDP/Budget
reviewed

Developm
ent and
review of
IDP/Budg
et

One
reviewed
adopted
2017/201
8
IDP/Budg
et

1x Adoption
of
credible2019
/2020 IDP

None Achieved
2018/2019
IDP
compiled
and
adopted

Achieved
2019/20
IDP
compiled
and
adopted

Old None None Budget
R419,150.00

Expenditure
R2 80,450.00

Attendance
registers,
Invites,
Agenda and
IDP/BUDGE
T document

12. Number of
IDP
representati
ve forums
held

IDP
represent
ative
forums

Functiona
l
2017/201
8 IDP
represent
ative
forum

3x IDP
representati
ve forum
meetings
coordinated

None Not
Achieved
2x IDP
Representa
tive Forum
meetings
coordinate d

Achieved
3 x IDP
Representat
ive forum
meeting
coordinated

Old None None Budget
R135 ,3 50.00

Expenditure
R97,730.00

Attendance
registers,
invites
Agenda and
presentatio
n of process
plan

70

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

13.

 Number of
strategic
planning
sessions
coordinated

Strategic
planning
sessions

3x
strategic
planning
sessions
held

3x strategic
planning to
be held

None Achieved

3x
strategic
sessions
held

Achieved
3x strategic
planning
session
held

Old None None Budget
R553,270 .00

Expenditure
R403,846.80

Attendance
registers,
Invite,
Agenda and
IDP/BUDGE
T document

14. Number of
approved
IDP
documents
printed

Printed
IDP
document
s

200
2017/201
8 IDP
document
s printed

Printing of
200
2018/2019
IDP
documents

None Achieved

200 IDP
Documents
printed

Achieved
200 IDP
Documents
printed

Old None None Budget
R191,100.00

Expenditure
R191,100.00

2018/2019
IDP
documents
printed

15. E
x
te

rn
a

l

A
u

d
it

Percentage
of audit
queries
addressed

Audit
action
plan

New
Indicator

100% of
Auditor
general
queries
addressed

None No queries
raised for
the financial
year

New None None Opex Updated
Audit action
plan

16. In
te

rn
a

l

A
u

d
it

Percentage
of internal
audit
queries
addressed

Audit
action
plan

New
indicator

100%of
internal
audit queries
addressed

None No queries
raised for
the financial
year

New None None Opex Updated
audit action
plan

71

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

17.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentage
of risks
resolved
within
timeframe
as specified
in the risk
register

Risk
register

0% of
risks
resolved
within the
timefram
e as
specified
in the
register

100%of risks
resolved
within the
timeframe as
specified in
the register

None Not
Achieved

0% of risks
resolve d
within the
timeframe
as specified
in the
register

Achieved
100 % (2 of
2) of risks
resolved
within the
timeframe
as specified
in the
register

Old None None Opex Strategic
Risk
Register

18.

C
o

u
n

c
il

Percentage
of Council
resolutions
implemente
d

Impleme
ntation of
council
resolution
s

New
indicator

100% of
council
resolutions
implemented

None Achieved
100% (14
of 14) of
Council
resolutions
implemente
d

New None None Opex Updated
Council
Resolution
register

72

Key Performance Area 1: Spatial Rationale

Outcomes 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approached to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Organizational
Strategic Objectives
Strategic Objectives

To enhance conditions for economic growth and job creation
To manage and coordinate spatial planning within the municipality

Pro
ject
No

Prio
rity
Area
s
(IDP
)

Key
performan
ce
indicator

Project
Name

Baseline 2018/19
Annual
Target

Revise
d
2018/1
9
Annual
Target

2017/18
Actual
Achievem
ent

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

Ne
w
/Ol
d
Indi
cato
r

Challen
ges

Correcti
ve
measur
es

Budget/
Expenditure

Means of
verificatio
n

19. A
u

d
it c

o
m

m
itte

e

Percentage
of audit
committee
resolutions
implemente
d

Impleme
ntation of
Audit
committe
e
resolution
s

New
indicator

100% of
Audit council
resolutions
implemented

None Achieved
100% (1 of
1) of Audit
Committee
resolutions
implemente
d

New None None Opex 100% of
audit
committee
meetings
resolutions
implemente
d

73

7.2 TECHNICAL SERVICES

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

20.

R
o

a
d
s
 a

n
d

 s
to

rm
 w

a
te

r in
fra

s
tru

c
tu

re

Number of
road KMôs
upgraded

Mohodi to
Maponto
Gravel to
Tar

3.5 km
gravel
to tar
road
constru
cted

Constric
tion of
0.4 km
tar road

None Achieve
d
3.5 km
gravel to
tar road
construct
ed

Achieved
0.4km of tar
road
constructed

Old None None Budget
R5,704 ,335

Expenditure
R5,704,334.
83

Specificat
ion,
Advert,
SLA,
appointm
ent letter,
progress
report
and

completio
n
certificate

21. Number of
road KMôs
upgraded

Ramokgopa
to Eisleben
gravel to
tar

8.5 km
gravel to
tar road
construc
ted

Construct
ion of 2.5
km tar
road

None Not
Achieve
d

1,5 km of

roads
constructe
d and
completed

Achieved
2.5km of tar
road
constructed

Old None None Budget
R13,502,077
.00

Expenditure
R13,497,316
.84

SLA,
appointme
nt letter,
progress
report and

completion
certificate

74

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

22. Approved
design
report for
Capricorn
Park
Internal
Street

Capricorn
park
internal
street

New
indicator

Designs
of 5km
internal
streets

None N/A Achieved
Final Design
report
approved

New None None Budget
R
1,965,552.0
0

Expenditure
R
1,920,140.63

Appointm
ent letter
of
consultan
t and
approved
design
report

23. R
o

a
d
s
 a

n
d

 s
to

rm
 w

a
te

r in
fra

s
tru

c
tu

re

Number of
road km
upgraded

Matipana to
Madikana
gravel to
tar

9.5 km
gravel to
tar road
construc
ted

Construct
ions of
1.5 km
tar road

None Not
Achieved

Achieved
1.5 km of tar
road
constructed

Old None None Budget
R
7,794,261 .0
0

Expenditure

R7,793,757.7
6

SLA,
appointme
nt letter,
progress
report and
completion
certificate

24. Number of
road km
upgraded

Nthabiseng
internal
streets
phase 1

Approve
d design
report

Construct
ion of 1.5
km
internal
streets

None Not
Achieve
d

Achieved
2.5km of
internal
streets
constructed

New Received
additional
MIG funding
of R 6
million from
COGTA.

None Budget
R17,890,
824

Expenditure
R16,869,098
.51

SLA,
Appointm
ent letter,
progress
report
and
completio

n
certificate

75

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

25. Number of
roads and
storm water
infrastructur
e bladed

Blading of
gravel
roads

New
Indicator

603 km
of gravel
roads
bladed
and
storm
water
maintaine
d

None Not
Achieved
467 km of
gravel roads
to be bladed
and storm
water
maintained

New Persistent
Mechanical
breakdown
of Plant.
Ageing
Infrastructu
re plant

Budget
provision
for
procurem
ent of
new plant
made in
2019/20

Opex Monthly
reports
and signed
worksheet
s

76

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

26.

S
p
o

rts
 fa

cilitie
s

Phase 3 of

Mohodi

sports

complex

completed.

Mohodi

sports

complex

phase 3

Complet

ed phase

1&2

Mohodi

sports

complex

Construct

ion of

phase 3

for

Mohodi

Sports

Complex

Constructi

on of

1 x

Ablution

block and

change

rooms, 1 x

combinati

on courts,

1 x ticket

office with

guard

house, 1 x

2000

steel

grandstan

d and 1 x

parking

area

Not

Achieve

d

Not

achieved

Construction

of

1 x Ablution

block and

change

rooms, 1 x

combination

courts, 1 x

ticket office

with guard

house,

and 1 x

parking area

Old 2000

Steel

grandstand

not installed

in line with

target.

Provision

for

installatio

n of 2000

grandstan

d made

for

2019/20

Financial

year.

N.B.

Savings

from

another

contract

or was

transferr

ed to

this

project

for

completi

on.

Budget

R5 ,510 ,246

Expenditure

 R

3 ,893 ,553.93

Progress

report and

practical

completion

certificate

77

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

27.

E
le

c
tricity

 N
e
tw

o
rk

Number of

Electricity

meters

replaced

&installed

Installation

and

replacemen

t of

Electricity

bulk meters

480 of

Electricit

y meters

replaced

&

installed

220

Electricity

meters

installed

&

replaced

None Not

achieved.

Not

Achieved.

 Appointment

of Service

Provider, site

establishmen

t and

procurement

of material.

Old The

community

ôs

unwillingn

ess to

allow the

Contractor

to

commence

with the

scope of

works.

The

project

will be

rolled

over into

2019/20

financial

year.

Budget

R2,400,000

Expenditure

R1,306,428.7

5

Specificati

on

committee

report,

Appointme

nt Letter.

SLA.

Completion

certificate

28.

A
G

 A
c
tio

n

P
la

n

Percentage

of Audit

queries

addressed

Audit

action plan

New

Indicat

or

100% of

Auditor

general

quarries

addresse

d

None No queries

raised for

the financial

year

New None None Opex Audit

action

plan

78

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

29. In
te

rn
a

l
A

u
d

it

Percentage

of internal

audit

queries

addressed

Audit

action plan

New

indicator

100%of

internal

general

queries

addresse

d

None No queries

raised for

the financial

year

New None None Opex Updated

audit

action

plan

30.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentage

of risks

resolved

within

timeframe

as

specified in

the risk

resolutions

implement

ed

Risk

register

% of

risks

resolve

d

within

the

timefra

me as

specifie

d in the

risk

register

100% of

risks

resolved

within

the

timefra

me as

specified

in the

register

None Achieve d

100% (2 of

2)of risks

resolved

timeframe as

specified in

the register

Old None None Opex Strategic

Risk

Register

and

Operation

al Risk

register

79

Key Performance Area (KPA) 2: BASIC SERVICE DELIVERY

Outcome 9: Respective, Accountable ,Effective and Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Organizational Strategic

Objectives

¶ To provide sustainable basic services and infrastructure development
To improve /upgrade conditions of municipal roads and storm water infrastructure and maintenance

Strategic Objectives To provide sustainable basic services and infrastructure development

Pro

jec

t

No

Priori

ty

Areas

(IDP)

Key

performa

nce

indicator

Project

Name

Baseli

ne

2018/1

9

Annual

Target

Revised

2018/1

9

Annual

target

2017/18

Actual

Achieve

ment

2018/19

Actual

achieveme

nt

Achieved/

Not

achieved

New

/Old

Indic

ator

Challenge

s/Reason

for

variance

Correcti

ve

measur

es

Budget

/Expenditure

Means of

verificati

on

31.

C
o

u
n

cil

Percentage

of council

resolutions

implement

ed

Implemen

tation of

council

resolution

s

New

indicato

r

100% of

council

resolutio

ns

impleme

nted

None Achieved

100% (09

out of 09) of

council

resolutions

implemented

New None None Opex Updated

council

resolution

register

32. A
u

d
it C

o
m

m
itte

e

Percentage

of audit

committee

resolutions

implement

ed

Implemen

t audit

committee

resolution

s

New

indicato

r

100% of

audit

committ

ee

resolutio

ns

impleme

nted

None Achieved

100% (2 of

2) of audit

committee

resolutions

implemented

New None None Opex Updated

Audit

committe

e

resolution

register

80

7.3 COMMUNITY SERVICES

Key Performance Area (KPA) 2: BASIC SERVICES DELIVERY

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Strategic Organizational
Objectives and Strategic objective

To provide sustainable basic services and infrastructure development

Proj
ect
No

Priori
ty
Areas
(IDP)

Key
perform
ance
indicator

Project
Name

Baseli
ne

2018/19
Annual
Target

Revise
d
2018/
19

Annual
Target

2017/1
8
Actual
Achieve

ment

2018/19
Actual
achievement
Achieved/

Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

33.

S
o

c
ia

l s
e
rvic

e
s
 a

n
d

 a
m

e
n

itie
s

Compiled
Integrate
d Waste
Managem
ent Plan

Develop
IWMP

New
indicato
r

Developm
ent of
IWMP

None Achieved
Developed
IWMP

New None None Budget
R550,000,0
0

Expenditur

e
R485,
246.50

Specificat
ion
report.

Approved

IWMP
Council
resolution

34. Number
of bulk
refuse
container
s supplied

Supply of
bulk refuse
container

New
Indicat
or

Supply of
10 x 6M3
bulk
refuse
container

s

None Achieved
10x 6m3 Bulk
refuse
container
delivered

New None None Budget
R
264,000.00

Expenditur

e
R263,
580.86

Appointm
ent letter.

35. Number
of
furniture
items
supplied

Supply of
Mogwadi
community
hall
furniture

New
indicato
r

600 x
chairs
and 10x
tables

None Not
Achieved
500x Chairs
and 10x
tables were

purchased
and delivered

New 500 chairs
procured
due to
budget
constraints

None Budget
R 190, 123

Expenditure
R189,060.00

Appointm
ent letter
and
delivery
note

81

Key Performance Area (KPA) 2: BASIC SERVICES DELIVERY

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Strategic Organizational
Objectives and Strategic objective

To provide sustainable basic services and infrastructure development

Proj
ect
No

Priori
ty
Areas
(IDP)

Key
perform
ance
indicator

Project
Name

Baseli
ne

2018/19
Annual
Target

Revise
d
2018/
19
Annual
Target

2017/1
8
Actual
Achieve
ment

2018/19
Actual
achievement
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

36.

T
ra

ffic a
n

d
 L

ic
e
n

s
in

g

Number
of

roadblock
s staged
within the
required
timefram
e

Law
enforceme

nt
operations

New
Indicat

or

48x
roadblock

s
staged

None Achieved
48x

roadblocks
staged

New None None Opex Law
enforcem

ent
operation
s plans
and
reports

37. Percentag

e of
drivers
licenses
examined

Manageme

nt of
drivers
licenses

New

indicato
r

100% of

drivers
licenses
clients
examined

None Achieved

100% (4809)
of drivers
licenses
examined

New None None Opex Reconcilia

tion
report
and RD
report

38. Percentag
e of
learners
licenses

examined

Manageme
nt of
learners
licenses

New
indicato
r

100%
learners
licenses
examined

None Achieved
100%
(3465) of
learners

licenses
exami ned

New None None Opex Reconcilia
tion
report
and RD

report

39.

T
ra

ffic a
n

d

L
ic

e
n

s
in

g

Percentag
e of
vehicles
registered

Registratio
n of motor
vehicles

New
indicato
r

100% of
received
applicatio
ns for
vehicle
registrati

on
processed

None Achieved
100% (891)
of received
applications
for vehicle
registration

processed

New None None Opex Report on
number
of motor
vehicle
registered

82

Key Performance Area (KPA) 2: BASIC SERVICES DELIVERY

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Strategic Organizational
Objectives and Strategic objective

To provide sustainable basic services and infrastructure development

Proj
ect
No

Priori
ty
Areas
(IDP)

Key
perform
ance
indicator

Project
Name

Baseli
ne

2018/19
Annual
Target

Revise
d
2018/
19
Annual
Target

2017/1
8
Actual
Achieve
ment

2018/19
Actual
achievement
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

40.

A
G

 A
c
tio

n

p
la

n

Percentag
e of
audit
queries

addresse
d

Audit
action plan

New
indicato
r

100% of
Auditor
general
queries

addresse
d

None No queries
raised for the
financial year

New None None Opex Audit
action
plan

41. In
te

rn
a

l A
u

d
it

Percentag
e of
internal
audit
queries

addresse
d

Audit
action plan

New
indicato
r

100%of
internal
queries
addresse
d

None No queries
raised for the
financial year

New None None Opex Updated
Audit
action
plan

83

Key Performance Area (KPA) 2: BASIC SERVICES DELIVERY

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Strategic Organizational
Objectives and Strategic objective

To provide sustainable basic services and infrastructure development

Proj
ect
No

Priori
ty
Areas
(IDP)

Key
perform
ance
indicator

Project
Name

Baseli
ne

2018/19
Annual
Target

Revise
d
2018/
19
Annual
Target

2017/1
8
Actual
Achieve
ment

2018/19
Actual
achievement
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

42.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentag
e of risks

resolved
within
timefram
e as
specified
in the
register

Risk
register

0% of
risk

resolve
d within
the
timefra
me as
specifie
d in the
register

100% of
risk

resolved
within the
timefram
e as
specified
in the
register

None 0% risks
resolved

Not
Achieved

0% risks
resolve d

Old Budget
allocated to

landfill and
landfill
activities
for 2021/22
financial
year.

Tempora
ry

measure
taken to
record
and
report
on waste
manage
ment by
interns
from
DEA and

Universit
y of
Limpopo
using
SAWIS.

Opex Strategic
Risk

Register

43.

C
o

u
n

cil

Percentag
e of
council

resolution
s
implemen
ted

Implement
ation of
Council

resolutions

New
indicato
r

100% of
council
resolution

s
implemen
ted

None Achieved
100% (04 of
04)

resolutions
implemented

New None None Opex Updated
Council
resolution

register

84

Key Performance Area (KPA) 2: BASIC SERVICES DELIVERY

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs : ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Improving access to basic services
¶ Implementation of the community works programme
¶ Actions supportive of the human settlement outcome

Key Strategic Organizational
Objectives and Strategic objective

To provide sustainable basic services and infrastructure development

Proj
ect
No

Priori
ty
Areas
(IDP)

Key
perform
ance
indicator

Project
Name

Baseli
ne

2018/19
Annual
Target

Revise
d
2018/
19
Annual
Target

2017/1
8
Actual
Achieve
ment

2018/19
Actual
achievement
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

44. A
u

d
it C

o
m

m
itte

e

Percentag
e of Audit

committe
e
resolution
s
implemen
ted

Implement
ation Audit

committee
resolutions

New
indicato

r

100%of
Audit

committe
e
resolution
s
implemen
ted

None No AC
resolution s

taken

New None None Opex Updated
audit

Committe
e
resolution
register

85

7.4 CORPORATE SERVICES

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational
Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of
administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro

jec
t
No

Priori

ty
Areas
(IDP)

KPI Project

Name

Baselin

e

2018/1

9
Annual
Target

Revised

2018/1
9
Annual
target

2017/1

8
Actual
Achieve
me nt

2018/19

Actual
achievement
. Achieved/
Not
achieved

New

/Old
Indic
ator

Challenges Correcti

ve
measur
es

Budget

/Expenditure

Means

of
verifica
tion

45.

A
d
m

in
is

tra
tio

n

Number of
office
furniture
procured
and

allocated

Procureme
nt of office
furniture

37
office
furnitur
e items
procure

d

Procure
ment of
12 office
furniture
items

Procure
ment of
39 office
furniture
items

Achieve
d
Procured
37 x
furniture

and
allocated
to
officials

Achieved
45 x office
furniture
procured

Old None None Budget
R200 000

 Expenditure

R199,171.27

Approve
d
specifica
tion,
Delivery

Notes,
Appoint
ment
Letters
Invoices

46. Number of
municipal
vehicles
procured

Procureme
nt of
municipal
vehicles

1x
municip
al
bakkie
procure

d

Procure
ment of
2x
municip
al

Sedans

None Achieve
d
Procured
1x
bakkie

Achieved
2x municipal
sedans
procured

Old None None Budget
R
630,487 .00

Expenditure

R630,369.56

Approve
d
specifica
tion,
Delivery

Notes,
Appoint
ment
Letters
Invoices

47. H
u

m
a

n

R
e
s

o
u

rc

e
s

M
a

n

a
g
e

m
e
nt

Developed
and
Submitted

Developm
ent of WS P
and ATR

Approv
ed
2017/1

Develop
ment of
Workpla

None Achieve
d
Workpla

Achieved
WSP and ATR
developed

Old None None Opex Approve
d WSP
and ATR

86

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

workplace
skills plan
and
annual
tanning
report(AT
R)
submitted

to
LGSETA)

8
Workpl
ace
skills
plan

ce skills
plan and
annual
training
report

ce skills
plan and
Annual
Training
report(W
SP and
ATR
submitte

d to
LGSETA
BY 30
April

and
Submitted to
LGSETA

acknowl
edgeme
nt letter
from
LGSETA

48. Number of
Employee
training
programm

es
coordinate

Training of
Employees

06x
Training
progra
mmes

coordin
ated

4x
Employe
es
training

program
me
coordina
ted

Coordina
te 5x
training
program

s to
capacitat
e
municipa
l officials

Achieve
d
6x
training

program
mes for
employe
es

Achieved
7x Training
programmes
coordinated

Old None None Budget
R 650,000

Expenditure
R
459,485.77

Attenda
nce
registers
and

employe
e
Training
Report

87

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

49.

H
u

m
a

n
 R

e
s
o

u
rc

e
s
 M

a
n
a

g
e
m

e
n

t

Number of
Councillors
training
programm
es
coordinate

Training of
Councillors

10 x
Training
progra
mmes
coordin
ated

04x
Councill
ors
training
program
mes
coordina
ted

Coordina
te 5x
training
program
s to
capacitat
e
municipa

l
Councillo
rs

Achieve
d
10x
program
mes
undertak
en

Not
achieved
03x Training
programmes
coordinated

Old Amount left
after the
roll out of
the 1 x
training
prog ramme
was not
enough to

fund the
second
programme
.

Ensures
that all
targets
are
reached
in every
quarter
for

2019/20
financial
year

Budget
R 250,000

Expenditure
R 130,755

Attenda
nce
registers
and
Councillo
r
Training
Reports

50.
.

Percentag
e of
Bursaries/
Loan

awarded
to officials
and
Councillors

Internal
Bursary/Lo
ans fund

100%
of
eligible
employ

ees and
Councill
ors
awarde
d with
bursary
/Loan
in line
with
availabl
e
budget

100% of
eligible
employe
es and

Councill
ors
awarded
with
bursary/
Loan in
line with
available
budget

100% of
eligible
employe
es

awarded
with
bursary
in line
with
available
budget

Achieve
d 100%
of
eligible

employe
es and
Councillo
rs
awarded
with
bursary/
Loan in
line with
available
budget

Achieved
100% (25 of
25) of eligible
emp loyees

awarded with
bursary in
line with
available
budget

Old None None Budget
R230,405

Expenditure

R
474,489.25

Signed
Bursary/
Loan
agreeme

nt

88

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

51.

H
u

m
a

n
 R

e
s
o

u
rc

e
s
 M

a
n
a

g
e
m

e
n

t

Number of
internship/
Experienti
al training
programm
es
coordinate

Facilitation
of
internships
and
experientia
l training

09
Learner
s
enrolled
for
experie
ntial
training

progra
mme
and 09
appoint
ed as
Interns

Facilitat
e 06
Internsh
ips/
Experien
tial
tanning
program

mes

Facilitate
02
Internshi
ps/
Experien
tial
training
program

mes

Achieve
d
Placed
06x
learners
on
internshi
p and

Experien
tial
Training
program
me

Achieved
6x
Internships/
Experiential
programmes
facilitated.

Old None None Opex Internshi
p/
Experien
tial
training
agreeme
nts

52. Approved
Employme

nt equity
report
submitted
to DOL

Developm
ent of

Employme
nt equity
report

1x
employ

ment
equity
report
submitt
ed to
DOL

Develop
ment of

Employ
ment
equity
report
for
submissi
on to
DOL

None Achieve
d

1x
employ
ment
equity
report
submitte
d to DoL
by
January
2018

Achieved
Employment

equity report
submitted to
DoL

Old None None Opex Approve
d

Employ
ment
equity
report

89

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

53.

H
u

m
a

n
 R

e
s
o

u
rc

e
s

M
a

n
a

g
e
m

e
n

t

%
installation
n of fire
detectors
and
alarm
system

Installatio
n of Fire
detectors
and alarm
system.

Fire
detecto
r not
recom
mended
for
municip
al

building
s

100%
installati
on
of fire
detector
s
and
alarm

system

None Not
achieve
d

Achieved
100%
Firefighting
equipment
installed in
Municipal
buildings

Old None None Budget
R45,950 .00

Expenditure
R 45 ,950.00

Approve
d
Specifica
tion,
Delivery
note and
Appoint
ment

letter

90

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

54.

IC
T

Number of
ICT
systems
maintaine
d and
licensed

Maintenan
ce of IT
systems
and
licenses

7x ICT
system
s
maintai
ned and
licensed
(Micros
oft,

Symant
ec and
backup
exec,
Venus,
Payday
and GIS
licenses
are in
place

9X ICT
systems
maintain
ed and
licensed

8X ICT
systems
maintain
ed and
licensed

Achieve
d
7x ICT
systems
maintain
ed and
licensed
(Microso

ft,
Symante
c and
backup
exec,
Venus,
Payday
and GIS
licenses
are in
place

Achieved
8X ICT
systems
maintained
and licensed

Old None None Budget
R1,789,986

Expenditure
R1,654,775 .
11

Approve
d
specifica
tion,
Appoint
ment
letters
Delivery

note
Invoices
DRP
impleme
ntation
report.

91

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

55.

IC
T

Percentag
e of
implement
ation of
DRP

Implement
ation of
Disaster
recovery
plan

New
Indicato
r

100%
impleme
ntation
of
disaster
recovery
Plan

None Not
achieved.

New No
responsive
bids during
competitive
bidding
processes

Sourcing
the
services
of SITA
to
provide
the
municipa

lity with
DRP the
solution

Budget
R 1,200,000

Expenditure
R0

Approve
d
Specifica
tion,
Advert

56.

C
o

u
n

cil S
u

p
p
o

rt

Number of
council
meeting
coordinate
d

Coordinati
on of
council
meeting

New
Indicato
r

4X
Council
meeting
coordina
te

None Achieve
d
4x
Council
meeting

s
coordina
ted

Achieved
4x Council
meetings held

New None None Opex

Attenda
nce
registers
Notice
agenda

Resoluti
ons

57. Number of
ward
committee
s capacity

building
programm
e
coordinate

Ward
committee
capacity
building

programm
e

New
Indicato
r

Coordina
te 2x
ward
committ

ees
capacity
building
program

None Achieve
d
1x Ward
committ

ee
capacity
building
program

Achieved
2x ward
committee
capacity

building
programmes

Old None None Budget R
400,000.00

Expenditure

R
399,983.48

Attenda
nce
registers

92

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

mes mes

58. Number of
ward
committee

conference

Ward
committee
conference

held

New
Indicato
r

1x Ward
committ
ee

conferen
ce

None Achieve
d 1x
Ward

Committ
ee
conferen
ce
coordina
te

Achieved.
1x Ward
committee

conference
coordinated

Old None None Budget
R1,150,000
00

Expenditure
R1,146,484.
29

Attenda
nce
register

59.

A
G

 A
c
tio

n

P
la

n

Percentag
e of audit

queries
addressed

Audit
action plan

New
Indicato

r

100% of
Auditor

General
queries
address
ed

None Not
Achieved

100% (2 of 2)
of Auditor
General
queries
addressed

New None None Opex Audit
action

plan

60.

In
te

rn
a

l A
u

d
it

Percentag
e of
internal

audit
queries
addressed

Audit
action plan

New
indicato
r

100% of
internal
audit

queries
address
ed

None Not
Achieved
75 % (18 of

24) of
Internal audit
queries
addressed

New PMS not
cascade to
all

employees.
ICT
governance
framework.

Outstan
ding
findings

to be
impleme
nted in
the 1st
Quarter
of
2019/20

Opex Updated
Audit
action

plan

93

Key Performance Area (KPA) 6: Municipal Transformation and Organizational Development

Outcome 9: Responsive ,Accountable, Effective and Efficient Local Government System

Outputs: Implement a differentiated approach to municipal financing, planning and support

Key Strategic Organizational

Objectives and strategic objectives

Provide an accountable and transparent municipal through sustained public participation, coordination of

administration and council committees
Ensure administrative support to municipal units through continuous institutional development and
innovation

Pro
jec
t
No

Priori
ty
Areas
(IDP)

KPI Project
Name

Baselin
e

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/1
8
Actual
Achieve
me nt

2018/19
Actual
achievement
. Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

61.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentag
e of risks
resolved
within the
timeframe
as
specified
in the risk

register

Risk
register

New
indicato
r

100% of
risk
resolved
within
the
timefra
me as
specified

in the
register

None Achieved
100% of risk
resolved
within the
timeframe as
specified in
the register

New None None Opex Strategic
risk
register

62. Counci
l

Percentag
e of
council
resolutions
implement
ed

Implement
ation of
council
resolutions

New
indicato
r

100%of
council
resolutio
ns
impleme
nted

None Not
Achieved
83 % (20 of
24) of Council
resolutions
implemented

New Council
resolutions
deferred to
Portfolio
committees

Resoluti
ons to
be
impleme
nted in
2019/20

Financial
year

Opex Updated
council
resolutio
n
register

63. Audit
commi
ttee

Percentag
e of Audit
committee
resolutions
implement
ed

Implement
ation of
Audit
committee
resolutions

New
indicato
r

100% of
Audit
committ
ee
resolutio
ns

impleme
nted

None Achieved
100% (9 of 9)
of Audit
committee
resolutions
implemented

New None None Opex Updated
Audit
Committ
ee
resolutio
n

register

94

7.5 a¦bL/Lt![a!b!D9wΩ{ OFFICE

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational

Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective

To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

64.

L
e
g
a

l A
d
v
is

o
ry

s
e
rv

ic
e
s

Percentage
of cases
instituted
and
defended

Litigation
Manageme
nt

New
Indicat
or

100%of
cases
institute
d and
defende
d

None Achieve
d
100%of
cases
instituted
and
defended

Achieved
100% (7 of
7) of cases
instituted
and
defended

New None None Budget
R
842 400.00

Expenditure
R
664,646.40

Contingen
t liability
report

65. Percentage
of legal
advises
provided

Provision
of legal
advisory
services

100%of
legal
advises
provide
d

100%of
legal
advises
provided

None Achieve
d
100%of
legal
advises
provided

Achieved
100% (11 of
11) of legal
advises
provided

Old None None Opex Case
register
SLAs
Reports
and/or
written
opinions

66. Percentage
of by - laws
reviewed

Review of
by laws

New
indicato
r

100% of
bylaws
reviewed

None Achieve
d
100% of
bylaws
reviewed

Achieved
100% (5 of
5) of by - laws
reviewed

New None None Budget
R158,673

Expenditure
R 0

Reports
and/or
drafted
by laws

95

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

67.

C
o

m
m

u
n
ic

a
tio

n
s

Number of
printing and
publications

done

Printing of
newsletter
s

12000
x
newslet
ters
printed

10 000 x
newslett
ers
printed

6 000 x
newslett
ers
printed

Achieve
d
12000 x
newslette
rs printed

Achieved
6 000 x
newsletters
printed

Old None None

Budget
R850,000

Expenditure

R
842,420.87

Specificati
on,
Advertis
ement,
Order
and
delivery

note

68.

Printing of
Diaries,
Calendars
and Know
your
leaders
(KYL)

-500 x
Diaries
-1500 x
Calend
ars
-1000 x
Know

your
leaders

-1000 x
Diaries
1500 x
Calendar
s
-1000 x
Know

your
leaders

None Achieve
d
500x
Diaries
-1500x
Calendars
-1000x

Know
your
leaders

Achieved
1000 x
Diaries,
1500 x
calendars
and 500 x
KYL

delivered
and
distributed

Old None None Specifica
tion
Advertis
ement,
Order
and
delivery

note

69. Printing
annual
report

100X
Annual
report
printed

100%
Annual
report
printed

200X
Copies
of
Annual
report

printed.

Achieve
d
100x
Annual
reports

printed.

Achieved
200x Annual
Reports
Printed

New None None Approve
d
specifica
tion,
Advert,

Order
and
Delivery

96

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

note

70.

C
o

m
m

u
n
ic

a
tio

n
s

 Number of
Event

Managemen
t Equipment
procured

Procureme
nt of Event

Manageme
nt
Equipment

Procure
d

brandin
g
materia
l

Procured
of

National
Corporat
e Flags,
Municipa
l
Branding
and
Load
hailers

Procure
ment of

4x
Municipa
l a nd
4xNation
al
Corporat
e Flags,
06x
Loud
Hailers
and 10x
Municipa

l
Branding
material.

Achieve
d

Procured
1x
banner
wall, 2x
Budget
roll up,
2x pop up
banner,
2x
fountain
flag, 1x
Country

flag, 2x
telescopic
flag, 2x
sharkfin
flag, 1x
fold up
table, 1x
direct or
chair, 1x
Gazebo

Achieved
6x Municipal

and
4xNational
Corporate
Flags, 06x
Loud Hailers
and 10x
Municipal
Branding
material.

Old None None Budget
R 150,000

Expenditure
R
136,108.70

Approve
d

specifica
tion,
Advert,
Order
and
Delivery
note

97

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

71. Percentage
of municipal
activities
published
and
marketed

Marketing,
Publicity
and
Advertised

100%
municip
al
Activitie
s
market
ed and
publicis
ed

100% of
Municipa
l
Activities
markete
d,
advertis
ed and
publicise

d

None Achieve
d
100% of
Municipal
Activities
mark eted
,
advertise
d and

publicized

Achieved
100% of
Municipal
Activities
marketed,
advertised
and
publicized

Old None None Budget
R 492,225

Expenditure
R
489,471.77

Approved
specificati
on,
Advert,
Order and
Delivery
note

72.

In
te

rn
a

l A
u

d
it

Information
Technology
(IT)Audit
conducted

IT Audit
application
control

New
indicato
r

IT Audit
applicati
on
control
conducte
d

IT Audit
conducte
d.

 Achieved
1x IT Audit
application
control
conducted

New None None Budget
 R500,000

 Expenditure
 R 378,000

Specifica
tion,
Advert,
Appoint
ment
letter

final IT
audit
report

73. Number of
Audit
steering
committee
meetings

coordinated

Audit
Steering
committee
meetings

New
Indicat
or

4 x Audit
steering
committ
ee
meeting

coordina
ted

None Achieved
4x Audit
steering
committee
meeting

coordinated

New
Indicat
or

None None Opex Minutes,
Attenda
nce
register

98

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

74.

In
te

rn
a

l A
u

d
it

 Number of
performanc
e audit
reports
submitted
to council

Performan
ce Audits

4x
Perform
ance
audits
report
submitt
ed to

council

4x
Perform
ance
audits
report
submitte
d to

council

None Achieve
d
4x
Performa
nce
audits
report

submitted
to council

Achieved
4x
Performance
audit report
submitted to
Council.

Old None None Opex Perform
ance
audit
report

75. Number of
audit
committee
meetings
coordinated

Audit
committee
meetings

6X
Commit
tee
meetin
gs
coordin

ated

4x Audit
committ
ee
meeting
coordina
ted

None Achieve
d
6X
Committe
e
meetings

coordinat
e

Achieved
4x Audit
Committee
meetings
coordinated

Old None None Opex Minutes,
Attenda
nce
register
Audit
committ

ee
quarterl
y reports

76.

R
is

k

m
a

n
a

g
e
m

e

n
t

Number of
risk
manageme
nt
committee

meetings

Risk
manageme
nt
committee
meeting

(RMC)

4x RMC
meetin
gs
coordin
ate d

4x RMC
meeting
s
coordina
ted

None Achieve
d
4x RMC
meetings
coordinat

ed

Achieved
4x Risk
Management
Committee
meetings

coordinated

Old None None Opex Minutes
of
meetings
and
Attendanc

e Register

99

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

77.

R
is

k
 m

a
n
a

g
e
m

e
n

t

Number of
strategic
risk
assessment
report
compiled

Strategic
Risk
Assessmen
t

One
2018/2
019
Strategi
c risk
assess
ment

conduct
ed and
report
compile
d

One
2019/20
20
Strategic
risk
assessm
ent

conducte
d and
report
compiled

None Achieve
d
1x
2018/201
9
Strategic
risk

assessme
nt
conducte
d and
report
compiled

Achieved
1x
2019/2020
Strategic
risk
assessment
conducted

and report
compiled
(20/05/19)

Old None None Opex Strategic
Risk
Assessme
nt report
and
register

78.

R
is

k
 m

a
n
a

g
e
m

e
n

t

Number of
operational

risk
assessment
report
compiled

Operationa
l risk

assessmen
t

One
2018/1

9
Operati
onal
risk
register

One
2019/20

Operatio
nal risk
register
compiled

None Achieve
d

1x
2018/19
Operation
al risk
register

Achieved
1x 2019/20

Operational
risk register
compiled

New None None Opex Operatio
nal risk

register

79. Number of
Fraud
awareness

campaign
conducted

Fraud
Awareness
Campaigns

Two
Fraud
awaren

ess
campai
gn

Two
Fraud
awarene

ss
campaig
n

None Achieve
d
2x Fraud

awarenes
s
campaign

Not
achieved
1x Fraud

awareness
conduc ted

Old Unavailabili
ty of Fraud
facilitators

from CDM
and
CoGHSTA

Awarene
ss has
been

moved
to 2nd
quarter

Opex Attendanc
e register

100

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

conduct
ed

conducte
d

conducte
d

of
2019/20
financial
year

80.

P
e

rfo
rm

a
n

c
e
 M

a
n
a

g
e
m

e
n

t S
y
s
te

m

Number of
SDBIP
Quarterly
Performanc
e Reports

Quarterly
SDBIP
Performan
ce Reports

4x
Quarter
ly
SDBIP
Perform
ance
Reports

4x
Quarterl
y SDBIP
Perform
ance
Reports

None Achieve
d
4x
Quarterly
SDBIP
Performa
nce
Reports

Achieved
4x Quarterly
SDBIP
Performance
Reports

Old None None Opex Quarterly
SDBIP
Performa
nce
Report

81. Number of
performanc
e
Assessment
conducted

Performan
ce
Assessmen
t of Snr
Managers

2x
2017/1
8 Snr
Manage
rs
perform
ance
assess
ments
conduct
ed

4x
Perform
ance
assessm
ent
conducte
d

2x
Perform
ance
assessm
ents
conducte
d

Not
Achieve
d
2x
20 17/8
Snr.
Managers
performa
nce
assessme
nts

conducte
d

Achieved
2x
Performance
assessments
conducted

Old None None Opex
Performa
nce
assessme
nt report

101

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

82.

P
e

rfo
rm

a
n

c
e
 M

a
n
a

g
e
m

e
n

t S
y
s
te

m

Compiled
Annual
performanc
e report

Compilatio
n and
submission
of Annual
performan
ce report

Compil
ed and
submitt
ed
2016/1
7
Annual
perform
ance

report
compile
d and
submitt
ed

Compilat
ion and
submissi
on of
2017/18
Annual
perform
ance
report

None Achieve
d
2016/17
Annual
performa
nce
report
compiled
and

submitted

Achieved
1x Annual
Performance
report
compiled
and
submitted

Old None None Opex 2017/18
Annual
Council
resolution
of the
approval
of
Performa
nce report

83. Annual
Report (AR)
compiled

and
submitted

Compilatio
n and
submission

of Annual
report

Compil
ed and
submitt

ed
Approv
ed
2016/1
7 AR

Compilat
ion and
submissi

on of
2017/18
Annual
report

None Achieve
d
2016/17

Annual
report
compiled

Achieved
2017/18
Annual

repo rt
compiled
and printed.

Old None None Opex Council
resolutio
n on

approve
d 17/18
AR

102

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

84. Developed
Service
delivery
and budget
implemen ta
tion plan
(SBDIP)

Developm
ent of
2019/2020
SDBIP

Approv
ed
2018/1
9
SDBIP

Approve
d
2019/20
SDBIP

None Achieve
d
2018/19
SDBIP
compiled
and
approved

Achieved
2019/20
SDBIP
compiled
and
approved

Old None None Opex Approve
d SDBIP
2019/20
Council
resolutio
n

85.

P
e

rfo
rm

a
n

c
e
 M

a
n
a

g
e
m

e
n

t S
y
s
te

m

Reviewed
Service
delivery
and budget
implementa
tion plan
(SBDIP)con

solidated

Reviewed
of
2018/2019
SDBIP

Review
ed
2017/1
8
SDBIP

Reviewe
d of
2018/20
19
SDBIP

None Achieve
d
reviewed
2018/19
SDBIP
approved

Achieved
Reviewed
2018/19
SDBIP
compiled
and
approved

Old None None Opex Reviewe
d SDBIP
2018/19
report
Council
resolutio
n

86.
.

PMS
Automated
System

Procureme
nt of
automated
Performan
ce
Manageme
nt system

New
indicato
r

4x PMS
Impleme
ntation
reports

Procure
ment of
an
Automat
ed PMS

New Achieved
1x
Procurement
of
Automated
PMS

New None None Budget
R 1,400,000

Expenditure
R
888,633.68

Implemen
tation
report
SLA

Appoint
ment

letter

87. Office

o
f

the

Mayo
r

 Number of
HIV/AIDS

HIV/AIDS
council

1x
HIV/AI

Coordina
te 4x

None Not
Achieve

Achieved
4X HIV

Old None None Opex Attenda
nce

103

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

council
meetings
held

meetings DS
council
meetin
g held

HIV/AID
S council
meeting
s

d
1x
HIV/AIDS
council
meeting
held

events held register

 Minutes

88.

O
ffic

e
 o

f th
e
 M

a
y
o

r

Number of
Youth
activities/ev
ents
coordinated

Youth
Developm
ent
programm
es

1x
Youth
Event
held

Coordina
te 4x
Youth
forum
meeting
s

Coordina
te 3x
Youth
forum
meeting
s

Not
Achieve
d
1x Youth
Event
held

Achieved
3x Youth
forum
meetings
held

Old None None Opex Attenda
nce
register

 Minutes

89. Number of
Women and
children
activities/ev
ents
coordinated

Women
and
Children
developme
nt
programm
es

4x
events
held

Coordina
te 4x
Women/
children
meeting
s

Coordina
te 2x
Women/
children
meeting
s

Achieve
d
4x Events
held

Achieved
2x
wo men/child
ren meetings
Coordinated

Old None None Opex Attenda
nce
register

 Minutes

90. Number of
activities/ev
ents related
to people
with
disability

Disability
developme
nt
programm
es

3x
Disabilit
y forum
held

Coordina
te 4x
disability
forum
meeting

None Not
Achieve
d
3x
events/ac
tivities/m

Achieved
4x disability
forum
meeting held

Old None None Opex Attenda
nce
register

 Minutes

104

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

coordinated eetings.

91. O
ffic

e
 o

f th
e

M
a

y
o

r

Number of
older
person
activities/ev

ents
coordinated

Older
persons
programm
es

4x
Older
persons
events

Coordina
te 4x
older
persons

meeting
s

Coordina
te 2x
older
persons

meeting
s

Achieve
d
3x
events/ac

tivities/m
eetings
held

Achieved
2x older
persons
meetings

Old None None Opex Attenda
nce
register

Minutes

92.

A
G

 a
c
tio

n
 p

la
n

Percentage
of audit
queries
addressed

Audit
action plan

100%
of
Auditor
General
queries

address
ed

100% of
Auditor
general
queries
addresse

d

None Not
Achieved
67% (2 of 3)
of Auditor
General

queries
addressed

New Queries
relates to
misalignme
nt between
IDP and

SDBIP.

Alignme
nt of
SDBIP &
APR
done for

2019/20
and
indepen
dently
reviewed
.

Opex Updated
AG action
plan

105

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

93.

In
te

rn
a

l A
u

d
it

Percentage
of internal
audit
queries
addressed

Audit
action plan

New
indicato
r

100%of
internal
audit
queries
addresse
d

None Not
Achieved
57% (4 of 7)
of Internal
audit queries
addressed

New Queries
relates to
misalignme
nt between
IDP and
SDBIP.

Alignme
nt of
SDBIP &
APR to
be done
for
2019/2 0

and
indepen
dently
reviewed

Opex Updated
Audit
action
plan

94.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentage
of risks
resolved
within

timeframe
as specified
in the risk
register

Risk
register

50% of
risks
resolve
d within

the
timefra
me as
specifie
d in the
register

100%of
risks
resolved
within

the
timefra
me as
specified
in the
register

None Not
Achieve
d 50% of
risks

resolved
within the
timefram
e as
specified
in the
register

Not
Achieved
50% (1 of 2)
of risks

resolved
within
timeframe as
specified in
the risk
register

Old No PMS
Coordinator
to
coordinate

cascading
of PMS to
lower level.

PMS
Coordina
tor
prioritize

d for
2019/20
financial
year

Opex Strategic
risk
register

106

Key Performance Area (KPA) 5: GOOD GOVERNANCE & PUBLIC PARTICIPATION

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs: ¶ Deepen democracy through a refined ward committee model
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure that institutional arrangements are transparent efficient and effective
To ensure that good governance and public participation is sustained and enhances transparency and
accountability

Pr
oje
ct
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditure

Means
of
verifica
tion

95.

C
o

u
n

c
il

Percentage
of Council
resolutions
implemente
d

Implement
ation of
council
resolutions

New
indicato
r

100% of
council
resolutio
ns
impleme
nted

None Achieved
100% (1 7 of
17 of council
resolutions
implemented

New None None Opex Updated
council
resolution
register

96.

A
u

d
it c

o
m

m
itte

e

Percentage
of audit
committee
resolutions
implemente
d

Implement
ation of
Audit
committee
resolutions

New
indicato
r

100%of
audit
committ
ee
meeting
s
resolutio
ns
impleme

nted

None Not
Achieved
92 % (58 of
63) of Audit
committee
resolutions
implemented

New 5x Audit
committee
resolutions
not
implemente
d

Outstan
ding
resolutio
ns to be
impleme
nted in
the
2019/20
Financial

year

Opex Updated
Audit
committ
ee

resolution
register

107

7.6 BUDGET AND TREASURY DEPARTMENT

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational

Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

97.

B
u

d
g
e
t a

n
d

 R
e
p
o

rtin
g

Approved
adjustmen
t budget

Adjustmen
t budget

2017/1
8
Adjust
ment
budget
approv
ed

Approve
d
adjustm
ent
budget

None Achieve
d
1x
201 7/18
Approved
adjustme
nt budget

Achieved
1x 2018/19
adjustment
budget
approved

Old None None Opex Council
resolution
on
approved
adjustme
nt budget

98.. Developed
and tabled
Draft
2019//20
annual
budget

2019/20
Draft
annual
budget

Adopte
d
2018/1
9
budget

Develop
ed and
tabled
Draft
2019/20
annual
budget

None Achieve
d
1x
201 8/19
Draft
budget
tabled to
Council

Achieved
1x 2019/20
Draft budget
developed
tabled to
Council

Old None None Opex Council
resolution
on
approved
2019/20
Annual
budget

99. Adopted
2019/20
Annual
budget

Adoption
of 2019/20
Annual
budget

Approv
ed
2018/1
9
budget

Adoption
of
2019/20
Annual
budget

None Achieve
d
2018/19
Annual
Budget

Achieved
1x 2019/20
Annual
budget
adopted

Old None None Opex Council
resolution
on
adopted
2019/20
annual
budget

100. Submitted
201 8/19
Annual
Financial

Submissio
n of
2018/19
AFS

2016/1
7
Annual
financia

2017/18
Annual
financial
stateme

None Achieve
d
2016/17
AFS

Achieved
2017/18
Annual
financial

Old None None Budget
R900 000.00

Expenditur

Acknowle
dgement
letter
Approved

108

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

statement
s to
Auditor
General

l
statem
ents
submitt
ed to
the
General
Auditor

General

nts
submitte
d to the
General
Auditor
General

submitted statement
submitted to
the Auditor
General

e
R764,290.00

Annual
Financial
Statemen
ts.

101.
.

B
u

d
g
e
t a

n
d

 R
e
p
o

rtin
g

Number of
Section 71
reports
submitted
to
Treasury

Submissio
n of
Section 71
reports

12X
Section
71
reports
submitt
ed to
Treasur

y

12x
Section
71
reports
submitte
d to
Treasury

None Achieve
d
12X
Section
71
reports
submitted

Achieved
12X Section
71 reports
submitted

Old None None Opex Acknowle
dgement
letter

Signed
Section
71

reports

102. Number of
Section 52
reports
submitted

Submissio
n of
section 52
reports

4x
Quarter
ly
reports
submitt
ed

4x
Quarterl
y Report

None Achieve
d
4x
quarterly
reports

Achieved
4x quarterly
reports

Old None None Opex Council
Resolutio
n

Signed
section
52
reports

109

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

103. Number of
MSCOA
post
implement
ation
reports

mSCOA
post
implement
ation plan

4x
Report
submitt
ed

4x
Quarterl
y
report
submitte
d
Council

None Achieve
d
4x
quarterly
reports

Achieved
4x quarterly
reports

Old None None Opex Council
resolution

mSCOA
post
implemen
tation
reports

104. B
u

d
g
e
t a

n
d

R
e
p
o

rtin
g

2018/19
Sectio n 72
(mid -year)
report

Compilatio
n and
submission
of 2018/19
Section 72
report

2017/1
8

Section
72

report

Section
72
report
submitte
d

None Achieve
d
1x
section
72
reports
submitted

Achieved
1x section
72 reports
submitted

Old None None Opex Acknowle
dgement
letter

Signed of
section
72 report.

105.

S
u

p
p
ly

 c
h
a

in

M
a

n
a

g
e
m

e
n

t

Number of

infrastruct
ure assets
revaluatio
n reports

Revaluatio

n of
infrastruct
ure Assets

2017/1

8
report
on
revalua
tion of
infrastr
ucture
assets.

Revaluat

ion of 4X
infrastru
cture
Assets

None Achieve

d
4x
Revaluati
on
Reports

Achieved

4x
Revaluation
Reports

Old None None Budget

 R
1,300,000.
00

Expenditur
e
R1,116,345
.65

Signed

specificati
on,
Advertise
ment,
Appointm
ent letter,
Infrastruc
ture
Revaluati
on
reports

110

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

106.

S
u

p
p
ly

 c
h
a

in
 M

a
n

a
g
e
m

e
n

t

Number of
fixed
assets
register
(FAR) &
general
ledger
(GL)
reconciliati
on

Fixed
Assets
register
reconciliati
on report

12x
FAR
and GL
reconcil
iation

12x FAR
and GL
reconcili
ation

None Achieve
d
12x FAR
and GL
reconcilia
tion

Achieved
12x FAR and
GL
reconciliation

Old None None Opex Far and
GL
Reconcilia
tion
Report

107. Number of
Asset
verification
reports

Physical
Assets
Verification

2x
Physical
assets
verifica
tion
reports

2x
Physical
assets
verificati
on
reports

None Achieve
d
2X Assets
verificatio
n reports

Achieved
2X Assets
verification
reports

Old None None Opex Physical
Asset
verificatio
n reports

108 Number of
inventory
Count
reports

Inventory
Count

4X
Invento
ry
Count
reports

4X
Inventor
y Count
reports

None Achieve
d
1x
Inventory
Count
Report

Achieved
4x Inventory
Count Report

Old None None Opex Inventory
Count
Report

109. Developed
procureme
nt plan

Developme
nt of
Procureme
nt Plan

1x
Signed
Procure
ment
plan

2018/19
Signed
Procure
ment
plan

None Achieve
d
1x Signed
Procurem
ent plan

Achieved
1x Signed
procurement
plan

Old None None Opex Signed
2018/19
procurem
ent plan

111

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

110. S
u

p
p
ly

 c
h
a

in

M
a

n
a

g
e
m

e
n

t

Number of
SCM
performan
ce reports

Supply
Chain
Manageme
nt(SCM)
performanc
e plan

4x SCM
perform
ance
reports

4x SCM
perform
ance
reports

None Achieve
d
4x SCM
performa
nce
reports

Achieved
4x SCM
performance
reports

Old None None Opex SCM
performa
nce
report
And
Council
resolution

111.

R
e
v
e
n

u
e

 M
a

n
a

g
e
m

e
n

t

Percentag
e of
revenue
Collected

Revenue
Manageme
nt.

Manageme
nt of
Revenue
collection

New
Indicat
or

50%
collectio
n in
billed
revenue

None Achieved
79% has
been
collected
against
billing

New None None Opex Revenue
collection
report
(BS902
report)

112. Reclassifie
d debtorsô
accounts.

Customer
data
cleansing

New
Indicat
or

Transfer
of
opening
balances
from
Venus to
solar

None Achieved
Uploading of
verified and
reviewed
data(debtor)
and MSCOA
compliant
analysis
done

New None None Budget
R 500
000.00

Expenditur
e
R
398 ,000.00

Age
analysis
report

112

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

113.

R
e
v
e
n

u
e

 M
a

n
a

g
e
m

e
n

t

Updated
General
Valuation
Roll (GVR)
and
developed
Suppleme
ntary
valuation
roll (SVR)

 Updating
GVR and
Developme
nt of
Supplemen
tary
valuation
roll

New
Indicat
or

Mainten
ance of
the
General
Valuatio
n roll
and the
develop
ment of
the

supplem
entary
valuatio
n roll

None

Achieved
1x
Maintenance
of the
General
Valuation roll
and the
development
of the
supplementa

ry valuation
ro ll

New None None Budget
R
300,000.00

Expenditur
e
R
299,400.00

General
Valuation
roll and
the
suppleme
ntary
valuation
roll report

114. Number of
Debtors
reconciliati
on reports

Debtors
reconciliati
ons
reports

12x
Debtors
reconcil
iation
reports

12x
Debtors
reconcili
ation
reports

None Not
Achieve
d
6x
monthly
debtors

reconcilia
tion done

Achieved
12x Debtors
reconciliation
reports

Old None None Opex Debtors
reconcilia
tion
report

115. Number of
Traffic and
Licensing
reconciliati
on reports

12 x
Traffic and
Licensing
reconciliati
on reports

12x
Traffic
and
Licensin
g
reconcil

12x
Traffic
and
Licensin
g
reconcili

None Achieve
d
12x
reports
were
done and

Achieved
12x Traffic
and
Licensing
reconciliation
reports

Old None None Opex 12x
Traffic
and
Licensing
reconcilia
tion

113

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

iation
report

ation
reports

reconciled
.

reports

116.

E
x
p

e
n

d
itu

re
 M

a
n
a

g
e
m

e
n

t

Number of
salary
reports
(Employee
s and
Councillor

s)

Salary
reconciliati
ons
reconciled
to General
Ledger

12x
Salary
reconcil
iation
reports

12x
Salary
reports
reconcile
d to
General

Ledger

None Not
achieved

Achieved
12x Salary
reports
reconciled to
General
Ledger

Old None None Opex System
salary
reports,
HR
Memos,
S&T

CLAIMS,
and
Overtime
claims
GL,
Reconcilia
tions.

117. Number of
VAT 201
reconciliati

ons
submitted
to SARS

VAT 201
reconciliati
ons

6x VAT
201
reconcil

iations
submitt
ed to
SARS

6x VAT
201
reconcili

ations
submitte
d to
SARS

None Achieve
d
6x VAT

201
reconcilia
tions
submitted
to SARS

Achieved
6x VAT 201
reconciliation

s submitted
to SARS

Old None None Opex Output
VAT
reports,

Inputs
VAT
invoices,
VAT 201
Forms,
Reconcilia
tions.

114

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

118.

E
x
p

e
n

d
itu

re
 M

a
n
a

g
e
m

e
n

t

Number of
Expenditur
e on staff
benefits
reports
reconciled
to General
Ledger

Expenditur
e on staff
benefits(M
FMA
section 66)

12
Reports
on
Expendi
ture on
staff
benefits
complet
ed

12 x
Expendit
ure on
staff
benefits
reports
reconcile
d to the
General
Ledger

None Achieve
d
12x
Reports
on
Expenditu
re on
staff
benefits
reports

reconciled
to
General
Ledger

Achieved
12x Reports
on
Expenditure
on staff
benefits
reports
reconciled to
General
Ledger

Old None None Opex Salary
reconcilia
tion,
System
salary
reports

119. Number of
Petty Cash
reconciliati
ons and
registers

Petty Cash
reconciliati
ons
registers

12x
Petty
Cash
reconcil
iation
and

register
s
complet
ed

12x
Petty
Cash
reconcili
ation
and

registers
complet
ed

None Achie ve
d
12 x Petty
Cash
reconcilia
tion

Reports

Achieved
12x Petty
Cash
reconciliation
Reports

Old None None Opex Petty
cash
vouchers,
cash
slips,
replenish

ment
reports

120. Number of
updated
retention
registers

Retention
register

1x
Update
d
retentio

1x
Updated
retentio
n

None Achieve
d
Updated
project

Achieved
1x Updated
retention
register

Old None None Opex Retention
register,
Project
certificate

115

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

n
register

register and
retention
register
compiled

s,
Supplier
invoices,
reconcilia
tion
reports

121.

E
x
p

e
n

d
itu

re

M
a

n
a

g
e
m

e
n

t

Number of
creditors

reports
reconciled

Creditorôs
reconciliati

on reports

12x
Credito

rs
reports
reconcil
ed

12x
Creditor

s
reconcili
ation
reports

None Achieve
d

12x
creditors
reconcilia
tion

Achieved
12x

Creditors
reconciliation
reports

Old None None Opex Creditors
reconcilia

tion
reports

122. Number of
updated
UIF
register

Unauthoris
ed
irregular
and
fruitless
and

wasteful
expenditur
e register
(UIF)

New
Indicat
or

1x
updated
UIF
registers

None Achieved
1x updated
UIF register

New None None Opex Updated
UIF
register

116

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

123.

A
G

 a
c
tio

n
 p

la
n

Percentag
e of audit
queries
addressed

Audit
action plan

New
indicato
r

100% of
Auditor
general
queries
addresse
d

None Not
achieved
97% of
Auditor
General
queries
addressed

New Electricity
distribution
losses
above the
threshold

Service
Provider
appointe
d to
install
smart
meters
to
reduce
the

losses.

Opex Updated
Audit
action plan

124.

In
te

rn
a

l A
u

d
it

Percentag
e of
internal
audit
queries
addressed

Audit
action plan

New
indicato
r

100% of
internal
audit
queries
addresse
d

None Not
Achieved
76% (19 of
25) of
Internal
Audit queries
addressed

New Verification
of Assets .
Inadequate
Cash
Managemen
t

Internal
Audit to
conduct
a retest .
Investig
ation in
progress

. To be
complet
ed by
31st
August
2019

 Opex Updated
Audit
action plan

117

Key Performance Area (KPA) 4 : MUNICIPAL FINANCIAL VIABILITY AND MANAGEMENT

Outcome 9: Responsive, Accountable, Effective and Efficient Local Government System

Outputs:1 & 7: ¶ Implement a differentiated approach to municipal financing, planning and support
¶ Administration and financial capability

Key Strategic Organizational
Objectives and strategic objectives

To ensure sound and stable financial management

Proj
ect
No

Prior
ity
Area
s(ID
P)

KPI

Project
Name

Baseli
ne

2018/1
9
Annual
Target

Revised
2018/1
9
Annual
target

2017/18
Actual
Achieve
ment

2018/19
Actual
achieveme
nt.
Achieved/
Not
achieved

New
/
Old
Indic
ator

Challenges Correcti
ve
measur
es

Budget
/Expenditur
e

Means of
verificati
on

125.

R
is

k
 M

a
n
a

g
e
m

e
n

t

Percentag
e of risks
resolved
within
timeframe
as
specified
in the risk

registe r

Risk
register

34% of
risks
resolve
d

100%of
risks
resolved
within
the
timefra
me as
specified

in the
register

None Not
Achieve
d 34% of
risks
resolved

Achieved
100% (3 of
3) of risks
resolved
within the
timeframe as
specified in
the risk

register

Old None None Opex Strategic
risk
register

126.

C
o

u
n

c
il

Percentag
e of
Council
resolutions
implement
ed

Implement
ation of
council
resolutions

New
indicato
r

100% of
council
resolutio
ns
impleme
nted

None Achieved
100% (38 of
38) of
Council
resolutions
implemented

New None None Opex Updated
council
resolution
register

127.

A
u

d
it c

o
m

m
itte

e

Percentag
e of audit
committee
resolutions
implement
ed

Implement
ation of
Audit
committee
resolutions

New
indicato
r

100% of
audit
committ
ee
meeting
s
resolutio
ns

impleme
nted

None Achieved
100% (27 of
27) of Audit
Committee
resolution
implemented
.

New None None Opex Updated
Audit
committe
e

resolution
register

118

4. KEY CHALLENGES DURING THE YEAR UNDER REVIEW - 2018/19

¶ During the year under review the municipality was confronted with the following challenges which affected service

delivery performance:

DESCRIPTION OF CHALLENGE PROPOSED INTERVENTION

Persistent breakdowns of service delivery infrastructure:

Graders, Waste trucks and TLB

Provision has been made for procurement of additi onal

equipment in the 2019/20 Financial year

Persistent Community Protests delayed installation of Smart

meters in Mogwadi

The Project has been rolled over into 2019/20 Financial year

Persistent non -payment of services by ratepayers led to

missing of revenue targets

The municipality started with disconnections for non -paying

ratepayers and encourage those affected to make payment

arrangements

119

COMPONENT A: BASIC SERVICES

a) INTRODUCTION TO BASIC SERVICES

Section 152 (1) (b) of the constitution of South Africa, 1996 (Act 108 of 1996), as amended obligates Molemole municipality t o provide

sustainable services to communities. Provision of basic services is the main constitution al mandate assigned to a local municipality. The

basic services in the context of Molemole municipality include water, sanitation, electricity, waste management, free basic s ervices to

support the indigents. According to Statssa Community Survey (2016) the re is 82.7% of household having access to piped water, leaving

about 17% backlog. Furthermore about 47% of the households have boreholes inside their yards.

3. 1 . WATER PROVISION

As a water services provider Molemole municipality has entered into a service delivery agreement with Capricorn District Muni cipality, the

water services authority. The agreement put an obligation on the district to provide operation and maintenance servic es of the water

services infrastructure. In the year review the district has allocated four (4) water tankers to deliver water to communities most affected by

the inconsistent supply of water as well as in new settlements with no infrastructure. The distri ct has allocated funds in the 2018/19

financial year for the implementation of Water scheme in selected wards within Molemole municipality . The table below priority areas and

communities that will benefit from the initiative:

Project Name Ward

Benefited

Project cost Progress to date

Molemole Cluster A (Makgato, Mokganya & Molotong water supply 2, 3 & 5 16,2 million 100%

Nthabiseng / Capricorn Park water supply 01 R 2,4 million 100%

Sephala, Mokupu, Thoka, Mak wetja water supply 04 R 22.6 million 72.5 %

Molemole Sanitation (Rheinland, Schoenveld, kanana) 14, 15 R 5,2 million 100%

Matseke Water Supply 7 11,5 million 90%

 Source: CDM: 2018/19 Annual Performance Report

120

a) COMMENT ON WATER SERVICES PERFORMANCE OVERALL :

Seventy one percent of indigent households received free basic water as at the end of the 2018/19 financial year. This is two percentage

points improvement in the 2010 District Socio -Economic Impact Assessment Study. The municipality will continue to increase capacity to

reach all qualif ying indigents to ensure compliance to governmentôs social assistance programme.

3 .2 WASTE WATER (SANITATION) PROVISION

a) INTRODUCTION TO SANITATION PROVISION

Sanitation, or waste water services is also a function of the Capricorn District Municipality. It remains the responsibility of the district to

provide sanitation facilities to the residents of Mogwadi, Morebeng as well as in all the villages of the munici pality. Mogwadi and Morebeng

have flush toilet systems while the other villages are using Pit latrines either provided by the district or the families are able to build one for

themselves. According Statssa Community Survey (2016) Molemole municipality has a backlog of 82%. Molemole municipality is grateful

for CDM providing 457 households with sanitation services in the 2018/19 financial year. This require a concerted effort from both the

m unicipality and the CDM as provision of proper sanitation services is critical for the health of the community, young and old . Currently only

residents of Mogwadi and Morebeng are levied for sanitation facilities, which is a source of revenue for the munic ipality.

b) COMMENT ON SANITATION SERVICES PERFORMANCE

Capricorn district is currently implementing a multi -year sanitation project in the villages of Ga -Phaudi and Flora, under Ward 16. As at the

end of the financial year under review about 35% of households received free basic sanitation services. This is slight improvement from the

30.2% recorded in 2010 by CDM. The tables below outline the financial performance of the municipality in relation to Sanitation services in

the year under review.

121

Financial Performance Year 2018/19: Water Services

R'000

Details

2017/18 2018/19

Actual Original Budget Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 2368846 1905100 1905100 444026 -329%

Expenditure:

 Employees 6042826 6289774 6419287 6128971 -3%

 Repairs and Maintenance 0 0%

 Other 2251414 79052 79052 1554616 95%

Total Operational Expenditure 8294240 6368826 6498339 7683588 17%

Net Operational Expenditure 5925394 4463726 4593239 7239562 38%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing the difference

between the Actual and Original Budget by the Actual.
T 3.1.8

Financial Performance Year 2017/18: Sanitation Services

R'000

Details

2017/18 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 802026
824397 824397 242794 -240%

Expenditure:

 Employees 1903387
2192836 2192836 2428734 10%

 Repairs and Maintenance 0
 0%

 Other 1168006
58578 58578 21344 -174%

Total Operational Expenditure 3071393
2251414 2251414 2450078 8%

Net Operational Expenditure 2269367
1427017 1427017 2207283 35%

 T 3.2.8

122

3.3 ELECTRICITY

a) INTRODUCTION TO ELECTRICITY

The main source of electricity within the municipality is Eskom. The municipality havenôt as yet made investments on solar power supply

services as an alternative to electricity . Currently the municipality is licensed to reticulate electricity in the two towns, i.e. Mogwadi and

Morebeng. All the remaining villages in the sixteen wards are relying on Eskom for electricity supply. The municipality has applied for

additional licens e to include Fatima village into its areas of electricity supply. It is hoped that the approval of this license will serve as

additional source of revenue for the municipality. 4872 indigents received free basic electricity in the financial year under revi ew. The

municipality continues to engage Eskom to include new settlements in its electrification programme as part of governmentôs Integrated

National Electrification Programme. The table below give an update on electrification programme approved by Eskom in the year under

review.

Project Name/Village name Ward number Budget Number of
connections

Sekakene 08 R 3,437,100.00 183

Greenside/Molotong 03 R 3,443,855.64 250

Ga-Phasha 03 R 2,862,440.82 92

 Source: Eskom Back to Basic report: 2019

 The following projects will be undertaken in the 2019/20 financial year:

Project Name/Village name Ward number Budget Number of
connections

Kanana 14 R 410,514.00 21

Rheinland/Westphalia 14 R 1,083,000.00 50

123

The municipality acknowledge the persistent electricity losses experienced year in year out. It has been discovered that one of the causes of

these losses are illegal connections in the two licensed areas. Another cause of this problem is the ageing and antiquated in frastructure. To

address this pro blem the municipality has made budget provision t o install smart meters which will serve as an effective internal control to

pick up illegal connections from the desktop. The smart metering project will continue in the next financial year. Discussion s are ongoing

with the affected residents to get a buy - on this critical internal control. The financial performance in respec t of Electricity services in the

2018/19 financial is tabulated below. This performance relates to expenditure on employees as well as repair and maintenance of electricity

infrastructure.

Fi nancial Performance Year 201 8/19 : Electricity Services

R'000

Details

2017/2018 201 8/2019

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 8440945 9198752 9198752 8396818 -10%

Expenditure

 Employees 3040873 3016137 3016137 2464298 -22%

 Repairs and Maintenance 260074 600000 600000 459701 -31%

 Other 9830425 13268887 12693887 10389118 -28%

Total Operational Expenditure 13131372 16885024 16310024 13313117 -27%

Net Operational Expenditure 4690427 7686272 7111272 4916298 -56%

T 3. 6.1

¶ The table below outline capital project implemented in the 2018/19 financial year:

124

Capital Expenditure Year 2018/19: Electricity Services

R' 000

Capital Projects

2018/19

Original
Budget

Adjustment
Budget

Actual
Expenditure

Variance
from

original
budget

Total
Project
Value

Total All R 900,000 R 2,819,070 R 1,315,139 32%

UPGRADING ELECT NETWORK CTVT

METERS R 900,000 R 2,400,000 R 1,032,750 13% 280

SUPPLY AND INSTALLATION OF
ELECTRICAL NETWORK CLUSTER 3 R 0 R 419,070 R 282,389 100% 150

 0% 320

 0% 90

Total project value represents the estimated cost of the project on approval by council
(including past and future expenditure as appropriate. T 3.3.8

125

3. 4 WASTE MANAGEMENT

a) INTRODUCTION TO WASTE MANAGEMENT

Molemole municipality aims to achieve the target set by the National Government for refuse collection, disposal sites, street cleaning and

recycling. Molemole has three licensed waste disposal sites, the Mogwadi, Morebeng and Ramokgopa landfil l sites but only two landfill sites

(Mogwadi and Morebeng) are currently in use to dispose waste from the two towns a nd surrounding villages . The function for Waste

management resides within the Community Service department and is led by Superintended Was te and Environmental Management. The

Waste collection is rendered mainly in Morebeng Towns and Mogwadi Town . The municipality also receives EPWP grant from the department

of Public works and has recruited a total number of 81 (beneficiaries) in the year under review to assist with Waste Collection services. The

EPWP programme will continue again in the 2019/20 financial year with about 74 beneficiaries to be recruited.

Currently, refuse collection is done consistently in Mogwadi and Morebeng towns and benefit about 2664 households. Refuse collection

services in the residential areas are rendered once a week and twice a week for businesses. These includes residents qualifying for free

basic services. The municipality has commenced with bulk re fuse collection (garden waste and buildersô rubble, etc.) and has purchased a

further 10 6m 3 bulk containers to continue the roll out. Waste collection for bulk refuse containers is done on a weekly basis . A Service level

agreement was entered into with Pr operty owners of Botlokwa shopping complex for bulk refuse removal, providing another revenue stream

for the municipality.

In the previous financial year it was reported that the municipality made provision for the development of Integrated Waste M anagemen t

Plan. The project has been implemented and the service provider has submitted the final to serve as a guide to deal with the illegal

dumping within our communities. The IWMP will assist in identifying gaps in the current waste management practices withi n the

municipality such that waste management planning can focus on addressing the major shortfalls in respect of current waste man agement

practices. The table below outline solid waste service delivery levels in the year under review:

126

 SOLID WASTE SERVICE DELIVERY LEVELS

Description 2017 /1 8 Actual No 2018/19 Actual

No

Solid waste removal: (minimum level)

Removed at least three times a week 2664 2664

Removed less frequently than once a week 0 0

Using communal refuse dump 0 0

Using own refuse dump 0 0

Other rubbish disposal 0 0

No. of rubbish disposal sites 2 2

Total number of households 2664 2664

T 3.4.2

¶ The employee statistics for waste management services are tabled below:

Employees: Solid Waste Management Services

Job

Level 2017/18 2018/19

0-3 Employees No. Posts

No

Employees No. Vacancies (full

time

equivalent) No.

Vacancies (as a % of

total posts)

4-6 08 13 13 0 0%

7-9 03 05 05 0 0%

10 -12 01 01 01 0 0%

13 -15 01 01 01 0 0%

16 -18 01 01 01 0 0%

19 -20 0 0 0 0 0%

Total 14 21 21 0

T3.4.5

127

Financial Performance Year 201 8 /1 9 : Solid Waste Management Services

R'000

Details

Year
2017/18 Year 201 8/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 1931476
2374553 2374553 2037689 -17%

Expenditure:

 Employees 3984214
4570726 4570726 4445736 -3%

 Repairs and Maintenance 0
 0%

 Other 1967277
1729426 2120656 4089856 58%

Total Operational Expenditure 5951491
6300152 6691382 8535592 26%

Net Operational Expenditure 4020015
3925599 4316829 6497903 40%

T 3.4.7

The total capital expenditure for waste management services is as follows:

Capital Expenditure Year 201 8/19 : Waste Management Services

R' 000

Capital Projects

Year 201 8/19

Budget Adjustment
Budget

Actual
Expenditure

Variance
from original

budget

Total Project
Value

Total All 1,050 ,000 1,004 ,123 937 ,887.36 12 %

Development of IWMP 550,000 550,000 485, 246.50 13 % 550,000

500 Chairs and 10
Tables 200,000 190,123 189,060.00 6% 190,123

Supply of 10 x 6M3 bulk
refuse containers 300,000 264,000.00 263, 580.86 14% 264,000

 T 3.4.9

128

3.5 HOUSING

Molemole is not a housing implementation agency but depends on COGHSTA for provision of RDP houses. The municipality only pro vides

land for construction of such units and assists with distribution of such units after completion. COGHSTA has approved an RDP allocation of

400 beneficiaries within Molemole municipality. Ward Councillors are currently busy with submissions of deserving beneficiary list. Once

completed this list will be sent to COGHSTA for the project to be rolled out in the 2018/19 financial ye ar. This is much appreciated as having

a place called home as a basic need. The housing backlog is currently at 950 of which 550 units were built in the year 2017/1 8. Due to the

backlog there were illegal land invasion that took place in 2017, the municipa lity is planning to sell 400 stands in Mogwadi and Morebeng

which could also assist in addressing the housing backlog, even though it is not a low cost housing.

Since completion of the verification process towards normalization of disparities which resul ted from improper allocation of RDP units in

2012, the municipality is still awaiting the awarding of title deeds by the Deeds Office.

a) HOUSING CHALLENGES .

During the year under the municipality has experienced the following challenges regarding RDP housing:

- Incorrect allocation to undeserving beneficiaries

- Land claim disputes with the traditional authorities.

- The municipality doesnôt have a dedicated section in the organizational structure to deal with housing related issues. However, the

Manager: Social services is currently performing the function considering that housing service delivery is not a competency o f the

municipality. The Manager: Social service s is assisting with coordinating beneficiary details with Ward Councillors for submission

with COGHSTA: Limpopo. The following table outlines the employee for housing services within the municipality.

129

Employees: Housing Services

Job

Level

201 7/18 2 018/19

Employees Posts Employees Vacancies (fulltime
equivalents)

Vacancies (as a
% of total

posts)

No. No. No. No. %

0 ï 3 0 0 0 0 0%

4 ï 6 0 0 0 0 0%

7 ï 9 0 0 0 0 0%

10 ï
12 0 0 0 0 0%

13 ï
15 0 0 0 0 0%

16 ï
18 01 01 01 0 0%

19 ï

20 0 0 0 0 0%

Total 01 01 01 0 0%

 T 3.5.4

3.6 FREE BASIC SERVICES AND INDIGENT SUPPORT

a) INTRODUCTION TO FREE BASIC SERVICES

According to CDM Socio -Economic Impact Survey (2010) the distribution of free basic services in the municipality was as follows:

Access to Free basic water Access to Free basic Electricity Access to Free basic sanitation

69.1% (the highest within the district) 51.2 (the highest within the district) 30.2% (2 nd highest after Blouberg)

130

The Free Basic Services Unit has rolled out much needed free basic services to indigent households in this financial year wit h great impact

on free water, sewerage, sanitation and electricity. A total of 4872 households received free basic services including our two towns namely

Mogwadi and Morebeng. Council has approved the extension of Free Basic alternative Energy to rural villages. The resolution will be

implemented in the 2019/20 financial year. The Free Basic Services Policy is reviewed annually for approval by Council.

Free Basic Services To Low Income Households

Financial
Year

Number of households

Total

Households earning less than R3,500 per month

Free Basic

Water
Free Basic
Sanitation

Free Basic
Electricity

Free Basic Refuse

Total Access % Access % Access % Access %

Year 2016/17 5 147 5 147 5 069 98% 5 069 98% 4 537 88% 5 069 98%

Year 2017/18 5 147 5 147 5 055 98% 5 055 98% 4 706 91% 5 055 98%

Year 2018/19 5 147 5 147 5 055 98% 5 055 98% 4 706 91% 5 055 98%

 T 3.6.3

131

¶ Financial performance for free basic services

 2017/18 201 8/19

Service Delivered Actual Budget Adjustment

Budget

Actual Variance to

Budgeted

Water 0 0 0 0 0

Waste Water (Sanitation) 0 0 0 0 0

Electricity 3,094,950.00 4,609,081.00 4,109,081.00 2,828,646.00 -63%

Waste Management (Solid Waste) 0 0 0 0 0

Total
3,094,950.00

4,609,081.00 4,109,081.00 2,828,646.00 -63%

 T3.6.4

COMPONENT B: ROAD TRANSPORT

3.7 ROADS

a) INTRODUCTION TO ROADS

As per the commitment made by the Honourable Mayor, Councillor M.E Paya to give a concerted attention to the long outstanding road

infrastructure projects in the 2018/19 financial year, it is pleasing to report that the long outstanding project for Ramokgo pa to Eisleben to

gravel to tar road project has finally completed. Molemole municipality rely on the Municipal Infrastructure Grant (MIG) to implement road

infrastructure projects in the 2018/19 financial year. MIG allocation in the 2018/19 was R R 34,493 ,000.00 which is an increase of 35.5%

(or R 9.1 million) compared to the 2017/18 financial year. Five percent (or R 1,724,650) of the allocations went to cover PMU overheads

(salaries, furniture and office equipment). The funding was used to implement the following road infrastructure projects:

Item Project Name Ward(s)
benefitted

Contract Amount Expenditure %
Construction

Remarks

1 Mohodi -Maponto Internal Streets phase 2 12 R 5 705 035.00 R5,704,334.83 100% None

2 Capricorn Park Internal Streets Phase 1 01 R 1 965 552.00 R 1,920,140.63 100% None

3 Nthabiseng Internal Streets phase 2 01 R 9 000 000.00 R16,869,098.51 100% None

4 Matipana -Madikana Internal Streets phase 2 13 R 7 887 711.00 R R7,793,757.76 100% None

5. Ramokgopa to Eisleben gravel to tar road 02 R R13,502,377 R 12,574 ,190 100% None

There was a marked improvement in spending on MIG funding in the 2018/19 financial year. This is all thanks to the dedication and effort

put in by the Municipal administration as led by the Municipal Manager. The total expenditure for MIG funded road proje cts stood at 100%

by the 30 th June 2019, with 68% expenditure recorded in the 1 st half of the year. The municipality is proud to report that Molemole is one of

the top performing municipalities in Limpopo as a recognition for excellence was allocated an additional MIG funding of R 12, mil lion by

Cooperative Governance and traditional affairs. The funding was equally shared among the only MIG funded projects, Capricor n Park

Internal Street and Nthabiseng internal street. Service Providers have been appointed as at end of June 2019 to implement a f urther one

kilometre each for Capricorn and Nthabiseng Internal Streets. As at June 2019 92.5% (R 11 094 370.87) of expendit ure had already been

133

realized. This is a good story for the residents of Ward 01 in particular and the whole municipality in general as it means the municip ality

will speed up implementation of road infrastructure projects . Below is a tabulated information on gravel roads, employees falling under road

infrastructure unit as well as financial performance of the unit for the year under review.

Gravel Road Infrastructure

 Kilometers

 Year

Total gravel

roads
New gravel roads

constructed

Gravel roads

upgraded to tar

Gravel roads

graded/maintained

2016/17 618 0 5 613

2017/18 613 0 10 613

2018/19 603 6.9 467

 T 3.7.2

Tarred Road Infrastructure

Kilometers

 Year

Total tarred

roads

New tar

roads

Existing tar

roads re -
tarred

Existing tar

roads re -
sheeted

Tar roads

maintained

2016/17 26 5 0 0 0

2017/18 36 10 0 0 0

2018/19 43.9 6.9 0 0 0

 T 3.7.3

Cost of Construction/Maintenance

R' 000

Year

Gravel Tar

New
Gravel ï

Tar
Maintained New Re - worked Maintained

2016/17 0 19000 0 19000 0 0

2017/18 0 25700 0 25700 0 0

2018/19 0 46493 0 46493 0 0

 T 3.7.4

134

Employees: Road Services

Job
Level

2017/18 2018/19

Employees Posts Employees Vacancies
(fulltime

equivalents)

Vacancies (as a
% of total posts)

No. No. No. No. %

0 - 3 0 0 0 0

4 - 6 4 4 1 25%

7 - 9 2 2 1 50%

10 - 12 2 2 0 0%

13 - 15 0 0 0 0

16 - 18 0 0 0 0

19 - 20 1 1 1 0%

Total 9 4 4 0%

 T3.7.7

Financial Performance Year 2018/19: Road Services

R'000

Details

Year

2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue
7936934 10515787 25279801 22982631 54%

Expenditure:

 Employees 2434384 3411816 3411816 2556074 -33%

 Repairs and Maintenance 3253105 4212100 5473737 5313701 21%

 Other 2249445 2891871 16394248 15112856 81%

Total Operational Expenditure 7936934 10515787 25279801 22982631 54%

Net Operational Expenditure 7936934 10515787 25279801 22982631 54%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing

the difference between the Actual and Original Budget by the Actual.
T 3.7.8

135

Capital Expenditure Year 2018/19: Road Services

R' 000

Capital Projects Year 2018/19

Budget
R

Adjustment
Budget

R

Actual
Expenditure

R

Variance
from

original
budget

Total Project
Value

R

Total All 24558298 40154882 34206570 28%

MATIPANA TO MADIKANA GRAVEL TO TAR 7887711 8691039 6777181 -16% 8691039

NTHABISENG INTERNAL STREET 9000000 16890824 14710822 39% 16890824

MOHODI MAPONTO ROAD 5705035 5704335 5017917 -14% 5704335

CAPRICON PARK INTERNAL STREET 1965552 8868684 7700650 74% 8868684

Total project value represents the estimated cost of the project on approval by council (including past and future expenditure as
appropriate.

T 3.7.9

Capital expenditure 2018/19: Road Services & Storm Water: Own funding
R`000

Capital
Projects

2018/19

Budget Adjustment
Budget

Actual
Expenditure

Variance
from

original
budget

Total
project

value

Ramokgopa to
Eisleben gravel
to tar road

R 12 208
715.00

R13,502,377

R 12,574,190

0 R13,502,377

136

3.8 TRANSPORT (INCLUDING VEHICLE LICENSING & PUBLIC B US OPERATION)

a) INTRODUCTION TO TRANSPORT

Public transport forms a key part in the socio -economic development of our municipality. It also assists in providing communities with

access to opportunities outside the local community. This is important to our Municipality as there are no opportunities for sustainable

137

employment in most villages. The communities are mostly dependent on public transport to reach health care facilities, school s and other

social facilities.

The Limpopoôs road network within the District consist of National, Provincial and District roads. The national roads are managed by

SANRAL, Provincial and District road network is managed by Road Agency Limpopo and the Provincial Department of Public Works, Roads

and Infrast ructure. The municipality has Law Enforcement Officers and through concerted law enforcement and educational campaigns, we

strive for the reduction of fatal crashes on our municipal roads especially along the N1 from Polokwane to Musina. Operating from th e

limited budget it is difficult for the municipality to plan for a 24 hoursô law enforcement deployment on critical routes and hotspots on the

road, however the traffic division managed to conduct 48 road blocks in 201 8/19 financial year for the safety of our people, driver and

vehicle fitness, minimizing traffic violations. The municipality is operating two Driverôs License and Testing Centres operating in Mogwadi

and Morebeng. For the year under review the two centres have processed a total of 2643 drive rôs licenses and 1879 learnerôs licenses. A

further 258 of received applications for vehicle registrations were processed.

The railway line that runs between Musina and Johannesburg passes in our municipality with Morebeng as one of the stations. T here is no

landing strip in the municipal area. Apart from the road network, there is a railway line servicing the Molemole LM. This li ne links

Polokwane to Makhado and other towns in the north and south via Molemole LM in a north -south direction. Currently this line only provides

a freight service and long distance passenger service. There is a need to unearth economic activities emanating from this rai lway line.

Being a municipality that its economy is mainly on agriculture, the railway could serve as a link to transport fruit and vegetables to the

market.

The municipality now have eleven existing and functional scholar patrol points attended to within the municipality. Due to a skeletal traffic

staff other scholar patrols are conducted by the Molemole Community Safety Forum (CSF). The patrol points are:

¶ Dendron primary school

¶ Deelkraal primary school

¶ Boduma primary school

¶ Lephalale primary school

¶ Kgothloana primary school

¶ Nhlodimele primary school

138

¶ Nanedi primary school

¶ Phala primary school

¶ Lehaiwa secon dary school

¶ Kgwadu primary school

¶ Makgato cross

b) CDM Integrated Transport Plan

The CDM Integrated Transport Plan (2007, ITP) prioritized the following projects for tarring over a short to medium term period:

¶ Surfacing of Road D2037 linking Mogwadi to Bandelierkop; (not yet surfaced)

¶ Surfacing of Road D15 (P54/1) linking between CDM and Vhembe DM around Morebeng; (not yet surfaced)

¶ Surfacing of Road D3459 which is gravel road between Ga -Kgare and Road D1200;(surfaced) and

¶ Surfacing of Road D879 which is road between Boschbokhoek and Provincial Road D1356.

N.B. The roads mentioned above have not yet been surfaced except Road D3459 , gravel road between Ga -Kgare and Rroad D1200 .

c) POSSIBLE CAUSES OF ACCIDENTS.

¶ Pedestrians;

¶ Fatigue;
¶ Un-safe Overtaking;
¶ Reckless driving;
¶ Over speeding;
¶ Use of cell phone while driving;

¶ Drunken driving and
¶ Road conditions (permanent pot holes)

d) CHALLENGES PERTAINING TO PUBLIC TRANSPORT.

¶ Lack of efficient public transport accessibility due to poor road infrastructure;

¶ High taxi fare tariffs in areas where road infrastructure is poor;

¶ Increased motor vehicle ownership and reluctance to use public transport;

¶ None compliance with transport permits to public transport owners, especially the bus and taxi industry;

¶ Lack of access to, and within villages;

¶ Lack of storm water provision on most of our municipal roads;

¶ Lack of fencing on some of key strategic Municipal, Provincial and National Roads;

¶ Stray animals cause accidents which at some stage claims many lives and

¶ Lack of clear road markings and signage.

3.9 WASTE WATER (STORMWATER DRAINAGE)

Storm water Infrastructure

 Kilometers

Total Storm water
measures

New Storm water
measures

Storm water
measures
upgraded

Storm water
measures

maintained

2016/17 145 20 3 110

2017/18 165 20 5 130

2018/19 185 20 10 150

 T 3.9.2

140

Cost of Construction/Maintenance

R' 000

 Year

Storm water Measures

New Upgraded Re - worked

2016/17 2000 1500 300

2017/18 3000 2000 550

2018/19 3500 2500 600

 T 3.9.3

141

Employees: Storm water Services

Job
Level

2017/18 2018/19

Employees Posts Employees Vacancies
(fulltime

equivalents)

Vacancies (as
a % of total

posts)

No. No. No. No. %

0 - 3 0 0 0 0 0%

4 - 6 0 1 4 1 100%

7 - 9 6 1 2 1 100%

10 - 12 2 1 2 1 100%

13 - 15 0 0 0 0 0%

16 - 18 0 0 0 0 0%

19 - 20 0 1 1 1 100%

Total 8 4 9 4 100%

. T3.9.6

142

COMPONENT C: PLANNING AND DEVELOP MENT

3. 10 PLANNING

a) INTRODUCTION TO PLANNING

The municipalityôs planning strategy is to promote orderly development by implementing Integrated Development Planning and Spatial

Rationale Principles. Molemole is characterized by first and second order settlement patterns. An analysis of the regional and local context

of Molemole Local Municipality has revealed a Municipality as mentioned earlier that is characterized by a fragmented spatial structure

comprising of small, low density, spatially segregated settlements with limited economic and social opportunities which have created

unviable and unsustainable settlements.

The potential for mining activities, vegetable a nd livestock farming provide opportunities for backward and forward linkages which will open

up job opportunities and more economic opportunities in other sectors such as agro -processing, beneficiation projects, etc. This scenario is

likely to help the mun icipality to have balance of economic growth in primary, secondary and tertiary sector. The LED strategy provides an

indication of LED programmes, projects, stakeholders and the institutional requirements to implement the LED strategy.

The dominant econom ic sectors (mining, tourism and subsistence farming) characterizing Molemole local municipality should be protected

and exploited via appropriate spatial allocation. Similarly, there is a need for the diversification of the economy by focusing on all econo mic

sectors (e.g. tourism), and not just the primary sector (e.g. mining). Such an approach would render Molemole local municipal ity less

vulnerable to external pressures .

Molemole Local Municipality (MLM) is located in the Capricorn District Municipality (CDM) in the Limpopo Province. The neighboring local

municipalities forming the CDM are Blouberg, Aganang, Lepelle -Nkumpi and Polokwane. The Municipality has two towns known as Mogwadi

(formerly known as Dendron) which is the administrative and economic c apital of the Municipality and Morebeng. The two towns were

classified as District Growth Points by Capricorn District Municipality. The municipality is institutionalizing initiatives to expand the two

towns spatially and economically. These includes fast tracking funds to install bulk infrastructure in the newly demarcated sites in Morebeng

and Mogwadi

143

Molemole Spatial Development Framework, Molemole Land Use Scheme contribute to effective spatial development and land use pla nning in

the area of municipal jurisdiction (villages and town settlements). The implementation of the Spatial Planning and Land Use Management

Act, 2013 (Act 16 of 2013) will allow for greater number of land development applications to be considered. This would be an improvement

on th e current scenario where many applications are lodged in terms of the proclamation R188.

The municipality has procured a software for the Geographic Information System (GIS). The software assists with reliable data base to

sustain the priority of providing reliable data and mapping information to stakeholders and investors. The availability of this information

plays a vital role in informing the municipal stakeholders and investors of the location of infrastructure investments.

Applications for Land Use Deve lopment

Detail Formalizations of
Townships

Rezoning Building plans

2017/18 2018/2019 2017/18 2018/2019 2017/18 2018/2019

Planning application received 0 0 1 0 25 23

Determination made in year of

receipt

 0 0 5 1 25 23

Determination made in following
year

 0 0 0 0 0 0

Applications withdrawn 0 0 0 0 1 1

Applications outstanding at year
end

 0 0 1 1 15 6

144

Employees: Planning Services

Job

Level

2017/18 201 8/19

Employees Posts Employees Vacancies (fulltime

equivalents)

Vacancies (as a % of

total posts)

No. No. No. %

0 - 3 1 1 1 1 10 0%

4 - 6 0 0 0 0 0%

7 - 9 1 1 1 0 0%

10 - 12 1 1 1 0 0%

13 - 15 0 0 0 0 0%

16 - 18 2 2 2 0 0%

19 - 20 0 0 0 0 0%

Total 5 5 5 0 0%

T 3.10.4

Financial Performance Year 2018/19: Planning Services

R'000

Details

Year 2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 71158 15147692 15147692 144249 -10401%

Expenditure:

 Employees 959887 2746208 2746208 2568123 -7%

 Repairs and Maintenance 0 0 0 0 0%

 Other 3282907 2285597 3307566 2875783 21%

Total Operational Expenditure 4242794 5031805 6053774 5443907 8%

Net Operational Expenditure 4171636 -10115887 -9093918 5299658 291%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing
the difference between the Actual and Original Budget by the Actual.

T 3.10.5

145

Capital Expenditure 201 8 /1 9 : Planning Services

R' 000

Capital Projects

201 8/19

Budget Adjustment
Budget

Actual
Expenditure

Variance
from

original
budget

Total
Project

Value

Total All projects 600,000 600,000 347 ,642 - 73%

1x settlement demarcat ed 400,000 400,000 150,000 - 167% 150,000

250 sites to be pegged
200,000 200,000 197,641.65 - 1% 197,641.65

 T 3.10.6

3. 1 1 LOCAL ECONOMIC DEVELOPMENT (INCLUDING TOURISM A ND MARKET PLACES)

a) INTRODUCTION TO ECONOMIC DEV ELOPMENT

The reviewed Local Economic Development strategy has once again identified Agriculture, Tourism and Manufacturing as the domi nating

economic sectors in the municipality. The strategy further recommends the optimization of the three sectors for growing and sustaining the

economy. This five years strategy has also identified other projects which are to assist in improving the economy of the muni cipality. It is

believed through partnership with the private sector and civil society these economic sectors will b ear the desired fruit for the benefit of all.

LED projects implemented in the 2018/19 financial year are listed below:

¶ Career and skills expo which was hosted at Mohodi Community Hall. The expo benefitted 1,115 grade 12 learners (618 females an d

497 males) from 15 different schools.

¶ Over 25 Small, Medium, and Micro Enterprises were trained on business management skills. C ommunity Work Programme remains

in existence in the municipality where 1149 participants from 16 wards took part in the programme.

146

¶ Youth in Agriculture Programme seeks to incubate the young people possessing qualifications in agriculture, the municipality has

during the 2018/19 financial managed to place 6 graduates in two farms (Elimak Farming and Mapfresh produce Enterprise cc).

This is an ongoing partnership with the Department of Agriculture, Capricorn District Municipality, Department of Cooperative

Governance, Human Settlements and Traditional Affairs. We hope these will go a long way in motivating more youth to take on

agricultural related courses in institutions of higher learning. The following table outline job opportunities created by sec tor fo r the

past three years;

¶ Small business development conference: The Municipality hosted the third annual Small Business Development Conference for two

days on the 19th and the 20th of June 2019 at Corner Stone Boutique Hotel located at Mohodi, Ha - Manthata Village. Over 112

delegates from various sectors, i.e. private, public sectors and mostly the business community attended the conference.

One of the areas with prospect for economic growth is Tourism. The municipality has seen an increase in the number of guest

houses in recent past, not only in the two towns, but also within our villages. The intention of the municipality is to create exploit

the tourism sector to increase the number of visitors to our shores. This will obviously benefit the hospitality in dustry and create the

much needed job opportunities. See the table below on total employment by sector as reported in the 2011 census. Our

engagements with CDM to revamp Motumo trading post are ongoing and we hope to make a breakthrough to realize its pote ntial in

the medium term.

Workers 15 years and Older by Sector

Description Total
employment

Total in %

In the formal sector 9881 8%

In the informal sector 3115 2%

Do not know 273 0%

Private household 3477 3%

Not applicable 109760 87%

Total 126506

Source: Statssa 2011

147

N.B. Not data was collected for a period between 2016/17 and 2018/19 on Economic Employment by Sector. The above table

however paints a bleak picture on the number of participants in the labour market. It remains our responsibility t o work with other

spheres of government create economic opportunities to increase the number of job opportunities for the people. This would go a

long way in boosting the local economic growth through increased economic sectors through the multiplier effec t.

Jobs Created during 2018/19 by LED Initiatives (Excluding EPWP projects)

Total Jobs created /
Top 3 initiatives

Jobs created Jobs
lost/displaced

by other
initiatives

Net total
jobs created

in year

Method of validating jobs
created/lost

No. No. No.

Total (all initiatives)

2015/16 10 -2 08 Service Level agreements

2016/17 34 -2 32 Service Level agreements

2017/18 35 -2 33 Service Level agreements

Initiative A (2017/18) 10 -2 08 Service Level agreements

Initiative B (2017/18) 06 0 60 Service Level agreements

Initiative C (201 8/1 9) 19 0 19 Service Level agreements

Job creation through EPWP and CWP projects

Details

Jobs created through
EPWP (Infrastructure &

Environment) projects

Jobs created through CWP
projects

No. No.

2016/17 FY 374 1245

2017/18 FY 100 1356

2018/19 FY 85 1123

148

Employees: : Local Economic Development Services

Job
Level

2017/18 201 8/19

Employees Posts Employees Vacancies (fulltime
equivalents)

Vacancies (as a %
of total posts)

No. No. No. %

0 - 3 0 0 0 0 0%

4 - 6 0 0 0 0 0%

7 - 9 0 0 0 0 0%

10 - 12 0 0 0 0 0%

13 - 15 0 0 0 0 0%

16 - 18 1 1 1 0 0%

19 - 20 0 0 0 0 0%

Total 1 1 1 0 0%

T 3.10.6

Financial Performance Year 2017/18: Local Economic Development Services

R'000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 2067566 3175165 3175165 2424043 -31%

Expenditure:

 Employees 1110065 2201113 2201113 1574136 -40%

 Repairs and Maintenance 0 0 0 0 0%

 Other 957502 974052 974052 849907 -15%

Total Operational Expenditure 2067566 3175165 3175165 2424043 -31%

Net Operational Expenditure 0 0 0 0 0

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing

the difference between the Actual and Original Budget by the Actual.
T 3.11.9

COMPONENT D: COMMUNITY & SOCIAL SERVICES

3. 1 2 LIBRARIES; ARCHIEVES ; MUSEUMS; GALLERIES ; COMMUNITY FACILITI ES; OTHER (THEATRES,

ZOOS, ETC)

a) LIBRARIES

The municipality has three functional libraries, Mogwadi, Ramokgopa and Morebeng. For extension of services to schools, ther e are seven

m obile libraries at Rakgasema Pre -School in Eisleben, Kgwadu Primary School in Sekonye, Itshomeleng Primary School in Nthabiseng,

Sefoloko High School in Mokomene, Mangwato Primary School in Mohodi and Seripa High School in Brussels. The Librarians visit these

mobiles once a month for support and monitoring. Shortage of staff and furniture are challenges identified in 2017/18 and als o the

consistent cut -off of electricity.

The municipality has a Service Level Agreement with the Department of Arts and Culture where issues pertaining to support fro m the

department in terms of provision of personnel, equipment and maintenance of infrastructure are clearly outlined. In 2018/19 f inancial year

the department of Arts Sports & Culture seconded an additional official to Molemole local municipality.

Employees: Libraries, Archives, Museums, Galleries, Community facilities, Other

Job Level

2017/18 201 8/19

Employees

No.

Posts No Employees

No.

Vacancies (full

time

equivalent) No.

Vacancies (as a

% of total

posts)

0-3 0 0 0 0 0%

4-6 0 0 0 0 0%

7-9 01 01 01 0 0%

10 -12 01 01 01 0 0%

13 -15 0 0 0 0 0%

16 -18 0 0 0 0 0%

19 -20 0 0 0 0 0%

Total 0 02 02 0 0%

T3.12.4

150

Financial Performance Year 2018/19: Libraries; Archives; Museums; Galleries; Community Facilities; Other

R'000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 5148668 272038 272038 353834 23%

Expenditure:

 Employees 14646335 2207097 2256607 2106921 -5%

 Repairs and Maintenance 1346347 426732 426732 397251 0%

 Other 7972375 790346 800346 1039615 24%

Total Operational Expenditure 23965057 3424175 3483685 3543787 3%

Net Operational Expenditure 18816389 3152137 3211647 3189952 1%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing
the difference between the Actual and Original Budget by the Actual.

T 3.12.5

Capital Expenditure for Libraries, Archives, Museums, Galleries and Community facilities:

Capital Expenditure Year 0: Libraries; Archives; Museums; Galleries; Community Facilities;
Other

R' 000

Capital Projects

Year 0

Budget Adjustment
Budget

Actual
Expenditure

Variance
from

original
budget

Total
Project
Value

None None None None None

Total project value represents the estimated cost of the project on approval by council
(including past and future expenditure as appropriate.

T 3.12.6

151

3. 13 CEMETORIES AND C REM A TORIUMS

a) CEMETERIES

The municipality still has two cemeteries in our towns of Mogwadi and Morebeng. Both cemeteries are fenced but still lack ab lution blocks.

The cemeteries are maintained on a continuous basis by the staff from Community services department. The municipality is resp onsible for

digging graves as and when there is need by appointing a service provider. Rural communities are supported by grading of roads leading to

cemeteries and cutting of grass by Community Works Programme (CWP) beneficiaries. Currently the municipality does not have an y

crematoriums.

b) SERVICE STATISTICS FOR CEMETORIES

The department is considering insourcing the function as it has p roved to not be cost -effective to appoint a service provider every time

there is a funeral. Budget allocation has been approved in the 2019/20 financial year for the procurement of a Tractor Loader Backhoe

(TLB) to enable the insourcing.

3. 14 CHILD CARE ; AGED CARE; SOCIAL PROGRAMMES

a) INTRODUCTION TO CHILD AND AGED CARE; SOCIAL PROGRAMMES

The special programmes office is responsible for the coordination of activities relating to: HIV/AIDS, People living with Dis abilities, Older

Persons, Youth as well as Women and Children. The municipal council has approved an additional two more positions in the Special

Programmes unit as a way of appreciating the challenges of only one official to coordinate all the activities under this unit . The two positions

are expected to be filled in the first quarter of the 2019/20 financial year. This will go a lon g way ensuring an effective coordination of all

the activities.

 The following forums have been established to assist with coordination of special programmes functions:

- Local Aids Council: The council hold meetings on a quarterly basis and is chaired by th e Mayor. The Technical Aids Committee is

chaired by the Municipal Manager and prepares reports for the Local Aids Council. The Council is constituted by civil society , sector

152

departments, traditional authorities and the media. Capricorn district Municipali ty is playing a critical and supporting role to ensure

functionality of the Council.

- Older Persons forum: the forum holds meetings on a quarterly basis

- Disability forum: Although the forum has been established the municipality believe it must get adequate support to hold its

quarterly meetings.

The municipality has also coordinated youth and women related programmes during the year under review. Plans are on course to

establish the much anticipated Women and Children forums considering the high incidences o f gender based violence in the country.

b) CHALLENGES OF SOCIAL PROGRAMMES FUNCTION

Although the Local Aids council is able to hold its quarterly meetings as scheduled the municipality is still concerned at th e non -submission

of reports by stakeholders. This has put the municipality in a bad light as reports submitted to the District and Province are incomplete. The

main intervention therefore is to engage the Heads of Department from those stakeholders to not only submit reports on time, but to also

attend c ouncil meetings as scheduled.

c) SERVICE STATISTICS FOR CHILD CARE AND SOCIAL PROGRAMMES

Currently, the municipality has succeeded in establishing the local aids council, Youth forums, and Older Persons as well as Disability

forums. The following events were coordinated in the 2017/18 financial year:

Name of event Number of events held

Youth forum event

Two event s coordinated in partnership with CDM (youth parliament)

and Department of Social development (Youth Information day)

Disability forum

Two events coordinated in partnership with CDM

Older persons forum

Three events in partnership with CDM

Womenôs day event Two events coordinated, including commemoration of 16 days of

activism for no violence against women and children

153

COMPONENT E: ENVIRONMENTAL PROTECTION

3. 1 5 POLLUTION CONTROL

a) INTRODUCTION TO POLLUTION CONTROL

The district is the competent authority on air quality. The municipality provides a facilitation and coordination role on ini tiatives conducted

within the municipal jurisdiction. The District has just finalized the air quality management plan (AQMP) in Feb ruary 2018 which focus on

the following aspects:

¶ Health impacts of key atmospheric pollutants

¶ Meteorological review

¶ Ambient air quality control and management

¶ Source identification and emission quantification

¶ Air quality management

¶ Emission reduction strategies and implementation

¶ Capacity Building and training.
The municipality will provide a supporting role during the implementation of the above within our area. The AQMP plan will guide the

current state of air quality in an area, how it is changing over time and what can be done to ensure clean air is achieved and

maintained.

COMPONENT F: HEALTH

3. 17 CLINICS

The function is a key competency for the Departm ent of Health. The municipality only plays a coordinating role by referring any community

requests to the department of health. All requests raised during Mayoral Imbizos are accordingly forwarded and follow ups are made to give

feedback to the community.

154

3. 18 AMBULANCE SERVICES

The function is a key competency for t he Department of Social development. The municipality only plays a coordinating role

3. 19 HEALTH INSPECTION; F OOD AND ABBATOIR LIC ENSING AND INSPECTIO N; ETC

The function is a key competency for the Capricorn District Municipality . The municipality only plays a coordinating role

COMPONENT G: SECURITY AND SAFETY

The Community Safety Forum (CSF) in Molemole local municipality was established during 2010/11 financial year by the MEC of t he

department of Safety, Security and Liaison, the structure is still existing, and members were inaugurated on the 8 th May 2017 an d will serve

for a period of five (5) years. The main aim of the CSF is to empower the community of Molemole on issues related to safety and security at

their local areas . Molemole municipality has nine (9) CSF members, who at first were working voluntaril y without being paid. Currently the

municipality managed to accommodate them in the Extended Public Works Programme (EPWP) budget.

3. 20 POLICE

The function is a key competency for the South African Police Services (SAPS)

3. 21 FIRE

The function is a key competency for the Capricorn District Municipality.

3. 22 OTHER (DISASTER MANA GEMENT, ANIMAL LICENCING AND CONTROL, CONTROL OF PUBLIC

NUISANCE S AND OTHER)

The function s are a key competency for the South African Police Services (SAPS) and Capricorn District Municipality.

155

COMPONENT H: SPORT AND RECREATION

3.23 SPORT AND RECREATION

a) INTRODUCTION TO SPORTS AND RECREATION

Sports and Recreation are key competencies of the Department of Sports, Arts and Culture. The municipality coordinates progra mmes from

the department and Capricorn District Municipality. Due to budget constraints, there are limitations for coordination an d community

support at times.

After failure by the municipality to pursue the service provider to complete the renovation of Ramokgopa stadium the Council of Molemole

approved budget for finalization of the work in the 2019/20 financial year. Mohodi sports complex project could not be finalized in the

2018/19 financial year as envisaged. Council has however allocated the budget for the installation of grand stands in the 201 9/20 financial

year. It expected that the stadium will be handed over by the e nd of 2 nd quarter of the 2019/20 financial year.

The municipality is still continuing to assist with grading of soccer fields in the villages to create a platform for the you th to engage in sports

and recreational activities. The municipality has particip ated in all district and provincial games and gave support to local participants

through transportation.

156

COMPONENT I: CORPORATE POLICY OFFICES AND OTHER SERVICES

3.24 EXECUTIVE AND COUNCI L

a) INTRODUCTION TO CORPORATE POLICY OFFICES

The functions in this category are distributed amongst different Directorates within the Municipality. Corporate policy issues are handled on

a departmental basis depending on the responsibility for the specific function. The Directorate Financial Services is responsible for the

financial affairs or the Municipality. The Directorate Corporate Services is responsible for the Human Resources as well as Information

Technology functions of the Municipality. The latter Directorate is also responsible for rendering general administra tive services to the

Municipality overall as well as administrative and support services to ensure the effective functioning of Council and its Committees. Specific

support services are rendered to the Office of the Mayor, Executive Committee and the Office of the Speaker and Chief Whip .

b) THE EXECUTIVE AND COUNCIL

The municipal council consists of thirty two (32) Councillors composed of three political parties, the ANC, the EFF and the Democ ratic

Alliance. Molemole municipality has constituted an Executive Committee led by the Mayor, Councillor Paya. Corporate Services department

is responsible to provide general administrative support to the office of the Speaker and Chief Whip whilst office of the MM is responsible to

provide admin istrative support to office of the Mayor.

157

Financial Performance Year 2018/19: The Executive and Council

R'000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 36138236 38174147 34892954 -4%

Expenditure:

 Employees 20989618 20948626 19868510 -6%

 Repairs and Maintenance 0 0 0 0%

 Other 15148618 17225521 15024444 -1%

Total Operational Expenditure 0 36138236 38174147 34892954 -4%

Net Operational Expenditure 0 0 0 0 0%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing
the difference between the Actual and Original Budget by the Actual.

T 3.24.5

158

3.25 FINANCIAL SERVICES

DEBT RECOVERY

Details of the
types of
account
raised and

recovered

(2016/17) (2017/18) (2018/19)

Actual for
accounts

billed in year

Proportion of
accounts value

billed that

were collected

in the year %

Billed in Year Actual for
accounts

billed in year

Proportion of
accounts value

billed that

were collected

Estimated
outturn for

accounts

billed in year

Estimated
Proportion of

accounts

billed that

were collected

Property Rates
4,042,732.51

0.34

7,418,033.78

4,275,069.76

0.58

14,601,482.00

5,044,980.92

Electricity
1,585,465.09

0.53

2,531,622.29

1,329,435.45

0.53

4,028,451.92

2,859,179.48

Water
237,993.14

0.15

6,619,399.29

254,146.05

0.04

1,547,320.72

487,135.00

Sanitation
93,443.41

0.13

487,571.46

108,840.34

0.22

804,116.70

229,830.36

Refuse

140,722.14

0.08

782,179.76

174,640.89

0.22

1,991,608.82

368,952.20

Other/Write -
off

424,687.83

0.17

(13,881,453.12)

36,946.92

(0.00)

3,089,362.00

652,264.80

TOTAL
6,525,044.12

3,957,353.46

6,179,079.41

26,062,342.16

9,642,342.76

T3.5.2

159

Employees: Financial Services

Job
Level

Year - 1 Year 0

Employees Posts Employees Vacancies
(fulltime

equivalents)

Vacancies (as a
% of total posts)

No. No. No. No. %

0 ï 3 0 0 0 0 0%

4 ï 6 0 0 0 0 0%

7 ï 9 6 8 6 2 25%

10 - 12 03 03 03 0 0%

13 - 15 04 04 04 0 0%

16 - 18 04 04 04 0 0%

19 - 20 0 0 0 0 0%

Total 17 19 17 02 1%

 T 3.25.4

Financial Performance Year 2018/19: Financial Services

R'000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance
to Budget

Total Operational Revenue 143036453 159184117 177587691 148004970 -8%

Expenditure:

 Employees 9932425 13530608 13390149 12428715 -9%

 Repairs and Maintenance 0 0 0 0

 Other 27505346 15164338 17225700 14932651 -2%

Total Operational Expenditure 37437770 28694946 30615849 27361366 -5%

Net Operational Expenditure

-

105598682 -130489171 -146971842 -120643604 -8%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing the
difference between the Actual and Original Budget by the Actual.

T 3.25.5

160

Capital Expenditure Year 2018/19 : Financial Services

R 00.00

Vote Description Original
Budget

 Adjustment
Budget

 Actual
Expenditure

 Variance

Electronic clocking system - 400,000.00 185,200.00 214,800.00

Vehicles 700,000.00 630,487.00 630,369.56 117.44

Establishment of satellite office: MDTG - 2,700,899.00 - 2,700,899.00

Furniture 100,000.00 200,000.00 199,171.27 828.73

Fire detectors and alarm system 100,000.00 45,950.00 45,950.00 -

Team mate 200,000.00 200,000.00 - 200,000.00

Solar financial system 400,000.00 575,000.00 290,170.00 284,830.00

Trailer 150,000.00 150,000.00 - 150,000.00

Performance management software 200,000.00 1,400,000.00 888,633.68 511,366.32

Mscoa audit system 500,000.00 - - -

Ict Equipment 800,000.00 800,000.00

Mscoa system improvements 800,000.00 - - -

TRAFFIC MANAGEMENT SYSTEM - 400,000.00 346,521.74 53,478.26

Inventory management module - 255,000.00 - 255,000.00

6m3 bins 300,000.00 264,000.00 229,200.75 34,799.25

Mounted chairs 200,000.00 190,000.00 189,060.00 940.00

Traffic equipment 50,000.00 50,000.00

Mohodi sport complex - 2,699,806.00 2,374,152.36 325,653.64

Carports - 36,000.00 - 36,000.00

Upgrading of Ramokgopa stadium 8,210,052.00 5,510,246.00 3,350,441.17 2,159,804.83

Tractor with grass cutting equipment - 486,346.00 444,009.75 42,336.25

Matipana to Madikana gravel to tar - 896,779.00 818,933.59 77,845.41

Mohodi to Maponto gravel to tar road 60,000.00 70,000.00 57,610.00 12,390.00

Matipana to madikana gravel to tar 7,887,711.00 7,794,260.00 6,777,180.64 1,017,079.36

Nthabiseng internal street 9,000,000.00 16,890,824.00 14,710,822.16 2,180,001.84

161

Capital Expenditure Year 2018/19 : Financial Services

R 00.00

Vote Description Original
Budget

 Adjustment
Budget

 Actual
Expenditure

 Variance

Mohodi internal street 5,705,035.00 5,704,335.00 5,017,917.24 686,417.76

Ramokgopa eisleben gravel to tar 12,208,715.00 - 0.00 (0.00)

Capricon park internal street 1,965,552.00 8,868,684.00 7,700,650.01 1,168,033.99

Electrification cluster 3 projects - 419,070.00 282,388.92 136,681.08

Upgrading elect network CTVT meters 900,000.00 2,400,000.00 1,032,750.00 1,367,250.00

Totals 50,437,065.00 60,037,686.00 45,571,132.84 13,616,553.16

 T3.25.6

3.26 HUMAN RESOURCE SERVI CES

3.26.1 INTRODUCTION TO HUMAN RESOURCE SERVICES

Human Resources management and development is critical in building stability in a municipality and ensure that the municipali ty is

appropriately resourced and capacitated to fulfil its mandate. The Human Resource Unit is responsible to facilitate recruitme nt, selection,

appointment, induction, training, promotion/transfers, labour relations and compensation of employees and political leadershi p. The unit

reports directly to the Senior Manager: Corporate Services and consists of the following staff complemen ts: Manager: Human Resources,

HR Officer, Skills Development and OHSA Officer and HR Clerk. There is one Intern responsible to provide administration suppo rt. Over and

above the intern the unit also recruited two Experiential Learners as a means to provide them with an opportunity to do practical work to

qualify for their respective qualifications.

The HR Unit also recruit experiential learners for other municipal departments as a way to support skills development and pra ctical work

experience for graduat es. The HR unit ensure a smooth operation by devising relevant HR policies which are in line with legislation for,

among others, the following areas: time and attendance management, Overtime, Training and development, Employee bursary Health and

Safety . It does this through various Human Resource Committees as outlined in section 1.4 above.

162

3.26.2 SERVICE STATISTICS FOR HUMAN RESOURCE SERVICES

a) Employee Wellness Program

The municipality continues to provide Employee Wellness Services to all employees who require such services and has coordinated one (21)

Employee Wellness Session during the financial year under review. In one of the session weôve seen a large number of employees in

Mogwadi doing health screening which was a good indication of how serious our emplo yees are about their wellness. The health screening

sessions will be extended to employees in Morebeng in the next financial year.

3.26.3 Individual Performance Management

The Performance Management system within the municipality is limited to Senior Management and the plan is underway to cascade PMS to

Managers reporting to Section 57 Managers in the 201 9/ 20 financial year. All Managers and Supervisors have signed performance

agreements for the 2019/20 financial year and are expected to undergo assessments on a quarterly basis. Performance assessment will be

fully implemented in the 2019/20 financial year.

3.26.4 Personnel Provisioning

¶ Recruitmen t and retention of employees ï 6 Interns and 16 positions were filled in the year under review, 0 position

in Mayorôs Office , 04 position in Community services, 0 8 positions in Corporate services, 0 6 position in Budget and Treasury, 0 positions

in Technical Services and 0 2 positions Municipal Managerôs Office.

¶ An Employment Equity report was developed and submitted to the Department of labour in line with the requirements of the

Employment Equity Act. The below table illustrates gender composition in the municipality as at 30 June 2018:

EMPLOYMENT EQUITY ALL EMPLOYEES

Female 73

Male 113

Grand Total 181

163

¶ Gender representatives in respect of departments is outlined hereunder:

Department Female Male Total

Community Services 23 39 62

Corporate Services 20 13 33

Local Economic Development & Planning 1 5 6

Finance Management Services 15 13 28

Technical Services 4 37 41

Municipal Managerôs office 5 6 11

Grand Total 68 113 181

¶ Disability profile for the whole organization is represented hereunder .

Num ber of total employees = 181

Number of people with disability = 3

Percentage = 2.40%

164

¶ Equity Status at managerial level as at end 20 18/2019 Financial year .

¶ Occupational Health and Safety ï Occupational Health and Safety committee is established and fully functional. The municipality has

complied with the Collective Agreement by ensuring that legislated Committees that handle human resources related issues are

estab lished and active. Three (3) meeting s were held in the 201 8/1 9 financial year to address OHSA related issues in the workplace.

One inspection of all offices was undertaken and a report submitted to Management for im plementation. The implementation of

recommendations is an ongoing process.

¶ Human Resources Development ï The municipality continue to offer funding to employees to further their studies as part of support

for career development. In the 2018/19 financial ye ar the municipality has approved bursaries for twenty three (23) employees at

various levels to further their studies.

¶ Workplace Skills Plan (WSP) and the Annual Training Report (ATR) were developed and submitted to the Local Government SETA

by the 30 th of April 2019 . The municipality has been doing well in implementing the Workplace Skills Plan. For the year under review the

municipality spent 70% of the annual budget on implementation of the Workplace skills plan.

¶ Leave Management The electronic leave management is now fully in place and all employees have been capacitated to use the

system. The online system makes it easy to manage leave accurately. The Human resource division is conducting leave audits on a

quarterly basis.

¶ Labour Relations A total of eight (8) meetings were held with Local Labour forum during the 2018/19 financial year. This signals a

good working relationship with labour unions, hence there was no employee strike during the year under review. A total of fo ur (4)

disciplinary procee dings were instituted during the year with three already finalized.

Occupational

Category

Male Female Total

African Coloured Indian White African Coloured Indian White

15 -17 10 0 0 0 5 0 0 0 15

Percentage 67% 0 0 0 33% 0 0 0 100%

165

¶ COMMENT ON THE PERFORMANCE OF HUMAN RESOURCE SERVICES OVERALL

The m unicipality did not conduct a skills audit during the year under review but however conducted a work study with the

assistance of COGHSTA. The main objective of the work study exercise was to design a suitable organizational structure that

will respond to the challenges of the municipality. The exercise was also intended to ensure the right people are placed at

the right positions to ensure they are productive as well as to eliminate surplus positions with a view to reduce the huge

salary bill.

Employees: Human Resource Services

Job
Level

2017/18 2018/19

Employees Posts Employees Vacancies
(fulltime

equivalents)

Vacancies (as a
% of total posts)

No. No. No. No. %

0 - 3 0 0 0 0 0%

4 - 6 0 0 0 0 0%

7 - 9 1 1 1 0 0%

10 - 12 0 0 0 0 0%

13 - 15 2 2 2 0 0%

16 - 18 1 1 1 0 0%

19 - 20 0 0 0 0 0%

Total 4 4 4 0 0%

T3.26.4

166

Finan cial Performance Year 2018/19: Human Resource Services

R'000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 112536 193482 193482 152738 -27%

Expenditure:

 Employees 2077435 2535133 2535133 2367553 -7%

 Repairs and Maintenance 0 0 0 0 0%

 Other 3309187 3707517 4247517 3806285 3%

Total Operational Expenditure 5386622 6242650 6782650 6173837 -1%

Net Operational Expenditure 5274086 6049168 6589168 6021099 0%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing
the difference between the Actual and Original Budget by the Actual.

T 3.26.5

Capital Expenditure for 201 8 /1 9 : Human Resource Services
R 00.00

Capital Projects

201 8 /1 9

Budget Adjustment

Budget

Actual

Expenditure

Variance from

Original
Budget

Total Project

Value

Installation of fire detection
and alarm system

45,950 45,950

45,950 0%

45,950

T3.26.6

167

3. 27 INFORMATION AND COMMUNICATION TECHNO LOGY (ICT) SERVICES

a) INTRODUCTION TO INFORMATION AND COMMUNICATION TECHNOLOGY (ICT) SERVICES

The Information and Communication Technology (ICT) unit falls under the Corporate Services department and report to Director Corporate

Services . The ICT division play a critical supporting role to all the departments in all the offices of the municipality. The unit provides

support in the following municipal satellite offices from the Mogwadi Head Office: Mogwadi Drivers and License testing cen ter (DLTC),

Morebeng DLTC, Mogwadi and Morebeng Library services as well as Morebeng municipal service center. Key among the services pro vided

are: Website management services, support and maintenance of Server systems, Provision of Email Internet services , Support and

monitoring of Voice Over Internet Protocol services (VOIP) in five municipal services, Supporting and monitoring of Financial and Payroll

Systems. The staff complement in the unit consist of Manager: ICT Services and Desktop Technician. Ther e is provision for Internship

which will could not be filled during the year under review.

b) SERVICE STATISTICS FOR IT SERVICES

The ICT unit manages a total of five (05) Servers for Email, Solar financial system, Payday for payroll system, proxy and data. A total of

124 users have been given access to the emails and internet services. All satellite offices are using wireless network connection to connect

to the head offi ce. The unit has since installed Firewall to protect the municipal ICT Infrastructure against hacking and other attacks from

the outside world. The following service providers have been contracted to provide ICT services for the municipality in the y ear un der

review:

Name of service
provider

Services offered

SITA Server Maintenance

Business connection Financial System

Telkom SA SOC VOIP telephone system

Payday Payroll system

CCG Systems Performance Management System

N.B. The contract for Telkom has commenced in November of 2018 after the company was appointed

following expiry of the original contract. The contract will run for a period of three years until October 2021.

168

c) THE OVERALL PERFORMANCE OF ICT SERVICES

The process of fully migrating to MSCOA is well underway and the municipality has recently enlisted the Asset Management module a s well

as Performance Management System. Budget allocation was made for implementation of Disaster Recovery Plan in the year under review.

The project could not be implemented due to non - responsive bids.

The ICT governance committee held quarterly meetings according to schedule with all members attending. The unit has resolved all findings

raised in the 2018/19 audit period as well a s issues raised by internal audit.

EMPLOYEES: ICT SERVICES

Job Level

2016/17 2017/18

Employees No. Posts No Employees No.
Vacancies (full time
equivalent) No.

Vacancies (as a %
of total posts)

07 -09 0 0 0 0 0

10 -12 1 1 1 1 0%

13 -15 0 0 0 0 0

16 -18 1 1 1 0 0%

19 -20 0 0 0 0 0

Total 2 2 2 2

169

Financial Performance Year 2018/19: ICT Services

R'000

Details

Year

2017/18 Year 2018/19

Actual Original
Budget

Adjustment
Budget

Actual Variance to
Budget

Total Operational Revenue 0 0 0 0
 Expenditure: 0

 Employees 1722392 1723363 1686661 -2%

 Repairs and Maintenance 1179290 1329290 836070 -41%

 Other 2544368 2294374 2533158 0%

Total Operational Expenditure 0 5446050 5347027 5055889 -8%

Net Operational Expenditure 0 5446050 5347027 5055889 -8%

Net expenditure to be consistent with summary T 5.1.2 in Chapter 5. Variances are calculated by dividing

the difference between the Actual and Original Budget by the Actual.
T 3.27.5

CAPITAL EXPENDITURE: 2017/18 ï ICT SERVICES

R 000

Capital Projects

2017/18

Budget Adjustment

Budget

Actual

Expenditure

Variance from

Original budget

Total Project value

Total all 1,789,986 1,789,986 1,654,775.11 -8%

8X ICT systems maintained

and licensed

1,789,986 1,789,986 1,654,775.11 -8% 1,654,775.11

3. 28 PROPERTY; LEGAL; RISK MANAGEMENT AND PROCUREMENT SERVICES

Legal services and Risk Management services falls under Municipal Managerôs office whilst Procurement services are under the jurisdiction of

Budget and Treasury department. The municipality have a contract for a panel of three attorneys that are called up on as and when there is

170

a need to institute or defend the municipalities in litigations matters. The Legal division will be embarking on procurement process for new

panel as the current contract is set to expire in the first quarter of 2018/19 financial ye ar. Currently the Legal unit is manned by one

Manager and there is consideration to beef up the unit for a smooth running of the function. The total pending cases as at June 2018 were

twenty four (2 4) in number. This is constituted by eight (8) active case s, eight (8) dormant cases and eight (08) have been settled.

 Risk Management services is led by a Risk Officer who reports directly to the Municipal Manager. The unit plays a critical ro le of security

management, insurance administration as well as provi ding risk management services in all municipal outreach events, serving as Safety

Officer. There were no capital projects undertaken in both the Legal and Risk Management services more so considering that th e functions

are more administrative and internal in their orientation.

COMPONENT J: MISCELLANEOUS

¶ None.

COMPONENT K: ORGANISATIONAL PERFOMANCE SCORECARD

See sections 3.2 and 3.3 above for a comprehensive report on performance of each department for the 2017/18 financial

year.

CHAPTER 4 ï ORGANISATIONAL DEVELOPMENT PERFORMANCE

(PERFORMANCE REPORT PART II)

COMPONENT A: INTRODUCTION TO THE MUNICIPAL PERSONNEL

The Skills Development Act and Municipal Systems Act require employers to supply employees with the necessary training in order to

develop its human resource capacity. With the requirements of the Skills Development Act and Municipal Systems Act as motive the Human

Resource unit, under Corporate Services will ensure policies and procedures are e ffective and efficient to ensure a productive workforce at

all times. We strive to ensure a smooth succession planning by creating an organizational structure that ensure there is alwa ys someone to

perform the task in the event of illness, resignation and absenteeism for whatever reason of the another employee.

Training is implemented in line with the Workplace skills Plan and closely monitored by the duly constituted Municipal Traini ng committee.

The municipality continues to appropriate the budget for a continuous human capital investment through training and development as well

as support through employee wellness programmes. We believe this is the only way for continued functionality and sus tainability of the

municipality

172

4.1 EMPLOYEE TO TALS, TURNOVER AND VACANCI ES

Employees

Description 2017/18 2018/19

Employees Approved Posts Employees Vacancies Vacancies

 No. No. No. No. %

Water & Sanitation 9 12 9 03 15%

Budget & Treasury 24 26 24 02 10%

Municipal Managerôs Office 26 31 27 04 15%

Electricity 4 4 4 0 0%

Waste Management 12 14 13 01 10%

Waste Water (Storm water Drainage) 15 18 17 01 10%

Local Economic Development and Planning 5 8 5 03 15%

Community & Social Services 35 50 46 04 15%

Corporate Services 34 36 34 02 10%

Totals 164 199 179 20 100%

T 4.1.1

173

Turnover Rate as at 30 June 2019

Details Total appo intments as

of beginning of

financial year

Terminations during the

Financial year

Turnover rate*

2016/17 0 0 0%

2017/18 149 6 4%

2018/19 179 13 7%

 T4.1.3

Vacancy rate: 2018/19

 2018/19

Designations Total Approved

Posts

Vacancies (fulltime

equivalent)

Vacancies (as a

percentage of
total posts in
each category)

Municipal Manager 1 0 0%

CFO 1 0 0%

Other S57 (excl. Finance) 3 1 33 %

Managers (Excl. Finance) 11 0 0%

Managers: Finance 4 0 0%

Supervisors/Specialized skills 10 0 0%
 T 4.1.2

174

COMPONENT B: MANAGING THE MUNICIPAL WORKFORCE

a. Introduction to Managing Municipal Workforce

The municipality has developed Human resource management and labour relations policies that aid management of employees to ensure an

acceptable behaviour and practice by all employees. Policies are reviewed on an annual basis to cater for the changes in the management of

human resources, legislative f ramework and overall trends in the labour market.

Advertisements, recruitment, selection, promotions and tra nsfers all form part of staff provisioning policy . Management, Line Managers,

Human Resources, Council and Trade Unions are involved in the entire process and the policy endeavours to enable such role -players to

perform their allotted responsibilities as effective and efficient as possible. Recruitment of staff may be both internal and external. The

municipal organogram has been reengineered to aid a motivated and productive workforce. Where applicable internal recruitment was done

to enable a proper placement of employees.

4.2 HR POLICIES

HR Policies and Plans

Name of Policy

Completed
%

 Reviewed
%

Date adopted by
council or comment

on failure to adopt

1. Affirmative Action 100% Yes 29 May 2019

2. Attraction and Retention 100% Yes 29 May 2019

3. Code of Conduct for employees 100% Yes 29 May 2019

4. Delegations, Authorization &
Responsibility

 100% Yes August 2016

5. Disciplinary Code and
Procedures

 100% yes 29 May 2019

6. Employee Assistance /
Wellness

 100% yes 29 May 2019

7. Employment Equity 100% yes 29 May 2019

8. HIV/Aids 100% yes 29 May 2019

9. Human Resource and
Development

 100% yes 29 May 2019

10. Leave 100% yes 29 May 2019

175

HR Policies and Plans

Name of Policy

Completed

%

 Reviewed

%

Date adopted by

council or comment
on failure to adopt

11. Occupational Health and
Safety

 100% yes 29 May 2018

12. Official Working Hours and

Overtime

 100% yes 29 May 2018

13. Performance Management and
Development

 100% yes 29 May 2018

14. Recruitment, Selection and

Appointments

 100% yes 29 May 2018

15. Sexual Harassment 100% yes 29 May 2018

16. Skills Development 100% yes 29 May 2018

 T 4.2.1

4.3 INJURY ON DUTY

Number and Cost of Injuries on Duty 2018/19

Type of Injury Injury leave

taken (days)

Employees using

injury leave No.

Proportion of

employees using

sick leave (%)

Average injury

leave per

employee (days)

Total estimated

cost

(R 000)

Required basic

medical attention only

0 0 0 0 0

Temporary total

disablement

0 0 0 0 0

Permanent

disablement

0 0 0 0 0

Fatal 0 0 0 0 0

Total 0 0 0 0 0

T4.3.1

176

Number of days and Cost of Sick Leave (excluding injuries on duty) 2018/19

Salary band Total sick

leave

Proportion of

sick leave
without
medical

certification

Employees

using sick
leave

Total

employees
in post*

*Average

sick leave
per

Employees

Estimated

cost

Days % No. No. Days R' 000

General Assistants/Cleaning
staff

580 0% 40 96 3.24

Officers/ Technicians 150 0% 25 50 0.84

Superintendents/Accountant/
Management Rep

50 0% 2 10 0.28

Managers 53 0% 2 18 0.30

MM and S57 20 0% 3 5 0.11

Total 853 0% 72 179 4.77

 T 4.3.2

Number and Period of Suspensions as at 30 June 2019

Position Nature of alleged

Misconduct

Date of

Suspension

Status of Case Date Finalized

Manager:

IDP

Violation of MFMA/SCM policy May 2019 Disciplinary process underway Pending

177

PERFORMANCE REWARDS

No Performance reward were awarded to The Molemole municipality employees in the 2017/18 financial year. A full performance

management system will be rolled out in the next financial year.

COMPONENT C: CAPACITATING THE MUNICIPAL WORKFORCE

a. Introduction

Section 68 (1) of The Local Government: Municipal Systems Act No. 32 of 2000 requires municipalities to develop their human r esource
capacity to a level that enables them to perform their functions and exercise their powers in an economical, effective, efficient and
accountable way. For this purpose, the human resource capacity of a municipality must comply with the Skills Development Act and the
Skills Development Levies Act. The table bel ow outlines the training interventions during the year under review.

4.5 SKILLS DEVELOPMENT A ND TRAINING

SKILLS MATRIX

Management
Level

Gender Employee
s at post
at 30 June
201 8/19

Number of skilled employees required and actual as at 30 June 201 8/19

Learnerships Skills Programmes
Short Courses

Other forms of
training

Total

No. Actual

17/18
Target

18/19

Actual

18/19

Actual

17/18
Target

18/19

Actual

18/19

Actual

17/18
Target

18/19

Actual

18/19

Actual

17/18
Target

18/19

Actual

18/19

Councillors Male 17 4 10 10 7 15 5 17 15 15 28 40 30

Female 15 6 10 10 8 17 6 15 17 17 29 44 33

MM and S57 Male 3 0 4 4 0 4 2 0 4 4 03 12 10

Female 0 0 2 2 0 2 1 0 2 2 0 06 5

Managers Male 15 3 15 15 0 15 1 0 15 15 03 45 45

Female 0 0 8 8 0 8 2 0 8 8 0 24 18

Technicians Male 3 0 3 3 0 3 0 0 3 3 0 09 09

178

SKILLS MATRIX

Management
Level

Gender Employee
s at post
at 30 June
201 8/19

Number of skilled employees required and actual as at 30 June 201 8/19

Learnerships Skills Programmes
Short Courses

Other forms of
training

Total

No. Actual
17/18

Target
18/19

Actual
18/19

Actual
17/18

Target
18/19

Actual
18/19

Actual
17/18

Target
18/19

Actual
18/19

Actual
17/18

Target
18/19

Actual
18/19

Female 0 0 2 2 0 2 0 0 2 2 0 06 04

Professionals Male 18 5 7 7 18 7 3 0 7 7 23 21 17

Female 0 0 7 7 0 7 2 0 7 7 0 21 16

Totals

71 18 68 68 33 80 22 46 80 80 86 228 187

T4.5.1

Financial Competency Development: Progress report

Description A
Total no of

officials
employed by
municipality

Regulation 14
(4) (a) & (c)

B
Total no of

officials
employed by

municipal
entity

Regulation
14 (4) (a) &

(c)

Consolidated:
Total of A and B

Consolidated:
Competency
assessments

completed for A &
B Regulation 14

(4) (a) & (d)

Consolidated: Total no of
officials whose

performance agreem ents is
in line with Regulation 14

(4) (f)

Consolidated:
Total no of

officials that meet
prescribed

competency levels
Regulation 14 (4)

(e)

Finance Officials 7 0 7 7 0 0

Accounting Officer 1 0 1 1 1 0

Chief Financial Officer 1 0 1 1 1 1

Senior Managers 4 0 4 4 3 1

Any Finance officials 2 0 2 2 0 0

Head of Supply chain units 1 0 1 1 0 0

Total 16 0 16 16 5 2

¶ Skills Development Expenditure

N.B. Training is derived from one vote which serves as a pool for all employees

Employee Level Gender Actual
(No.)

Original Budget
R

Actual
R

MM & S57 Male 0

450 000

0

Female 0 0

Managers Male 1 13,316.50

Female 0 0

Plant and Machine

Operators

Male 9 58,959

Female 0 0

Technicians Male 1 6,551

Female 0 0

Sales & Services

Workers

Male 0 0

Female 6 75,900

Officers Male 1 16,354

Female 4 46,956

Clerks Male 2 8,855

Female 3 25,300

General Assistants Male 4 26,204

Female 3 19,653

Totals 2980 ,48.5

% 66.2% %

T4.5.3

 Municipality | (PERFORMANCE REPORT PART II) 180

COMPONENT D: MANAGING THE WORKFORCE EXPENDITURE

4.6 EMPLOYEE EXPENDITURE

Number of employees whose salaries were increased due to their positions being

upgraded

Beneficiaries Gender Total

MM & S57 Male 0

Female 0

Managers Male 0

Female 0

Officers and Supervisors Male 0

Female 0

Clerical Male 0

Female 0

General Assistants/Cleaners Male 0

Female 0

Total 0

T4.6.2

Employees Whose Salary Levels Exceed The Grade Determined By Job Evaluation

Occupation
Number of
employees

Job evaluation
level

Remuneration
level

Reason for
deviation

None None None None None

 T 4.6.3

 Municipality | (PERFORMANCE REPORT PART II) 181

Employees appointed to posts not approved

Department Level
Date of

appointment

No.

appointed

Reason for appointment when no

established post exist

None None None None None

 T 4.6.4

DISCLOSURES OF FINANCIAL INTERESTS :

See Appendix J below.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 182

CHAPTER 5 ï FINANCIAL PERFORMANCE

 Chapter 5 contains information regarding financial performance and highlights specific accomplishments. The chapter

comprises of three components:

¶ Component A: Statement of Financial Performance

¶ Component B: Spending Against Capital Budget

¶ Component C: Other Financial Matters

The Municipality ha s engaged the consultant on preparation and compilation of 2018/19 A nnu al Financial statements with an

amount of R 874,000.00 . The Municipality is still in the learning process of the case ware system that will assist in

compilation. T 5.0.1

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 183

COMPONENT A: STATEMENTS OF FINANCIAL PERFORMANCE

5.1 INTRODUCTION TO FINA NCIAL STATEMENTS

The Municipality has fulfilled its responsibility for the preparation of the financial statements in accordance with Generall y Recognised

Accounting Practice and the MFMA and DORA, in particular that the financial statements were fairly presented in accord ance to all the

required legislations. All known instances of non -compliance or suspected non -compliance with legislation, which the municipality was

aware of where considered during the preparation of the annual financial statements and brought to the att ention of the auditor. The

identity of all related parties, the related party relationships and transactions have been appropriately accounted for and d isclosed in

accordance with the requirements of GRAP.

All known actual or possible litigation and claim s were accounted for and disclosed in accordance with GRAP . All events subsequent to the

date of the financial statements and for which GRAP requires adjustment or disclosure have been adjusted or disclosed. The go ing concern

assumption was appropriately applied in the preparation of the financial statements and there was no significant uncertainties identified by

Auditor General which can impact the municipalityôs ability to continue as a going concern.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 184

a) Reconciliation of Budget Summary

Description Year 2018/19 Year 2017/18

R thousands Original
Budget

Budget
Adjustm

ents
(i.t.o.

s28 and
s31 of

the
MFMA)

Final
adjust
ments
budget

Shiftin
g of

funds
(i.t.o.
s31 of

the
MFMA)

Virem
ent

(i.t.o.
Council
approv

ed
policy)

Final
Budg

et

Actu
al

Outc
ome

Unauth
orised

expend
iture

Varian
ce

Actual
Outco
me as
% of
Final

Budge
t

 Actual
Outco
me as
% of

Origina
l

Budget

Report
ed

unauth
orised

expend
iture

Expendi
ture

authoris
ed in

terms of
section

32 of
MFMA

Bala
nce

to be
recov
ered

Restate
d

Audited
Outcom

e

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Financial Performance

Property rates
14,480

ï

14,480

ï

ï

14,48
0

14,57
3

(93)

101

101

ï

ï

ï

ï

Service charges
10,869

ï

10,869

ï

ï

10,86
9

9,871

998

91

91

ï

ï

ï

ï

Investment
revenue

2,000

ï

2,000

ï

ï

2,000

1,820

180

91

91

ï

ï

ï

ï

Transfers
recognised ï
operational

133,413

1,055

134,468

ï

ï

134,4
68

130,4
72

3,995

97

98

ï

ï

ï

ï

Other own
revenue

39,264

17,349

56,613

ï

ï

56,61
3

6,684

49,929

12

17

ï

ï

ï

ï

Total Revenue
(excluding
capital transfers
and
contributions)

200,027

18,404

218,430

ï

ï

218,4
30

163,4
20

ï

55,010

75

82

ï

ï

ï

ï

Employee costs
(84,761)

(12)

(84,773
)

ï

ï

(84,7
73)

(77,4
15)

ï

(7,358
)

91

91

ï

ï

ï

ï

Remuneration
of councillors

(12,865)

ï

(12,865
)

ï

ï

(12,8
65)

(12,3
65)

ï

(500)

96

96

ï

ï

ï

ï

Debt
impairment

(5,507)

ï

(5,507)

ï

ï

(5,50

(4,49

ï

(1,012

82

82

ï

ï

ï

ï

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 185

Description Year 2018/19 Year 2017/18

R thousands Original
Budget

Budget
Adjustm

ents
(i.t.o.

s28 and
s31 of

the
MFMA)

Final
adjust
ments
budget

Shiftin
g of

funds
(i.t.o.
s31 of

the

MFMA)

Virem
ent

(i.t.o.
Council
approv

ed

policy)

Final
Budg

et

Actu
al

Outc
ome

Unauth
orised

expend
iture

Varian
ce

Actual
Outco
me as
% of
Final

Budge
t

 Actual
Outco
me as
% of

Origina
l

Budget

Report
ed

unauth
orised

expend
iture

Expendi
ture

authoris
ed in

terms of
section

32 of
MFMA

Bala
nce

to be
recov
ered

Restate
d

Audited
Outcom

e

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

7) 4))

Depreciation &
asset impairment

(8,149)

ï

(8,149)

(8,14
9)

(12,2
77)

ï

4,129

151

151

ï

ï

ï

ï

Finance charges
(1,184)

ï

(1,184)

ï

ï

(1,18
4)

(1,15
5)

ï

(30)

97

97

ï

ï

ï

ï

Materials and
bulk purchases

(7,800)

ï

(7,800)

ï

ï

(7,80
0)

(9,41
9)

ï

1,619

121

121

ï

ï

ï

ï

Transfers and
grants

 ï
ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

ï

Other
expenditure

(62,093)

(20,791)

(82,883
)

ï

ï

(82,8
83)

(77,1
87)

(5,696
)

93

124

22,652

(5,932)

ï

16,720

Total
Expenditure

(182,358)

(20,803)

(203,16
1)

ï

ï

(203,
161)

(194,
312)

ï

(8,849
)

731

762

Surplus/(Deficit
)

17,669

(2,399)

15,269

ï

ï

15,26
9

(30,8
92)

ï

46,161

806

844

Transfers
recognised ï
capital

32,768

12,000

44,768

ï

44,76
8

46,74
9

(1,981
)

104

143

Contributions
recognised -
capital &
contributed assets

ï

ï

Surplus/(Deficit
) after capital

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 186

Description Year 2018/19 Year 2017/18

R thousands Original
Budget

Budget
Adjustm

ents
(i.t.o.

s28 and
s31 of

the
MFMA)

Final
adjust
ments
budget

Shiftin
g of

funds
(i.t.o.
s31 of

the

MFMA)

Virem
ent

(i.t.o.
Council
approv

ed

policy)

Final
Budg

et

Actu
al

Outc
ome

Unauth
orised

expend
iture

Varian
ce

Actual
Outco
me as
% of
Final

Budge
t

 Actual
Outco
me as
% of

Origina
l

Budget

Report
ed

unauth
orised

expend
iture

Expendi
ture

authoris
ed in

terms of
section

32 of
MFMA

Bala
nce

to be
recov
ered

Restate
d

Audited
Outcom

e

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

transfers &
contributions

Share of
surplus/ (deficit)
of associate

 ï
ï

ï

ï

ï

ï

 0
-

-

Surplus/(Deficit
) for the year

17,669

(2,399)

15,269

ï

ï

15,26
9

(30,8
92)

ï

46,161

ï

ï

Capital
expenditure &

funds sources

Capital
expenditure

Transfers
recognised ï
capital

32,828

15,766

48,594

ï

48,59
4

38,79
9

9,796

80

118

Public
contributions &
donations

 ï
ï

ï

ï

-

-

Borrowing ï
ï

ï

ï

-

-

Internally
generated funds

17,609

(6,165)

11,443

ï

11,44
3

6,884

4,560

60

39

Total sources of
capital funds

50,437

9,601

60,038

ï

ï

60,03
8

45,68
2

ï

14,355

76

91

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 187

Description Year 2018/19 Year 2017/18

R thousands Original
Budget

Budget
Adjustm

ents
(i.t.o.

s28 and
s31 of

the
MFMA)

Final
adjust
ments
budget

Shiftin
g of

funds
(i.t.o.
s31 of

the

MFMA)

Virem
ent

(i.t.o.
Council
approv

ed

policy)

Final
Budg

et

Actu
al

Outc
ome

Unauth
orised

expend
iture

Varian
ce

Actual
Outco
me as
% of
Final

Budge
t

 Actual
Outco
me as
% of

Origina
l

Budget

Report
ed

unauth
orised

expend
iture

Expendi
ture

authoris
ed in

terms of
section

32 of
MFMA

Bala
nce

to be
recov
ered

Restate
d

Audited
Outcom

e

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Cash flows

Net cash from
(used) operating

76,135

(31,066)

45,069

ï

45,06
9

22,74
1

22,328

50

30

Net cash from
(used) investing

(50,437)

(9,601)

(60,038
)

ï

(60,0
38)

(44,9
45)

(15,09
3)

75

89

Net cash from
(used) financing

 ï
ï

ï

ï

(197)

197

-

-

Net
increase/(decreas
e) in cash and
cash equivalents

25,698

(40,667)

(14,969
)

ï

ï

(14,9
69)

(22,4
01)

ï

7,432

0

(87)

Cash/cash

equivalents at
the beginning of
the year

39,005

ï

39,005

39,00
5

41,77
1

(2,766
)

107

Cash/cash
equivalents at
the year end

64,703

(40,667)

24,036

ï

ï

24,03
6

19,37
0

ï

4,665

81

30

ï

T 5.1.1

Notes

3 = sum of colum
1 and 2

2 represents movements in original budget to get to final
adjustmenst budget (including shifting of funds)

Virements must offset each other so that

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 188

Description Year 2018/19 Year 2017/18

R thousands Original
Budget

Budget
Adjustm

ents
(i.t.o.

s28 and
s31 of

the
MFMA)

Final
adjust
ments
budget

Shiftin
g of

funds
(i.t.o.
s31 of

the

MFMA)

Virem
ent

(i.t.o.
Council
approv

ed

policy)

Final
Budg

et

Actu
al

Outc
ome

Unauth
orised

expend
iture

Varian
ce

Actual
Outco
me as
% of
Final

Budge
t

 Actual
Outco
me as
% of

Origina
l

Budget

Report
ed

unauth
orised

expend
iture

Expendi
ture

authoris
ed in

terms of
section

32 of
MFMA

Bala
nce

to be
recov
ered

Restate
d

Audited
Outcom

e

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

virements in Total Expenditure equals zero

6 = sum of
column 3, 4 and 5

8 does not necessarily equal the difference between 9 and 8 because
overspending is not the only reason for unauthroised expenditure

9 = 7 ï 6

10 = (7/6)*100

11 = (9/1)*100

14 = 13 - 12

15 in revenue equals Audited
Outcome plus funds actually
recovered

15 in expenditure equals Audited
Outcome less funds actually
recovered

15 in Cash Flow equals Audited
Outcome plus funds recovered

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 189

b) FINANCIAL PERFORMANCE: OPERATING SERVICES

R '000

Description Year
2017/18

Year 2018/19 Year 2017/8 Variance

Actual Original
Budget

Adjustments
Budget

Actual Original
Budget

Adjustments
Budget

Operating Cost

Water
5,460

6,369

6,498

7,684

17.11% 15.43%

Waste Water (Sanitation)
3,071

2,251

2,251

2,450

0.00% 0.00%

Electricity
13,131

16,885

16,310

13,313

-26.83% -22.51%

Waste Management 0.00% 0.00%

Housing
ï

ï

ï

ï

0.00% 0.00%

Component A: sub - total
21,663

25,505

25,060

23,447

-8.78% -6.88%

Waste Water (Stormwater
Drainage)

ï

ï

ï

 0.00% 0.00%

Roads
7,937

10,516

25,280

22,983

54.24% -10.00%

Transport
ï

ï

ï

ï

0.00% 0.00%

Component B: sub - total
7,937

10,516

25,280

22,983

54.24% -10.00%

Planning

Local Economic Development

Component B: sub - total
ï

ï

ï

ï

ï

 ï

Planning (Strategic & Regulatory)
4,243

3,422

4,444

3,765

0.00% 0.00%

Local Economic Development
2,068

3,175

3,175

2,424

0.00% 0.00%

Component C: sub - total
6,310

6,598

7,619

6,189

0.00% 0.00%

Community & Social Services 5.63% 4.06%

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 190

R '000

Description Year
2017/18

Year 2018/19 Year 2017/8 Variance

Actual Original
Budget

Adjustments
Budget

Actual Original
Budget

Adjustments
Budget

25,932 28,335 28,808 30,026

Environmental Protection
ï

ï

ï

 0.00% 0.00%

Health
ï

ï

ï

 0.00% 0.00%

Security and Safety
ï

ï

ï

 0.00% 0.00%

Sport and Recreation
ï

ï

ï

 0.00% 0.00%

Corporate Policy Offices and Other
127,560

111,404

116,394

111,667

0.24% -4.23%

Component D: sub - total
153,492

139,739

145,202

141,694

1.38% -2.48%

Total Expenditure
189,402

182,358

203,161

194,312

6.15% -4.55%

In this table operational income is offset against operational expenditure leaving a net operational expenditure
total for each service as shown in the individual net service expenditure tables in chapter 3. Variances are
calculated by dividing the difference between actual and original/adjustments budget by the actual.

 T 5.1.2

c) COMMENT ON FINANCIAL PERFORMANCE

THE LIQUIDITY RATIOS FOR 201 8/19 FINANCIAL YEAR ARE AS FOLLOWS:

Å Current ratio = 3. 1:1

Å Acid test ratio = 3.3:1

Å Net Assets/Working Capital = R295 523 692.00

The municipal ratios indicates clearly that the financial capacity of the municipality is stable. The municipality will be in a

position to operate in the coming financial year and meet all its financial obligations.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 191

5.2 GRANTS PERFORMANCE

Description 2017/18 201 8/19 201 8/19 Variance

Actual Budget Adjustments
Budget

Actual Original
Budget

(%)

 Adjustments
Budget

(%)

Operating Transfers and Grants

National Government: 124,947 133 ,412 ,650 133 ,412 ,650 133 ,212 ,145 99.8 99.8

Equitable share 122,614 128,184,000 128,184,000 128,184,000 100 100

Municipal Systems Improvement ï ï - -

Expanded Public Works ï 1,101,000 1,101,000 1,101,000 100 100

Municipal Infrastructure Grant ï 1,724,650 1,724,650 1,749,815 101 101

Financial Management Grant 2,333 2,403,000 2,403,000 2,177,330 91 91

Municipal Demarcation
Transi ti onal Grant

5,440 - ï ï ï ï

Provincial Government: ï ï 1,055,000 771,000 73 73

Other grant ï ï 1,055,000 771,000 73 73

Housing ï ï - -

Ambulance subsidy ï ï - -

 Sports and Recreation ï ï - -

Financial Management Grant ï ï - -

District Municipality: ï 219,739 219,739 72,890 33 33

CDM 304 219,739 219,739 72,890 33 33

Other grant providers: ï ï ï

Total Operating Transfers &
Grants

124,947 133 ,632 ,389 134 ,687 ,389 134 ,056 ,035

 T 5.2.1

d) COMMENT ON OPERATING TRANSFERS AND GRANTS:

¶ The department of COGHSTA: Limpopo has allocated a grant of R 1,055,000 in the fourth quarter of the financial year. The

municipality could only spent R 771,000 (73%) of the allocation due to the time constraints. The expenditure on the grant was

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 192

spent on network points for Electronic Clocking system, Traffic Management system to manage traffic fines as well as Inventory

system.

e) GRANTS RECEIVED FROM SOURCES OTHER THAN DIVISION OF REVENUE ACT (DORA)

¶ The municipality did not receive any grants other than the one from DORA.

5.3 ASSET MANAGEMENT

a) INTRODUCTION TO ASSET MANAGEMENT

The Asset management function falls under Chief Financial Officer in the Budget and Treasury department. The staff complement of the unit

consists of SCM Manager, Accountant Assets and two inventory Clerks. The Accountant: Assets position became vacant in the latter part of

the financial year. The recruitment process was undertaken to find a suitable replacement as we acknowledge the complexity of this

function. The management of assets is guided by the approved Assets Management policy as well as National Treasury circulars which are

issued from time to time.

Two assets verifications were conducted during the year under review to update the assets register of the municipality. Obsol ette assets

were identified during the verification process which were submi tted to council to approve disposal. These assets were disposed in the 3 rd

quarter of the financial year following Council approval.

The Fixed Asset register was reconciled over the twelve months of the financial year as required by the regulatory framework. As reported

earlier in this report the municipality has co nducted a revaluation of infrastructure assets which is done after ever y 4 years. The revaluation

included municipal roads, Fleet land and buildings with a view have an updated and correct asset values in the municipal asset register.

The municipality has migrated to an electronic Municipal Asset module as part of ensuring compliance to Municipal Chart of Accounts

(MSCOA). The migration will help the municipality to accurately and properly account on the assets.

The following reports have been updated on the asset module:

a. Revaluation of land and buildings

b. Residual amounts

c. Review of useful lives

d. Unbundling of Assets

e. Council Auction

f. Assets purchased in the current year.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 193

The following table outline the treatment of the three largest assets acquired in the year under review:

TREATMENT OF THE THREE LARGEST ASSETS ACQUIRED YEAR 2018/19

 Asset 1

Name Nthabiseng Internal Street

Description Nthabiseng Internal Street

Asset Type Infrastructure Asset (Roads)

Key Staff involved Asset Managers

Staff Responsibilities Physical and Financial Management of Asset

 Year - 2018/19

Asset Value R 8 168 585.33

Capital Implications Yes

Future Purpose of Asset Roads

Describe key Issues Upgrading of gravel road to tar for effective

transport system

Policies in Place to Manage

Asset

Yes

Asset 2

Name Capricorn Internal Street

Description Capricorn Internal Street

Asset Type Infrastructure Asset (Roads)

Key Staff involved Asset Managers

Staff Responsibilities Physical and Financial Management of Asset

Year - 2018/19

Asset Value R 7 700 650.01

Capital Implications Yes

Future Purpose of Asset Roads

Describe key Issues Upgrading of gravel road to tar for effective

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 194

TREATMENT OF THE THREE LARGEST ASSETS ACQUIRED YEAR 2018/19

transport system

Policies in Place to Manage
Asset

Yes

Asset 3

Name Matipana to Madikane Gravel to Tar Roads

Description Matipana to Madikane Gravel to Tar Roads

Asset Type Infrastructure Asset (Roads)

Key Staff involved Asset Managers

Staff Responsibilities Physical and Financial Management of Asset

Year - 2018/19

Asset Value
R 6 777 180.60

Capital Implications Yes

Future Purpose of Asset Roads

Describe key Issues Upgrading of gravel road to tar for effective

transport system

Policies in Place to Manage
Asset

Yes

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 195

a) COMMENT ON REPAIR AND MAINTENANCE EXPENDITURE

¶ During the year under review the municipality had budget allocati on of R 10,727,238.00 or repair and maintenance of municipal

assets.

Repair and Maintenance Expenditure: 2018/19

R' 000

 Original

Budget

 Adjustment

Budget
 Actual

 Budget

variance

Repairs and Maintenance

Expenditure

9,465,601.00

10,727,238.00

9,626,805.91

10

 T 5.3.4

The total expenditure Repair and Maintenance for 201 8/19 was R 9,626,805.91 . The proportion of Repair and Maintenance to the budget

stood at 4% which is way below the required 8% as per circular 71. The municipality will work hard to ensure there is improvement in the

coming financial years to ensure all procured assets are able to be maintained to extract the expected service delivery benef its f rom such

assets.

5.4 FINANCIAL RATIOS BASED ON KEY PERFORMANCE INDICATORS

Financial ratios for the 2018/19 as described under financial overview above are illustrated hereunder in a graphical display

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 196

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 197

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 198

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 199

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 200

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 201

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 202

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 203

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 204

COMMENT ON FINANCIAL RATIOS:

The ratio 3:0 is above the norm which means that the municipality will be able to pay its short term obligations with the

available current assets. When comparing the current year ratio to the prior year it is stable, thus no indication of

uncertainties on the liquidity of the municipality.

The Municipalityôs net assets amount of R 295 523 701

COMPONENT B: SPENDING AGAINST CAPITAL BUDGET

a) INTRODUCTION TO SPENDING AGAINST CAPITAL BUDGET

Capital expenditure relates mainly to constructio n projects that will have lasting value over many years. Molemole municipality fund Capital

projects via g rants and funds generated from own user fees. Component B deals with capital spending indicating where the funding comes

from and whether Municipalities are able to spend the available funding as planned. In this component it is important to indi cate the

different sources of funding as well as how t hese funds are spend. Highlight the 5 largest projects (see T5.7.1) and indicate what portion of

the capital budget they use. In the introduction briefly refer to these key aspects of capital expenditure (usually relating to new works and

renewal projects) and to Appendices M (relating to the new works and renewal programmes), N (relating to the full programme of full

capital projects, and O (relating to the alignment of projects to wards).

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 205

5.4 SOURCES OF FINANCE

Capital Expenditure - Funding Sources: Year 2017/18 to Year 2018/19

R' 000

Details

Year
2017/18 Year 2018/19

Actual Original

Budget (OB)

Adjustment

Budget

Actual Adjustment

to OB
Variance

(%)

Actual to

OB
Variance

(%)

Source of
finance

 External loans 0 0 0 0 0.00% 0.00%

Public contributions and
donations 0.00% 0.00%

 Grants and subsidies 23452126 32828350 48594248 38798613 48.03% 18.19%

 Other 11854293 17608715 11443438 6883705 -35.01% -60.91%

Total 35306419 50437065 60037686 45682318 19.03% -9.43%

Percentage of
finance

 External loans 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

Public contributions and

donations 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

 Grants and subsidies 66.4% 65.1% 80.9% 84.9% 252.3% -192.9%

 Other 33.6% 34.9% 19.1% 15.1% -183.9% 646.1%

Capital
expenditure

 Water and sanitation 0.00%

 Electricity 0 900000 2819070 1315139 213.23% 46.13%

 Housing 0 0.00% 0.00%

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 206

Capital Expenditure - Funding Sources: Year 2017/18 to Year 2018/19

R' 000

Details

Year
2017/18 Year 2018/19

Actual Original
Budget (OB)

Adjustment
Budget

Actual Adjustment
to OB

Variance

(%)

Actual to
OB

Variance

(%)

 Roads and storm water 492,510 36827013 40224882 34264180 9.23% -6.96%

 Other 8,079,500 12710052 16993734 10103039 33.70% -20.51%

Total 8572010 50437065 60037686 45682358 256.16% 18.66%

Percentage of
expenditure

 Water and sanitation 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

 Electricity 0.0% 1.8% 4.7% 2.9% 83.2% 247.2%

 Housing 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%

 Roads and storm water 5.7% 73.0% 67.0% 75.0% 3.6% -37.3%

 Other 94.3% 25.2% 28.3% 22.1% 13.2% -109.9%

 T 5.6.1

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 207

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 208

Capital Expenditure of 5 largest projects*

R' 000

Name of Project

Current: 2018/19 Variance: 2018/19

Original
Budget

Adjustment
Budget

Actual
Expenditure

Original
Variance

(%)

Adjustment
variance

(%)

Nthabiseng Internal
Street phase 1 9000 000.00 9000 000.00 8 168 585.31 9%

9%

Capricorn Internal
Street 8 868 684.00 8 868 684.00 7 700 650.01

13% 0%

Nthabiseng Internal
Street Phase 2 7 890 824.00 7 890 824.00 6 542 236.84

17% 17%

Matipana to Madikana

Gravel to Tar 7 794 260.00 7 794 260.00 6 777 180.66

13% 0%

Mohodi Sports Complex 5 724 593.07 5 724 593.07 5 698 097.10

0% 0%

T 5.7.1

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 209

COMPONENT C: CASH FLOW MANAGEMENT AND INVESTMENTS

a) INTRODUCTION TO CASH FLOW MANAGEMENT AND INVESTMENTS

The municipality has a favora ble bank balance of R 19,371,738 at year end as per table brlow

5.9 CASH FLOW

Cash Flow Outcomes

Description 2017/18 Current: 2018/19

Audited Outcome Original Budget Adjusted Budget Actual

CASH FLOW FROM OPERATING
ACTIVITIES

Receipts

Ratepayers and other 14,396 32,038 50,331 20,192

Government - operating 128,993 131,941 122,468 128,430

Government - capital 25,718 32,768 44,768 46,749

Interest 1,575 3,440 3,053 1,820

Dividends

Payments

Suppliers and employees (145,653) (123,224) (174,367) (173,103)

Finance charges (1,191) (828) (1,154) (1,155)

Transfers and Grants ï ï ï ï

NET CASH FROM/(USED) OPERATING
ACTIVITIES

 23,837 76,135 45,100 22,934

CASH FLOWS FROM INVESTING

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 210

Cash Flow Outcomes

Description 2017/18 Current: 2018/19

Audited Outcome Original Budget Adjusted Budget Actual

ACTIVITIES

Receipts

Proceeds on disposal of PPE 514 ï ï 738

Decrease (Increase) in non -current debtors ï ï ï

Decrease (increase) other non -current
receivables

 ï ï ï

Decrease (increase) in non -current
investments

 ï ï ï

Purchase of intangibles (1,862) ï ï (1,235)

Payments

Capital assets (33,444) (50,437) (60,038) (44,447)

NET CASH FROM/(USED) INVESTING
ACTIVITIES

 (34,792) (50,437) (60,038) (44,945)

CASH FLOWS FROM FINANCING
ACTIVITIES

Receipts

Short term loans

Borrowing long term/refinancing

Increase (decrease) in consumer deposits

Payments

Repayment of borrowing (517) ï ï (197)

NET CASH FROM/(USED) FINANCING
ACTIVITIES

 (517) ï ï (197)

NET INCREASE/ (DECREASE) IN CASH
HELD

 (11,472) 25,698 (14,938) (22,207)

Cash/cash equivalents at the year begin: 55,607 39,005 39,005 41,581

Cash/cash equivalents at the year end: 44,136 64,703 24,067 19,374

Source: MBRR A7 T 5.9.1

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 211

5.10 MUNICIPAL INVESTMENT S

A) INTRODUCTION TO INVESTMENTS

The municipality is proud to report that there were no borrowings done during the financial year under review.

Furthermore the municipality has never invested with VBS Mutual Bank. Decisions on Investments are guided by the

Council approved Investment poli cy .

¶ The table below gives a detailed overvie w of investments during the 2018/19 financial year.

Municipal and Entity Investments

R' 000

Investment type

Year
2016/17

Year 2017/18 2018/19

Actual Actual Actual

Municipality

Securities - National Government 0 0

Listed Corporate Bonds 0 0

Deposits ï Bank

22,003,792.00

11,578,914.00 7,874 ,015

Deposits - Public Investment Commissioners 0 0 0

Deposits - Corporation for Public Deposits 0 0

Bankersô Acceptance Certificates 0 0

Negotiable Certificates of Deposit ï Banks 0 0

Description 2018 2019

Bank balances R 30, 195 ,004 R 11,497, 723

Short - term Investment R 11,578,914 R 7, 874 ,015

TOTAL R 41 774 238 R 19 ,371 ,738

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 212

Municipal and Entity Investments

R' 000

Investment type

Year
2016/17

Year 2017/18 2018/19

Actual Actual Actual

Guaranteed Endowment Policies (sinking) 0 0

Repurchase Agreements - Banks 0 0

Municipal Bonds 0 0

Other 0 0

Municipality sub - total R 22 ,003 ,792 R 11 ,578 ,914 R 7,874 ,015

Municipal Entities

Securities - National Government 0 0 0

Listed Corporate Bonds 0 0 0

Deposits - Bank 0 0 0

Deposits - Public Investment Commissioners 0 0 0

Deposits - Corporation for Public Deposits 0 0 0

Bankersô Acceptance Certificates 0 0 0

Negotiable Certificates of Deposit ï Banks 0 0 0

Guaranteed Endowment Policies (sinking) 0 0 0

Repurchase Agreements - Banks 0 0 0

Other 0 0 0

Entities sub - total 0 0 0

Consolidated total: R 22 ,003 ,792 R 11 ,578 ,914 R 7,874 ,015

 T 5.10.4

a. PARTNERSHIPS

The municipality did not have any official partnerships

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 213

COMPONENT D: OTHER FINANCIAL MATTERS

5.1 2 GRAP COMPLIANCE

GRAP is an acronym for Generally Recognized Accounting Practice and it provides the rules for which municipalities are required to

maintain their financial accounts. Successful GRAP compliance will ensure that municipal accounts are comparable and more informative for

the municipality. It will also ensure that the municipality is more accountable to its citizens and other stakeholders. Information on GRAP

compliance is needed to enable the National Treasury to assess the pace of progress and to consider the implications if not adhered to.

Molemole Municipality followed the directives issued by the Accounting Standards Board in compiling the 201 8/19 Annual Financial

Statements . Molemole municipalityôs Asset management policy and Asset register are in compliance with GRAP

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 214

COMPONENT A: AUDITOR-GENERAL OPINION OF FINANCIAL STATEMENTS 2017-18

6.1 AUDITOR GENERAL REPORTS YEAR -1 (PREVIOUS YEAR)

Financial year 201 7/18

Municipality name Molemole

Audit opinion Unqualified

Reporting period Jun - 20 18

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 215

¶ A SUMMARY OF AUDIT F INDINGS FOR THE 2017 /18 FINANCIAL YEAR I S TABLED BELOW

Auditor - General Report on Financial Performance 2017/18

Audit Report status*: Unqualified

Non - Compliance Issues Remedial Action Taken

1. Annual financial statements, performance and annual reports

The financial statements submitted for audit were not prepared in all

material respects in accordance with the requirements of section

122 (1) of the MFMA. Material misstatements of receivables, assets

and disclosures items identified by the auditors in the submitted

financial statements were subsequently corrected, resulting in the

financial statements receiving an unqualified audit opin ion.

2. Procurement and contract management

Persons in the service of the municipality with business interest in

contracts awarded by the municipality failed to disclose such

interest, as required by the code of conduct for staff members

issued in terms of t he Municipal System Act, 2000 (Act No. 32 of

2000) (MSA).

3. Revenue management

An effective system of internal control for debtors was not in place,

as required by section 64(2)(f) of the MFMA.

Draft Annual Financial Statements process plan to ensure adequate

preparation and review of the AFS. Quarterly preparation and review

of the financial statements.

Annual declaration of all employees. Enforcement of penalties for

false declaration by suppliers.

Community consultations.

Final written warning to all consumers.

Implementation of disconnection of services.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 216

Auditor - General Report on Financial Performance 2017/18

4. Consequence management

Some of the irregular expenditure incur red by the municipality were

not investigated to determine if any person is liable for the

expenditure, as required by section 32(2)(b) of the MFMA.

Quarterly submission of the UIF register to Council to refer to MPAC

for investigations. Quarterly meetings by the Financial Disciplinary

Board to assist with disciplinary measure for possible financial

misconduct.

Note:* The r eport`s status is supplied by the Auditor ï General and ranges from unqualified (at best); to unqualified with other matters

specified; qualified; adverse; and disclaimed (at worse) T6.1.1

Auditor - General Report on Service Delivery Performance 2017/18

Audit Report status*:

Non - Compliance Issues Remedial Action Taken

No material findings on the usefulness and reliability of the reported
performance information for the following development priority:

KPA 1: Spatial rationale.

Unqualified

KPA 2: Basic service delivery and infrastructure planning.

Basis for Qualified opinion : Complete sports complex

The planned target for this indicator was not specific in clearly

identifying the nature and required level of performance and

measurable.

Qualified

T6.1.2

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 217

COMPONENT B: AUDITOR-GENERAL OPINION YEAR (2018/19)

6. 2 AUDITOR GENERAL RE PORT YEAR 2018 /1 9

- Below is a summary of 2018/19 audit report:

Auditor - General Report on Financial Performance 2018/19

Audit Report status*:
Unqualified

Non - Compliance Issues Remedial Action Taken

1. Annual financial statements, performance and annual reports

The financial statements submitted for audit were not prepared in all

material respects in accordance with the requirements of section

122 (1) of the MFMA.

Material mis statements of assets, payables, expenditure a nd

disclosures items identified by the auditors in the submitted financial

statements were subsequently corrected, resulting in the financial

statements receiving an unqualified audit opinion.

Timely preparation of the Annual Financial Statement process pl an.

Monthly Audit Steering Committee meetings to monitor

implementation of the audit action plans on issues raised by the

Auditor General and Internal Audit.

2. Strategic planning and performance management

The performance management system and related controls were

not maintained as it did not describe how the performance

monitoring and reporting processes should be conducted,

organized and managed as required by municipal planning and

performance management reg7(1).

Review of the Performance Management policy.

Quarterly preparation of Performance Management reports and

Independent review of the reports.

Note:* The report`s status is supplied by the Auditor ï General and ranges from unqualified (at best); to unqualified with other matters

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 218

Auditor - General Report on Financial Performance 2018/19

specified; qualified; adverse; and disclaimed (at worse) T6.1.1

Auditor - General Report on Service Delivery Perfo rmance 2018/19

Audit Report status*: Unqualified

Non - Compliance Issues Remedial Action Taken

KPA 1: Spatial Rationale Unqualified

KPA 2: Basic Services & Infrastructure Planning

There were variances between the reported achievement as per APR
submitted for audit and supporting reports:

Preparation of the Annual Performance Management process plan.

Monthly/quarterly reconciliation and review of the traffic & licensing
reports.

Independent review of monthly/quarterly traffic & licensing reports.

KPA 3: Local Economic Development Unqualified

T6.1.2

b) COMMENTS ON AUDITOR -GENERALôS OPINION 2018/19

There was a marked improvement in the resolution of issues raised by Auditor -General for the 2017/18 financial year. As at 30 June 2019

the municipality has resolved 75% of audit findings raised by Auditor -General as well as 95 % issues raised by Internal Audit. These efforts

have helped our cause to maintain the unqualified audit opinion in the current financial year.

 Municipality | CHAPTER 5 ς FINANCIAL PERFORMANCE 219

c) COMMENTS ON MFMA SECTION 71 RESPONSIBILITIES :

 All section 71 reports for the 2018/19 financial year were submitted to both National and Provincial Treasury, COGHSTA and the Mayor in

the format prescribed by National Treasury. The signed copies are also publish ed in the municipal website in line with section 75 of the

Municipal Finance Management Act, 2003 (Act 53 of 2003)

 Municipality | GLOSSARY

GLOSSARY

Accessibility indicators Explore whether the intended beneficiaries are able to access services or

outputs.

Accountability documents Documents used by executive authorities to give ñfull and regularò reports

on the matters under their control to Parliament and provincial legislatures

as prescribed by the Constitution. This includes plans, budgets, in -year and

Annual Reports.

Activities The processes or actions that use a range of inputs to produce the desired

outputs and ultimately outcomes. In essence, activities describe "what we

do" .

Adequacy indicators The quantity of input or output relative to the need or demand.

Annual Report A report to be prepared and submitted annually based on the regulations

set out in Section 121 of the Municipal Finance Management Act. Such a

report must include annual financial statements as submitted to and

approved by the Aud itor -General.

Approved Budget The annual financial statements of a municipality as audited by the Auditor

General and approved by council or a provincial or national executive.

Baseline Current level of performance that a municipality aims to improve when

setting performance targets. The baseline relates to the level of

performance recorded in a year prior to the planning period.

Basic municipal service A municipal service that is necessary to ensure an acceptable and

reasonable quality of life to cit izens within that particular area. If not

provided it may endanger the public health and safety or the environment.

Budget year The financial year for which an annual budget is to be approved ï means a

year ending on 30 June.

Cost indicators The overal l cost or expenditure of producing a specified quantity of outputs.

Distribution indicators The distribution of capacity to deliver services.

Financial Statements Includes at least a statement of financial position, statement of financial

performance, cash - flow statement, notes to these statements and any

other statements that may be prescribed.

General Key performance

indicators

After consultation with MECs for local government, the Minister may

prescribe general key performance indicators that are appropriate and

applicable to local government generally.

Impact The results of achieving specific outcomes, such as reducing pover ty and

creating jobs.

Inputs All the resources that contribute to the production and delivery of outputs.

Inputs are "what we use to do the work". They include finances, personnel,

equipment and buildings.

Integrated Development

Plan (IDP)

Set out municipal goals and development plans.

Municipality | GLOSSARY 221

National Key performance

areas

Å Service delivery & infrastructure

Å Economic development

Å Municipal transformation and institutional development

Å Financial viability and management

Å Good governa nce and community participation

Outcomes The medium - term results for specific beneficiaries that are the consequence

of achieving specific outputs. Outcomes should relate clearly to an

institution's strategic goals and objectives set out in its plans. Outcomes

are "what w e wish to achieve".

Outputs The final products, or goods and services produced for delivery. Outputs

may be defined as "what we produce or deliver". An output is a concrete

achievement (i.e. a product such as a passport, an action such as a

presentation or immunization, or a service such as processing an

application) that contributes to the achievement of a Key Result Area.

Performance Indicator Indicators should be specified to measure performance in relation to input,

activities, outputs, outcomes and impacts. An indicator is a type of

information used to gauge the extent to

which an output has been achieved (policy developed, presentation

delivered, service rendered)

Performance Information Generic term for non - financial information about municipal services and

activities. Can also be used interchangeably with performance measure.

Performance Standards: The minimum acceptable level of performance or the level of performance

that is general ly accepted. Standards are informed by legislative

requirements and service - level agreements. Performance standards are

mutually agreed criteria to describe how well work must be done in terms

of quantity and/or quality and timeliness, to clarify the outpu ts and related

activities of a job by describing what the required result should be. In this

EPMDS performance standards are divided into indicators and the time

factor.

Performance Targets: The level of performance that municipalities and its employees strive to

achieve. Performance Targets relate to current baselines and express a

specific level of performance that a municipality aims to achieve within a

given time period.

Service Delivery Budget

Implementation Plan

Detailed plan approved by the mayor for implementing the municipalityôs

delivery of services; including projections of the revenue collected and

Municipality | GLOSSARY 222

operational and capital expenditure by vote for each month. Service

delivery target s and performance indicators must also be included.

Vote: One of the main segments into which a budget of a municipality is divided

for appropriation of money for the different departments or functional areas

of the municipality. The Vote specifies the total amount that is appropriated

for the purpose of a specif ic department or functional area.

Section 1 of the MFMA defines a ñvoteò as:

a) one of the main segments into which a budget of a municipality is

divided for the appropriation of money for the different departments or

functional areas of the municipality; and

b) which specifies the total amount that is appropriated for the purposes of

the department or functional area concerned

 Municipality | APPENDICES

APPENDICES

 Municipality | APPENDICES 224

APPENDIX A – COUNCILLORS; COMMITTEE ALLOCATION AND COUNCIL

ATTENDANCE

A1:F13 Councilors, Committees Allocated and Council Attendance

Council Members Full Time

/ Part
Time

Committees

Allocated

*Ward and/ or

Party
Represented

Percentage

Council
Meetings

Attendance

Percentage

Apologies
for non -

attendance

FT/PT

% %

1. Mshilo Edward Paya FT Mayor ANC 100% N/A

2. Mpelege Sara Moreroa FT Speaker ANC 100% N/A

3. Emmanuel Masilo Rathaha FT Chief Whip ANC 100% N/A

4.Moyahabo Daniel Lehong FT Ward Councillor
MAYORAL

ANC I00% N/A

5.Ngaletjane Frank Rampyapedi FT Ward Councillor
MAYORAL

ANC 100% N/A

1. Nakedi Winny Seakamela FT Ward Councillor
MAYORAL

ANC 80% 20%

7. Makoma Tawana PT Ward Councillor
MAYORAL

ANC 80% 20%

8. Mamoraka Dorcus Meso PT PR Councillor
MAYORAL

EFF 90% 10%

9. Adelaide Makgoka PT PR Councillor ANC 100% N/A

10.Moyahabo Paulina Makgato PT PR Councillor ANC 60% 40%

11. Moloko Letta Moabelo PT PR Councillor ANC 80% 20%

12. Moloko Calvin Matjee PT PR Councillor DA 70% 70%

 13.Ngwakwana Margret Hopane PT PR Councillor ANC 80% 20%

14. Dikeledi Matlou PT PR Councillor ANC 90% !0%

15.Cllr M D Marutha PT PR Councillor ANC 80% 20%

16.Malose Phineas Tloubatlla PT PR Councillor DA I00% N/A

17. Tebogo Raphaswana PT PR Councillor EFF 90% 10%

18.Marutha Daisie Madiga PT PR Councillor EFF 80% 20%

19.Marema Isaac Mohafe PT PR Councillor EFF 90% 10%

20.Mamoraka Dorcas Meso PT PR Councilor EFF 90% 10%

 Municipality | APPENDICES 225

Council Members Full Time

/ Part
Time

Committees

Allocated

*Ward and/ or

Party
Represented

Percentage

Council
Meetings

Attendance

Percentage

Apologies
for non -

attendance

FT/PT

% %

21.Motlalaohle Leferela
Jacqueline

 PT PR Councillor) EFF 60% 40%

22.Malema Moni Quintilian PT Ward Councillor(08) ANC 80% 20%

23PhetoleThomas Rakimane PT PR Councillor EFF 80% 20%

24. Tshepiso Paul Rathete PT Ward Councillor ((1) ANC 90% 10%

25 Duba Marias PT Ward Councillor(15) ANC 80% 20%

26,Sewatlane Robert Nakana. PT Ward Councilor(7) ANC 100% N/A

27.Mokgadi Jeanette Manthata PT Ward Councillor(9) ANC 100% N/A

28.Sephesu Godlive Matlou PT Ward Councillor(10) ANC 100% N/A

29.Ramukhubedu Naledzani

Selina

PT Ward Councillor(11) ANC 100% N/A

30.Masoga Phuti Standford PT Ward Councillor(16) ANC 90% 10%

31.Kobola Sekwati Elias PT Ward Councillor(12) ANC 100% N/A

32.Mpati Ramalepe Laurance PT Ward Councillor(5) ANC 100% N/A

 Municipality | APPENDICES 226

APPENDIX B – COMMITTEES AND COMMITTEE PURPOSES

MUNICIPAL COMMI TTEES NAMES AND INITIALS PURPOSE OF COMMITTEE

Chairperson Paya M.E Chairperson of E xco

Finance department Seakamela N.W Chairperson of F inance

Technical department Lehong M.D Chairperson of Technical services

Community department Rampyapedi N.F Chairperson of C ommunity services

Corporate services Tawana P.M Chairperson of C orporate services

Local economic development

and planning

Meso D Chairperson of L ocal Economic

Development & Planning

Committees (other than Mayoral / Executive Committee) and Purposes of Committees

Municipal Committees Members No. of
meetings

attend ed

No of
meetings

not
attended

Purpose of Committee

 MUNICIPAL PUBLIC ACCOUNTS
COMMITTEE

TOTAL MEETINGS HELD: 04

Rathete P.T 04 04 To perform an oversight
function on behalf of the
Council over the executive
functionaries of the Council

Makgatho M.P 04 04

Leferela M.J 04 04

Kobola S.E 04 04

Raphaswana T 04 04

Makgalo N.G 04 04

Matjee M.C 04 04

Sephesu MG 04 04

AUDIT & PERFORMANCE AUDIT
COMMITTEE

TOTAL MEETINGS HELD: 07

Mr. Ngobeni 07 07

Established in terms of
Section 166 of the MFMA.
Committee established per
Council resolution

5.1/11/08/2014 dated 11
August 2014.

Mr. Maredi ID 05 05

Mr. Lekoloane T 07 07

Adv. Monobe TE 05 05

Risk Chairperson Vacant Vacant

 ETHICS & INTERGRITY
COMMITTEE

TOTAL MEETINGS HELD:04

Duba M. 04 04 Enforcement of Councillor
code of conduct Masoga S. 04 04

Marutha M. 04 04

Ramukhubedu S. 04 04

Tloubatla M. 04 04

 Municipality | APPENDICES 227

Committees (other than Mayoral / Executive Committee) and Purposes of Committees

Municipal Committees Members No. of
meetings

attend ed

No of
meetings

not

attended

Purpose of Committee

RISK MANAGEMENT
COMMITTEE
TOTAL MEETINGS HELD:04

Chairperson: Vacant
(CDM seconded an
official to chair
meetings

 04 04 Appointed by the
Accounting Officer /
Authority to review the
Institution's system of risk

management Senior Managers 04 04

ICT STEERING COMMITTEE

TOTAL MEETINGS HELD:

Makgatho K.E 04 04 To ensure the application,
management and review of

the ICT systems are
consistent with the goals
and objectives of the
municipal

Manyelo M.F 04 04

Ramaboea N.L 04 04

Moruane K. 04 04

Ralephenya T 04 04

 Mashatola D 04 04

 Manaka N (SITA) 04 04

 Mamabolo H (CDM) 04 04

 Municipality | APPENDICES 228

APPENDIX C –THIRD TIER ADMINISTRATIVE STRUCTURE

Third Tier Structure

Directorate Director/Manager

 Municipal Managerôs Office Municipal Manager - Mr. ML Mosena

 Budget and Treasury Chief Financial Officer ï Ms K Zulu

 Corporate Services Senior Manager Corporate Services ï Mr. KE

Makgatho

 Community Services Senior Manager Community Services ï Mrs. MF

Mabuela

 Technical Services Senior Manager Technical Services Mr. Y Wasilota

 LED and Planning Vacant

 Municipality | APPENDICES 229

APPENDIX D – FUNCTIONS OF MUNICIPALITY / ENTITY

The municipality does not have an entity and as result some functions are performed by the

Capricorn district municipality. The table below outlines functions performed by the municipality.

Municipal Functions Function applicable to

Municipality (Yes/No)*

Function applicable

to Entity (yes/no)

Constitution schedule 4, Part B functions

Air Pollution NO N/A

Building Regulations YES N/A

Child Care facilities NO N/A

Electricity and gas reticulation YES N/A

Firefighting services NO N/A

Local tourism NO N/A

Municipal airports NO N/A

Municipal planning YES N/A

Municipal Health Services NO N/A

Municipal Public Transport NO N/A

Municipal Public works only in respect of
the needs of municipalities in the discharge
of their responsibilities to administer
functions specifically assigned to them

under this constitution or any other

YES N/A

Pontoons, ferries, jetties, piers and
harbours, excluding the regulation of
international and national shipping and
matters related

NO N/A

Storm water management systems in built
up areas

NO N/A

Trading regulations YES N/A

Water and sanitation services limited to
potable water supply systems and
domestic waste water and sewage disposal

systems

YES N/A

Continued next page N/A

Beaches and amusement facilities NO N/A

Billboards and the display of
advertisements in public places

YES N/A

Cemeteries, funeral parlours and
crematoria

YES N/A

Cleansing NO N/A

Control of public nuisance NO N/A

 Municipality | APPENDICES 230

Municipal Functions Function applicable to

Municipality (Yes/No)*

Function applicable

to Entity (yes/no)

Control of undertakings that sell liquor to

the public

NO N/A

Facilities for the accommodation, care and
burial of animals

NO N/A

Fencing and fences NO N/A

Licensing of dogs NO N/A

Licensing and control of undertakings that
sell food to the public

NO N/A

Local amenities NO N/A

Local sport facilities NO N/A

Markets NO N/A

Municipal abattoirs NO N/A

Municipal parks and recreation YES N/A

Municipal roads

NO N/A

Noise pollution YES N/A

Pounds NO N/A

Public places YES N/A

Refuse removal, refuse dumps and solid
waste disposal

YES N/A

Street trading YES N/A

Street lighting YES N/A

Traffic and parking YES N/A

 Municipality | APPENDICES 231

APPENDIX E – WARD REPORTING

W ARD COMMITTEE FUNCTIONALITY 2018 /201 9

Ward
No.

Name of ward
Councillor & elected
ward committee
members

Committ
ee
establish
ed
(/No/Ye
s)

Number of ward
committee
meetings held
during the year

Number of monthly
reports submitted
to Speakers office
on time

Quarterly public ward
meetings held during
the year

1. Cllr Rathete T YES 12 meetings held 12 reports submitted 04 ward public meetings
held

Satekge MS

Rababalela MK

Ramohloa SJG

Mapate SP

Motsosi FP

Molele SP

Maeko MI

Matsebatlela MS

Kekana MP

Mutsusi TS

2. Cllr Rampyapedi N Yes 12 meetings held 12 reports submitted 13 ward public meetings
held

Makwela SG

Mabeba MZ

Mapokgole JM

Mahapeletja MB

Padima MF

Rapetswa RS

Sediela ML

Mashapa MV

Mashapa Mv

Makoetja PA

3. Cllr Seakamela N Yes

12 meetings held

12 reports submitted 05 ward public meetings
held

Sebetseba MD

Mapatha ME

Makwala MS

Letswalo MR

Sesokga MT

Ralekgokgo K

Mahlakaro ML

Mofumadi G

Morale MD

Peta SA

 Municipality | APPENDICES 232

W ARD COMMITTEE FUNCTIONALITY 2018 /201 9

Ward
No.

Name of ward
Councillor & elected

ward committee
members

Committ
ee

establish
ed
(/No/Ye
s)

Number of ward
committee

meetings held
during the year

Number of monthly
reports submitted

to Speakers office
on time

Quarterly public ward
meetings held during

the year

4. Cllr Rathaha M Yes

12 meetings held 12 reports submitted 11 ward public meetings
held

Mahuma DE

Madiba TJ

Matima MJ

Manabile MK

Thobakgale MT

Makhura MP

Mohlakela NE

Ratema MJ

Sebone Sl

Ramatjie MD

5. Cllr Mpati R Yes

12 meetings held 12 reports submitted 07 ward public meetings
held
 Ramarutha ME

Makgato MS

Rawane MM

Mabitsi MR

Machaka ND

Sekgota AN

Hamese M A

Thuputlela MD

Moalamedi IS

Makgato MA

6. Cllr Tawana M Yes

12 meetings held

12 reports submitted 12 ward public meetings
held

Machete MC

Phefadu MP

Makwala MH

Monchela MD

Kotopane SB

Rapholo MS

Ramaphakela NG

Maapola MK

Leta SC

Ramahlare AG

7. Cllr Nakana S Yes 12 meetings held 12 reports submitted 05 ward public meetings

 Municipality | APPENDICES 233

W ARD COMMITTEE FUNCTIONALITY 2018 /201 9

Ward
No.

Name of ward
Councillor & elected

ward committee
members

Committ
ee

establish
ed
(/No/Ye
s)

Number of ward
committee

meetings held
during the year

Number of monthly
reports submitted

to Speakers office
on time

Quarterly public ward
meetings held during

the year

Ramahoyo MJ held

Machethe ME

Mabokachaba MM

Mochela JS

Sebone TB

Phooko MB

Tshewe RM

Racheku C

Mafona MC

Matsepane NL

8.. Cllr Malema M Yes

12 meetings held 12 reports submitted 10 ward public meetings
held

Mpholo SC

Morokolo MA

Thobakgale TG

Molobisi MA

Maleta SR

Mongalo JN

Phefadu S

Seshoka MG

Mashaba MG

Hlabolwa MN

Makopolla MI

Machabaphala ME

Pagadi MD

Sethole NR

Molamudi MC

Senamolela MY

Mogale SK

Malemela MD

Machaka ME

Monyemangene MM

 Municipality | APPENDICES 234

WARD COMMITTEE FUNCTIONALITY 2018/2019

Ward No. Name of ward Councillor
& elected ward
committee members

Committee
established

(/No/Yes)

Number of ward
committee
meetings held
during the year

Number of monthly
reports submitted to
Speakers office on
time

Quarterly public
ward meetings held
during the year

9. Cllr Manthata M Yes 12 meetings held 12 reports submitted 11 ward public
meetings held

Makopolla MI

Machabaphala ME

Pagadi MD

Sethole NR

Molamudi MC

Senamolela MY

Mogale SK

Malemela MD

Machaka ME

Monyemangene MM

10. Cllr Sepheso M Yes

12 meetings held 12 reports submitted 01 ward public
meetings held

Morema MJ

Matlou T A

Malebana TG

Sepuru RL

Thlapa MC

Makgatho NL

Moloto PG

Mphago MJ

Mpyana MW

Machabaphala MA

11. Cllr Ramukhubedu N Yes

12 meetings held 12 reports submitted 06 ward public
meetings held

Lamola CS

Maapola CM

Manthata SM

Moningi SE

 Municipality | APPENDICES 235

WARD COMMITTEE FUNCTIONALITY 2018/2019

Ward No. Name of ward Councillor
& elected ward
committee members

Committee
established

(/No/Yes)

Number of ward
committee
meetings held
during the year

Number of monthly
reports submitted to
Speakers office on
time

Quarterly public
ward meetings held
during the year

Matjea MJ

Mashamaite M

Seanego M

Seleka R

Makgosa F

Ngobene MS

12. Cllr Kobola S Yes

12 meetings held

12 reports submitted 02 ward public
meetings held

Paya PD

Masehlong MD

Maloba MM

Makhathi SJ

Mohlabeng TA

Letlalo MA

Pabala MF

Mmangweta MN

Molemisi KM

Mamabolo MJ

 Municipality | APPENDICES 236

WARD COMMITTEE FUNCTIONALITY 2018/2019

Ward
No.

Name of ward Councillor &
elected ward committee
members

Committee
established
(/No/Yes)

Number of ward
committee
meetings held
during the year

Number of monthly
reports submitted to
Speakers office on
time

Quarterly public
ward meetings held
during the year

13.. Cllr Lehong D Yes

12 meetings held 12 reports submitted 02 ward public
meetings held

Maphakela DA

Mokondelela MA

Rakabe PS

Setati RW

Mphaka SL

Kgopane TO

Makobela MC

Mahladisa MJ

Manaka AN

Mashalane MB

14. Cllr Moreroa M Yes

12 meetings held 12 reports submitted 18 ward public
meetings held

Tau MS

Mabitsela RI

Makgato LJ

Leshabane PB

Mokgehle MC

Semenya KJ

Maphakela MS

Moloko KN

Dipela MJ

Kgare MM

15. Cllr Duba M Yes

12 meetings held 12 reports submitted 05 ward public
meetings held

Manoko TS

Malebana PJ

Masehela BF

Manamela MC

Nong CD

Tele SA

Kgodu TA

Ramabu MD

Mankga ST

Mokoele MM

 Municipality | APPENDICES 237

WARD COMMITTEE FUNCTIONALITY 2018/2019

Ward

No.

Name of ward Councillor &
elected ward committee
members

Committee
established

(/No/Yes)

Number of ward
committee
meetings held
during the year

Number of monthly
reports submitted to
Speakers office on
time

Quarterly public
ward meetings held
during the year

16. Cllr Masoga P Yes

12 meetings held 8 reports submitted 04 ward public
meetings held

Mpyana PV

Moitsi ME

Mathapo MC

Mokhudu L

Kobo C

Kgare KJ

Setlhako MA

Molokomme TF

Maeta JM

Phaho IK

 Municipality | APPENDICES 238

APPENDIX F – WARD INFORMATION

Project
Name

Appointed
service
provider
(consultant
/
contractor/
supplier)

Expenditure on
Project

Project
achieve
d /not
achieve
d /Term
contract

Ward(s)
Benefitt
ed

Projec
t
status
quo

Project
Start
Date

Project
End Date

Rating
Excellent
=5
V. Good=
4
G00D=3
AVERAGE
=2
P00R=1

Design and
Construction
of Matipana
Madikana

Sef Mod R 6 527 895.26 Achieved

13

100% 28/11/201
8

30/04/201
9

5

Kipp
Consulting
Engineers

R 1 265 862.50 Achieved 100% 28/11/201
8

30/04/201
9

5

Design and
Construction

of Mohodi
Maponto
phase 3

Sebushi
Somo

Construction
and Projects

R 5 704 334.81 Achieved

12

100% 15/10/201
8

30/043/ 20
19

5

Upgrading of
Nthabiseng
Internal
Streets
phase 1

Engcor
Engineers

R 2 130 830.85 Achieved

1

100% 19
September
2017

30 June
2019

5

Gvardit
Trading CC

R 9 238 018.63 Achieved 100% 10
September
2018

30/03/ 201
9

5

Moletji
Cluster
Office

IB Business
Enterprise JV
Khatakhata
Business
Enterprise

R 572,179.00 Not
achieved

10,14,15
& 16

15% 04 June
2018

30 June
2019

1

Capricorn
park
Upgrading of
internal
streets from
gravel to
surfacing

NKP

Consultants(
PTY)LTD

R 929 318.19 Achieved

1

10 0% 1st July

2018

31

December
2018

5

Sef mod
Projects

R5 972 385.26 Not
Achieved

80% 24 April
2019

30 October
2019

4

Mohodi
Sports
Complex
Extension

Dimacay
Trading
Enterprise

R3 699 404.84 Achieved

11

100% 01
September
2018

31
December
2018

5

Mohodi Tainama JV R 2,311,290.72 Not 80% 14 July 30 June 4

 Municipality | APPENDICES 239

Project
Name

Appointed
service
provider

(consultant
/
contractor/
supplier)

Expenditure on
Project

Project
achieve
d /not

achieve
d /Term
contract

Ward(s)
Benefitt
ed

Projec
t
status

quo

Project
Start
Date

Project
End Date

Rating
Excellent
=5

V. Good=
4
G00D=3
AVERAGE
=2
P00R=1

Sports
Complex
phase 3

Superway achieved 2017 2019

Paballo

Consulting
Engineers

R 520,207.27 Not

achieved

80% 18 /092017 30 /06/201

9

4

Compiled
Integrated
Waste
Management
Plan

Mamadi and
Company SA
(Pty) Ltd

R 485,246.50. Achieved ALL
WARDS

100% 01/04/201
9

30/06/201
9

5

600x Chairs

and 10x
tables were
purchased
and
delivered

Ramsley

Contractors
(Pty) Ltd.

R 189,060.00 Not

Achieved

10

80% 01/10/201

8

30/12/201

8

4

Installation
and
replacement
of Electricity

bulk meters

Afrika Smart
utilities JV

R 1,306,428.75 Not
Achieved.
Appointm
ent of

Service
Provider,
site
establish
ment and
procurem
ent of
material.

 20% 01/04/201
9

30/06/201
9

1

Supply of 10
x 6M3 bulk

refuse
containers

Elle
Engineering

(Pty) Ltd.

R 263, 580.86 Achieved ALL
WARDS

100% 01/01/19 30/03/19 5

Demarcation
of 150 sites
at Ratsaka
village

Techni plan o
Development
Strategists
(Pty) Ltd.

R 150,000.00 Achieved

01

100% 01/05/201
9

30/04/202
0

4

Pegging of
250 Sites at

Ratsaka
village

LM
Geomatics

R197,641 .65 Achieved 100% 1/11/2018 30/11/201
8

5

1x investor
conference

Med Golding
Consultants

R 289,535.00 Achieved ALL
WARDS

100% 15 /11/201
8

30/06/ 201
9

5

 Municipality | APPENDICES 240

Project
Name

Appointed
service
provider

(consultant
/
contractor/
supplier)

Expenditure on
Project

Project
achieve
d /not

achieve
d /Term
contract

Ward(s)
Benefitt
ed

Projec
t
status

quo

Project
Start
Date

Project
End Date

Rating
Excellent
=5

V. Good=
4
G00D=3
AVERAGE
=2
P00R=1

held cc

1x Career

Expo to be
held

"Kolobe

Science
Technology
Arts and
Academy
(Kosta
Foundation)

R 177,345.00 Achieved ALL

WARDS

100% 28/12/201

8

30/04/201

9

5

6x graduates
capacitated
in
Agricultural

Programmes

Agri Success
(Pty)Ltd

R 480,000.00 Achieved ALL
WARDS

100% 01/10/201
8

31/05/201
9

5

20 x SMMEôs
capacitated

Agri Succes
(Pty) Ltd

R170.050.00 Achieved ALL
WARDS

100% 05/11/201
8

12/11/201
8

5

Revaluation
of
infrastructur

e Assets

L2M Projects
Tladi
Associates

A and Sons
Med Golding
Consultants
CC

R1,116,345.65 Achieved ALL
WARDS

100% 01/04/201
9

30/06/201
9

5

Maintenance
of the
General
Valuation roll
and the
development

of the
supplementa
ry valuation
roll

HCB
valuation
and services
(Pty.) ltd

R 299,400.00 Term
Contract

1 and 10

Ongoin
g

01/10/201
9

31/12/201
9

5

 Municipality | APPENDICES 241

APPENDIX G – RECOMMENDATIONS OF THE MUNICIPAL AUDIT COMMITTEE

YEAR 2018/19

1. INTRODUCTION

On behalf of the Audit and Performance Audit Committee (APAC) I have a pleasure in

submitting herewith the annual report of the Audit and Performance Audit Committee for the

financial year ended 30 June 2019.

2. GOVERNANCE OF THE COMMITTEE

All members of th e Audit and Performance Audit Committee are independent external non -

executive members.

2.1.1 The Manager Internal Audit reports operationally to the Municipal Manager and functionally

to the Audit Committee.

2.1.2 Risk Management Committee, is a management committee chaired by an independent Risk

Management Committee Chairperson to guide and advise the Accounting Officer while

providing Audit and Performance Audit Committee oversight. However, the position remain

vacant and the municipality is currently in process of filling this position.

2.1.3 The members of the Audit and Performance Audit Committee and Sub -committee during

the period under review were:

Name Audit and Performance Audit Committee

Mr. Ngobeni SAB Chairperson

Mr. Maredi ID Member

Mr. Lekoloane T Member

Adv. Monobe TE Member

 Municipality | APPENDICES 242

Name Risk Management Committee

Vacant

3. AUDIT COMMITTEE RESPONSIBILITIES

The Audit Committee consists of four (4) members and this is line with Circular 65 of the MFMA.

The committee is expected to meet at least four times in a year. The committee held seven (7)

meetings during 2018/19 financial year. In carrying out its mandate which is conferred by its

terms of reference and section 166 of the MFMA, the committee confirms that taking into

consideration the reports by both inter nal and external auditors, it has reviewed and assessed

the following:

a) The effectiveness of internal control systems;

b) The effectiveness of internal audit;

c) The effectiveness of the risk management processes.

d) The risk areas of the entityôs operations to be covered in the scope of internal and

external audits;

e) The adequacy, reliability and accuracy of financial information provided to management

and other users of such information;

f) Any accounting and auditing concerns identified as a result of internal and ex ternal

audits;

g) The municipalityôs compliance with legal and regulatory provisions;

h) The activities of the internal audit function, including its annual work programme,

coordination with external auditors,

i) The reports of significant investigations and the r esponses of management to specific

recommendations;

j) Where relevant, the independence and objectivity of the external auditors.

 Municipality | APPENDICES 243

4. Year - End Process

4.1 Evaluation of Financial Statements

APC reviewed the annual financial statements prepared by the municipality at the audit committee

meeting held in August 2019, and recommended them for audit.

4.2 Evaluation of Annul Report

At the same audit committee meeting, APC evaluated draft annual report (including performance

report) and recommended the report for audit after fu rther refinement by management.

5. INTERNAL CONTROL

5.1 Internal Audit evaluated effectiveness of municipal system of internal controls following

AG (SA) Methodology and using the tool provided by AG (SA).

5.2 Internal Audit reported system weaknesses and recommende d corrective actions for

management to address the deficiencies. Management implemented part of the internal audit

recommendations to enhance the system of internal controls to the acceptable level.

5.3 Based on the information and explanations given by management, Internal audit function and

discussions with independent External Auditors on the result of the audits, the audit committee

is of the opinion that the internal accounting controls were adequately designed but not fully

implemented to ensure com pleteness, accuracy and reliability of financial records for preparing

the annual financial statements, and to ensure that the accountability for assets and liabilities is

maintained.

6. INTERNAL AUDIT

6.1 The Internal Audit team managed to execute and complete s ubstantial all original approved risk

based audit projects within the allocated budget hours and time - frames. It is against this

backdrop that the following conclusion must be understood that the internal audit unit under

the leadership of the Manager Inte rnal Audit in material respect was found to be effective and

adds value to the whole value chain.

 Municipality | APPENDICES 244

6.2 The committee is extremely satisfied that the internal audit has during the period under review

effectively focused its available resources towards identified critical risk areas in accordance

with the approved Risk Based Annual Audit plan for 2018/2019. The committee also approved

the Risk Based Annual Audit plan for the 2018/2019 reporting period and was given the

assurance that every effort will be made by t he Accounting Officer to have all the resources

available to properly execute the plan.

6.3 All Internal Audit activities were completed in accordance with the approved Internal Audit

Charter and no compromise of the independence or objectivity of the functio n was observed

throughout for the year under review.

7. In - Year Management and Monthly/Quarterly Report

The municipality has reported monthly and quarterly to Treasury as is required by the MFMA. The

Audit Committee reviewed the quality, accuracy, uselessness, reliability and appropriateness of

quarterly and annual financial and performance reporting and concluded that the municipality

should continue with culture/good practice of reporting timeously.

8. PERFORMANCE MANAGEMENT

8.1 The Audit and Performance Audit Committee noted that Management has developed a

performance management policy, which was approved by Council.

8.2 Internal Audit unit has in line with the MFMA/MSA regulations audited on a quarterly basis

performance information. All system weaknesses reported were brought to the attention of the

Accounting Officer.

9. Risk Management

The APC is of the opinion that municipalityôs risk management maturity level is somewhat

satisfactorily. The municipality should fast - track appointment of independent Risk Management

Committee Chairperson, and conduct regular risk assessments and robust monitoring .

 Municipality | APPENDICES 245

10. Compliance with laws and regulations

The municipality recorded a notable improvement in so far as compliance with the enabling laws

and regulations and APC commend management for such improvement. As result, the APC

recommended strengthening of the current compliance management system with an objective of

addressing the issues of non -compliance with laws and regulations.

11. Auditor Generalôs Report

The APC evaluated management responses to the report or findings of the Auditor -General (Action

plan to address prior year findings) on quarterly basis and gave inputs and advice on how best to

address the findings raised by the AGSA.

12. Interaction With The Municipa l Public Accounts Committee (MPAC)

The Chairperson of the Audit Committee and MPAC Chairperson had meetings to discuss the

Annual Report with a view of finalization of the Oversight report. Meetings are schedule as per

requests due to aligned activities fr om both committees with a view of providing and

strengthening of oversight mandate.

13. Conclusion

The APC wishes to acknowledge the commitment from Council, management and staff of the

municipality. The stability in terms of the political and administrative leadership of the

municipality has contributed to these improvements report above. We would also like to thank

the Mayor for his support, Councilors, senior management for their efforts and internal audit for

their contribution.

ééééééééééé
SAB Ngobeni

Chairperson Audit and Performance Committee

 Municipality | APPENDICES 246

AUDIT COMMITTEE SCHEDULE OF RESOLUTIONS 2018/19

 Municipality | APPENDICES

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 23 JULY 2018

1. Meeting with

MPAC

That a meeting between the Audit

Committee Chairperson, Manager

Internal Audit, MPAC Chairperson

and Mayor be scheduled by

September 2018.

Manager Internal

Audit

September

2018

The meeting took place

in July 2019.

Completed July

2019

2. Revenue

Management

Audit Report

2017/18

That management should prioritize

all issues in the Revenue

Management audit report that may

have an impact in the preparation of

the Annual Financial Statements.

Acting CFO August 2018 All issues raised by

Internal Audit have

been prioritised in the

preparation of the AFS.

Completed None

3. Assets

Management

Audit Report

2017/18

That management should prioritize

all issues in the Assets Management

audit report that may have an

impact in the preparation of the

Annual Financial Statements.

Acting CFO August 2018 All issues raised by

Internal Audit have

been prioritised in the

preparation of the AFS.

Completed None

4. Quarterly Risk

Management

Report.

(a) That management should

prioritize anti - fraud awareness

campaign.

(b) The Risk Officer should facilitate

a thorough security assessment and

emerging risk assessment on or

before 30 September 2018.

Risk Officer 2018/19

September

2018

(a) Anti - fraud

awareness is
prioritized as an
indicator in the
SDBIP 2018/19.

(b) Security assessment

report was
submitted.

Completed None

5. Quarterly/

SDBIP

Performance

Report

(a) That the performance

assessment of senior managers

should be prioritized for

September 2018.

(b) That all outstanding portfolio of

evidence to support the report

should be submitted to internal

audit for review prior Council

Manager PMS

All senior managers

30 September

2018

Immediately

Performance

assessments for Senior

Managers were

conducted in September

2018.

All outstanding portfolio

of evidence were

Completed

Completed

None

None

 Municipality | APPENDICES 248

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

meeting.

(c) Management should develop a

remedial action plan to address

the issue of underperformance.

submitted.

6. Interest

Disclosures
(a) The financial disclosure for

Councilors and Officials should

be completed before the

beginning of each financial year.

(b) The bid committee members

should complete the disclosure

forms.

(c) A summary report in the next

meeting detailing the number of

official and Councillors disclosure

of interest and measures taken

on outstanding ones.

Risk Officer/

Acting Manager SCM

Risk Officer

July

2018(Annuall

y)

30 September

2018

(a) Financial disclosure

for officials and

Councillors

declaration of

interest were

completed.

(b) The declaration of

interest are signed

per each committee

sitting.

Completed

7. Quarterly ICT

Governance

Report

Quarterly report to be submitted in

all ordinary Audit Committee

meetings.

Manager IT Quarterly ICT fourth quarter

report submitted.

Completed

8. Quarterly HR

Governance

Report

Include vetting of new employee

results in the HR report.

Management should develop a

reporting template and submit to

committee members for inputs.

Manager HR Quarterly HR fourth quarter report

was not submitted.

In progress

 Municipality | APPENDICES 249

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

9. Significant

Litigation

Matters report

(a) The narrations for the cases

should have more details and

(b) Where cases are taking long to

be finalized, a report on the

delay of the case should be

presented.

Manager Legal

Services

Quarterly Narrations were

improved in the third

quarter report.

Completed

10. In -Committee

Meeting - AC and

Management

Schedule in committee meeting. Manager Internal

Audit

November

2018

Meetings are held

quarterly. In committee

meetings are held on a

need basis.

Completed

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 23 OCTOBER 2018

1. Audit Committee

report to Council

The report should be submitted to

the audit committee meetings on a

quarterly basis for noting.

Manager Internal

Audit

Quarterly Quarter one (1) Audit

Committee report

submitted.

Completed None

2. Performance

information

audit report 1 st

quarter 201819

(a) That management should submit

outstanding portfolio of evidence

supporting to Internal Audit for

review prior submission to Council.

(b)That management should provide

reasons on all variances in the

financial performance report.

(c)That the submitted portfolio of

evidence should be signed.

(d)That management should provide

response on all exceptions raised.

All managers

CFO

All managers

 Portfolio of evidence

were submitted.

Reasons for variances

were submitted.

All portfolio of evidence

were signed.

Management responses

were provided on

exceptions.

(a) Complete

d

(b) Complete

d

(c) Complete

d

(d) In

progress

 Municipality | APPENDICES 250

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

3. IT audit report

2017

All IT policies should be send to

Audit Committee members.

Manager Internal

Audit/ Manager IT

29 October

2018

All ICT policies were

submitted to the Audit

committee members.

Completed

4. Quarterly/

SDBIP

Performance

Report 1 st

quarter 201819

That performance assessment for

senior managers should be

prioritized on a quarterly.

Municipal Manager Quarterly The quarterly

assessment for Snr

Managers will be done

in a quarterly basis in

the 2019/20 fy. This

will include the 1st and

3rd quarters that will be

done informally within

the

municipalit y.(Awaiting

finalisation of annual

performance reports

scheduled for Sept 2019

In progress

(a) That all outstanding portfolio of

evidence to support the report

should be submitted to internal

audit for review prior Council

meeting.

(b) Management should develop a

remedial action plan to address

the issue of the

underperformance.

All managers

Municipal Manager

Immediately

All outstanding portfolio

of evidence were

submitted.

Remedial action plan

were developed for all

underperformance.

(a) Complet

ed

(b) Complet

e

(b)(Third

and

fourth

quarter

201819)

 Municipality | APPENDICES 251

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

5. Performance

information

audit report 1st

quarter 201819

That Committee shall meet twice

annually to discuss performance of

the municipality.

Manager Internal

Audit

Bi annually Special Audit

Committee meeting to

be convened in August

2019 for discussion of

performance reports.

Completed

6. Ethics

(a) Code of

conduct

(b) Interest

disclosure

(c) Rewards,

Gifts and

Favors

That the code of conduct should be

submitted in the next audit

committee meeting for review.

(a) The financial disclosure for

Councilors and Officials should be

completed before the beginning of

each financial year.

(b) The bid committee members

should complete the disclosure

forms.

(c) A summary report in the next

meeting detailing the number of

official an d Councilors disclosure

of interest and measures taken

on outstanding ones.

(d) Develop the checklist for

declaration of interest for all

employees and Councilors.

(e) That a register for donations

should be developed and

Senior Manager

Corporate Services

Risk Officer

Risk Officer

December

2018

The Code of Conduct

was reviewed by the

Committee.

(a) The financial

disclosures for

officials and

Councillors were

completed before the

beginning of the

financial year

201819.

(b) All bid committee

members sign

declaration of

interest register in all

their sittings.

(c) In progress

(d) Declaration of

interest list

developed.

Completed

(a) Complet

ed

(b) Complet

ed

(c) Complet

ed

(d) Complet

ed

(e) Complet

ed

(f) Complet

ed

 Municipality | APPENDICES 252

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

implemented.

(f) That management should

priori tize awareness on the

Rewards, Gifts and Favors policy

to all employees and Councilors

through emails.

(e) Register developed.

(f) Awareness conducted

during fraud

awareness

campaigns.

7. -Quarterly ICT

Governance

Report

(a) ICT steering committee meetings

should be scheduled on the same

day as Risk Management

Committee meetings;

(b) ICT information including the IT

strategy, ICT governance

framework should be circulated

to the Audit Committee members

and

(c) A report on ICT steering

committee meeting should be

compiled and submitted in the

next meeting.

Senior Manager

Corporate Services

 (a) (b)ICT Steering

committee meeting

for second quarter

took place in

December 2018.

(b) IT policies send to

all members.

(c) ICT status report

submitted (Quarter

2)

Completed

8. Supply Chain

Management

That the municipality must submit

the project report on quarterly basis

which must include:

(a) Projects currently running

(b) Progress to date

(c) Physical inspection log.

Senior Manager

Technical Services/

Manager PMU

Quarterly Project status report

submitted

Completed

(Quarter 2)

 Municipality | APPENDICES 253

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

9. Significant

Litigation

Matters report

That the matter on Contingent

liability register number 15 and 16

to be discussed in the In -Committee

meeting.

Manager Internal

Audit/Manager

28/29

January 2019

The matter was

discussed during the

Audit Committee

meeting dated April

2019.

Completed April

2019

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 26 NOVEMBER 2018

1. Draft Audit

Report 2017/18

That the draft AFS process plan

should be tabled in the Audit
Committee during third quarter.

CFO April 2019 AFS process plan has

been developed

Completed

That the Risk Officer should conduct

the risk assessment based on the
audit report and update the risk
register.

Risk Officer December

2019

Emerging risk on leave

management was
identified and assessed
based on the audit

report.

Completed

That municipality must prepare mid -
term financial statements.

CFO January 2019 Midterm financial
statements developed

Completed

Technical services should develop
action plan on how to reduce
electricity losses to an acceptable
level.

Senior Manager
Technical Services

March 2019 Electricity loss reduction
action plan developed

Completed

Develop an action plan regarding

issues that will prevent the

municipality from obtaining an

unqualified audit opinion.

Manager Internal

Audit

December

2018

An action plan on issues

raised by the Auditor

General was compiled

and send to all

stakeholders for inputs.

Completed

 Municipality | APPENDICES 254

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 28 JANUARY 2019

1. Evaluation of

performance of

the Audit

Committee

Management should evaluate

performance of the Audit Committee

and the Internal Audit unit

biannually. The Manager Internal

Audit should facilitate the process

and it should be done before the end

of the third quarter.

Manager Internal

Audit

Quarterly The evaluation of Audit

Committee member was

done by all Senior

Managers.

Completed

2. Audit Committee

report to Council

The report should be submitted to

the audit committee meetings on a

quarterly basis for noting.

Manager Internal

Audit

Quarter ly

2nd Quarter Audit

Committee report

submitted.

Completed

None

3. Performance

information

audit report 2 nd

quarter 201819

That management should submit

outstanding portfolio of evidence

supporting to Internal Audit for

review prior submission to Council.

CFO 29 January

2019

All outstanding portfolio

of evidence were

submitted.

Completed

 Municipality | APPENDICES 255

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

4. Quarterly/

SDBIP

Performance

Report 2 nd

quarter 201819

(a) That management should provide

a detailed breakdown of all

categories of the debtors

(including per ward).

(b) That the cash flow projection

report should be added as a

standing item in the Audit

Committee agenda.

CFO

Manager Internal

Audit

April 2019

The report is available

on specific areas and for

the specific financial

year which also provide

the collection

performance per area

(BS 902 report).

The cash flow project

report has been added

as a standing item on

the Audit Committee

agenda.

(a) Complet

ed

(b) Complet

ed

5. Ethics

(a) Code of conduct

(b) Interest

disclosure

(c) Rewards, Gifts

and Favors

That all employees should sign

confidentially disclosure forms at the

beginning of each financial year.

Risk Officer 30 June 2019 Confidentiality

disclosure forms were

signed by all

employees.

Completed

6. Quarterly ICT

Governance

Report

(a) A report on ICT steering

committee meeting should be

compiled and submitted in the

next meeting with the minutes.

(b) That the ICT Steering Committee

should meet at the end of the

every Quarter.

Senior Manager

Corporate Services

Quarterly 3 rd Quarter ICT report

submitted

Completed

 Municipality | APPENDICES 256

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

7. Draft Annual

Report 2017/18

(a) That management must attend to

all issues as raised by internal

audit and that the updated

version of the annual report

should be reported to Council

highlighting the corrections

made.

(b) That management should draft a

process plan for the preparation

of the compliance reports which

includes amongst others the

Annual Report and Sec 72 report.

The process should entail all the

activities to be done, responsible

person/official and their

timeframes.

(c) The progress on the

implementation of the plan

should b e reported to the Audit

Committee on quarterly basis

Municipal manager

Manager PMS/CFO

Immediately (a) Issues raised by

Internal Audit were

addressed

(b) The process plan

was developed and

submitted to the

Audit Committee.

Completed

 Municipality | APPENDICES 257

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

8. Supply Chain

Management

That the municipality must submit

the project report on quarterly basis

which must include:

(a) Projects currently running

(b) Progress to date

(c) Physical inspection log.

That all rollover projects should be

included in the project status report.

Senior Manager

Technical Services/

Manager PMU

Quarterly 3 rd Quarter report

submitted

Completed

9. Quarterly HR

Governance

Report (24 April

2018)

Include vetting of new employee

results in the HR report.

Management should develop a

reporting template and submit to

committee members for inputs.

Senior Manager

Corporate Services

Quarterly Third quarter HR

Governance report

submitted

Completed

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 26 APRIL 2019

1. Progress report
on External
Audit 2018/19

Management was requested to
develop an action plan on the issues
raised and provide feedback in next
Committee meeting.

Municipal Manager May 2019 Action plan on the
Status of Records
Review was developed
and circulated to all
managers for follow up.

Completed

2. Performance

information
audit report 3rd
quarter 201819

(a) That all outstanding Portfolio of

evidence be submitted to internal
Audit for review prior submission
of the report to the Council on
the 30th April 2019.

(b) The Sport complex and Electricity

(smart meters) projects were
identified to be followed by the

Municipal Manager /

Manager Internal
Audit

April 2019

June 2019

(a) All outstanding

port folio of evidence
were submitted.

(b) Mohodi Sports

complex was
visited. Smart
meter project is in

(a) Complet

ed

(b) Complet

ed

 Municipality | APPENDICES 258

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

Audit Committee until
completion. The internal audit to
conduct a verification on two

projects.

progress.

3. Internal Audit
reports

(a) Supply Chain
Management
Audit

That the Manager SCM should be
invited to the next Audit Committee
meeting to present the commitment
register.
The committee recommended that

all deviations raised by Internal
Audit should be updated in the

register and submitted to Council.

Acting Chief
Financial Officer

July 2019 An in vitation was send
to the Manager SCM.
Deviation register was
submitted.

Completed

4. Draft Budget
2019/20

That the management should take
into consideration issues raised by

Internal Audit in the review report of
the Draft IDP/Budget and the
SDBIP. That management should
align the Draft IDP/Budget and the
Draft SDBIP 2019/20 and submit to
internal Audit for independent
review.

Municipal Manager May 2019 Issues raised by IA unit
have been addressed on

the final 2019/20
IDP/Bu dget

Completed

5. Ethics
(a) Rewards,

Gifts and
favors

Risk officer to write an E -mail twice
a year (in the beginning and at the

end of the financial year) to remind
employees to register the gifts
received.

Risk Officer June 2019 The memo on gift
register was distributed

to all employees as a
reminder for declaration
of gifts received.

Completed

 Municipality | APPENDICES 259

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

6. Quality
Assurance
Report

(a) The process of procuring the
teammate system should be
finalized by the end of the

financial year.
(b) All issues raised will be included

in the internal audit follow up
report

Senior Manager
Corporate Services/

Manager Internal
Audit

June 2019 (a) Teammate software
was procured in July
2019.

(b) Follow up report on
QAR report was
developed.

Completed

7. Risk
Management

Committee
implementation

report 2017/18

That the Risk Division should
prepare an action plan for the

development of the Business
Continuity Plan.

Risk Officer July 2019 Draft Business
Continuity Development

Plan which includes an
action plan was

submitted.

Completed

8. Risk
Management

Committee
implementation
report 2017/18

That the Compliance register should
be prioritised for all departments.

Risk Officer Quarterly The 2018/19 4th
quarter Compliance

register has been
compiled and
submitted.

Completed

9. Budget &
Treasury

That progress on the draft AFS
process plan should be present to
the Committee quarterly.

Acting CFO Quarterly Updated AFS process
plan submitted

Completed

10. Supply Chain
Management (23
October 2018)

That the municipality must submit
the project report on quarterly basis
which must include:

(a) Projects currently running
(b) Progress to date

(c) Physical inspection log.
That all rollover projects should be
included in the project status report.

Senior Manger
Corporate Services

Senior
Manager
Technical

Services/
Manager PMU

Third Quarter report
submitted

Completed

11. Quarterly ICT Quarterly report to be submitted in Senior Manager Quarterly Third quarter ICT report Completed

 Municipality | APPENDICES 260

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

Governance
Report (24 April
2018)

all ordinary Audit Committee
meetings.

Corporate Services submitted

12. Quarterly HR
Governance
Report (24 April
2018)

Include vetting of new employee
results in the HR report.
Management should develop a
reporting template and submit to
committee members for inputs.

Senior Manager
Corporate Services

Quarterly Third quarter HR
Governance report
submitted

Completed

MINUTES OF THE SPECIAL AUDIT COMMITTEE MEETING 24 MAY 2019

1. Draft
IDP/Budget and

SDBIP

That the management should take
into consideration issues raised by

Internal Audit in the review report of
the Draft IDP/Budget and the

SDBIP.
That management should align the
Draft IDP/Budget and the Draft
SDBIP 2019/20 and submit to
internal Audit for independent
review.

Municipal Manager 30 May 2019 All issues raised by
Internal Audit were

taken into
consideration. The draft

SDBIP was reviewed by
Internal Audit

Completed

2. Draft policies (a) That management should prepare
Standard Operating Procedure for
all policies tabled to Council.

(b) The Audit Committee urged

management to submit the
integrated and updated revenue

enhancement strategy for
approval during the next
meeting.

Municipal Manager /
All Senior Managers

Acting CFO

July 2019 (a) Standard Operation
procedures were
developed and
submitted.

(b) An integrated and
updated revenue
enhancement
strategy has been

developed.

Completed

3. Draft Budget That LED&P department should Acting Senior July 2019 Report on sale of stands Completed

 Municipality | APPENDICES 261

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

2019/20 prepare a report on the sale of
stands.

Manager LED&P was submitted

MINUTES OF THE SPECIAL AUDIT COMMITTEE MEETING 08 JULY 2019

1. Risk Assessment
report 201920
(08 July 2019)

(a) The special Risk Management
Committee should be coordinated
to consider the risk assessment
report.
(b)Develop a schedule of

meetings to be approved by the
management.
(c) Convene strat egic risk

assessment workshop with all
Senior Managers including
stakeholders.

(d) That Risk unit should develop
Ethics risk register within
fourteen (14) working days from
date of the meeting .
(e) That the operational risk
assessment should be conducted
per department and the process

should be completed by the 16th
July 2019.

Risk Officer July 2019 (a) The RMC meeting
has been convened on
the 23rd July 2019 to
consider Risk
Assessment report.

(b) The scheduled of
meetings will be
compiled in line with

Corporate Calendar.
(c) Strategic Risk
management workshop

was hel d in May 2019 to
consider strategic risks.
(d) Risk Unit still on
benchmarking exercise
for Ethics Risk register.
(e) The operational Risk
assessment for all

departments was
completed on the 19th

July 2019.

In progress

MINUTES OF THE ORDINARY AUDIT COMMITTEE MEETING 26 JULY 2019

2. Risk Assessment
report 201920

(08 July 2019)

That management should prepare
annual risk close out report.

Risk Officer August 2019 In progress

 Municipality | APPENDICES 262

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

3. Significant
Litigation
matters

That the litigation report should
(a) Indicate new cases on a
quarterly basis.

(b) The date of registering the
matter and the date of finalization.
(c)The legal costs incurred.

Manager Legal

August 2019 The litigation report was
prepared in line with the
recommendation.

Completed

4. Updated IIA

Coverage Plan

That Internal Audit should develop a

report on conclusion of overall
internal control environment.

Manager Internal

Audit

August 2019 Draft report was

submitted to be tabled
to the Audit Committee.

In progress

5. Internal Audit

progress report

That management should prioritized

all issues raised by internal audit
that has impact on the financial
statements.

CFO Aug -19 All the issues raised

were assessed and none
has impact on the
annual financial

statements.

Completed

6. Supply Chain
Management (23
October 2018)

That the municipality must submit
the project report on quarterly basis
which must include:

(a) Projects currently running
(b) Progress to date
(c) Physical inspection log.
That all rollover projects should be
included in the project status report.

Senior Manger
Corporate Services

Senior
Manager
Technical

Services/
Manager PMU

4th Quarter report
submitted

Completed

7. Quarterly ICT

Governance
Report (24 April
2018)

Quarterly report to be submitted in

all ordinary Audit Committee
meetings.

Senior Manager

Corporate Services

Quarterly Fourth quarter ICT

report submitted

Completed

8. Quarterly HR
Governance

Include vetting of new employee
results in the HR report.

Senior Manager
Corporate Services

Quarterly Fourth quarter HR
Governance report

Completed

 Municipality | APPENDICES 263

AGENDA ITEM RESOLUTION RESPONSIBILITY TIMEFRAME PROGRESS STATUS REVISE

D DATE

Report (24 April
2018)

Management should develop a
reporting template and submit to
committee members for inputs.

submitted

¶ EVALUATION OF THE PERFORMANCE OF THE AUDIT COMMITTEE

The Council of the municipality has the responsibility to assess performance of the Audit Committee to ensure its effectivene ss in carrying

out their responsibilities in - line with the applicable law and regulations. Council evaluated performance of the Audit Committee to ensure
that the committee adds value and provide improvements in the operations of municipal affairs. The evaluation was concluded b y the

Speaker on behalf of Council based on the performance of the Audit Committee as reported in t he quarterly Council meetings.

 Municipality | APPENDICES

APPENDIX H – LONG TERM CONTRACTS AND PUBLIC PRIVATE PARTNERSHIPS

Long term contracts (20 Largest Contracts Entered into during 201 8/19

Name of

Service

Provider

Description

of Service

rendered

Start Date Expiry date

of Contract

Project

Manager

Contract

Amount

ModHope

Properties

Valuation Roll May 2016 June 2022 Mr. A.S Nkalanga R 2,934,360.00

 Municipality | APPENDICES 265

APPENDIX I – MUNICIPAL ENTITY/ SERVICE PROVIDER PERFORMANCE SCHEDULE

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

Basic service and Infrastructure delivery

Design and

Construction of

Matipana

Madikana

Sef Mod R 6 527 895.26 Achieved 100% None None 28/11/2018 30/04/2019 5

Kipp Consulting

Engineers

R 1 265 862.50 Achieved 100% None None 28/11/2018 30/04/2019 5

Design and

Construction of

Mohodi

Maponto phase

3

Sebushi Somo

Construction and

Projects

R 5 704 334.81 Achieved 100% None None 15/10/2018 30/043/ 2019 5

Upgrading of

Nthabiseng

Internal

Streets phase

1

Engcor Engineers R 2 130 830.85 Achieved 100% None None 19

September

2017

30 June 2019 5

Gvardit Trading CC R 9 238 018.63 Achieved 100% None None 10

September

2018

30/03/ 2019 5

Moletji Cluster

Office

IB Business

Enterprise JV

Khatakhata

Business

Enterprise

R 572,179.00 Not achieved 15% Poor

performan

ce by

Contractor

.

Disruption

s due to

land

Contract

terminated

04 June

2018

30 June 2019 1

 Municipality | APPENDICES 266

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

dispute

Capricorn park

Upgrading of

internal streets

from gravel to

surfacing

NKP

Consultants(PTY)LT

D

R 929 318.19 Achieved 10 0% None None 1st July 2018 31 December

2018

5

Sef mod Projects R5 972 385.26 Not Achieved 80% None None 24 April

2019

30 October

2019

4

Mohodi Sports

Complex

Extension

Dimacay Trading

Enterprise

R3 699 404.84 Achieved 100% None None 01

September

2018

31 December

2018

5

Mohodi Sports

Complex phase

3

Tainama JV

Superway

R 2,311,290.72 Not achieved 80% Multi -year

project

final scope

to be

completed

in the

2019/20

FY

Contract

lapsed.

14 July 2017 30 June 2019 4

Paballo Consulting

Engineers

R 520,207.27 Not achieved 80% Multi -year

project

final scope

to be

completed

in the

2019/20FY

Contract

lapsed.

18 /092017 30 /06/2019 4

Compiled

Integrated

Waste

Mamadi and

Company SA (Pty)

Ltd

R 485,246.50. Achieved 100% None None 01/04/2019 30/06/2019 5

 Municipality | APPENDICES 267

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

Management

Plan

600x Chairs

and 10x tables

were

purchased and

delivered

Ramsley

Contractors (Pty)

Ltd.

R 189,060.00 Not Achieved 80% 500 chairs

procured

due to

budget

constraints

None 01/10/2018 30/12/2018 4

Installation

and

replacement of

Electricity bulk

meters

Afrika Smart

utilities JV

R 1,306,428.75 Not Achieved.

Appointment

of Service

Provider, site

establishment

and

procurement

of material.

20% The

community

ôs

unwillingn

ess to

allow the

Contractor

to

commence

with the

scope of

works.

The project

will be

rolled over

into

2019/20

financial

year.

01/04/2019 30/06/2019 1

Supply of 10 x

6M3 bulk

refuse

containers

Elle Engineering

(Pty) Ltd.

R 263, 580.86 Achieved 100% None None 01/01/19 30/03/19 5

Spatial rationale and Local Economic Development

Demarcation of

150 sites at

Ratsaka village

Techni plan

Development

Strategists (Pty)

Ltd.

R 150,000.00 Achieved 100% None None 01/05/2019 30/04/2019 4

Pegging of 250

Sites at

LM Geomatics R197,641 .65 Achieved 100% None None 1/11/2018 30/11/2018 5

 Municipality | APPENDICES 268

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

Ratsaka village

1x investor

conference

held

Med Golding

Consultants cc

R 289,535.00 Achieved 100% None None 15 /11/2018 30/06/ 2019 5

1x Career Expo

to be held

"Kolobe Science

Technology Arts

and Academy

(Kosta Foundation)

R 177,345.00 Achieved 100% None None 28/12/2018 30/04/2019 5

6x graduates

capacitated in

Agricultural

Programmes

Agri Success

(Pty)Ltd

R 480,000.00 Achieved 100% None None 01/10/2018 31/05/2019 5

20 x SMMEôs

capacitated

Agri Succes (Pty)

Ltd

R170.050.00 Achieved 100% None None 05/11/2018 12/11/2018 5

200 IDP

Documents

printed

Malosy Enterprise

Pty Ltd.

R 191,100.00 Achieved 100% None None 10/08/2018 31/08/2019 5

Municipal Transformation and Organizational Development

Procurement of

39 office

furniture items

Lime Line

Investments (Pty)

Ltd.

Abomark (Pty) Ltd.

R 199,171.27 Achieved 100% None None 01/04/2019 30/06/2019 5

Procurement of

2x municipal

Sedans

Abomark (Pty) Ltd. R 630,369.56 Achieved 100% None None 31/08/2019 30/09/2018 5

Installation of

Fire detectors

and alarm

system.

Lime Line

Investments

R 45 ,950.00 Achieved 100% None None 01/10/2019 31/12/2019 5

 Municipality | APPENDICES 269

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

Financial Viability

Preparation

and

Submission of

2017/18

Annual

Financial

Statements

Munireps R764,290.00 Achieved 100% None None 11/07/ 2018 31/12/2019 5

Revaluation of

infrastructure

Assets

L2M Projects

Tladi Associates

A and Sons

Med Golding

Consultants CC

R1,116,345.65 Achieved 100% None None 01/04/2019 30/06/2019 5

Uploading of

verified and

reviewed

data(debtor)

and MSCOA

compliant

analysis done

Asher Tshitewe JV R 398 ,000.00 Achieved 100% None None 01/03/2019 28/02/2022 5

Maintenance of

the General

Valuation roll

and the

development

of the

supplementary

valuation roll

HCB valuation and

services (Pty.) ltd

R 299,400.00 Term

Contract

Ongoing None None 01/10/2019 31/12/2019 5

Good Governance and Public Participation

Appointment NP Mohale R 664,646.40 Term contract Ongoing None None 01/01/2019 31/12/2021 5

 Municipality | APPENDICES 270

Project Name

Appointed

service provider

(consultant/

contractor/

supplier)

Expenditure on

Project

Project

achieved

/not

achieved

/Term

contract

Project

status

quo

Reason

for

variance

Mitigation

measure

Project

Start Date

Project End

Date

Rating

Excellent=5

V. Good= 4

G00D=3

AVERAGE=2

P00R=1

of Panel of

Attorneys

Attorneys, Verveen

Attorneys and GN

Moabelo Attorneys.

Procurement of

Event

Management

Equipment

Okuhle Trading

Ntimed Signs &

Projects

R 136,108.70 Achieved 100% None None 01/04// 2019 30/06/2019 5

IT Audit

application

control

Rousing Cargo

Clearance and

Logistics

R 378,000 .00 Achieved 100% None None 01/04// 2019 30/06/2019 5

Procurement of

automated

Performance

Management

system

CCG Systems (Pty)

Ltd.

R 888,633.68 Term contract Ongoing None None 01/03/2019 28/02/2022 5

 Municipality | APPENDICES

APPENDIX J – DISCLOSURES OF FINANCIAL INTERESTS: SENIOR

MANAGERS

No Surnames Full names Designation Declaration
Form

Declaration
Date

1 Mosena Maphala Lazarus Municipal Manager Yes 02/07/2018

2 Zulu Khanyisile
Wendy

CFO Yes 26/09/2018

3 Mabuela Mmbengwa
Francina

Senior Manager:
Community Services

Yes 29/09/2018

4 Wasilota Yeta Senior Manager:
Technical Services

Yes 21/8/2018

5 Makgatho Kgabo

Emmanuel

Senior Manager:

Corporate Services

Yes 15/08/2018

5. Ramogale Mashabela Water Senior Manager: LED
& P

Yes 15/08/2018

 Municipality | APPENDICES 272

APPENDIX K: REVENUE COLLECTION PERFORMANCE BY VOTE AND BY

SOURCE

APPENDIX K (i): REVENUE COLLECTION PERFORMANCE BY VOTE

 R' 000

Vote Description Year
2017/18

Current: Year 2018/19 Year 0 Variance

Actual Original
Budget

Adjusted
Budget

Actual Original
Budget

 Adjustments
Budget

Vote 01 - Corporate Services

01.1 - Corporate Services Admin 4,259,919 261,765 261,765 160 261,605 261,605

01.2 - Human Resources 112,536 193,482 193,482 152,738 40,744 40,744

01.3 - Information Technology
Services

0 0 0 0
-

 -

01.4 - Council Support 0 0 0 0
-

 -

01.5 - Local Economic
Development

0 0 0 35,200
(35,200)

 (35,200)

01.6 - Municipal Planning Idp 71,158 0 0 132,097
(132,097)

 (132,097)

01.7 - Town & Regional Planning 0 15,147,692 15,147,692 12,151 15,135,541 15,135,541

01.8 - Led Administration 0 0 0 0
-

 -

Vote 02 - Municipal Manager
-

 -

02.1 - Municipal Manager Admin 413,109 0 0 0
-

 -

02.2 - Legal Services 0 0 0 0
-

 -

02.3 - Political Office Beares 0 0 0 0
-

 -

02.4 - Pms 0 0 0 0
-

 -

02.5 - Internal Audit 0 0 0 0
-

 -

Vote 03 - Mayors Office
-

 -

03.1 - Mayors Office Admin 0 0 0 0
-

 -

03.2 - Office Of The Speaker 0 0 0 0
-

 -

03.3 - Office Of The Chief Whip 0 0 0 0
-

 -

03.4 - Exco Members 0 0 0 0
-

 -

03.5 - Council General
Administration

0 0 0 0
-

 -

Vote 04 - Budget And Treasury
-

 -

04.1 - Budget And Treasury Admin 141,369,116 157,166,441 175,570,015 146,165,4
61

 11,000,980 29,404,554

04.2 - Chief Financial Officer
Admin

0 0 0 0
-

 -

 Municipality | APPENDICES 273

 R' 000

Vote Description Year
2017/18

Current: Year 2018/19 Year 0 Variance

Actual Original
Budget

Adjusted
Budget

Actual Original
Budget

 Adjustments
Budget

04.3 - Budget & Reporting 1,575,122 2,000,000 2,000,000 1,820,12
5

 179,875 179,875

04.4 - Budget & Reporting 0 0 0 0
-

 -

04.5 - Revenue Management 15,529 17,676 17,676 19,384
(1,708)

 (1,708)

04.6 - Supply Chain Management 76,686 0 0 0
-

 -

04.7 - Expenditure 0 0 0 0
-

 -

Vote 05 - Community Services
-

 -

05.1 - Community Services Admin 1,303,700 1,101,000 1,101,000 1,133,43
5

(32,435)

 (32,435)

05.2 - Libraries 0 0 0 0
-

 -

05.3 - Sports Recreation & Social
Amenitie

319,738 272,038 272,038 354,630
(82,592)

 (82,592)

05.4 - Traffic Service 2,508,607 6,690,818 6,690,818 3,517,12
2

 3,173,696 3,173,696

05.5 - Traffic Service 1,008,500 1,136,370 1,136,370 753,050 383,320 383,320

05.6 - Parks; Cemeteries 8,123 11,899 11,899 5,850 6,049 6,049

05.7 - Refuse 1,931,476 2,374,553 2,374,553 2,037,68
9

 336,864 336,864

05.8 - Taxi Ranks 0 0 0 0
-

 -

Vote 06 - Technical Services
-

 -

06.1 - Mpac 0 0 0 0
-

 -

06.2 - Technical Services Admin 0 0 0 0
-

 -

06.3 - Techn Serv -Roads: Admin 0 0 0 0
-

 -

06.4 - Techn Serv -Stormwater:
Admin

0 0 0 0
-

 -

06.5 - Project Management Unit 37,528,698 34,492,979 46,492,979 44,876,3
08

(10,383,329)

 1,616,671

06.6 - Electrical & Machinery 8,440,945 9,198,752 9,198,752 8,396,81
8

 801,934 801,934

06.7 - Water 1,685,544 1,905,100 1,905,100 444,026 1,461,074 1,461,074

06.8 - Sanitation 802,026 824,397 824,397 242,794 581,603 581,603

Total Revenue by Vote 203,431 232,795 263,199 210,099 22,695,923 53,099,497

Variances are calculated by dividing the difference between actual and original/adjustments budget by the actual.
This table is aligned to MBRR table A3

 T K.1

 Municipality | APPENDICES 274

APPENDIX K (ii): REVENUE COLLECTION PERFORMANCE BY SOURCE

R '000

Description Year 2017/18 Year 2018/19 Year 0 Variance

Actual Original
Budget

Adjustments
Budget

Actual Original
Budget

 Adjustments
Budget

Property rates 16,184
14,480

 14,480
14,573

(92,559)

 (92,559)

Property rates - penalties &
collection charges

 ï
ï

 ï
ï

-

 -

Service Charges - electricity
revenue

 8,301
8,702

 8,702
8,018

684,267

 684,267

Service Charges - water
revenue

 ï
ï

 ï
ï

-

 -

Service Charges - sanitation
revenue

 ï
ï

 ï
ï

-

 -

Service Charges - refuse
revenue

 1,763
2,167

 2,167
1,853

314,202

 314,202

Service Charges - other
-

 -

Rentals of facilities and
equipment

346

269

 269
456

(187,615)

 (187,615)

Interest earned - external
investments

 1,575
2,000

 2,000
1,820

179,875

 179,875

Interest earned - outstanding
debtors

 1,139
1,404

 1,404
1,067

336,841

 336,841

Dividends received ï
ï

 ï
ï

-

 -

Fines 1,009
7,857

 7,857
645

7,212,325

 7,212,325

Licences and permits 2,509
ï

 ï
3,598

(3,598,079)

 (3,598,079)

Agency services 1,195
2,347

 2,347
661

1,686,512

 1,686,512

Transfers recognised -
operational

 167,952
133,413

 134,468
177,221

(43,808,680
)

 (42,753,680)

Other revenue
316

27,388

 44,736
258

27,130,060

 44,478,634

Gains on disposal of PPE
102

ï

 ï
ï

-

 -

Acturial gains 1,472
ï

 ï
ï

-

 -

Total Revenue (excluding
capital transfers and
contributions)

203,863

200,027

 218,430
210,169

(10,142,85
2)

 8,260,722

Variances are calculated by dividing the difference between actual and original/adjustments budget by the actual. This
table is aligned to MBRR table A4.

 T K.2

 Municipality | APPENDICES 275

APPENDIX L: CONDITIONAL GRANTS RECEIVED: EXCLUDING MIG

Details Budget Adjustments
Budget

 Actual Variance Major conditions
applied by donor

(continue below if
necessary)

 Budget
Adjustment

s
 Budget

National Government

Expanded Public Works
Programme Integrated Grant

1,101,000 1,101,000 1,101,000 - - Waste &
environmental
Management

Local Government Financial
Management Grant

2,403,000 2,403,000 2,177,330 225,670 225,670 Interns Sala ries: ,
Training and

education minimum
competency , assets
and inventory module
and so ftware licenses

Provincial Government

MSIG - 1,055,000 771,700 (771,700) 283,300 Electronic Clocking
System, Inventory
management module,
and Traffic fines
management system

District Municipality - -

Community and Social Services 43,490 43,490 (43,490) - Stipend for
community waste
collection

Total 3,504,000 4,602,490 4,093,520 (589,520)
508,970

* This includes Neighborhood Development Partnership Grant, Public Transport Infrastructure and Systems
Grant and any other grant excluding Municipal Infrastructure Grant (MIG) which is dealt with in the main
report, see T 5.8.3. Variances are calculated by dividing the difference be tween actual and original/adjustments
budget by the actual. Obtain a list of grants from national and provincial government.

T L

 Municipality | APPENDICES 276

APPENDIX M: CAPITAL EXPENDITURE – NEW & UPGRADE/RENEWAL

PROGRAMMES

APPENDIX M (i): CAPITAL EXPENDITURE - NEW ASSETS PROGRAMME

R '000

Description Year

2017/18

Year 2018/19 Planned Capital expenditure

Actual Original

Budget

Adjustment

Budget

Actual

Expenditure

FY

2019/20

FY

2020/21

FY

2021/22

Capital expenditure by Asset

Class

Infrastructure - Total

11,843

16,671

31,464

27,429

 14,520

48,838

17,613

Infrastructure: Road transport

- Total

11,434

16,671

31,464

27,429

 14,020

45,838

14,113

Roads, Pavements & Bridges 11,434,264 16,670,58

7

31,463,843 27,429,389 14,019,739 45,838,271 14,112,785

Storm water

Infrastructure: Electricity -

Total

409

ï

ï

ï

 500

3,000

3,500

Generation

Transmission & Reticulation 408,565 500,000 3,000,000 3,500,000

Street Lighting

Infrastructure: Water - Total

ï

ï

ï

 ï ï ï

Dams & Reservoirs

Water purification

Reticulation

Infrastructure: Sanitation -

Total

ï

ï

ï

 ï ï ï

Reticulation

Sewerage purification

Infrastructure: Other - Total

ï

ï

ï

 ï ï ï

Waste Management

Transportation

Gas

Other

Community - Total

6,615

600

4,711

3,582

 ï ï

15,000

Parks & gardens 0 0 0 0 0 0 0

Sportsfields & stadia

Swimming pools

 Municipality | APPENDICES 277

R '000

Description Year

2017/18

Year 2018/19 Planned Capital expenditure

Actual Original

Budget

Adjustment

Budget

Actual

Expenditure

FY

2019/20

FY

2020/21

FY

2021/22

Community halls 29,400 -

Libraries

Recreational facilities 6,407,026 0 2,699,806 2,374,152

Fire, safety & emergency

Security and policing

Buses

Clinics

Museums & Art Galleries

Cemeteries

Social rental housing

Other 207,904 600,000 2,011,000 1,178,804 0 15,000,000

Capital expenditure by Asset

Class

Heritage assets - Total

ï

ï

623

 ï ï ï

Buildings

Other 622,911

Investment properties - Total

ï

ï

ï

 ï ï ï

Housing development

Other

Other assets

1,719

2,050

5,204

1,774

 7,550

2,903

15,203

General vehicles 1,014,069 700,000 630,487 630,370 2,900,000 2,000,000

Specialised vehicles

Plant & equipment 0 150,000 636,346 580,118 3,200,000 150,000 150,000

Computers -

hardware/equipment

288,071 800,000 800,000 129,727 1,100,000 400,000 0

Furniture and other office

equipment

416,672 400,000 3,136,849 434,181 350,000 353,000 53,000

Abattoirs

Markets

Civic Land and Buildings

Other Buildings

Other Land

Surplus Assets - (Investment

or

 Inventory)

Other 15,000,000

 Municipality | APPENDICES 278

R '000

Description Year

2017/18

Year 2018/19 Planned Capital expenditure

Actual Original

Budget

Adjustment

Budget

Actual

Expenditure

FY

2019/20

FY

2020/21

FY

2021/22

Agricultural assets

ï

ï

ï

 ï ï ï

List sub -class

Biological assets

ï

ï

ï

 ï ï ï

List sub -class

Intangibles

749

1,500

1,255

532

 1,150

800

1,600

Computers - software &

programming

749,055 1,500,000 1,255,000 531,722 1,150,000 800,000 1,600,000

Other (list sub -class)

Total Capital Expenditure on

new assets

20,926

20,821

42,633

33,941

 23,220

52,541

49,416

Specialized vehicles

ï

ï

ï

 ï ï ï

Refuse

Fire

Conservancy

Ambulances

* Note: Information for this table may be sourced from MBRR (2009: Table SA34a) T M.1

 Municipality | APPENDICES 279

APPENDIX M (ii): CAPITAL EXPENDITURE – UPGRADE/RENEWAL

PROGRAMME

R '000

Description Year
2017/18

Year 2018/19 Planned Capital expenditure

Actual Original
Budget

Adjustment
Budget

Actual
Expenditure

FY
2019/20

FY
2020/21

FY
2021/22

Capital expenditure by Asset Class

Infrastructure - Total
2,828

21,056

11,580

8,150

2,500

2,500

ï

Infrastructure: Road transport -Total
538

20,156

8,761

6,835

Roads, Pavements & Bridges 537,638 20,156,
426

8,761,039 6,834,791

Storm water

Infrastructure: Electricity - Total
2,290

900

2,819

1,315

2,500

2,500

ï

Generation

Transmission & Reticulation 2,290,141 900,000 2,819,070 1,315,139 2,500,000 2,500,000 0

Street Lighting

Infrastructure: Water - Total
ï

ï

ï

ï

ï

ï

Dams & Reservoirs

Water purification

Reticulation

Infrastructure: Sanitation - Total
ï

ï

ï

ï

ï

ï

Reticulation

Sewerage purification

Infrastructure: Other - Total
ï

ï

ï

ï

ï

ï

Waste Management

Transportation

Gas

Other

Community
6,674

8,210

5,510

3,350

ï

ï

ï

Parks & gardens

Sportsfields & stadia 6,673,557 8,210,0
52

5,510,246 3,350,441

Swimming pools

Community halls

Libraries

Recreational facilities 0 0 0

Fire, safety & emergency

Security and policing

Buses

 Municipality | APPENDICES 280

R '000

Description Year
2017/18

Year 2018/19 Planned Capital expenditure

Actual Original
Budget

Adjustment
Budget

Actual
Expenditure

FY
2019/20

FY
2020/21

FY
2021/22

Clinics

Museums & Art Galleries

Cemeteries 0 0

Social rental housing

Other

Heritage assets
ï

ï

ï

ï

ï

ï

ï

Buildings

Other

Capital expenditure by Asset Class

Investment properties
ï

ï

ï

ï

ï

ï

Housing development

Other

Other assets
1,857

ï

ï

ï

ï

ï

ï

General vehicles

Specialised vehicles

Plant & equipment 1,060,478 0 0 0

Computers - hardware/equipment 796,698

Furniture and other office equipment 0 0

Abattoirs

Markets

Civic Land and Buildings

Other Buildings 0

Other Land

Surplus Assets - (Investment or
Inventory)

Other

Agricultural assets
ï

ï

ï

ï

ï

ï

List sub -class

Biological assets
ï

ï

ï

ï

ï

ï

List sub -class

Intangibles
1,087

ï

ï

1,087

ï

ï

ï

Computers - software &
programming

1,086,842 0 1,086,842 0

Other (list sub -class)

 Municipality | APPENDICES 281

R '000

Description Year
2017/18

Year 2018/19 Planned Capital expenditure

Actual Original
Budget

Adjustment
Budget

Actual
Expenditure

FY
2019/20

FY
2020/21

FY
2021/22

Total Capital Expenditure on
renewal of existing assets

12,445

29,266

17,090

12,587

2,500

2,500

ï

Specialised vehicles
ï

ï

ï

ï

ï

ï

Refuse

Fire

Conservancy

Ambulances

* Note: Information for this table may be sourced from MBRR (2009: Table SA34b) T M.2

 Municipality | APPENDICES 282

APPENDIX N – CAPITAL PROGRAMME BY PROJECT YEAR 2018/19

Capital Programme by Project: 2018/19

R' 000

Capital Project Original

Budget

Adjustment

Budget

Actual Variance

(Act - Adj)

%

Variance (Act -

OB)

%

Water

None R 0 R 0 R 0 0% 0%

Sanitation/Sewerage

None R 0 R 0 R 0 0% 0%

Electricity

Installation and replacement

of Electricity bulk meters R 900,000 R 2,400,000 R 1,306,429 -84% 31%

Housing

None R 0 R 0 R 0 0% 0%

Refuse removal

Supply of 10 x 6M3 bulk

refuse containers R 300,000 R 263,581 R 263,581 0% -14%

Roads and Storm water #DIV/0! #DIV/0!

Design and Construction of

Matipana Madikana R 7,887,711 R 7,794,261 R 7,793,758 0% -1%

Design and Construction of

Mohodi Maponto phase 3 R 5,704,335 R 5,704,335 R 5,704,335 0% 0%

Upgrading of Nthabiseng

Internal Streets phase 1 R 9,000,000 R 17,890,824 R 16,869,094 -6% 47%

Capricorn park Upgrading of

internal streets from gravel

to surfacing R 6,668,979 R 6,668,979 R 5,763,350 -16% -16%

Ramokgopha Internal Street R 12,208,715 R 13,502,077 R 13,497,317 0% 10%

Economic development

1x investor conference held R 300,000 R 285,000 R 289,535 2% -4%

1x Career Expo to be held R 180,000 R 180,000 R 177,345 -1% -1%

Sports, Arts & Culture

Mohodi Sports complex R 8,210,052 R 5,510,246 R 3,893,554 -42% -111%

Environment

Compiled Integrated Waste

Management Plan R 550,000 R 485,286 R 485,286 0% -13%

Health

None 0 0 0 0% 0%

Safety and Security

 Municipality | APPENDICES 283

Capital Programme by Project: 2018/19

R' 000

Capital Project Original

Budget

Adjustment

Budget

Actual Variance

(Act - Adj)

%

Variance (Act -

OB)

%

None 0 0 0 0% 0%

ICT and Other

Maintenance of IT systems

and licences R 1,789,986 R 2,039,986 R 1,654,775 -23% -8%

T N

APPENDIX O – CAPITAL PROGRAMME BY PROJECT BY WARD YEAR 2017/18

Capital Programme by Project by Ward: 2018/19

Capital Project Ward(s)

affected

Works

completed

(Yes/No)

Water

None N/A

Sanitation/Sewerage

None N/A

Electricity

Installation and replacement of Electricity bulk meters WARD 10 No

Housing

None N/A N/A

Refuse removal

Supply of 10 x 6M3 bulk refuse containers All wards Yes

Roads and Storm water

Design and Construction of Matipana Madikana Ward 13 Yes

Design and Construction of Mohodi Maponto phase 3 Ward 12 Yes

Upgrading of Nthabiseng Internal Streets phase 1 Ward 01 Yes

Capricorn park Upgrading of internal streets from gravel to

surfacing

Ward 01 Yes

Ramokgopha Internal Street Ward 02 Yes

Economic development

1x investor conference held All wards Yes

1x Career Expo to be held All wards Yes

Sports, Arts & Culture

Mohodi Sports complex Ward 11,12 Yes

 Municipality | APPENDICES 284

Capital Programme by Project by Ward: 2018/19

Capital Project Ward(s)

affected

Works

completed

(Yes/No)

Environment

Compiled Integrated Waste Management Plan All wards Yes

Health

None

Safety and Security

None

ICT and Other

Maintenance of IT systems and licences All wards Yes

T O

APPENDIX P – SERVICE CONNECTION BACKLOGS AT SCHOOLS AND

CLINICS

N/A. The responsibility for maintenance of school infrastructure is at the

Department of Education

 Municipality | APPENDICES 285

APPENDIX Q – SERVICE BACKLOGS EXPERIENCED BY THE COMMUNITY

WHERE ANOTHER SPHERE OF GOVERNMENT IS RESPONSIBLE FOR

SERVICE PROVISION

Service Backlogs Experienced by the Community where another Sphere of Government
is the Service Provider (where the municipality whet her or not act on agency basis)

Services and Locations Scale of backlogs Impact of backlogs

Clinics:

Ward 10 and 14

The communities in these wards

depend on Senwabarwana to access
primary health care services

Travelling long distances to
access primary health care

may lead to unnecessary loss
of lives.

Housing:

All Wards
Inadequate allocation of Low cost
Housing. Delays in construction of

approved RDP houses

Inadequate housing to
community. Lack of dignity
especially for households

where the breadwinner is a
social grant beneficiary. The
Annual Allocation of housing

units by COGHSTA: Limpopo is
not sufficient to address the

backlog

Licensing and Testing
Centre:

 None

The municipality is operating

two Driver's License and
Testing Centers

Reservoirs

All wards

Persistent breakdowns of water

infrastructure

Inconsistent supply of water

Schools (Primary and
High):

All Wards

There are insufficient schools to
cater for the needs of the municipal

population

Compromise of safety of
learners as they travel long

distances.

Poor maintenance of school
infrastructure

Affect the quality of learning in
schools

Lack of sanitation facilities in

schools

Affect the quality of learning in

schools

Sports Fields:

Ward 14
No sports and recreation facilities in
the ward

Increase in crime and social
ills as the youth donôt have an
opportunity to participate in
sports activities

T Q

 Municipality | APPENDICES 286

APPENDIX R – DECLARATION OF LOANS AND GRANTS MADE BY THE

MUNICIPALITY

The municipality didnôt have any overdraft facility during the year under review. The

Municipality did not take any loans during the year under review. The municipality is

operating with a positive balance hence it was able to honour all its obligations du e to a

3 :1 current ratio. There were no grants issued by the municipality .

 Municipality | APPENDICES 287

APPENDIX S – NATIONAL AND PROVINCIAL OUTCOMES FOR LOCAL

GOVERNMENT

N/A

 Municipality | APPENDICES 288

VOLUME II: ANNUAL FINANCIAL STATEMENTS

 Municipality | APPENDICES 289

Molemole Local Municipality

(Registration number LIM353)

Financial statements

for the year ended 30 June 2019

 Municipality | APPENDICES 290

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

General Information

Legal form of entity Local Government

Nature of business and principal activities Performing the functions as set out in the Constitution (Act no 108 of 1996) .

Providing municipal services and maintaining the best interests of the local

community mainly in the Mogwadi area.

Mayor Cllr M E Paya

Councillors Cllr E M Rathaha

Cllr M S Moreroa

Cllr N W Seakamela

Cllr M P Tawana

Cllr M D Lehong

Cllr N F Rampyapedi

Cllr M A Kobo

Cllr P T Rathete

Cllr R L Mpati

Cllr S R Nakana

Cllr M Q Malema

Cllr M J Manthata

Cllr G M Sepheso

 Municipality | APPENDICES 291

Cllr N S Ramukhubedu

Cllr S E Kobola

Cllr M Duba

Cllr P S Masoga

Cllr M P Makgato

Cllr M L Moabelo

Cllr N M Hopane

Cllr D Matlou

Cllr N G Makgalo

Cllr M A Makgoka

Cllr T Raphaswana

Cllr M D Marutha

Cllr M I Mohafe

Cllr M D Meso

Cllr P T Rakimane

Cllr M J Leferela

Cllr M C Matjee

Cllr M P Tloubatla

Business address 303 Church Street

Mogwadi

0715

 Municipality | APPENDICES 292

Grading of local authority Level 3 Local Municipality

Chief Finance Officer (CFO) Miss Khanyisile Zulu

Accounting Officer Mr. ML Mosena

Postal address Private Bag X44

Mogwadi

0715

1

 Municipality | APPENDICES 293

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

General Information

Bankers Nedbank

Auditors Office of the Auditor General (Limpopo)

Website Address www.molemole.gov.za

Email Address info@molemole.gov.za

Audit Committee chairperson Mr SA Ngobeni

Audit Committee members Ms TE Monobe

 Mr ID Maredi

 Mr TA Lekoloane

2

 Municipality | APPENDICES 294

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Index

The reports and statements set out below comprise the financial statements presented to the Municipal Council and the

provincial legislature:

 Page

Accounting Officer's Responsibilities and Approval 4

Accounting Officer's Report 5

Statement of Financial Position 6

Statement of Financial Performance 7

Statement of Changes in Net Assets 8

Cash Flow Statement 9

Statement of Comparison of Budget and Accrual Amounts 10 - 13

Appropriation Statement 14 - 16

Accounting Policies 17 - 35

Notes to the Financial Statements 36 - 71

The following supplementary information does not form part of the financial statements and is unaudited:

Schedule 1 - Contingent Liabilities 72 - 71

Schedule 2 - Contingent Assets 72 - 71

Appendix G(2): Budgeted Financial Performance (revenue and expenditure by municipal vote)

 Municipality | APPENDICES 295

COIDA Compensation for Occupational Injuries and Diseases Act

CRR Capital Replacement Reserve

DBSA Development Bank of South Africa

GRAP Generally Recognised Accounting Practice

IAS International Accounting Standards

CIGFARO Charted Institute of Goverment Finance and Risk officers

IPSAS International Public Sector Accounting Standards

ME's Municipal Entities

MEC Member of the Executive Council

MFMA Municipal Finance Management Act

MIG Municipal Infrastructure Grant (Previously CMIP)

VAT Value Added Tax

3

 Municipality | APPENDICES 296

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Officer's Responsibilities and Approval

The accounting officer is required by the Municipal Finance Management Act (Act 56 of 2003), to maintain adequate

accounting records and is responsible for the content and integrity of the financial statements and related financial information

included in this report. It is the responsibility of the accounting officer to ensure that the financial statements fairly present the

state of affairs of the municipality as at the end of the financial year and the results of its operations and cash flows for the

period then ended.

The financial statements have been prepared in accordance with Standards of Generally Recognised Accounting Practice

(GRAP) including any interpretations, guidelines and directives issued by the Accounting Standards Board.

The financial statements are based upon appropriate accounting policies consistently applied and supported by reasonable

and prudent judgements and estimates.

The accounting officer acknowledges that he is ultimately responsible for the system of internal financial control established by
the municipality and place considerable importance on maintaining a strong control environment. To enable the accounting

officer to meet these responsibilities, the accounting officer sets standards for internal control aimed at reducing the risk of error
or deficit in a cost effective manner. The standards include the proper delegation of responsibilities within a clearly defined
framework, effective accounting procedures and adequate segregation of duties to ensure an acceptable level of risk. These

controls are monitored throughout the municipality and all employees are required to maintain the highest ethical standards in
ensuring the municipality’s business is conducted in a manner that in all reasonable circumstances is above reproach. The
focus of risk management in the municipality is on identifying, assessing, managing and monitoring all known forms of risk

across the municipality. While operating risk cannot be fully eliminated, the municipality endeavours to minimize it by ensuring
that appropriate infrastructure, controls, systems and ethical behaviour are applied and managed within predetermined
procedures and constraints.

The accounting officer is of the opinion, based on the information and explanations given by management that the system of

internal control provides reasonable assurance that the financial records may be relied on for the preparation of the financial

statements. However, any system of internal financial control can provide only reasonable, and not absolute, assurance

against material misstatement or deficit.

The accounting officer has reviewed the municipality’s cash flow forecast for the year to 30 June 2020 and, in the light of this

review and the current financial position, he is satisfied that the municipality has or has access to adequate resources to

continue in operational existence for the foreseeable future.

The financial statements set out on pages 5 to 71, which have been prepared on the going concern basis, were approved by

the accounting officer on 31 August 2019 and were signed on its behalf by:

4

 Municipality | APPENDICES 297

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Officer's Report

The accounting officer submits his report for the year ended 30 June 2019.

1. Going concern

The financial statements have been prepared on the basis of accounting policies applicable to a going concern. This basis

presumes that funds will be available to finance future operations and that the realisation of assets and settlement of liabilities,

contingent obligations and commitments will occur in the ordinary course of business.

2. Accounting policies

The financial statements prepared in accordance with the South African Statements of Generally Accepted Accounting Practice

(GAAP), including any interpretations of such Statements issued by the Accounting Practices Board, and in accordance with the

prescribed Standards of Generally Recognised Accounting Practices (GRAP) issued by the Accounting Standards Board as the

prescribed framework by National Treasury.

5

 Municipality | APPENDICES 298

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Statement of Financial Position as at 30 June 2019

Figures in Rand Note(s) 2019 2018

 Restated*

Assets

Current Assets

Inventories 8 194 483 160 959

Receivables from exchange transactions 9 3 975 419 3 763 511

Receivables from non-exchange transactions 10 62 324 634 56 175 056

VAT receivable 11 14 113 349 11 413 262

Cash and cash equivalents 12 19 373 721 41 774 239

 99 981 606 113 287 027

Non-Current Assets

Investment property 3 1 701 001 1 744 335

Property, plant and equipment 4 248 284 378 211 822 001

Intangible assets 5 2 362 394 1 945 251

Heritage Assets 6 368 150 368 150

 252 715 923 215 879 737

Total Assets

 352 697 529 329 166 764

Liabilities

Current Liabilities

Finance lease obligation 14 261 630 196 522

Payables from exchange transactions 19 21 885 052 20 492 272

Consumer deposits 20 503 126 502 526

Unspent conditional grants and receipts 15 2 234 275 4 276 606

Other current liability 17 1 663 337 1 809 795

Current Employee Benefits 18 6 556 429 6 717 510

 33 103 849 33 995 231

Non-Current Liabilities

Finance lease obligation 14 251 676 513 306

Non-Current Employee Benefits 7 9 011 188 6 615 433

Provisions 16 14 807 115 14 095 590

 24 069 979 21 224 329

Total Liabilities

 57 173 828 55 219 560

Net Assets 295 523 701 273 947 204

Reserves

Revaluation reserve 13 47 614 111 41 894 856

Accumulated surplus 247 909 581 232 052 339

Total Net Assets

 295 523 701 273 947 204

* See Note 52

6

 Municipality | APPENDICES 299

 Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Financial Performance
Figures in Rand

Revenue

Revenue from exchange transactions
Service charges
Rental of facilities and equipment
Interest received - debtors
Commission Received
Licences and permits
Other income
Gain on disposal of assets
Actuarial gains
Interest received - external investment

Total revenue from exchange transactions

Revenue from non-exchange transactions

Property rates

Government grants & subsidies
Traffic Fines

Total revenue from non-exchange transactions

Total revenue

Expenditure
Employee related costs
Remuneration of councillors
Depreciation and amortisation
Finance costs
Debt Impairment
Bulk purchases
Contracted services
Loss on disposal of assets and liabilities
Actuarial losses
General Expenses

Total expenditure

Surplus for the year

Note(s) 2019 2018
Restated*

22 9 870 892 10 064 112

23 456 493 346 468

26 1 066 848 1 138 975

27 660 534 1 194 847

25 3 598 079 2 508 607

28 257 775 315 892

45 - 102 235

46 - 1 472 458

29 1 820 125 1 575 122

 17 730 746 18 718 716

30 14 572 846 16 184 010

31 177 221 330 167 951 927

24 644 562 1 008 500

 192 438 738 185 144 437

21

210 169 484 203 863 153

32

(77 414 635) (67 607 677)

33 (12 365 462) (12 031 429)

34 (12 277 161) (7 871 607)

35 (1 154 598) (1 191 476)

36 (4 494 247) (1 325 169)

39
(9 419 063) (9 172 581)

(27 322 893) (22 969 181)

47 (1 550 539) -

48 (1 537 201) -

37 (46 776 443) (40 218 126)

 (194 312 242) (162 387 246)

 15 857 242 41 475 907

* See Note 52

7

 Municipality | APPENDICES 300

 Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Changes in Net Assets
 Revaluation Accumulated Total net

Figures in Rand reserve surplus assets

Opening balance as previously reported
Corrections of error - see note 52
Restated Balance at 01 July 2017
Surplus for the year
Restated Balance at 01 July 2018
Changes in net assets
Revaluation of Land and Buildings
Surplus for the year
Balance at 30 June 2019

Note(s)

41 894 856 191 557 241 233 452 097
- (980 809) (980 809)

41 894 856 190 576 432 232 471 288

- 41 475 907 41 475 907

41 894 856 232 052 339 273 947 204

5 719 255 - 5 719 255

- 15 857 242 15 857 242

47 614 111 247 909 581 295 523 701

13

* See Note 52

8

 Municipality | APPENDICES 301

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Cash Flow Statement
Figures in Rand

Cash flows from operating activities

Receipts
Sale of goods and services
Grants
Interest Income

Payments
Suppliers
Finance costs

Net cash flows from operating activities

Cash flows from investing activities

Purchase of property, plant and equipment
Proceeds from sale of property, plant and equipment
Purchase of other intangible assets

Net cash flows from investing activities

Cash flows from financing activities

Finance lease payments
Finance lease receipts

Net cash flows from financing activities

Net increase/(decrease) in cash and cash equivalents

Cash and cash equivalents at the beginning of the year

Cash and cash equivalents at the end of the year

Note(s) 2019 2018

 Restated*

43

20 272 896 15 014 358

44 175 179 000 151 220 596

 1 820 125 1 575 122

 197 272 021 167 810 076

45

(173 376 787) (146 075 038)

 (1 154 598) (1 191 476)

 (174 531 385) (147 266 514)

42

22 740 635 20 543 562

4 (44 447 205) (33 444 023)

5

737 730 514 395

(1 235 156) (1 862 397)

 (44 944 631) (34 792 025)

 (196 522) -

 - 415 599

 (196 522) 415 599

 (22 400 518) (13 832 864)

 41 774 239 55 607 102

12

19 373 721 41 774 238

* See Note 52

9

 Municipality | APPENDICES 302

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Comparison of Budget and Accrual Amounts

Budget on Accrual

Basis

Figures in Rand

Approved Adjustments Final Budget Accrual Difference Reference
budget amounts on between final

 comparable budget and

 basis accrual

Statement of Financial Performance

Revenue

Revenue from

exchange transactions
10 869 361

(998 469) (9)% - 41.1

Service charges 10 869 361 - 9 870 892

Rental of facilities and 268 878 - 268 878 456 493 187 615 70 % - 41.2

equipment
1 404 472

(337 624) (24)%-41.3

Interest received 1 404 472 - 1 066 848

Commission Received 2 347 046 - 2 347 046 660 534 (1 686 512) (72)% - 41.4

Licences and permits - - - 3 598 079 3 598 079 100 - 41.5

Other income 27 387 835 17 348 574 44 736 409 257 775 (44 478 634) (99)% - 41.6

Interest received - 2 000 000 - 2 000 000 1 820 125 (179 875) (9)% - 41.7

external investment

Total revenue from

44 277 592 17 348 574 61 626 166 17 730 746 (43 895 420)

exchange transactions

Revenue from non-

exchange transactions

Property rates 14 480 287 - 14 480 287 14 572 846 92 559 1 %

Government grants & 166 180 979 13 055 000 179 235 979 177 221 330 (2 014 649) (1)% -

subsidies

Traffic Fines 7 856 104 - 7 856 104 644 562 (7 211 542) (92)% 41.8

Total revenue from

188 517 370 13 055 000 201 572 370 192 438 738 (9 133 632)

non-exchange

transactions

Total revenue

232 794 962 30 403 574 263 198 536 210 169 484 (53 029 052)

Expenditure

(84 772 673)

7 358 038 10 % - 41.9

Personnel (84 760 535) (12 138) (77 414 635)

Remuneration of (12 865 286) - (12 865 286) (12 365 462) 499 824 4 % -

councillors
(8 148 576)

(4 128 585) (34)% -41.10

Depreciation and (8 148 576) - (12 277 161)

amortisation
(1 184 232)

29 634 3 %-

Finance costs (1 184 232) - (1 154 598)

Debt Impairment (5 506 700) - (5 506 700) (4 494 247) 1 012 453 23 % - 41.11

Bulk purchases (7 800 000) - (7 800 000) (9 419 063) (1 619 063) (17)%- 41.12

Contracted Services (27 981 801) (4 388 124) (32 369 925) (27 322 893) 5 047 032 18 % - 41.13

General Expenses (34 110 768) (16 402 690) (50 513 458) (46 776 443) 3 737 015 8 % -41.14

Loss on disposal of - - - (1 550 539) (1 550 539) (100)% -41.15

assets and liabilities

-

(1 537 201) (100)% -41.16

Actuarial Losses - - (1 537 201)

Total expenditure

(182 357 898) (20 802 952) (203 160 850) (194 312 242) 8 848 608

Surplus/Deficit

50 437 064 9 600 622 60 037 686 15 857 242 (44 180 444)

10

 Municipality | APPENDICES 303

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Comparison of Budget and Accrual Amounts

Budget on Cash Basis

Figures in Rand

Approved Adjustments Final Budget Accrual Difference Reference
budget amounts on between final

 comparable budget and

 basis accrual

Statement of Financial Position

Assets

Current Assets
295 326

(100 843) 52 % - 41.17

Inventories 295 326 - 194 483

Receivables from 19 811 041 - 19 811 041 3 975 419 (15 835 622) 398 %-41.18

exchange transactions
66 636 829

(4 312 195) 7 %-41.19.

Receivables from non- 55 636 829 11 000 000 62 324 634

exchange transactions
-

14 113 349 (100)%-41.20

VAT receivable - - 14 113 349

Current Portion of Long 31 265 - 31 265 - (31 265) (100

term Recievables
24 036 724

(4 663 003) 24 %-41.22

Cash and cash 28 985 760 (4 949 036) 19 373 721

equivalents

 104 760 221 6 050 964 110 811 185 99 981 606 (10 829 579)

Non-Current Assets
1 698 398

2 603 - %-

Investment property 1 698 398 - 1 701 001

Property, plant and 229 441 197 3 951 585 233 392 782 248 284 378 14 891 596 (6)%-

equipment
3 693 453

(1 331 059) 56 %-41.23

Intangible assets 4 993 453 (1 300 000) 2 362 394

Heritage Assets 368 150 - 368 150 368 150 -

 236 501 198 2 651 585 239 152 783 252 715 923 13 563 140

Total Assets 341 261 419 8 702 549 349 963 968 352 697 529 2 733 561

Liabilities

Current Liabilities
494 221

(232 591) 89 %-41.24

Finance lease obligation 294 221 200 000 261 630

Payables from 35 902 737 - 35 902 737 21 885 052 (14 017 685) 64 %-41.25

exchange transactions
528 350

(25 224) 5 %-

Consumer deposits 528 350 - 503 126

Unspent conditional - - - 2 234 275 2 234 275 (100)%-41.26

grants and receipts
-

1 663 337 (100)%-41.27

Other current liability - - 1 663 337

Current Employee 396 468 - 396 468 6 556 429 6 159 961 (94)%-41.28

Benefits

 37 121 776 200 000 37 321 776 33 103 849 (4 217 927)

Non-Current Liabilities
-

251 676 (100)%-41.29

Finance lease obligation - - 251 676

Non-Current Employee 8 758 916 500 000 9 258 916 9 011 188 (247 728) 3 %-

Benefits

14 121 578

685 537 (5)%-

Provisions 14 121 578 - 14 807 115

 22 880 494 500 000 23 380 494 24 069 979 689 485

Total Liabilities 60 002 270 700 000 60 702 270 57 173 828 (3 528 442)

Net Assets 281 259 149 8 002 549 289 261 698 295 523 701 6 262 003

Reserves
41 894 856

5 719 255 (12)%-41.30

Revaluation reserve 41 894 856 - 47 614 111

11

 Municipality | APPENDICES 304

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Comparison of Budget and Accrual Amounts

Budget on Cash Basis

Figures in Rand

Accumulated surplus

Total Net Assets

Approved Adjustments Final Budget Accrual Difference Reference
budget amounts on between final

 comparable budget and

 basis accrual

239 364 293 8 002 549 247 366 842 247 909 589 542 747 - %-

281 259 149 8 002 549 289 261 698 295 523 700 6 262 002

12

 Municipality | APPENDICES 305

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Statement of Comparison of Budget and Accrual Amounts

Budget on Cash Basis

Figures in Rand

Approved Adjustments Final Budget Accrual Difference Reference
budget amounts on between final

 comparable budget and

 basis accrual

Cash Flow Statement

Cash flows from operating activities

Receipts
50 331 135

(30 139 196) 149 %-41.31

Sale of goods and 32 037 591 18 293 544 20 191 939

services
167 236 000

7 943 000 (5)%-

Government grants & 164 709 000 2 527 000 175 179 000

subsidies
3 053 354

(1 233 229) 68 %-41.32

Interest received - 3 439 997 (386 643) 1 820 125

external investment

 200 186 588 20 433 901 220 620 489 197 191 064 (23 429 425)

Payments

(174 366 566)

1 263 840 1 %-

Suppliers and (123 223 784) (51 142 782) (173 102 726)

employees

(1 184 232)

29 634 3 %-

Finance costs (827 815) (356 417) (1 154 598)

 (124 051 599) (51 499 199) (175 550 798) (174 257 324) 1 293 474

Net cash flows from

76 134 989 (31 065 298) 45 069 691 22 933 740 (22 135 951)

operating activities

Cash flows from investing activities
(60 037 686)

15 590 481 35 %-41.33

Purchase of property, (50 437 065) (9 600 621) (44 447 205)

plant and equipment
-

737 730 (100)%-41.34

Proceeds from sale of - - 737 730

PPE

-

(1 235 156) (100)%-41.35

Purchase of intangibles - - (1 235 156)

Net cash flows from

(50 437 065) (9 600 621) (60 037 686) (44 944 631) 15 093 055

investing activities

Cash flows from financing activities
-

(196 522) (100)%-41.36

Finance lease receipts - - (196 522)

Net increase/(decrease) 25 697 924 (40 665 919) (14 967 995) (22 207 413) (7 239 418)

in cash and cash

equivalents
39 004 719

2 576 416 (6)%-41.37

Cash and cash 39 004 719 - 41 581 135

equivalents at the

beginning of the year

Cash and cash

64 702 643 (40 665 919) 24 036 724 19 373 722 (4 663 002)

equivalents at the end

of the year

13

 Municipality | APPENDICES 306

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Appropriation Statement
Figures in Rand

Original

Budget Final Shifting of

Virement

Final budget Actual Unauthorised Variance Actual Actual

 budget adjustments adjustments funds (i.t.o. (i.t.o. council outcome expenditure outcome outcome

 (i.t.o. s28 and budget s31 of the approved as % of as % of

 s31 of the MFMA) policy) final original

 MFMA) budget budget

2019

Financial Performance

Property rates 14 480 287 - 14 480 287 - 14 480 287 14 572 846 92 559 101 % 101 %

Service charges 10 869 361 - 10 869 361 - 10 869 361 9 870 892 (998 469) 91 % 91 %

Investment revenue 2 000 000 - 2 000 000 - 2 000 000 1 820 125 (179 875) 91 % 91 %

Transfers recognised - 133 412 650 1 055 000 134 467 650 - 134 467 650 130 472 322 (3 995 328) 97 % 98 %

operational

Other own revenue 39 264 335 17 348 574 56 612 909 - 56 612 909 6 731 087 (49 881 822) 12 % 17 %

Total revenue 200 026 633 18 403 574 218 430 207 - 218 430 207 163 467 272 (54 962 935) 75 % 82 %

(excluding capital

transfers and

contributions)

Employee costs (84 760 535) (12 138) (84 772 673) - - (84 772 673) (77 451 727) - 7 320 946 91 % 91 %

Remuneration of (12 865 286) - (12 865 286) - - (12 865 286) (12 328 370) - 536 916 96 % 96 %

councillors

Debt impairment (5 506 700) - (5 506 700) (5 506 700) (4 662 472) - 844 228 85 % 85 %

Depreciation and asset (8 148 576) - (8 148 576) (8 148 576) (8 931 839) - (783 263) 110 % 110 %

impairment

Finance charges (1 184 232) - (1 184 232) - - (1 184 232) (1 154 598) - 29 634 97 % 97 %

Materials and bulk (7 800 000) - (7 800 000) - - (7 800 000) (9 419 063) - (1 619 063) 121 % 121 %

purchases

Loss on disposal of - - - - - - (1 550 539) - (1 550 539) DIV/0 % DIV/0 %

assets and liabilities

Actuarial Loss - - - - - - (1 537 201) - (1 537 201) DIV/0 % DIV/0 %

Other expenditure (62 092 569) (20 790 814) (82 883 383) - - (82 883 383) (74 256 156) - 8 627 227 90 % 120 %

Total expenditure

(182 357 898) (20 802 952) (203 160 850) - - (203 160 850) (191 291 965) - 11 868 885 94 % 105 %

Surplus/(Deficit)

17 668 735 (2 399 378) 15 269 357 - 15 269 357 (27 824 693) (43 094 050) (182)% (157)%

14

 Municipality | APPENDICES 307

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Appropriation Statement
Figures in Rand

Original

Budget Final Shifting of Virement Final budget Actual Unauthorised Variance Actual Actual

 budget adjustments adjustments funds (i.t.o. (i.t.o. council outcome expenditure outcome outcome

 (i.t.o. s28 and budget s31 of the approved as % of as % of

 s31 of the MFMA) policy) final original

 MFMA) budget budget

Transfers recognised - 32 768 329 12 000 000 44 768 329 -

44 768 329 46 749 008

1 980 679 104 %

143 %

capital

Surplus (Deficit) after 50 437 064 9 600 622 60 037 686 - 60 037 686 18 924 315 (41 113 371) 32 % 38 %

capital transfers and

contributions

Surplus/(Deficit) for 50 437 064 9 600 622 60 037 686 - 60 037 686 18 924 315 (41 113 371) 32 % 38 %

the year

Capital expenditure and funds sources

Executive and council 200 000 1 200 000 1 400 000 -

1 400 000 888 634

(511 366) 63 %

444 %

Finance and 3 750 000 2 607 336 6 357 336 - 6 357 336 2 615 528 (3 741 808) 41 % 70 %

administration

Community and social - 486 346 486 346 - 486 346 444 010 (42 336) 91 % 100 %

services

Sport and recreation 8 710 052 (10 000) 8 700 052 - 8 700 052 6 142 854 (2 557 198) 71 % 71 %

Road transport 50 000 - 50 000 - 50 000 12 013 (37 987) 24 % 24 %

Waste water 36 827 013 3 397 869 40 224 882 - 40 224 882 34 264 180 (5 960 702) 85 % 93 %

management

Energy sources 900 000 1 919 070 2 819 070 - 2 819 070 1 315 139 (1 503 931) 47 % 146 %

 50 437 065 9 600 621 60 037 686 - - 60 037 686 45 682 358 - (14 355 328) 76 % 91 %

Sources of capital

funds

Transfers recognised - 32 828 350 15 765 898 48 594 248 - 48 594 248 38 798 613 (9 795 635) 80 % 118 %

capital

Internally generated 17 608 715 (6 165 277) 11 443 438 - 11 443 438 6 883 705 (4 559 733) 60 % 39 %

funds

Total sources of 50 437 065 9 600 621 60 037 686 - 60 037 686 45 682 318 (14 355 368) 76 % 91 %

capital funds

15

 Municipality | APPENDICES 308

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Appropriation Statement
Figures in Rand

Original

Budget Final Shifting of

Virement Final budget Actual Unauthorised Variance Actual Actual

 budget adjustments adjustments funds (i.t.o. (i.t.o. council outcome expenditure outcome outcome

 (i.t.o. s28 and budget s31 of the approved as % of as % of

 s31 of the MFMA) policy) final original

 MFMA) budget budget

Cash flows

Net cash from (used) 76 134 989 (31 066 297) 45 068 692

-

45 068 692 22 933 739

(22 134 953) 51 %

30 %

operating

Net cash from (used) (50 437 065) (9 600 621) (60 037 686) - (60 037 686) (44 944 631) 15 093 055 75 % 89 %

investing

Net cash from (used) - - - - - (196 522) (196 522) DIV/0 % DIV/0 %

financing

Net 25 697 924 (40 666 918) (14 968 994) - (14 968 994) (22 207 414) (7 238 420) 148 % (86)%

increase/(decrease) in

cash and cash

equivalents

Cash and cash 39 004 719 - 39 004 719 - 39 004 719 41 577 792 2 573 073 107 % 107 %

equivalents at the

beginning of the year

Cash and cash 64 702 643 (40 666 918) 24 035 725 - 24 035 725 19 370 378 4 665 347 81 % 30 %

equivalents at year

end

16

 Municipality | APPENDICES 309

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

1. Presentation of Financial Statements

The annual financial statements have been prepared in accordance with the Standards of Generally Recognised Accounting

Practice (GRAP), issued by the Accounting Standards Board in accordance with Section 122(3) of the Municipal Finance

Management Act (Act 56 of 2003).

These financial statements have been prepared on an accrual basis of accounting and are in accordance with historical cost

convention as the basis of measurement, unless specified otherwise.

Assets, liabilities, revenues and expenses were not offset, except where offsetting is either required or permitted by a Standard

of GRAP.

A summary of the significant accounting policies, which have been consistently applied in the preparation of these financial

statements, are disclosed below.

These accounting policies applied are consistent with those used to present the previous year's financial statements, unless

explicitly stated otherwise. The details of any changes in accounting policies are explained in the relevant policy.

1.1 Presentation currency

These annual financial statements are presented in South African Rand, which is the functional currency of the municipality.

1.2 Going concern assumption

These financial statements have been prepared on the assumption that the municipality will continue to operate as a going

concern for at least the next 12 months.

1.3 Comparative Information

When the presentation or classification of items in the annual financial statements is amended, prior period comparative

amounts are restated. The nature and reason for the reclassification is disclosed. Where accounting errors have been identified

in the current year, the correction is made retrospectively as far as is practicable, and the prior year comparatives are restated

accordingly. Where there has been a change in accounting policy in the current year, the adjustment is made retrospectively as

far as is practicable, and the prior year comparatives are restated accordingly.

1.4 Standards, amendments to standards and interpretations issued but not yet effective

The following GRAP standards have been issued but are not yet effective and have not been adopted early by the municipality:

GRAP 25 Employee Benefits

GRAP 105 Transfers of Functions Between Entities Under Common Control

GRAP 106 Transfers of Functions Between Entities Not Under Common Control

GRAP 107 Mergers

 Municipality | APPENDICES 310

Nature of impending changes in accounting policy:

None.

Impact on the municipality's financial statements once implemented:

None.

1.5 Use of Estimates

The preparation of annual financial statements in conformity with Generally Recognised Accounting Practice requires the use

of certain critical accounting estimates. It also requires management to exercise its judgment in the process of applying the

municipality’s accounting policies. The areas involving a higher degree of judgment or complexity, or areas where assumptions

and estimates are significant to the annual financial statements are disclosed in the relevant sections of the annual financial

statements. Although these estimates are based on management’s best knowledge of current events and actions they may be

undertaken in the future, actual results ultimately may differ from these estimates.

17

 Municipality | APPENDICES 311

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

1.6 Transfer of functions between entities under common control

Definitions

An acquirer is the municipality that obtains control of the acquiree or transferor.

Carrying amount of an asset or liability is the amount at which an asset or liability is recognised in the statement of financial

position.

Control is the power to govern the financial and operating policies of another municipality so as to benefit from its activities.

A function is an integrated set of activities that is capable of being conducted and managed for purposes of achieving an

municipality’s objectives, either by providing economic benefits or service potential.

A merger is the establishment of a new combined entity in which none of the former entities obtains control over any other and

no acquirer can be identified.

Transfer date is the date on which the acquirer obtains control of the function and the transferor loses control of that function.

A transfer of functions is the reorganisation and/or the re-allocation of functions between entities by transferring functions

between entities or into another municipality.

A transferor is the municipality that relinquishes control of a function.

Common control - For a transaction or event to occur between entities under common control, the transaction or event needs to

be undertaken between entities within the same sphere of government or between entities that are part of the same economic

entity. Entities that are ultimately controlled by the same entity before and after the transfer of functions are within the same

economic entity.

A function is an integrated set of activities that is capable of being conducted and managed for purposes of achieving an

municipality‘s objectives, either by providing economic benefits or service potential. A function consists of inputs and processes

applied to those inputs that have the ability to create outputs. A function can either be a part or a portion of an entity or can
consist of the whole municipality. Although functions may have outputs, outputs are not required to qualify as a function. The

three elements of a function are defined as follows:

Input: Any resource that creates, or has the ability to create, outputs when one or more processes are applied to it.
Process: Any system, standard, protocol, convention or rule that when applied to an input or inputs, creates or has
the ability to create outputs.

Output: The result of inputs and processes applied to achieve and improve efficiency. This may be in the form of

achieving service delivery objectives, or the delivery of goods and/or services.

Identifying the acquirer and transferor

For each transfer of functions between entities under common control an acquirer and transferor are identified. All relevant

facts and circumstances are considered in identifying the acquirer and transferor.

The terms and conditions of a transfer of functions undertaken between entities under common control are set out in a binding

arrangement. The binding arrangement governing the terms and conditions of a transfer of functions may identify which

municipality to the transaction or event is the transferor(s) and which municipality is the acquirer. Where the binding

arrangement does not clearly identify the acquirer or the transferor, the behaviour or actions of the entities may indicate which

municipality is the acquirer and which municipality is the transferor.

 Municipality | APPENDICES 312

Determining the acquirer includes a consideration of, amongst other things, which of the entities involved in the transfer of

functions initiated the transaction or event, the relative size of the entities, as well as whether the assets or revenue of one of

the entities involved in the transaction or event significantly exceed those of the other entities. If no acquirer can be identified,

the transaction or event is accounted for in terms of the Standard of GRAP on Mergers.

Determining the transfer date

The acquirer and the transferor identify the transfer date, which is the date on which the acquirer obtains control and the

transferor loses control of that function.

All relevant facts and circumstances are considered in identifying the transfer date.

18

 Municipality | APPENDICES 313

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Assets acquired [transferred] and liabilities assumed [relinquished]

The recognition of assets and liabilities, is subject to the following conditions:

The assets acquired and the liabilities assumed are part of what had been agreed in terms of the binding arrangement (if

applicable), rather than the result of separate transactions.

Determining what is part of the transfer of functions transaction

Where the municipality and the transferor have a pre-existing relationship before or when negotiations for a transfer of

functions began, or where a binding arrangement is entered into during the negotiations that are separate from a transfer of

functions, any amounts that are not part of what were transferred in a transfer of functions are identified. This policy only

applies to the consideration transferred and the assets acquired and liabilities assumed in a transfer of functions as governed

by the terms and conditions of the binding arrangement.

The following factors are considered, which are neither mutually exclusive nor individually conclusive, to determine whether a

transaction is part of a transfer or function or whether the transaction is separate:

the reasons for the transaction

the timing of the transaction

1.7 Investment property

Investment property is property (land or a building - or part of a building - or both) held to earn rentals or for capital appreciation

or both, rather than for:

use in the production or supply of goods or services or for

administrative purposes, or

sale in the ordinary course of operations.

Owner-occupied property is property held for use in the production or supply of goods or services or for administrative

purposes.

Investment property is recognised as an asset when, it is probable that the future economic benefits or service potential that

are associated with the investment property will flow to the municipality, and the cost or fair value of the investment property

can be measured reliably.

Investment property is initially recognised at cost. Transaction costs are included in the initial measurement.

Where investment property is acquired through a non-exchange transaction, its cost is its fair value as at the date of

acquisition. However, where an investment property was acquired through a non-exchange transaction (i.e. where municipality

acquired the investment property for no or a nominal value), its cost is its fair value as at the date of acquisition. The cost of

self-constructed investment property is measured at cost.

Costs include costs incurred initially and costs incurred subsequently to add to, or to replace a part of, or service a property. If a

replacement part is recognised in the carrying amount of the investment property, the carrying amount of the replaced part is

derecognised.

Transfers are made to or from investment property only when there is a change in use.

For a transfer from investment property to owner occupied property, the deemed cost for subsequent accounting is the fair

value at the date of change in use. If owner occupied property becomes an investment property, the municipality accounts for

such property in accordance with the policy stated under property, plant and equipment up to the date of change in use.

19

 Municipality | APPENDICES 314

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Cost model

Investment property is carried at cost less accumulated depreciation and any accumulated impairment losses. Land is not

depreciated as it is deemed to have an indefinite useful life.

Depreciation is provided to write down the cost, less estimated residual value over the useful life of the property, which is as

follows:

Item Useful life

Property - land indefinite

Property - buildings 30 years

Investment property is derecognised on disposal or when the investment property is permanently withdrawn from use and no

future economic benefits or service potential are expected from its disposal.

Gains or losses arising from the retirement or disposal of investment property is the difference between the net disposal

proceeds and the carrying amount of the asset and is recognised in surplus or deficit in the period of retirement or disposal.

Compensation from third parties for investment property that was impaired, lost or given up is recognised in surplus or deficit

when the compensation becomes receivable.

1.8 Property, plant and equipment

Property, plant and equipment are tangible non-current assets (including infrastructure assets) that are held for use in the

production or supply of goods or services, rental to others, or for administrative purposes, and are expected to be used during

more than one reporting period.

The cost of an item of property, plant and equipment is recognised as an asset when:

it is probable that future economic benefits or service potential associated with the item will flow to the
municipality; and

the cost or fair value of the item can be measured reliably.

Property, plant and equipment is initially measured at cost.

The cost of an item of property, plant and equipment is the purchase price and other costs attributable to bring the asset to the

location and condition necessary for it to be capable of operating in the manner intended by management. Trade discounts and

rebates are deducted in arriving at the cost.

Where an asset is acquired through a non-exchange transaction, its cost is its fair value as at date of acquisition.

Where an item of property, plant and equipment is acquired in exchange for a non -monetary asset or assets, or a combination

of assets and non-monetary assets, the asset acquired is initially measured at fair value (the cost). If the acquired item's fair

value was not determinable, it's deemed cost is the carrying amount of the asset(s) given up.

The initial estimate of the costs of dismantling and removing the item and restoring the site on which it is located is also

included in the cost of property, plant and equipment, where the entity is obligated to incur such expenditure, and where the

obligation arises as a result of acquiring the asset or using it for purposes other than the production of inventories.

Recognition of costs in the carrying amount of an item of property, plant and equipment ceases when the item is in the location

and condition necessary for it to be capable of operating in the manner intended by management.

 Municipality | APPENDICES 315

Major spare parts and stand by equipment which are expected to be used for more than one period are included in property,

plant and equipment. In addition, spare parts and stand by equipment which can only be used in connection with an item of

property, plant and equipment are accounted for as property, plant and equipment.

Major inspection costs which are a condition of continuing use of an item of property, plant and equipment and which meet the

recognition criteria above are included as a replacement in the cost of the item of property, plant and equipment. Any remaining

inspection costs from the previous inspection are derecognised.

The following accounting procedures will be followed when the fixed properties are re-valued at an amount that exceeds

the current value carried in the Financial Statements:

.

20

 Municipality | APPENDICES 316

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Accounting Policies

¶ The Accumulated Depreciation at the time of revaluation will be set-off against the gross carrying amount of the

fixed property.

¶ The carrying value on the Balance Sheet will be adjusted to the revalued amount of the fixed property.

¶ The difference between the original amount and the re-valued amount will be credited against a future

depreciation reserve.

¶ All future depreciation on the fixed property will be set off against this future depreciation reserve.

Any increase in an asset’s carrying amount, as a result of a revaluation, is credited directly to a revaluation surplus. The

increase is recognised in surplus or deficit to the extent that it reverses a revaluation decrease of the same asset previously

recognised in surplus or deficit.

Any decrease in an asset’s carrying amount, as a result of a revaluation, is recognised in surplus or deficit in the current period.

The decrease is debited directly to a revaluation surplus to the extent of any credit balance existing in the revaluation surplus in

respect of that asset.

The revaluation surplus included in net assets related to a specific item of property, plant and equipment is transferred directly

to accumulated surplus or deficit when the asset is derecognised.

Property, plant and equipment are depreciated on the over their expected useful lives to their estimated residual value.

The useful lives of items of property, plant and equipment have been assessed as follows:

Item Average useful life
Buildings

Municipal Buildings 15-30 years
Land Indefinite

Infrastructure

Roads 5 - 30 years
Paving on Car Ports 5 - 30 years
Electricity Network 4 - 45 years
Single Fase Meters 97/98 2 - 20 years
Water 2 - 20 years
Sewerage 2 - 20 years
Stormwater 5 - 30 years

Community

Community Buildings 15 - 30 years
Recreational Facilities 20 - 30 years
Tennis Courts 20 - 30 years
Swimming Pool and Pumps 5 - 10 years
Security 5 - 30 years
Palisade Fence 3 - 10 years
Gaurd Room 2 - 30 years
Parks and Gardens 22 - 30 years
Taxi Rank 22 - 30 years

Other property, plant and equipment

Gates And Fencing 5 - 10 years
Air Conditioners 5 - 15 years
Plant and equipment 5 - 30 years
Security Measures 5 - 30 years
Other Vechiles 5 - 15 years
Specialised Vechile 10 - 15 years
Office Equipment 5 - 15 years
Furniture and fittings 2 - 20 years
Bins and containers 2 - 10 years
Other items of plant equipment 10 - 15 years
Landfill sites 30 - 45 years

Computer equipment 3 - 15 years

21

 Municipality | APPENDICES 317

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Accounting Policies

Finance Leased Assets

Office Equipment 3 - 7 years

The residual value, the useful life and depreciation method of each asset are reviewed at least at each reporting date. If the

expectations differ from previous estimates, the change is accounted for as a change in accounting estimate.

Reviewing the useful life of an asset on an annual basis does not require the entity to amend the previous estimate unless

expectations differ from the previous estimate.

Each part of an item of property, plant and equipment with a cost that is significant in relation to the total cost of the item is

depreciated separately.

The depreciation charge for each period is recognised in surplus or deficit unless it is included in the carrying amount of

another asset.

Items of property, plant and equipment are derecognised when the asset is disposed of or when there are no further economic

benefits or service potential expected from the use or disposal of the asset.

The gain or loss arising from the derecognition of an item of property, plant and equipment is included in surplus or deficit when

the item is derecognised. The gain or loss arising from the derecognition of an item of property, plant and equipment is

determined as the difference between the net disposal proceeds, if any, and the carrying amount of the item.

Property, plant and equipment which the municipality holds for rentals to others and subsequently routinely sell as part of the

ordinary course of activities, are transferred to inventories when the rentals end and the assets are available- for-sale. These

assets are not accounted for as non-current assets held for sale. Proceeds from the sale of these assets are recognised as

revenue. All cash flows on these assets are included in cash flows from operating activities in the cash flow statement.

1.9 Intangible assets

Initial Recognition

An asset is identifiable if it either:

is separable, i.e. is capable of being separated or divided from an entity and sold, transferred, licensed, rented or
exchanged, either individually or together with a related contract, identifiable assets or liability, regardless of
whether the entity intends to do so; or
arises from binding arrangements (including rights from contracts), regardless of whether those rights are

transferable or separable from the municipality or from other rights and obligations.

A binding arrangement describes an arrangement that confers similar rights and obligations on the parties to it as if it were in

the form of a contract.

An intangible asset is recognised when:

it is probable that the expected future economic benefits or service potential that are attributable to the asset will
flow to the municipality; and
the cost or fair value of the asset can be measured reliably.

The municipality assesses the probability of expected future economic benefits or service potential using reasonable and

supportable assumptions that represent management’s best estimate of the set of economic conditions that will exist over the

useful life of the asset.

Where an intangible asset is acquired through a non-exchange transaction, its initial cost at the date of acquisition is measured

at its fair value as at that date.

Expenditure on research (or on the research phase of an internal project) is recognised as an expense when it is incurred.

An intangible asset arising from development (or from the development phase of an internal project) is recognised when:

it is technically feasible to complete the asset so that it will be available for use or sale.
there is an intention to complete and use or sell it.
there is an ability to use or sell it.
it will generate probable future economic benefits or service potential.
there are available technical, financial and other resources to complete the development and to use or sell the
asset.
the expenditure attributable to the asset during its development can be measured reliably.

22

 Municipality | APPENDICES 318

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Intangible assets are carried at cost less any accumulated amortisation and any impairment losses.

An intangible asset is regarded as having an indefinite useful life when, based on all relevant factors, there is no foreseeable

limit to the period over which the asset is expected to generate net cash inflows or service potential. Amortisation is not

provided for these intangible assets, but they are tested for impairment annually and whenever there is an indication that the

asset may be impaired. For all other intangible assets amortisation is provided on a straight line basis over their useful life.

The amortisation period and the amortisation method for intangible assets are reviewed at each reporting date.

Reassessing the useful life of an intangible asset with a finite useful life after it was classified as indefinite is an indicator that

the asset may be impaired. As a result the asset is tested for impairment and the remaining carrying amount is amortised over

its useful life.

Internally generated brands, mastheads, publishing titles, customer lists and items similar in substance are not recognised as

intangible assets.

Internally generated goodwill is not recognised as an intangible asset.

Amortisation is provided to write down the intangible assets, on a straight line basis, to their residual values as follows:

Item Useful life

Computer software, other 3 - 10years

Intangible assets are derecognised:

on disposal; or

when no future economic benefits or service potential are expected from its use or disposal.

The gain or loss is the difference between the net disposal proceeds, if any, and the carrying amount. It is recognised in

surplus or deficit when the asset is derecognised.

1.10 Heritage assets

Assets are resources controlled by an municipality as a result of past events and from which future economic benefits or

service potential are expected to flow to the municipality.

Carrying amount is the amount at which an asset is recognised after deducting accumulated impairment losses.

Class of heritage assets means a grouping of heritage assets of a similar nature or function in an municipality’s operations that

is shown as a single item for the purpose of disclosure in the financial statements.

Cost is the amount of cash or cash equivalents paid or the fair value of the other consideration given to acquire an asset at the

time of its acquisition or construction or, where applicable, the amount attributed to that asset when initially recognised in

accordance with the specific requirements of other Standards of GRAP.

Depreciation is the systematic allocation of the depreciable amount of an asset over its useful life.

Fair value is the amount for which an asset could be exchanged, or a liability settled, between knowledgeable, willing parties in

an arm’s length transaction.

Heritage assets are assets that have a cultural, environmental, historical, natural, scientific, technological or artistic significance

and are held indefinitely for the benefit of present and future generations.

 Municipality | APPENDICES 319

An impairment loss of a cash-generating asset is the amount by which the carrying amount of an asset exceeds its recoverable

amount.

An impairment loss of a non-cash-generating asset is the amount by which the carrying amount of an asset exceeds its

recoverable service amount.

An inalienable item is an asset that an municipality is required by law or otherwise to retain indefinitely and cannot be disposed

of without consent.

Recoverable amount is the higher of a cash-generating asset’s net selling price and its value in use.

23

 Municipality | APPENDICES 320

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Recoverable service amount is the higher of a non-cash-generating asset’s fair value less costs to sell and its value in use.

Value in use of a cash-generating asset is the present value of the future cash flows expected to be derived from an asset or

cash-generating unit.

Value in use of a non-cash-generating asset is the present value of the asset’s remaining service potential.

1.11 Financial instruments

Initial recognition and measurement

Financial instruments are recognised initially when the municipality becomes a party to the contractual provisions of the

instruments.

The municipality classifies financial instruments, or their component parts, on initial recognition as a financial asset, a financial

liability or an equity instrument in accordance with the substance of the contractual arrangement.

Financial instruments are measured initially at fair value, except for equity investments for which a fair value is not

determinable, which are measured at cost and are classified as available-for-sale financial assets.

For financial instruments which are not at fair value through surplus or deficit, transaction costs are included in the initial

measurement of the instrument.

Regular way purchases of financial assets are accounted for at trade date.

Subsequent measurement

Financial instruments at fair value through surplus or deficit are subsequently measured at fair value, with gains and losses

arising from changes in fair value being included in surplus or deficit for the period.

Net gains or losses on the financial instruments at fair value through surplus or deficit dividends or similar distributions and

interest.

Dividend or similar distributions income is recognised in surplus or deficit as part of other income when the municipality's right

to receive payment is established.

Loans and receivables are subsequently measured at amortised cost, using the effective interest method, less accumulated

impairment losses.

Held-to-maturity investments are subsequently measured at amortised cost, using the effective interest method, less

accumulated impairment losses.

Available-for-sale financial assets are subsequently measured at fair value. This excludes equity investments for which a fair

value is not determinable, which are measured at cost less accumulated impairment losses.

Gains and losses arising from changes in fair value are recognised in equity until the asset is disposed of or determined to be

impaired. Interest on available-for-sale financial assets calculated using the effective interest method is recognised in surplus

or deficit as part of other income. Dividends or similar distributions received on available-for-sale equity instruments are

recognised in surplus or deficit as part of other income when the municipality's right to receive payment is established.

Changes in fair value of available-for- sale financial assets denominated in a foreign currency are analysed between translation

differences resulting from changes in amortised cost and other changes in the carrying amount. Translation differences on

monetary items are recognised in surplus or deficit, while translation differences on non-monetary items are recognised in

equity.

Financial liabilities at amortised cost are subsequently measured at amortised cost, using the effective interest method.

 Municipality | APPENDICES 321

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Fair value determination

The fair values of quoted investments are based on current bid prices. If the market for a financial asset is not active (and for

unlisted securities), the municipality establishes fair value by using valuation techniques. These include the use of recent arm’s

length transactions, reference to other instruments that are substantially the same, discounted cash flow analysis, and option

pricing models making maximum use of market inputs and relying as little as possible on entity-specific inputs.

Investments

Investments, which include listed government bonds, unlisted municipal bonds, fixed deposits and short-term deposits invested

in registered commercial banks, are categorised as either held- to-maturity where the criteria for that categorisation are met, or

as loans and receivables, and are measured at amortised cost. Where investments have been impaired, the carrying value is

adjusted by the impairment loss, which is recognised as an expense in the period that the impairment is identified. Impairments

are calculated as being the difference between the carrying amount and the present value of the expected future cash flows

from the instrument. On disposal of an investment, the difference between the net disposal proceeds and the carrying amount

is charged or credited to the Statement of Financial Performance.

Trade and Other Receivables

Trade and other receivables are categorised as financial assets: loans and receivables and are initially recognised at fair value

and subsequently carried at amortised cost. Amortised cost refers to the initial carrying amount, plus interest, less repayments

and impairments. An estimate is made for doubtful receivables based on a review of all outstanding amounts at year-end.

Significant financial difficulties of the debtor, probability that the debtor will enter bankruptcy or financial reorganisation, and

default or delinquency in payments (more than 30 days overdue) are considered indicators that the trade receivable is

impaired. Impairments are determined by discounting expected future cash flows to their present value. Amounts that are

receivable within 12 months from the reporting date are classified as current.

Impairment Loss

An impairment of trade receivables is accounted for by reducing the carrying amount of trade receivables through the use of an

allowance account, and the amount of the loss is recognised in the Statement of Financial Performance within operating

expenses. When a trade receivable is uncollectible, it is written off. Subsequent recoveries of amounts previously written off are

credited against operating expenses in the Statement of Financial Performance.

The municipality determine impairment of trade receivables in accordance with the debt write off policy.

Trade Payables and Borrowings

Financial liabilities consist of trade payables and borrowings. They are categorised as financial liaibilities held at amortised

cost, are intitially recognised at fair value and subsequently measured at amortised cost which is the initial carrying amount,

less repayments, plus interest.

Cash and Cash Equivalents

Cash and cash equivalents includes cash on hand (including petty cash) and cash with banks (including call deposits). Cash

equivalents are short-term highly liquid investments, readily convertible into known amounts of cash, that are held with

registered banking institutions with maturities of three months or less and are subject to an insignificant risk of change in value.

For the purposes of the cash flow statement, cash and cash equivalents comprise cash on hand, deposits held on call with

banks, net of bank overdrafts. The municipality categorises cash and cash equivalents as financial assets: loans and

receivables.

Bank overdrafts are recorded based on the facility utilised. Finance charges on bank overdraft are expensed as incurred.

Amounts owing in respect of bank overdrafts are categorised as financial liabilities: other financial liabilties carried at amortised

cost.

 Municipality | APPENDICES 322

1.12 Leases

A lease is classified as a finance lease if it transfers substantially all the risks and rewards incidental to ownership. A lease is

classified as an operating lease if it does not transfer substantially all the risks and rewards incidental to ownership.

When a lease includes both land and buildings elements, the entity assesses the classification of each element separately.

25

 Municipality | APPENDICES 323

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Finance leases - lessor

The municipality recognises finance lease receivables as assets on the statement of financial position. Such assets are

presented as a receivable at an amount equal to the net investment in the lease.

Finance revenue is recognised based on a pattern reflecting a constant periodic rate of return on the municipality’s net

investment in the finance lease.

Finance leases - lessee

Finance leases are recognised as assets and liabilities in the statement of financial position at amounts equal to the fair value

of the leased property or, if lower, the present value of the minimum lease payments. The corresponding liability to the lessor is

included in the statement of financial position as a finance lease obligation.

The discount rate used in calculating the present value of the minimum lease payments is the .

Minimum lease payments are apportioned between the finance charge and reduction of the outstanding liability. The finance

charge is allocated to each period during the lease term so as to produce a constant periodic rate on the remaining balance of

the liability.

Any contingent rents are expensed in the period in which they are incurred.

Operating leases - lessor

Operating lease revenue is recognised as revenue on a straight-line basis over the lease term.

Initial direct costs incurred in negotiating and arranging operating leases are added to the carrying amount of the leased asset

and recognised as an expense over the lease term on the same basis as the lease revenue.

The aggregate cost of incentives is recognised as a reduction of rental revenue over the lease term on a straight-line basis.

The aggregate benefit of incentives is recognised as a reduction of rental expenses over the lease term on a straight-line basis.

Income for leases is disclosed under revenue in the Statement of Financial Performance.

Operating leases - lessee

Operating lease payments are recognised as an expense on a straight -line basis over the lease term. The difference between

the amounts recognised as an expense and the contractual payments are recognised as an operating lease asset or liability.

Municipality as Lessee

Leases are classified as finance leases where substantially all the risks and rewards associated with ownership of an asset are

transferred to the municipality. Property, plant and equipment or intangible assets subject to finance lease agreements are

initially recognised at the lower of the asset's fair value and the present value of the minimum lease payments. The

corresponding liabilities are initially recognised at the inception of the lease and are measured as the sum of the minimum lease

payments due in terms of the lease agreement, discounted for the effect of interest. In discounting the lease payments, the

municipality uses the interest rate that exactly discounts the lease payments and unguaranteed residual value to the fair value

of the asset plus any direct costs incurred.

Subsequent to initial recognition, the leased assets are accounted for in accordance with the stated accounting policies

applicable to property, plant, equipment or intangibles. The lease liability is reduced by the lease payments, which are allocated

between the lease finance cost and the capital repayment using the effective interest rate method. Lease finance costs are

expensed when incurred. The accounting policies relating to derecognition of financial instruments are applied to lease

payables. The lease asset is depreciated over the shorter of the asset's useful life or the lease term.

 Municipality | APPENDICES 324

Operating leases are those leases that do not fall within the scope of the above definition. Operating lease rentals are accrued

on a straight-line basis over the term of the relevant lease.

Municipality as Lessor

26

 Municipality | APPENDICES 325

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Under a finance lease, the municipality recognises the lease payments to be received in terms of a lease agreement as an

asset (receivable). The receivable is calculated as the sum of all the minimum lease payments to be received, plus any

unguaranteed residual accruing to the municipality, discounted at the interest rate implicit in the lease. The receivable is

reduced by the capital portion of the lease instalments received, with the interest portion being recognised as interest revenue

on a time proportionate basis. The accounting policies relating to derecognition and impairment of financial instruments are

applied to lease receivables.

Rental income from operating leases is recognised on a straight-line basis over the term of the relevant lease.

1.13 Inventories

Inventories are initially measured at cost except where inventories are acquired through a non-exchange transaction, then their

costs are their fair value as at the date of acquisition.

Subsequently inventories are measured at the lower of cost and net realisable value.

Inventories are measured at the lower of cost and current replacement cost where they are held for;

distribution at no charge or for a nominal charge; or

consumption in the production process of goods to be distributed at no charge or for a nominal charge.

Net realisable value is the estimated selling price in the ordinary course of operations less the estimated costs of completion

and the estimated costs necessary to make the sale, exchange or distribution.

Current replacement cost is the cost the municipality incurs to acquire the asset on the reporting date.

The cost of inventories comprises of all costs of purchase, costs of conversion and other costs incurred in bringing the

inventories to their present location and condition.

The cost of inventories of items that are not ordinarily interchangeable and goods or services produced and segregated for

specific projects is assigned using specific identification of the individual costs.

The cost of inventories is assigned using the formula. The same cost formula is used for all inventories having a similar nature

and use to the municipality.

When inventories are sold, the carrying amounts of those inventories are recognised as an expense in the period in which the

related revenue is recognised. If there is no related revenue, the expenses are recognised when the goods are distributed, or

related services are rendered. The amount of any write-down of inventories to net realisable value or current replacement cost

and all losses of inventories are recognised as an expense in the period the write-down or loss occurs. The amount of any

reversal of any write-down of inventories, arising from an increase in net realisable value or current replacement cost, are

recognised as a reduction in the amount of inventories recognised as an expense in the period in which the reversal occurs.

Initial Recognition

Inventories comprise current assets held for sale, consumption or distribution during the ordinary course of business.

Inventories are initially recognised at cost. Cost generally refers to the purchase price, plus taxes, transport costs and any other

costs in bringing the inventories to their current location and condition. Where inventory is manufactured, constructed or

produced, the cost includes the cost of labour, materials and overheads used during the manufacturing process.

Where inventory is acquired by the municipality for no or nominal consideration (i.e. a non-exchange transaction), the cost is

deemed to be equal to the fair value of the item on the date acquired.

Subsequent Measurement

Inventories, consisting of consumable stores, raw materials, work-in-progress and finished goods, are valued at the lower of

cost and net realisable value unless they are to be distributed at no or nominal charge, in which case they are measured at the

lower of cost and current replacement cost. Redundant and slow-moving inventories are identified and written down in this way.

 Municipality | APPENDICES 326

Differences arising on the valuation of inventory are recognised in the Statement of Financial Performance in the year in which

they arose. The amount of any reversal of any write-down of inventories arising from an increase in net realisable value or

current replacement cost is recognised as a reduction in the amount of inventories recognised as an expense in the period in

which the reversal occurs.

Subsequent inventories are measured at the lower of cost and net realisable value.

27

 Municipality | APPENDICES 327

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Inventories comprise current assets held for sale or for consumption during the ordinary course of business and are measured

at the lower of cost and current replacement cost where they are held for;

a) distribution at no charge or for a nominal charge; or
b) consumption in the production process of goods to be distributed at no charge or for a nominal charge

The carrying amount of inventories is recognised as an expense in the period that the inventory was sold, distributed, written off

or consumed, unless that cost qualifies for capitalisation to the cost of another asset.

The basis for allocating cost to inventory items is the first in first out (FIFO) method.

1.14 Employee benefits

Short-term employee benefits

The cost of short-term employee benefits, (those payable within 12 months after the service is rendered, such as paid vacation

leave and sick leave, bonuses, and non-monetary benefits such as medical care), are recognised in the period in which the

service is rendered and are not discounted.

The expected cost of compensated absences is recognised as an expense as the employees render services that increase

their entitlement or, in the case of non-accumulating absences, when the absence occurs.

The expected cost of surplus sharing and bonus payments is recognised as an expense when there is a legal or constructive

obligation to make such payments as a result of past performance.

Post Retirement Medical Obligation

The Municipality provides post-retirement medical benefits by subsidising the medical aid contributions of certain retired staff

according to the rules of the medical aid funds.

Council pays 70% of the contribution and the remaining 30% is paid by the members. The entitlement to these benefits is

usually conditional on the employee remaining in service up to retirement age and the completion of a minimum service period.

The present value of the defined benefit liability is actuarially determined in accordance with GRAP 25 – Employee benefits

(using a discount rate applicable to high quality government bonds). The plan is unfunded.

These contributions are charged to the Statement of Financial Performance when employees have rendered the service

entitling them to the contribution. The liability was calculated by means of the projected unit credit actuarial valuation method.

The liability in respect of current pensioners is regarded as fully accrued, and is therefore not split between a past (or accrued)

and future in-service element. The liability is recognised at the fair value of the obligation. Payments made by the municipality

are set-off against the liability, including notional interest, resulting from the valuation by the actuaries and are charged against

the Statement of Financial Performance as employee benefits upon valuation.

Actuarial gains and losses arising from the experience adjustments and changes in actuarial assumptions, is charged or

credited to the Statement of Financial Performance in the period that it occurs. These obligations are valued periodically by

independent qualified actuaries.

Long Service Awards

Long service awards are provided to employees who achieve certain pre- determined milestones of service within the

municipality. The municipality’s obligation under these plans is valued by independent qualified actuaries periodically and the

corresponding liability is raised. Payments are set-off against the liability, including notional interest, resulting from the

valuation by the actuaries and are charged against the Statement of Financial Performance as employee benefits upon

valuation. Defined benefit plans are post-employment plans other than defined contribution plans.

Actuarial gains and losses arising from the experience adjustments and changes in actuarial assumptions, is charged or

credited to the Statement of Financial Performance in the period that it occurs. These obligations are valued periodically by

independent qualified actuaries.

 Municipality | APPENDICES 328

Provision for Staff Leave

28

 Municipality | APPENDICES 329

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Liabilities for annual leave are recognised as they accrue to employees. The liability is based on the total amount of leave days

due to employees at year end and also on the total remuneration package of the relevant employee. Accumulated leave is

carried forward and can be used in future periods if the current employee. period’s entitlement is not used in full. An employee’s

accumulated leave cannot exceed 48 days. Any days in excess thereof is forfeited. All unused leave will be paid out to the

specific employee at the end of that employee’s employment term. Accumulated leave is vesting.

Staff Bonusses Accrued

Liabilities for staff bonuses are recognised as they accrue to employees. The liability at year end is based on the bonus

accrued at year end for each employee.

Provision for Performance Bonusses

A provision, in respect of the liability relating to the anticipated costs of performance bonuses payable to Section 57

employees, contract workers and other senior managers, is recognised as it accrues. The performance bonus provisions are

based on the employment contract stipulations as well as previous performance bonus payment trends. This bonus is not

guaranteed.

1.15 Provisions and contingencies

Provisions are recognised when:

the municipality has a present obligation as a result of a past event;

it is probable that an outflow of resources embodying economic benefits or service potential will be required to
settle the obligation; and

a reliable estimate can be made of the obligation.

The amount of a provision is the best estimate of the expenditure expected to be required to settle the present obligation at the

reporting date.

Where the effect of time value of money is material, the amount of a provision is the present value of the expenditures

expected to be required to settle the obligation.

The discount rate is a pre-tax rate that reflects current market assessments of the time value of money and the risks specific to

the liability.

Where some or all of the expenditure required to settle a provision is expected to be reimbursed by another party, the

reimbursement is recognised when, and only when, it is virtually certain that reimbursement will be received if the municipality

settles the obligation. The reimbursement is treated as a separate asset. The amount recognised for the reimbursement does

not exceed the amount of the provision.

Provisions are reviewed at each reporting date and adjusted to reflect the current best estimate. Provisions are reversed if it is

no longer probable that an outflow of resources embodying economic benefits or service potential will be required, to settle the

obligation.

Where discounting is used, the carrying amount of a provision increases in each period to reflect the passage of time. This

increase is recognised as an interest expense.

A provision is used only for expenditures for which the provision was originally recognised.

Provisions are not recognised for future operating surplus (deficit).

If an entity has a contract that is onerous, the present obligation (net of recoveries) under the contract is recognised and

measured as a provision.

29

 Municipality | APPENDICES 330

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

A constructive obligation to restructure arises only when an entity:

has a detailed formal plan for the restructuring, identifying at least:

- the activity/operating unit or part of a activity/operating unit concerned;
- the principal locations affected;
 the location, function, and approximate number of employees who will be compensated for services being

terminated;
- the expenditures that will be undertaken; and
- when the plan will be implemented; and

has raised a valid expectation in those affected that it will carry out the restructuring by starting to implement that

plan or announcing its main features to those affected by it.

A restructuring provision includes only the direct expenditures arising from the restructuring, which are those that are both:

necessarily entailed by the restructuring; and

not associated with the ongoing activities of the municipality

No obligation arises as a consequence of the sale or transfer of an operation until the municipality is committed to the sale

or transfer, that is, there is a binding arrangement.

After their initial recognition contingent liabilities recognised in entity combinations that are recognised separately are

subsequently measured at the higher of:

the amount that would be recognised as a provision; and

the amount initially recognised less cumulative amortisation.

Contingent assets and contingent liabilities are not recognised. Contingencies are disclosed in note 50.

A financial guarantee contract is a contract that requires the issuer to make specified payments to reimburse the holder for a

loss it incurs because a specified debtor fails to make payment when due in accordance with the original or modified terms of a

debt instrument.

Loan commitment is a firm commitment to provide credit under pre-specified terms and conditions.

The municipality recognises a provision for financial guarantees and loan commitments when it is probable that an outflow of

resources embodying economic benefits and service potential will be required to settle the obligation and a reliable estimate of

the obligation can be made.

Determining whether an outflow of resources is probable in relation to financial guarantees requires judgement. Indications that

an outflow of resources may be probable are:

financial difficulty of the debtor;

defaults or delinquencies in interest and capital repayments by the debtor;

breaches of the terms of the debt instrument that result in it being payable earlier than the agreed term and the
ability of the debtor to settle its obligation on the amended terms; and

a decline in prevailing economic circumstances (e.g. high interest rates, inflation and unemployment) that impact on

the ability of entities to repay their obligations.

Where a fee is received by the municipality for issuing a financial guarantee and/or where a fee is charged on loan

commitments, it is considered in determining the best estimate of the amount required to settle the obligation at reporting date.

 Municipality | APPENDICES 331

Where a fee is charged and the municipality considers that an outflow of economic resources is probable, an municipality

recognises the obligation at the higher of:

the amount determined using in the Standard of GRAP on Provisions, Contingent Liabilities and Contingent Assets;
and

the amount of the fee initially recognised less, where appropriate, cumulative amortisation recognised in accordance

with the Standard of GRAP on Revenue from Exchange Transactions.

1.16 Revenue from exchange transactions

Revenue from exchange transactions refers to revenue that accrued to the municipality directly in return for services rendered /

goods sold, the value of which approximates the consideration received or receivable.

30

 Municipality | APPENDICES 332

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Service charges relating to electricity and water are based on consumption. Meters are read on a quarterly basis and are

recognised as revenue when invoiced. Provisional estimates of consumption are made monthly when meter readings have not

been performed. The provisional estimates of consumption are recognised as revenue when invoiced. Adjustments to

provisional estimates of consumption are made in the invoicing period in which meters have been read. These adjustments are

recognised as revenue in the invoicing period.

Revenue from the sale of electricity prepaid meter cards is recognised at the point of sale.

Service charges relating to refuse removal are recognised on a monthly basis in arrears by applying the approved tariff to each

property that has improvements. Tariffs are determined per category of property usage, and are levied monthly based on the

recorded number of refuse containers per property.

Service charges from sewerage and sanitation are based on the number of sewerage connections on each developed property

using the tariffs approved by Council and are levied monthly.

Interest revenue is recognised on a time proportion basis.

Revenue from the rental of facilities and equipment is recognised on a straight-line basis over the term of the lease agreement.

Dividends are recognised on the date that the Municipality becomes entitled to receive the dividend.

Revenue arising from the application of the approved tariff of charges is recognised when the relevant service is rendered by

applying the relevant gazetted tariff. This includes the issuing of licences and permits.

Revenue from the sale of goods is recognised when substantially all the risks and rewards in those goods is passed to the

consumer.

Revenue arising out of situations where the municipality acts as an agent on behalf of another entity (the principal) is limited to

the amount of any fee or commission payable to the municipality as compensation for executing the agreed services.

1.17 Revenue from non-exchange transactions

Revenue is measured at the fair value of the consideration received or receivable, net of trade discounts and volume rebates.

Government grants

Government grants are recognised as revenue when:

¶ it is probable that the economic benefits or service potential associated with the transaction will
flow to the municipality

¶ the amount of the revenue can be measured reliably, and

¶ to the extent that there has been compliance with any restrictions associated with the grant.

The municipality assesses the degree of certainty attached to the flow of future economic benefits or service potential on the

basis of the available evidence. Certain grants payable by one level of government to another are subject to the availability of

funds. Revenue from these grants is only recognised when it is probable that the economic benefits or service potential

associated with the transaction will flow to the entity. An announcement at the beginning of a financial year that grants may be

available for qualifying entities in accordance with an agreed programme may not be sufficient evidence of the probability of the

flow. Revenue is then only recognised once evidence of the probability of the flow becomes available.

Restrictions on government grants may result in such revenue being recognised on a time proportion basis. Where there is no

restriction on the period, such revenue is recognised on receipt or when the Act becomes effective, which-ever is earlier.

When government remit grants on a re-imbursement basis, revenue is recognised when the qualifying expense has been

incurred and to the extent that any other restrictions have been complied with.

 Municipality | APPENDICES 333

Revenue from non-exchange transactions refers to transactions where the municipality received revenue from another entity

without directly giving approximately equal value in exchange. Revenue from non-exchange transactions is generally

recognised to the extent that the related receipt or receivable qualifies for recognition as an asset and there is no liability to

repay the amount.

Revenue from property rates is recognised when the legal entitlement to this revenue arises. Collection charges are recognised

when such amounts are legally enforceable. Penalty interest on unpaid rates is recognised on a time proportionate basis.

31

 Municipality | APPENDICES 334

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Fines constitute both spot fines and summonses. Revenue from spot fines and summonses is recognised when payment is

received, together with an estimate of spot fines and summonses that will be received based on past experience of amounts

collected.

Revenue from public contributions and donations is recognised when all conditions associated with the contribution have been

met or where the contribution is to finance property, plant and equipment, when such items of property, plant and equipment

qualifies for recognition and first becomes available for use by the municipality. Where public contributions have been received

but the municipality has not met the related conditions, a deferred income (liability) is recognised.

Contributed property, plant and equipment is recognised when such items of property, plant and equipment qualifies for

recognition and become available for use by the municipality.

Revenue from the recovery of unauthorised, irregular, fruitless and wasteful expenditure is based on legislated procedures,

including those set out in the Municipal Finance Management Act (Act No.56 of 2003) and is recognised when the recovery

thereof from the responsible councillors or officials is virtually certain.

1.18 Borrowing costs

Borrowing costs that are directly attributable to the acquisition, construction or production of qualifying assets are capitalised to

the cost of that asset unless it is inappropriate to do so. The municipality ceases the capitalisation of borrowing costs when

substantially all the activities to prepare the asset for its intended use or sale are complete. It is considered inappropriate to

capitalise borrowing costs where the link between the funds borrowed and the capital asset acquired cannot be adequately

established.

1.19 Unauthorised expenditure

Unauthorised expenditure means:

overspending of a vote or a main division within a vote; and

expenditure not in accordance with the purpose of a vote or, in the case of a main division, not in accordance with

the purpose of the main division.

All expenditure relating to unauthorised expenditure is recognised as an expense in the Statement of Financial Performance in

the year that the expenditure was incurred. The expenditure is classified in accordance with the nature of the expense, and

where recovered, it is subsequently accounted for as revenue in the Statement of Financial Performance. The Unauthorised

expenditure is disclosed in a note to the Annual Financial Statements.

1.20 Fruitless and wasteful expenditure

Fruitless expenditure means expenditure which was made in vain and would have been avoided had reasonable care been

exercised.

All expenditure relating to fruitless and wasteful expenditure is recognised as an expense in the Statement of Financial

Performance in the year that the expenditure was incurred, unless if it is recoverable (i.e. receivable), it will be raised as an

asset in the Statement of Financial Position. The expenditure is classified in accordance with the nature of the expense, and

where recovered, it is subsequently accounted for as revenue in the Statement of Financial Performance.

Fruitless and wasteful expenditure will be de-recognised as soon as the nature of the fruitless and wasteful expenditure has

been submitted to Council and a formal Council decision has been taken to condone the expenditure. The Fruitless and

Wasteful expenditure is disclosed in a note to the Annual Financial Statements.

1.21 Irregular expenditure

Irregular expenditure as defined in section 1 of the PFMA is expenditure other than unauthorised expenditure, incurred in

contravention of or that is not in accordance with a requirement of any applicable legislation, including -

(a) this Act; or

 Municipality | APPENDICES 335

(b) the State Tender Board Act, 1968 (Act No. 86 of 1968), or any regulations made in terms of the Act; or
(c) any provincial legislation providing for procurement procedures in that provincial government.

National Treasury practice note no. 4 of 2008/2009 which was issued in terms of sections 76(1) to 76(4) of the PFMA requires

the following (effective from 1 April 2008):

32

 Municipality | APPENDICES 336

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

Irregular expenditure that was incurred and identified during the current financial year and which was condoned before year

end and/or before finalisation of the financial statements must also be recorded appropriately in the irregular expenditure

register. In such an instance, no further action is also required with the exception of updating the note to the financial

statements.

Irregular expenditure that was incurred and identified during the current financial year and for which condonement is being

awaited at year end must be recorded in the irregular expenditure register. No further action is required with the exception of

updating the note to the financial statements.

Where irregular expenditure was incurred in the previous financial year and is only condoned in the following financial year, the

register and the disclosure note to the financial statements must be updated with the amount condoned.

Irregular expenditure that was incurred and identified during the current financial year and which was not condoned by the

National Treasury or the relevant authority must be recorded appropriately in the irregular expenditure register. If liability for the

irregular expenditure can be attributed to a person, a debt account must be created if such a person is liable in law. Immediate
steps must thereafter be taken to recover the amount from the person concerned. If recovery is not possible, the accounting

officer or accounting authority may write off the amount as debt impairment and disclose such in the relevant note to the

financial statements. The irregular expenditure register must also be updated accordingly. If the irregular expenditure has not
been condoned and no person is liable in law, the expenditure related thereto must remain against the relevant

programme/expenditure item, be disclosed as such in the note to the financial statements and updated accordingly in the

irregular expenditure register.

Irregular expenditure is expenditure that is contrary to the Municipal Finance Management Act (Act No.56 of 2003), the

Municipal Systems Act (Act No.32 of 2000), and the Public Office Bearers Act (Act No. 20 of 1998) or is in contravention of the

economic entity’s supply chain management policy. Irregular expenditure excludes unauthorised expenditure. Irregular

expenditure is accounted for as expenditure in the Statement of Financial Performance and where recovered, it is subsequently

accounted for as revenue in the Statement of Financial Performance. The Irregular expenditure is disclosed in a note to the

Annual Financial Statements.

1.22 Provisions

Provisions are recognised when the municipality has a present or constructive obligation as a result of past events, it is

probable that an outflow of resources embodying economic benefits will be required to settle the obligation and a reliable

estimate of the provision can be made. Provisions are reviewed at reporting date and adjusted to reflect the current best

estimate. Where the effect is material, non-current provisions are discounted to their present value using a pre-tax discount

rate that reflects the market's current assessment of the time value of money, adjusted for risks specific to the liability (for

example in the case of obligations for the rehabilitation of land).

The municipality does not recognise a contingent liability or contingent asset. A contingent liability is disclosed unless the

possibility of an outflow of resources embodying economic benefits is remote. A contingent asset is disclosed where an inflow

of economic benefits is probable.

Future events that may affect the amount required to settle an obligation are reflected in the amount of a provision where there

is sufficient objective evidence that they will occur. Gains from the expected disposal of assets are not taken into account in

measuring a provision. Provisions are not recognised for future operating losses. The present obligation under an onerous

contract is recognised and measured as a provision.

A provision for restructuring costs is recognised only when the following criteria over and above the recognition criteria of a

provision have been met:

(a) The municipality has a detailed formal plan for the restructuring identifying at least:

the business or part of a business concerned;

the principal locations affected;

the location, function, and approximate number of employees who will be compensated for terminating their
services;

the expenditures that will be undertaken; and when the plan will be implemented; and

 Municipality | APPENDICES 337

(b) The municipality has raised a valid expectation in those affected that it will carry out the restructuring by starting to

implement that plan or announcing its main features to those affected by it.

33

 Municipality | APPENDICES 338

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

1.23 Budget information

Municipality are typically subject to budgetary limits in the form of appropriations or budget authorisations (or equivalent), which

is given effect through authorising legislation, appropriation or similar.

General purpose financial reporting by municipality shall provide information on whether resources were obtained and used in

accordance with the legally adopted budget.

The approved budget is prepared on a cash basis and presented by economic classification linked to performance outcome

objectives.

The approved budget covers the fiscal period from 2018-07-01 to 2019-06-30.

The budget for the economic entity includes all the entities approved budgets under its control.

The financial statements and the budget are on the same basis of accounting therefore a comparison with the budgeted

amounts for the reporting period have been included in the Statement of comparison of budget and actual amounts.

1.24 Related parties

The municipality operates in an economic sector currently dominated by entities directly or indirectly owned by the South

African Government. As a consequence of the constitutional independence of the three spheres of government in South Africa,

only entities within the municipality sphere of government are considered to be related parties.

Management are those persons responsible for planning, directing and controlling the activities of the municipality, including

those charged with the governance of the municipality in accordance with legislation, in instances where they are required to

perform such functions.

Close members of the family of a person are considered to be those family members who may be expected to influence, or be

influenced by, that management in their dealings with the municipality.

Only transactions with related parties not at arm’s length or not in the ordinary course of business are disclosed.

1.25 Retirement Benefits

The municipality provides retirement benefits for its employees and councillors. The contributions to fund obligations for the

payment of retirement benefits are charged against revenue in the year they become payable. The defined benefit funds, which

are administered on a provincial basis, are actuarially valued triennially on the projected unit credit method basis. Deficits

identified are recognised as a liability and are recovered through lump sum payments or increased future contributions on a

proportional basis to all participating municipalities.

34

 Municipality | APPENDICES 339

Molemole Local Municipality

(Registration number LIM353)

Financial Statements for the year ended 30 June 2019

Accounting Policies

1.26 Impairment of Assets

The municipality assesses at each reporting date whether there is any indication that an asset may be impaired. If any such

indication exists, the municpality estimates the recoverable service amount of the asset.

Irrespective of whether there is any indication of impairment, the municipality also:

tests intangible assets with an indefinite useful life or intangible assets not yet available for use for impairment

annually by comparing their carrying amount with their recoverable amount. This impairment test is performed during

the annual period and at the same time every period.

If there is any indication that an asset may be impaired, the recoverable service amount is estimated for the individual asset. If

it is not possible to estimate the recoverable service amount of the individual asset, the recoverable service amount of the

cash-generating unit to which the asset belongs is determined.

The recoverable service amount of an asset or a cash-generating unit is the higher of its fair value less costs to sell and its

value in use.

If the recoverable service amount of an asset is less than its carrying amount, the carrying amount of the asset is reduced to its

recoverable service amount. That reduction is an impairment loss.

An impairment loss of assets carried at cost less any accumulated depreciation or amortisation is recognised immediately in

surplus or deficit. Any impairment loss of a revalued asset is treated as a revaluation decrease.

An impairment loss is recognised for cash-generating units if the recoverable service amount of the unit is less than the

carrying amount of the unit. The impairment loss is allocated to reduce the carrying amount of the assets of the unit as follows:

to the assets of the unit, pro rata on the basis of the carrying amount of each asset in the unit.

A municipality assesses at each reporting date whether there is any indication that an impairment loss recognised in prior

periods for assets may no longer exist or may have decreased. If any such indication exists, the recoverable service amounts

of those assets are estimated.

The increased carrying amount of an asset attributable to a reversal of an impairment loss does not exceed the carrying

amount that would have been determined had no impairment loss been recognised for the asset in prior periods.

A reversal of an impairment loss of assets carried at cost less accumulated depreciation or amortisation is recognised

immediately in surplus or deficit. Any reversal of an impairment loss of a revalued asset is treated as a revaluation increase.

1.27 Commitments

Items are classified as commitments when an entity has committed itself to future transactions that will normally result in the

outflow of cash.

Disclosures are required in respect of unrecognized contractual commitments.

Commitments for which disclosure is necessary to achieve a fair presentation should be disclosed in a note to the financial

statements, if both the following criteria are met:

Contracts should be non-cancellable or only cancellable at significant cost (for example, contracts for computer or
building maintenance services); and

Contracts should relate to something other than the routine, steady, state business of the entity – therefore salary

commitments relating to employment contracts or social security benefit commitments are excluded.

35

 Municipality | APPENDICES 340

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

21. Investment property

 2019 2018

 Cost / Accumulated Carrying value Cost / Accumulated Carrying value

 Valuation depreciation Valuation depreciation

 and and

 accumulated accumulated

 impairment impairment

Investment property 2 091 000 (389 999) 1 701 001 2 091 000 (346 665) 1 744 335

Total

2 091 000 (389 999) 1 701 001 2 091 000 (346 665) 1 744 335

Reconciliation of investment property - 2019

 Opening Depreciation Total
 balance

Investment property 1 744 335 (43 333) 1 701 001

 1 744 335 (43 333) 1 701 001

Reconciliation of investment property - 2018

 Opening Depreciation Total
 balance

Investment property 1 787 668 (43 333) 1 744 335

 1 787 668 (43 333) 1 744 335

38

 Municipality | APPENDICES 341

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

30. Property, plant and equipment

 2019 2018

 Cost / Accumulated Carrying value Cost / Accumulated Carrying value

 Valuation depreciation Valuation depreciation

 and and

 accumulated accumulated

 impairment impairment

Land R 22 169 428 R - R 22 169 428 R 22 169 428 R - R 22 169 428

Buildings 31 167 206 (2 458 814) 28 708 392 31 167 205 (4 444 753) 26 722 452

Infrastructure 108 866 769 (18 806 405) 90 060 364 50 624 104 (13 857 717) 36 766 387

Community 30 957 786 (3 583 803) 27 373 983 30 928 386 (4 874 197) 26 054 189

Other property, plant and equipment 46 717 218 (17 853 676) 28 863 542 47 961 835 (15 973 131) 31 988 704

Financed leased Assets 652 853 (272 021) 380 832 652 853 (54 404) 598 449

Work in Progress 50 727 837 - 50 727 837 67 522 392 - 67 522 392

Total

 291 259 097 (42 974 719) 248 284 378 251 026 203 (39 204 202) 211 822 001

Reconciliation of property, plant and equipment - 2019

 Opening Additions Additions Disposals Transfers Transfers Revaluations Depreciation Total

 balance work in received from from WIP

 progress WIP

Land 22 169 428 - - - - - - - 22 169 428

Buildings 26 722 452 - - - - - 3 204 321 (1 218 382) 28 708 392

Infrastructure 36 766 387 - - (343 221) 58 663 769 - - (5 026 571) 90 060 364

Community 26 054 189 29 400 - - - - 2 514 935 (1 224 541) 27 373 983

Other property, plant and 31 988 704 2 548 591 - (1 945 048) - - - (3 728 703) 28 863 542

equipment

Finance Leased Assets 598 449 - - - - - - (217 617) 380 832

Work in progress 67 522 392 - 41 869 214 - - (58 663 769) - - 50 727 837

 211 822 001 2 577 991 41 869 214 (2 288 269) 58 663 769 (58 663 769) 5 719 256 (11 415 814) 248 284 378

39

 Municipality | APPENDICES 342

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

- Property, plant and equipment (continued)

Reconciliation of property, plant and equipment - 2018

 Opening Additions Additions Disposals Transfers Transfers Other Depreciation Total
 balance work in received from from WIP changes,

 progress WIP movements

Land 22 256 319 - - (86 891) - - - - 22 169 428
Buildings 25 672 747 374 151 - - 1 756 527 - - (1 080 973) 26 722 452
Infrastructure 36 686 476 408 565 - (33 561) 2 344 422 - - (2 639 515) 36 766 387
Community 26 313 501 - - - - - 813 800 (1 073 112) 26 054 189
Other property, plant and 29 405 628 4 682 087 - (291 708) 590 167 - - (2 397 469) 31 988 704
equipment

Finance Leased Assets 263 157 652 853 - - - - - (317 562) 598 449

Work in progress 45 798 869 - 27 228 439 - - (5 504 916) - - 67 522 392

 186 396 697 6 117 657 27 228 438 (412 159) 4 691 116 (5 504 916) 813 800 (7 508 631) 211 822 001

Expenditure incurred to repair and maintain property, plant and equipment

Expenditure incurred to repair and maintain property, plant and equipment
included in Statement of Financial Performance

Contracted services 7 692 032 6 084 004

 7 692 032 6 084 004

A register containing the information required by section 63 of the Municipal Finance Management Act is available for

inspection at the registered office of the municipality.

40

 Municipality | APPENDICES 343

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

5. Intangible assets

 2019 2018

 Cost / Accumulated Carrying value Cost / Accumulated Carrying value

 Valuation amortisation Valuation amortisation

 and and

 accumulated accumulated

 impairment impairment

Computer software, other 4 885 863 (2 523 470) 2 362 393 3 650 708 (1 705 457) 1 945 251

Total

4 885 863 (2 523 470) 2 362 393 3 650 708 (1 705 457) 1 945 251

Reconciliation of intangible assets - 2019

 Opening Additions Amortisation Total
 balance under

 development

Computer software, other 1 945 251 - (818 014) 1 127 238

Intangible asset under development - 1 235 156 - 1 235 156

 1 945 251 1 235 156 (818 014) 2 362 394

Reconciliation of intangible assets - 2018

 Opening Additions Amortisation Total
 balance

Computer software, other 402 494 1 862 397 (319 638) 1 945 251

 402 494 1 862 397 (319 638) 1 945 251

6. Heritage Assets

 2019 2018

 Cost / Accumulated Carrying value Cost / Accumulated Carrying value
 Valuation impairment Valuation impairment

 losses losses

Mayoral Chain 368 150 - 368 150 368 150 - 368 150

Total 368 150 - 368 150 368 150 - 368 150

Reconciliation of heritage assets 2019

 Opening Total
 balance

Mayoral Chain 368 150 368 150

 368 150 368 150

Reconciliation of heritage assets 2018

 Opening Total
 balance

Mayoral Chain 368 150 368 150

 368 150 368 150

41

 Municipality | APPENDICES 344

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

- Non-Current Employee benefits

Post-employment Health Care Benefits

2019 2018

The municipality makes monthly contributions for health care arrangements to the following medical aid schemes:
Bonitas;
Discovery;
LA Health;
Hosmed;
Samwumed; and
Keyhealth.

The Municipality’s Accrued Unfunded Liability at 30 June 2019 is estimated at R 9,070,610. The Current-service Cost for

the year ending 30 June 2019 is estimated at R 622,662. It is estimated to be R 860,460 for the ensuing year.

Key actuarial assumptions used:

Rate of Interest
Discount rate 9,78% 9.81%
Health Care Cost 7.17% 7.53%

Net effective Discount rate 2.44% 2.12%

The amount recognised in the Statement of Financial Position are as follows:

Present Value of fund obligations

Closing Balance 9 070 610 6 663 822

 9 070 610 6 663 822

 Present value at Fund obligation at teh begining of the year 6 663 822 7 056 620

 Total Expenses 1 227 333 1 253 121

Current Service Cost

 622 662 600 475

 Interest Cost 651 399 700 035

 Benefits Paid (46 728) (47 389)

Actuarial (gains) / losses

 1 179 455 (1 645 919)

Present value of fund obligation at the end of the year

 9 070 610 6 663 822

 Less : transfer of current portion (63 096) (48 462)

Balance 30 June

 9 007 514 6 615 360

8. Inventories

Opening balance 160 959 136 520

Purchased 1 197 825 864 245

Issued (1 164 301) (839 806)

Closing balance

 194 483 160 959

9. Receivables from exchange transactions

Rental debtors 252 925 99 542

Other debtors - Under banking 29 332 4 955

Other debtors - Bursaries 30 850 36 840

Other debtors - Insurance - 1 736

Other debtors - National Treasury 498 600 498 600

Other debtors 1 069 828 41 740

Consumer debtors - Electricity 435 299 1 133 198

Consumer debtors - Refuse 1 150 254 1 205 746

Consumer debtors - Other Service Charges 78 141 75 431

42

 Municipality | APPENDICES 345

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

- Receivables from exchange transactions (continued)

Other debtors - CDM

Electricity Reconcilliation

Electricity
Less: Impairment

Electricity Ageing

Current (0 - 30 days)
31 - 60 days
61 - 90 days
+90 days

Refuse

Refuse
Less: Impairment

Refuse Ageing

Current (0 - 30 days)
31 - 60 days
61 - 90 days
+90 days

Other Service Charges

Other Service Charges
Less: Impairment

Other Service Charges Ageing

Current (0 - 30 days)
31 - 60 days
61 - 90 days
+90 days

CDM Water Debtor Reconcilliation

CDM Water Debtor
Less: 70 % Commission
Less: Impairment

 2019 2018

 430 190 665 723

 3 975 419 3 763 511

 3 401 310 6 721 078

 (2 966 011) (5 587 880)

 435 299 1 133 198

 226 529 657 766
 58 046 277 663
 52 570 217 311

 3 064 165 5 568 338

 3 401 310 6 721 078

 8 987 795 7 151 365

 (7 837 541) (5 945 619)

 1 150 254 1 205 746

 372 276 344 139
 169 179 164 166
 178 855 160 966

 8 267 485 6 482 095

 8 987 795 7 151 366

 610 576 447 381

 (532 435) (371 950)

 78 141 75 431

 24 328 8 670
 23 147 4 279
 11 907 4 224

 551 194 430 208

 610 576 447 381

 4 971 257 3 050 794
 (3 479 880) (1 896 457)

 (1 061 187) (488 614)

 430 190 665 723

43

 Municipality | APPENDICES 346

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

32. Receivables from exchange transactions (continued)

CDM Debtors Ageing

Current (0 - 30 days)
31 - 60 days
61 - 90 days
+90 days

10. Receivables from non-exchange transactions

2019 2018

422 331 502 753
206 440 169 795
177 268 156 129

4 165 218 2 223 917

4 971 257 3 052 594

Fines 1 687 829 1 705 292

Consumer debtors - Rates 60 636 805 54 469 761

 62 324 634 56 175 053

Property Rates Receivables

Taxes - Rates 79 212 051 69 523 515

Less Allowance for Doubtfull debts (18 575 246) (15 053 754)

 60 636 805 54 469 761

Ageing of Receivables from Non-Exchange Transactions

Rates: Ageing
Current (0-30 days) 2 310 262 17 917 343
31-60 days 1 112 704 1 072 848
61-90 days 1 115 055 1 058 676

+90 days 74 673 530 49 474 637

 79 211 551 69 523 504

Debts are required to be settled after 30 days, interest is charged after this date at 10%. The fair value of trade and other

receivables approximates their carrying amounts.

Traffic Fines Debtor Reconcilliation

Traffic Fines Debtor 3 968 173 3 882 223

Less: Impairment (2 280 344) (2 176 930)

 1 687 829 1 705 293

11. VAT receivable

Vat Receivable 14 113 349 11 413 262

 14 113 349 11 413 262

12. Cash and cash equivalents

Cash and cash equivalents consist of:

Cash on hand 1 983 320
Bank balances 11 497 723 30 195 004

Short-term deposits 7 874 015 11 578 914

 19 373 721 41 774 238

44

 Municipality | APPENDICES 347

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

12. Cash and cash equivalents (continued)

The municipality had the following bank accounts

Account number / description Bank statement balances Cash book balances

 30 June 2019 30 June 2018 30 June 2017 30 June 2019 30 June 2018 30 June 2017

Nedbank - Primary Account 7 575 698 19 981 855 14 942 119 7 558 915 19 770 731 14 044 109

146 700 0 442

Nedbank Grants Account - 3 938 888 10 424 363 19 558 724 3 938 808 10 424 273 19 558 644

1013994825

Nedbank Call Investment - 7 874 015 11 578 914 22 003 792 7 558 915 11 578 914 22 003 792

Deposit

Total

19 388 601 41 985 132 56 504 635 19 056 638 41 773 918 55 606 545

13. Revaluation reserve

Opening balance
Change during the year

41 894 856 41 894 856

5 719 255 -

47 614 111 41 894 856

Revaluation surplus relating to property, plant and equipment

Revaluation surplus beginning of period 41 894 856 41 894 856

Movements in the reserve for the year 5 719 255 -

 47 614 111 41 894 856

14. Finance lease obligation

Minimum lease payments due

- within one year 377 346 377 346

- in second to fifth year inclusive 283 009 660 355

 660 355 1 037 701

less: future finance charges (147 049) (327 873)

Present value of minimum lease payments

513 306 709 828

Present value of minimum lease payments due

- within one year 261 630 196 522

- in second to fifth year inclusive 251 676 513 306

 513 306 709 828

Non-current liabilities 251 676 513 306

Current liabilities 261 630 196 522

 513 306 709 828

The capitalised lease liability consist out of the following contracts:

Supplier Description of leased Effective Lease Maturity
item Interest Rate Term Date
XLP Document Solution Photocopy machine 28,95% 3 Year 31-03-2021
XLP Document Solution Photocopy machine 28,95% 3 Year 31-03-2021

45

 Municipality | APPENDICES 348

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

40. Unspent conditional grants and receipts Unspent

conditional grants and receipts comprises of:

Unspent conditional grants and receipts
Municipal Infrastructure Grant
Finance management grant
Municipal Demarcation grant
CDM - Mogwadi Community Hall
CDM - Community Waste collection
CDM - Audit Committee Facilities
CDM - Integrated Transport Plan
Municipal System Improvement Grant

2019 2018

1 616 692 2 787 793
225 669 78 040

- 1 191 034
- 32 435
- 43 490
- 35 200

108 614 108 614

283 300 -

2 234 275 4 276 606

The Unspend grants are cash-backed by term deposits. The municipality complied with the conditions attach to all grants

received to the extend of revenue recognised.

16. Provisions

Reconciliation of provisions - 2019

 Opening Additions Utilised Transfer to Total
 Balance during the current

 year portion

Long service awards 2 936 761 972 221 (476 488) (41 678) 3 390 816

Environmental rehabilitation 11 158 829 257 469 - - 11 416 299

 14 095 590 1 229 690 (476 488) (41 678) 14 807 115

Reconciliation of provisions - 2018

 Opening Additions Utilised Transfer to Total
 Balance during the Current

 year portion

Long service awards 2 548 616 726 460 (370 436) 32 121 2 936 761

Rehabilitation of Landfill Site 10 322 961 835 869 - - 11 158 830

 12 871 577 1 562 329 (370 436) 32 121 14 095 591

Rehabilitation of Land-fill Sites

In terms of the licensing of the landfill refuse sites, the municipality will incur licensing and rehabilitation costs of

R 11 416 298 : 2019 (2018: R 11 158 829) to restore the site at the end of its useful life, estimated to be in the 2025

(soekmekaar landfil site) and 2032 (Dendron Landfill site) financial year. Provision has been made for the best estimate of

costs at the reporting date with reference to the inflation rate.

Long Service Bonus

The Long Service Bonus plans are defined benefit plans. As at year end, 159 employees were eligible for Long Service

Bonuses.

Key actuarial assumptions used:

Rate of interest
Discount rate 8.21% 8.59%
General Salary Inflation (long Term) 5.57% 6.19%

Nett effective Discount Rate Applied to Long Service Bonus 2.50% 2.26%

46

 Municipality | APPENDICES 349

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

16. Provisions (continued)

The amounts recognised in the Statement of Financial Position are as follows:

Present Value of fund obligation
Balance

Net liability / (asset)

Reconciliation of present value of fund obligation:

Reconciliation fo present Value of fund obligation

Present value of fund obligation at the beginning of the year

Total Expenses
Current service cost
Interest Cost
Benefits paid

Actuarial Losses / (Gain)

Present value of Fund obligation
Less : Transfer of current portion

Balance at end of year

17. Other current liability

2019 2018

3 796 842 3 301 109

3 796 842 3 301 109

3 301 109 2 945 085

137 987 182 563

346 236 319 783
268 239 233 216

(476 488) (370 436)

357 746 173 461

3 796 842 3 301 109

(406 025) (364 347)

3 390 817 2 936 762

Unallocated receipts
Salary suspense account
Payments received in advance
Receipt reversal

1 664 466 1 840 851
(1 129) 3 860

- (34 930)

- 14

1 663 337 1 809 795

18. Current Employee Benefits

Current Portion of Post Retirement Health Care Benefits 63 096 48 389

Current Portion of Long Service Provisions 406 025 364 347

Staff Leave 6 087 308 6 304 774

Total Current Employee Benefits

6 556 429 6 717 510

The movement in current employee benefits are reconciled as follows:

Provision for Staff Leave

Balance at the beginning of the year 6 304 774 5 702 960

Contribution to current portion 125 217 1 143 723

Expenditure during the year (342 683) (541 909)

Balance at end of year

6 087 308 6 304 774

Staff leave accrued to employees according to collective agreement. Provision is made for the full cost of accrued leave at

reporting date. This provision will be realised as employees take leave.

19. Payables from exchange transactions

Trade payables 6 730 115 9 038 232
Payments received in advanced - contract in process 3 034 643 1 939 508
Retention 9 204 054 7 304 688

Electricity not used 242 849 200 885

47

 Municipality | APPENDICES 350

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

41. Payables from exchange transactions (continued)

National Treasury Creditor
CDM Creditor

Bonus

42. Consumer deposits

Electricity

21. Revenue

Service charges
Rental of facilities and equipment
Interest received - debtors
Agency services
Licences and permits
Actuarial Gain
Gain on disposal of assets
Other income
Dividends received
Property rates
Government grants & subsidies
Fines, Penalties and Forfeits

The amount included in revenue arising from exchanges of goods or services

are as follows:
Service charges
Rental of facilities and equipment
Interest received - debtors
Agency services
Licences and permits
Actuarial gain
Gain on the sale of assets
Other income
Interest received

The amount included in revenue arising from non-exchange transactions is as
follows:
Taxation revenue
Property rates
Transfer revenue
Government grants & subsidies
Traffic Fines

22. Service charges

Sale of electricity
Refuse removal

 2019 2018

 - -
 983 031 565 948

 1 690 360 1 443 011

 21 885 052 20 492 272

 503 126 502 526

 503 126 502 526

 9 870 892 10 064 112
 456 493 346 468
 1 066 848 1 138 974
 660 534 1 194 847
 3 598 079 2 508 607
 - 1 472 458
 - 102 235
 257 775 315 892
 1 820 125 1 575 122
 14 572 846 16 184 010
 177 221 330 167 951 927

 644 562 1 008 500

 210 169 484 203 863 152

 9 870 892 10 064 112
 456 493 346 468
 1 066 848 1 138 974
 660 534 1 194 847
 3 598 079 2 508 607
 - 1 472 458
 - 102 235
 257 775 315 892

 1 820 125 1 575 122

 17 730 746 18 718 715

 14 572 846 16 184 010

 177 221 330 167 951 927

 644 562 1 008 500

 192 438 738 185 144 437

 8 018 108 8 300 884

 1 852 784 1 763 228

 9 870 892 10 064 112

48

 Municipality | APPENDICES 351

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

23. Rental of facilities and equipment

Premises
Cattle Grazing
Community Assets

24. Fines, Penalties and Forfeits

Traffic Fines
Illegal Connections Fines

25. Licences and permits (exchange)

Road and Transport

26. Interest received - debtors

Property Rates
Service Charges
Waste Management
Electricity
CDM Water and Sanitation

27. Commission Received

Commission Received

 2019 2018

 105 089 32 556

 351 404 313 912

 456 493 346 468

 637 950 1 008 500

 6 612 -

 644 562 1 008 500

 3 598 079 2 508 607

 3 598 079 2 508 607

 453 717 340 599
 19 384 15 529
 146 132 168 248
 447 615 448 858

 - 165 741

 1 066 848 1 138 975

 660 534 1 194 847

The municipality only recognise 30% of its revenue billed for the year as commision received. The other 70% is offset

against the CDM debtors as per the service level agreement between CDM and the municipality

28. Other income

Building Plan Approvals 21 804 5 643
Clearance certificates 8 248 5 906
Town Planning and servitudes 5 152 -
Sundry - 10 892
Skills development refund 152 738 112 536
Sale of Tender documents - 76 686
Sundry income 40 582 33 661
Grave Fees 5 850 8 123
Library Membership fees 1 180 4 202
Town Planning Fees 3 956 27 403
Penalties 796 596
New Connections 3 836 30 244

Transaction handling fees 13 633 -

 257 775 315 892

29. Interest received - external investment

Interest received - External investments 1 820 125 1 575 122

49

 Municipality | APPENDICES 352

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

43. Interest received - external investment (continued)

44. Property rates

Rates received

Residential
Commercial
State
Municipal
Small holdings and farms
Public service infrastructure

Valuations

Residential
Commercial
State
Municipal
Small holdings and farms
Public service infrastructure

2019 2018

1 820 125 1 575 122

1 867 657 1 874 022
1 683 724 1 293 746
9 714 363 11 806 202

(7 344) 10 541
1 308 779 1 194 186

5 667 5 313

14 572 846 16 184 010

395 264 000 398 065 000
100 228 000 93 498 000
669 209 000 453 684 000

64 253 000 67 691 000
1 640 644 000 1 802 556 000

2 571 000 4 133 000

2 872 169 000 2 819 627 000

Valuations on land and buildings are performed every 5 years. The last general valuation came into effect on 1 July 2017.

Interim valuations are processed on an annual basis to take into account changes in individual property values due to

alterations and subdivisions.

31. Government grants and subsidies

Operating grants

Equitable share 128 183 867 122 615 544

Municipal Infrastructure Grant 1 749 815 801 457

FMG - Finance Management Grant 2 177 330 1 394 603

Community Waste collection 43 490 303 700

Audit Community Facilities 35 200 -

CDM - Mogwadi Community Hall 32 435 -

Expanded Public Works Program 1 101 000 1 000 000

Municipal Demarcation grant - 2 721 955

 133 323 137 128 837 259

Capital grants

MIG - Municipal infrastructure grant 43 126 493 36 727 241

Finance Management Grant - 860 357

Municipal demarcation grant - 1 527 071

Municipal System Improvement Grant 771 700 -

 43 898 193 39 114 669

 177 221 330 167 951 928

Conditional and Unconditional

Included in above are the following grants and subsidies received:

Conditional grants received 49 037 463 45 336 384

50

 Municipality | APPENDICES 353

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

49. Government grants and subsidies (continued)

Unconditional grants received

Equitable Share

 2019 2018

 128 183 867 122 615 544

 177 221 330 167 951 928

The Equitable Share is the unconditional share of the revenue raised nationally and is being allocated in terms of Section

214 of the Constitution (Act 108 of 1996) to the municipality by the National Treasury.

Municipal Infrastructure Grant

Balance unspent at beginning of year
Current-year receipts
Conditions met - transferred to revenue
Conditions met - transferred to capital
Adjustments/Returned to National revenue fund

Conditions still to be met - remain liabilities (see note 15).

Provide explanations of conditions still to be met and other relevant information.

Finance Management Grant

Balance unspent at beginning of year
Current-year receipts
Conditions met - transferred to revenue
Conditions met - transferred to capital
Adjustments/Returned to National revenue fund

Conditions still to be met - remain liabilities (see note 15).

2 787 792 15 498 245
46 493 000 25 718 000
(1 749 815) (801 457)

(43 126 493) (36 727 241)

(2 787 792) (899 754)

1 616 692 2 787 793

78 040 272 482

2 403 000 2 333 000
(2 177 330) (1 394 603)

- (860 357)

(78 041) (272 482)

225 669 78 040

Finance management grant received with conditions to be met. The money returned to the national revenue fund is

because the municipality did not appoint the intern timiously.

CDM - Mogwadi Community Hall

Balance unspent at beginning of year 32 435 32 435

Conditions met - transferred to revenue (32 435) -

 - 32 435

Conditions still to be met - remain liabilities (see note 15).

CDM - Mogwadi Community Hall grant received with conditions to be met.

Community Waste collection

Balance unspent at beginning of year 43 490 37 190
Current-year receipts - 310 000

Conditions met - transferred to revenue (43 490) (303 700)

 - 43 490

Conditions still to be met - remain liabilities (see note 15).

51

 Municipality | APPENDICES 354

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

31. Government grants and subsidies (continued)

Community waste collection grant received with conditions to be met.

Audit Community Facilities

Balance unspent at beginning of year
Conditions met - transferred to revenue

Conditions still to be met - remain liabilities (see note 15).

Audit committee facilities grant received with conditions to be met.

Integrated Transport Plan

Balance unspent at beginning of year

Conditions still to be met - remain liabilities (see note 15).

Integrated transport plan grant received with conditions to be met.

Expanded Public Works Program

Current-year receipts
Conditions met - transferred to revenue

Expanded public works program grant received with conditions met.

CDM Operational and Maintenance (Water)

Balance unspent at beginning of year
Adjustments/Corections

Conditions still to be met - remain liabilities (see note 15).

CDM Operational and Maintenance (Water) grant received with conditions to be met.

Municipal Demarcation grant

Balance unspent at beginning of year
Current-year receipts
Conditions met - transferred to revenue
Conditions met - transferred to capital
Adjustments/Returned to National revenue fund

Conditions still to be met - remain liabilities (see note 15).

2019 2018

35 200 35 200

(35 200) -

- 35 200

108 614 108 614

108 614 108 614

1 101 000 998 721

(1 101 000) (1 000 000)

- -

50. 1 098 405
51. (1 098 405)

52. -

1 191 034 4 195 368
51. 3 044 061
52. (2 721 956)
53. (1 527 071)

(1 191 034) (1 799 368)
618 1 191 034

Grant received in respect of the demarcation of Aganang Municipality. The money returned to the National Revenue fund

was because there were no committed projects for the grant at 30 June 2018

MSIG

52

 Municipality | APPENDICES 355

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

31. Government grants and subsidies (continued)

Current-year receipts
Conditions met - transferred to capital

Conditions still to be met - remain liabilities (see note 15).

32. Employee related costs

Basic Salary
PMU - MIG Salaries
Bonus
Medical aid - company contributions
UIF
Interns Salaries: FMG
Leave pay provision charge
Defined contribution plans
Travel, motor car, accommodation, subsistence and other allowances
Overtime payments
Long-service awards
Acting allowances
Housing benefits and allowances
Standby allowance
Laptop Allowance
Pension Funds - Company contribution
Telephone/Cellphone Allowance
Industrial/Bargaining Council

Remuneration of municipal manager

Annual Remuneration
Motor car , housing and other allowances
Acting Allowances

The Municipal Manager is appointed on a 4years fixed contract starting 1 March 2018.

Remuneration of Chief Fnance Officer

Annual Remuneration
Motor car , housing and other allowances
Acting : Lethuba
Acting : Nkalanga

The CFO is appointed on a 5 year contract starting on 01 September 2018.

Remuneration of Manager - Technical Services

Annual Remuneration
Motor car , housing and other allowances
Acting : Ntjana

2019 2018

1 055 000 -

(771 700) -

283 300 -

48 921 245 41 450 918
1 447 081 705 577
5 018 154 4 055 601
3 721 478 3 175 509

292 097 281 119
241 197 313 987
153 669 1 143 720
622 660 553 086

4 791 826 4 547 233
638 778 566 313
346 236 319 784
307 401 1 084 464
162 196 145 045
247 378 163 677
450 079 227 570

8 869 656 7 992 966
1 166 703 865 934

16 801 15 173

77 414 635 67 607 676

820 016 246 326
382 736 101 109

- 257 256

1 202 752 604 691

467 997 241 655
243 592 29 947

- 128 735

46 471 116 176

758 060 516 513

608 562 152 557
292 310 88 981

- 227 293

900 872 468 831

53

 Municipality | APPENDICES 356

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

32. Employee related costs (continued)

The Manager Techhnical Services is appointed on a 5 year contract 1 April 2018

Remuneration of Manager Corporate Services

Annual Remuneration 684 525 207 320
Motor car , housing and other allowances 274 494 71 156
Acting : Modisha - 180 985

Acting : Mahlake - 27 268

 959 019 486 729

The Manager Corporate Services was appointed on a 5 year contract starting 01 April 2018.

Remuneration of Manager - Community Services

Annual Remuneration 507 135 -
Motor car , housing and other allowances 243 592 -
Acting : Mokumo - 135 162

Acting : Seanego - 10 526

 750 727 145 688

The Manager Community Services was appointed on a 5 year contract starting 01 September 2018.

Remuneration of Manager - Local Economic Development

Annual Remuneration 414 623 1 141 397
Motor car , housing and other allowances 100 000 194 122
Acting : Mashotja 9 078 -

Leave Pay 109 626 -

 633 327 1 335 519

The Manager Local Economic Development was appointed on a 5 year contract which ended on 30 November 2018.

33. Remuneration of councillors

Executive Mayor
Chief Whip
Mayoral Committee Members
Speaker
Councillors

880 813 851 877
673 877 652 900

3 135 997 3 041 686
715 263 692 694

6 959 512 6 792 272

12 365 462 12 031 429

34. Depreciation and amortisation

Property, plant and equipment
Investment property
Intangible assets

35. Finance costs

11 415 814 7 508 636
43 333 43 333

818 014 319 638

12 277 161 7 871 607

Post retirement benefits - Interest Paid 919 638 933 250
Finance Lease - Interest Paid 180 824 199 559

Other - Interest Paid 13 220 58 667

54

 Municipality | APPENDICES 357

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

35. Finance costs (continued)
Fruitless and wastefull expenditure - Interest Paid

36. Debt impairment

Debt impairment - Traffic Fines
Debt impairment - Provision
Debt impairment - provision - CDM

37. General expenses

Conferences , Seminars , Workshops and Events

Advertising
Advertising : Recruitment
Auditors remuneration
Bank charges
Bill: Municipal Electricity
Commission paid
CDM Commission Expense
Cleaning materials
Entertainment
Plant Hire
Insurance - General
Bursaries - Employees
Departmental: Water
IT Expenses
Environmental & Waste Management
Free Basic Electricity
Fuel and Oil: Municipal Fleet
Fuel and Oil: Other
Postage and Telephone
Printing, Publication & Marketing
Protective clothing
Licences - Vehicles
Internship programme
Membership Fees
Title deed search fees
Affiliation & Membership Fees : SALGA
Telephone Management System
Skills development Levy
Training SMME
Subscriptions and Systems Licencing
Training and Conferences
Public Participation
RAL Roads expenditure
Municipal: Internal Billing
Rehabilitation cost
Rental Office Machines : Usage
Tracking device system
Stationery
Other expenses - deductible
Ward Committee Expenses

 2019 2018

 40 916 -

 1 154 598 1 191 476

 103 413 331 210
 3 818 262 2 485 197

 572 572 (1 491 238)

 4 494 247 1 325 169

 6 339 019 4 444 988
 773 663 275 902
 236 975 203 884
 2 815 462 2 466 080
 220 371 473 729
 1 343 15 455
 956 926 734 668
 362 680 492 129
 627 434 370 372
 11 130 12 553
 6 000 21 000
 660 751 1 081 228
 508 548 142 450
 25 801 32 982
 - 15 217
 1 261 554 1 471 441
 2 598 961 3 306 839
 2 670 887 2 070 485
 4 638 -
 643 457 596 114
 852 342 542 025
 579 753 395 836
 116 702 113 510
 503 654 474 628
 5 077 3 250
 - 3 065
 859 190 803 149
 449 728 512 802
 716 525 634 182
 170 050 177 022
 1 609 888 888 185
 2 449 939 1 781 069
 1 584 196 1 295 504
 12 574 190 10 333 552
 90 098 349 581
 257 469 835 869
 76 146 21 504
 94 207 72 146
 1 164 689 839 806
 - 6 925

 1 897 000 1 907 000

 46 776 443 40 218 126

55

 Municipality | APPENDICES 358

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

38. Bulk purchases

Electricity

39. Contracted services

Outsourced Services
Consultants and Professional Services
Contractors

40. Related Parties

 2019 2018

 9 419 063 9 172 581

 9 419 063 9 172 581

 12 121 617 10 097 824
 5 591 440 4 397 031

 9 609 836 8 474 326

 27 322 893 22 969 181

Relationships

1. Controlled by the same government - legislatively (MFMA Act) Capricorn District Municipality (CDM)

The municipality is involved in an agency relationship with Capricorn District Municipality for the provision of water services.

The following balances relate to Related party CDM

Unspent Grants - by related parties

CDM - Mogwadi Community Hall - 32 435
Community waste collection - 43 490

Audit community facilities - 35 200

 - 111 125

The balance relates to the unspent Grant received from Capricorn District Municipality for the year ended 30 June 2018 and

30 June 2017. The grants were fully spend in the current year.

Amounts included in Trade receivable (Trade Payable) regarding related parties

Capricorn District Municipality (CDM) - Water 430 190 665 723

Capricorn District Municipality (Commission) (983 031) (565 948)

 (552 841) 99 775

Commision received from related parties - CDM

Capricorn District Municipality (Commission) 660 534 1 194 847

 660 534 1 194 847

54. Key Management and Councillors receive and pay for services on the same terms and conditions as other

ratepayers / residents

Compensation to accounting officer and other key management
- -

Remuneration 17 514 671 15 564 604

 17 514 671 15 564 604

Key management information

56

 Municipality | APPENDICES 359

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

40. Related Parties (continued)

Remuneration of Municipal Manager

Annual Remuneration 820 016 246 326

Motor Car , Housing and other allowances 382 736 101 109

Acting M M : Ramogale - 257 256

 - -

 1 202 752 604 691

Remuneration of Chief Financial Officer

Annual Remuneration 467 997 241 655

Motor Car , Housing and other allowances 243 592 29 947

Acting CFO : Lethuba - 128 735

Acting CFO : Nkalanga - 116 176

 711 589 516 513

2019

Remuneration of individual Executive Directors Local Technical Corporate Community

 Economic Services Services Services

 Development (September

 (July to 2018 to June

 November 2019)

 2019)

Annual remuneration 414 623 608 562 684 525 507 135

Motor car, Housing , and other allowances 100 000 292 310 274 494 243 592

Leave Payout 109 627 - - -

 624 250 900 872 959 019 750 727

2018
Local Technical Corporate Community

 Economic Services Services Services

 Development

Annual Remuneration 722 688 152 557 207 320 -

Acting Allowance: LED Manager 257 256 - - -

Performance and other bonuses 6 623 - - -

Motor car, Housing , and other allowances 348 952 64 185 71 156 -

Acting Allowance: Technical Services - 227 293 - -

Acting Allowance : Corporate Services - - 208 253 -

Acting Allowance : Comunity Service - - - 145 688

 1 335 519 444 035 486 729 145 688

2019

Remuneration of Councillors

Mayor (ME Paya) remuneration ,pension ,cellphone allowance and housing 880 813

allowance

Speaker (M S Moreroa) remuneration ,pension ,cellphone allowance and housing 715 263

allowance

Chief Whip (E M Rathaha) remuneration ,pension ,cellphone allowance and 673 878

housing allowance

Councillors allowance and remuneration 10 095 508

 12 365 462

Related party per Councillor Basic Salary Allowances Total 2019

ME Paya (Mayor) 620 812 260 001 880 813

57

 Municipality | APPENDICES 360

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

40. Related Parties (continued)
MP Makgato - - -
M S Moreroa (Speaker) 496 650 218 613 715 263
E M Rathaha (Chief Whip) 465 610 208 268 673 878
P T Rathete (MPAC) 252 128 124 743 376 871
M Tawana (Exco) 259 754 127 285 387 039
N F Rampyapedi (Exco) 465 610 195 904 661 514
M D Meso (Exco) 249 206 124 818 374 024
N W Seakamela (Exco) 465 610 195 904 661 514
D Lehong (Exco) 465 610 195 903 661 513
D Matlou 196 464 106 188 302 652
N G Makgalo 196 464 106 188 302 652
Mp Makgato 196 464 106 188 302 652
C Matjee 196 464 106 188 302 652
A Makgoka 196 464 106 188 302 652
M Malema 196 464 106 188 302 652
M Duba 196 464 106 188 302 652
Kobo 207 009 109 705 316 714
P T Rakimane 196 464 106 188 302 652
M I Mohafe 196 464 106 188 302 652
R L Mpati 196 464 106 188 302 652
M J Manthata 196 464 106 188 302 652
P S Masoga 196 464 106 188 302 652
M J Leferela 196 464 106 188 302 652
N S Ramukhubedi 196 464 106 188 302 652
S E Kobola 196 464 106 188 302 652
T Raphaswana 194 439 106 188 300 627
L Moabelo 196 464 106 188 302 652
G M Sepheso 196 464 106 188 302 652
M D Marutha 196 464 106 188 302 652
M P Tloubatatla 196 464 106 188 302 652
S R Nakana 196 464 106 188 302 652

N MHopane 196 464 106 188 302 652

 8 268 182 4 097 280 12 365 462

2018
Remuneration of Councillors

Mayor (ME Paya) remuneration ,pension ,cellphone allowance and housing - 851 877
allowance

Speaker (M S Moreroa) remuneration ,pension ,cellphone allowance and housing - 692 694
allowance

Chief Whip (E M Rathaha) remuneration ,pension ,cellphone allowance and - 652 900
housing allowance

Councillors allowance and remuneration - 9 833 958

 - 12 031 429

Related party per Councillor Basic Salary Allowances Total 2016
ME Paya (Mayor) 596 935 254 942 851 877
E M Rathaha(Chief Whip) 477 702 205 198 652 900
M S Moreroa(Speaker) 477 548 215 146 692 694
D Lehong 447 702 192 834 640 536
D Matlou 188 908 106 569 295 477
L Moabelo 188 908 106 569 295 477
P T Rathete 242 432 124 411 366 843
MP Makgato 188 908 106 569 295 477

N G Makgalo 188 908 106 569 295 477

58

 Municipality | APPENDICES 361

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

40. Related Parties (continued)
M Tawana 249 764 126 855 376 619
C Matjee 188 908 106 569 295 477
Rampyapedi NF 447 702 192 834 640 536
M A Kobo 249 764 126 855 376 619
A Makgoka 188 908 106 569 295 477
M Malema 188 908 106 569 295 477
N W Seakamela 447 702 192 834 640 536
M Duba 188 908 106 569 295 477
P T Rakimane 188 908 106 569 295 477
M I Mohafe 188 908 102 867 291 775
R L Mpati 188 908 106 569 295 477
M J Manthata 188 908 106 569 295 477
P S Masoga 188 908 106 569 295 477
M J Leferela 188 908 106 569 295 477
N S Ramukhubedi 188 908 106 569 295 477
S E Kobola 188 908 106 569 295 477
T Raphaswana 188 908 106 569 295 477
M D Meso 188 908 106 569 295 477
G M Sepheso 188 908 106 569 295 477
M D Marutha 188 908 106 569 295 477
M P Tloubatatla 188 908 106 569 295 477
S R Nakana 188 908 106 569 295 477

N Mhopane 188 908 106 569 295 477

 7 982 135 4 079 294 12 031 429

59. Budget vs Actual comparrison variances explanations

STATEMENT OF FINANCIAL PERFORMANCE

41.1 Service Charges
The process of converting all the municipal costomers to prepaid electricity meters lead to the reduction in electricity usage

and the implementation of the credit control and the debt collection procedures restricted users to utilised electricity in some

other occasions as the electricity was disconnected

41.2 Rental of facilities and equipment
Revised Service level agreement with the department of public works lead to the increment on the rental accrual

schedule .

41.3 Interest received - debtors
Payment received for long outstanding debtors lead to the reduction in the interest amount billed

41.4 Commission Received
Municipality only account for 30% of revenue.

41.5 Licences & Permits
Departmental system technical challenges lead to the municipality to return clients in several occations which caused a serious

reduction in revenue.

41.6 Other Income
The sale of stands was finalised later which lead to the municpality not to sell the properties before end of the financial year.

41.7 Interest received - external investment
The Municipality had less excess cash to invest as expected

41.8 Traffic Fines
Two municipal traffic vechile has technical challenges during the financial year which lead to traffic officers shifts to be

reduced from two to one shift

59

 Municipality | APPENDICES 362

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

. Budget differences (continued)

41.9 Employee Related Cost
 Vacant post not filled

41.10 Depreciation and ammortisation
 WIP projects transferred to complete

41.11 Debt Impairment
 Impairment budget was only inclusive of municipal service related debtors excluding cdm impairment

41.12 Bulk Purchases
 The municipality esitmated less usage of electricity taking into account the removal of electricity meters and

 replacement by prepaid meters

41.13 Contracted Services
 Repairs and maintenance budget (R8.7mil) was included in the contracted services budget

41.14 General Expenses
Repairs and maintenance budget (R8.7mil) was included in the contracted services budget .

41.15 Loss on disposal of assets
The auction took place in April 2019 and the municpality adjustment budget for 2018/2019 was done in February 2019 and

therefor the municipality did not budget for the auction.

41.16 Loss on Actuarial valuation
Actuarial reports were not available at the time of compiling the reports and the municipality did not budget for the loss.

STATEMENT OF FINANCIAL POSITION

41.17 Inventories
Stock on hand is higer due to less request of inventory and more purchased .

41.18 Receivables from exchange transactions
Long outstanding debts were collected during the financial year and the conversion of electricty meters

41.19 Receivables from non- exchange transactions
The payments received for property rates lead to the reduction in debts, interest billed is lower that the estimated due to the

debtors amount received during the year

41.20 Vat receivable
Not budgeted but corrected on the budget for 2019/2020 budget

41.21 Current Portion of Long term Recievables
The municipality does not have long term receivables

41.22 Cash and cash equivalents
The sale of stands did not realize

41.23 Intangible assets
Fewer intangible assets acquired

41.24 Finance lease obligation current
Current and Long term portion of finance lease budgeted under finance lease obligation current.

41.25 Payables from exchange transactions
Most of the payments were done before year end which lead to the outstanding invoices to be less

41.26 Unspent conditional grants and receipts
The municipality projected that it will spend all conditional grants at year end

60

 Municipality | APPENDICES 363

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

. Budget differences (continued)

41.27 Other current liability
The municipality projected that the unallocated receipts should have been resolved before the end of the financial year and the

balance remaining has been disclosed as other current liability. The unallocated amount was not budgeted for as it was

anticipated that the amount will be cleared from the system

41.28 Current Emplyee Benefits
Current employee benefit was budgeted as part of non-current employee benefits

41.29 Non-Current Finance lease obligation
Current and Long term portion of finance lease budgeted under finance lease obligation current..

41.30 Non-Current Employee benefit obligation
Current employee benefit was budgeted as part of non-current employee benefits

41.31 Revaluation Reserve
The land and buildings properties were revalued and the accumulated depreciation due to the incease in carrying values

were credited to the revaluation reserve.

61

 Municipality | APPENDICES 364

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

. Budget differences (continued)

CASH FLOW STATEMENT

41.32 Sale of goods and services
Implementation of credit control and Debt Collection procedures which includes the follow up on long outstanding debts for

the previous financial years. The sale of stands process was finalised later which lead to the municipality not to sold the

properties before the end of the financial year.

41.33 Interest received - external investment
The municipality had less excess cash to invest as expected

41.34 Purchase of property, plant and equipment
The municipality underspend of the budget is mainly due to vat portion which is part of the budget whereas the

expenditure is excluding vat (R7m)

41.35 Proceeds from sale of PPE
The municipality did not budget for the sale of council assets via auction.

41.36 Purchase of intangibles
The budget for the purchase of intangible assets is part of the Purchase of property plant and equipment (40.45)

41.37 Finance lease receipts
The budget for the purchase of intangible assets is part of the Proceeds for sa le of PPE (40.46)

41.38 Cash and cash equivalents at the beginning of the year
The audited actual cash at the end of June 2018 were more than anticipated .

42. Cash generated from operations

Surplus for the year 15 857 242 41 475 907
Adjustments for:

Depreciation and amortisation 12 277 161 7 871 607
(Gain) / loss on sale of assets and liabilities 1 550 539 (102 235)
Interest income - (1 575 122)
Actuarial (Gains) - (1 472 458)
Debt impairment - 2 465 270
Movements in long term provisions and retirement benefit liabilities 2 234 674 813 752
Movements in current provisions and retirement benefits 711 525 1 118 195
Changes in working capital:

Inventories (33 524) (24 439)
Receivables from exchange transactions (211 908) 5 891 946
Other receivables from non-exchange transactions (6 149 578) (22 314 907)
Payables from exchange transactions 1 392 780 4 582 271
VAT (2 700 087) (2 440 669)
Unspent conditional grants and receipts (2 042 331) (16 731 332)
Consumer deposits 600 1 077

Other current liability (146 458) 984 699

 22 740 635 20 543 562

43. Cashflow Statement Receipts - Sale of goods and services

Service Charges - Electricity 8 018 108 8 300 884
Service Charges - Refuse removal 1 852 784 1 763 228
Interest earned - Outstanding debtors 1 066 848 1 138 975
Commission Received 660 534 1 194 847
Property Rates 14 572 846 16 184 010
Traffic Fines 644 562 1 008 500

Rental of facilities and equipment 456 493 346 468

62

 Municipality | APPENDICES 365

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

1. Cashflow Statement Receipts - Sale of goods and services (continued)

Licenses and permits

Other Income
Movement in receivables from exchange transactions
Movement in receivables from non exchange transactions
Provision for Bad Debts
Movements in Consumer deposits

2. Cashflow Statement Receipts - Grants

 2019 2018

 3 598 079 2 508 607
 257 775 315 892
 (211 908) 5 891 946
 (6 149 578) (22 314 907)
 (4 494 247) (1 325 169)

 600 1 077

 20 272 896 15 014 358

Government grant and subsidies 177 221 330 167 951 928

Movements in Unspend conditional grants (2 042 330) (16 731 332)

 175 179 000 151 220 596

45. Cashflow Statement Payments - Suppliers

Employee related costs (77 414 635) (67 607 676)
Remuneration of councillors (12 365 462) (12 031 429)
Actuarial (Gains)/Loss (1 537 201) 1 472 458
Bulk Purchases (9 419 063) (9 172 581)
Contracted services (27 322 893) (22 969 181)
General Expenses (46 776 443) (40 218 126)
Movements in Payables from exchange transactions 1 392 780 4 582 271
Movements in VAT receivable (2 700 087) (2 440 669)
Movements in Other current liability (146 458) 984 699
Movements in Employee Benefit - Current (161 081) 537 766
Movement in Employee Benefit - Non Current 2 395 755 (360 871)
Movement in Provisions - Non current 711 525 1 172 676

Movement in Inventories (33 524) (24 375)

 (173 376 787) (146 075 038)

46. Financial instruments disclosure

Categories of financial instruments

Financial Assets Classification 2019 2018

Investments

Fixed Deposit Held to maturity - -

Consumer Debtors

Trade receivables from exchange transactions Financial instruments at amortised cost 3 975 419 3 763 511

Trade receivables from non-exchange Financial instruments at amortised cost 62 324 634 56 175 056

transactions

Call Deposits Financial instruments at amortised cost 19 371 738 41 773 918

Bank Balances and Cash

Cash Floats and Advances Financial instruments at amortised cost 1 983 320

Summary of Financial Assets

- 85 673 774 101 712 805

Financial Liability Classification 2019 2018

Long-term Liabilities

Finance Lease Liability Financial instruments at amortised cost 251 676 513 306

Trade Payables

Trade Creditors Financial instruments at amortised cost 21 885 052 20 492 272

Current Portion of Long-term Liabilities

Finance Lease Liability Financial instruments at amortised cost 261 630 196 522

Summary of Financial Liability

- 22 398 358 21 202 100

63

 Municipality | APPENDICES 366

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

2. Financial instruments disclosure (continued)

3. Profit/(Loss) on disposal of Assets

Loss on sale of council assets via auction
Profit / (Loss) on write-off of council assets as per council resolution

48. Actuarial Gains / (Losses)

Actuarial Gains (Loss) on Long Service Bonus
Actuarial Gains / (Loss) on Post-employment Health Care Benefits

49. Commitments

Capital Commitments

Already contracted for but not provided for
Infrastructure

This expenditure will be financed from:
¶ Goverment Grants

Operating Commitments

Already contracted for but not provided for
Operating Expenditure

Not yet contracted for and authorised by accounting officer

Own Revenue

Total commitments

Total commitments
Capital Commitments
Operating Commitments

50. Contingencies

Contingent Liability

Contingent Asset

2019 2018

1 491 946 102 235

58 593 -

1 550 539 102 235

(357 746) -

(1 179 455) 1 472 458

(1 537 201) 1 472 458

4 146 311 14 170 429

4 146 311 14 170 429

4 146 311 14 170 429

4 146 311 14 170 429

27 784 305 6 481 198

27 784 305 6 481 198

27 784 305 6 481 198

27 784 305 6 481 198

4 146 311 14 170 429

27 784 305 6 481 198

31 930 616 20 651 627

4 526 269 3 244 637

2 997 550 600 000

64

 Municipality | APPENDICES 367

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

50. Contingencies (continued)

For more information see supplementry schedule 2 attached

51. Change in estimate

Property, plant and equipment

The useful life of certain other property plant and equipment was estimated in 2018 to be 5 years. In the current period

management have revised their estimate to 7 years. The effect of this revision has decrease the depreciation charges for

the current period by R 1 610 812 and increase the future periods by R 1 610 812

52. Prior period errors

The correction of the error(s) results in adjustments as follows:

Statement of Financial Position

Receivables from exchange transactions
Balance previously reported
CDM debtors provision write back (70%) as per service level agreement
CDM debtors correction as per CDM reconcilliation
CDM debtors commission write back (70%) as per service level agreement

National Treasury incorrectly raised as a debtor now corrected Restated

Balance

Cash and Cash Equivalents
Balance previously reported
Petty cash expenditure over allocated to expenditure
Duplicated cheques in 2017/2018 now reversed
Restated Balance

Vat Receivable
Balance previously reported
Vat on invoices in respect of 2018 but paid in 2019
Input vat reversed on duplicated cheques
Vat on finance lease asset not claimed in 2017/2018
Vat on CDM commission expense
Restated Balance

Payables from exchange transactions
Balance previously reported
National Treasury creditor incorrectly raised
Invoices in respect of 2018 paid in 2019 now accounted for
CDM Creditor
Restated Balance

Employee benefits - Current
Balance previously reported
Post-employment Health Care Benefits current portion partially calculated

Restated Balance

Employee benefits - Non Current
Balance previously reported
Post-employment Health Care Benefits current term portion part of Non current

Restated Balance

5 200 585

1 140 101
(62 073)
(1 896 457)
(618 645)
3 763 511

41 577 792

3 342
193 105

41 774 239

11 198 393

67 652
(24 530)
97 928
73 819
11 413 262

19 819 336

(469 383)

576 3
7
1

565 948
20 492 272

6 716 510

1 000
6 717 510

6 663 822

(48 389)
6 615 433

 Municipality | APPENDICES 368

65

 Municipality | APPENDICES 369

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

52. Prior period errors (continued)

Property plant and equipment
Balance previously reported
Vat not recognised on finance lease asset now accounted for

Additional depreciation on finance leased asset Restated

Balance

Accumulated Surplus - 2017
Balance previously reported
National Treasury incorrectly raised as a debtor now corrected
National Treasury creditor incorrectly raised
CDM Debtor
Restated Balance

211 930 315

(97 928)
(10 386)
211 822 001

(191 557 241)

618 645
(469 383)

831 547
(190 576 432)

Statement of Financial Performance

Commissions received

Balance previously reported 2 321 830

CDM debtors provision write back (70%) as per service level agreement (1 064 910)

CDM debtors correction as per CDM reconcilliation (62 073)

Restated Balance 1 194 847

Employee related costs

Balance previously reported 67 655 065

Post-employment Health Care Benefits current term portion part of Non current (47 389)

Restated Balance 67 607 676

Debt Impairment

Balance previously reported 2 465 270

CDM debtors provision write back (70%) as per service level agreement (1 140 101)

Restated Balance
1 325 169

Depreciation and Amortization

Balance previously reported 7 861 221

Depreciation on Finance lease incorrectly calculated 10 386

Restated Balance 7 871 607

Contracted Services

Balance previously reported 15 909 210

General expenses reclassified to Contracted services 7 109 216

2018 cheques cancelled in 2019 now reversed - Repairs and maintenance (128 177)

2018 expenditure paid in 2019 now accounted for - Repairs and maintenance 16 971

2018 expenditure paid in 2019 now accounted for - Audit committee expenses 61 961

Restated Balance 22 969 181

General Expenses

Balance previously reported 46 449 166

Petty cash expenditure over allocated to expenditure (3 342)

General expenses reclassified to Contracted services (7 109 216)

2018 expenditure paid in 2019 now accounted for - Free basic electricity 229 685

2018 expenditure paid in 2019 now accounted for - telephone management system 200 103

2018 cheques cancelled in 2019 now reversed - Telephone management system (9 667)

2018 cheques cancelled in 2019 now reversed - Free basic electricity (14 731)

2018 cheques cancelled in 2019 now reversed - Public participation (16 000)

CDM Commission expense 492 128

66

 Municipality | APPENDICES 370

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

52. Prior period errors (continued)

Restated Balance

Cashflow Statement

2019 2018

40 218 126
-

Surplus for the year

Balance previously reported 42 254 717

CDM debtors provision write back (70%) as per service level agreement (1 896 457)

Post-employment Health Care Benefits current term portion part of Non current 47 389

CDM debtors provision correction (70%) as per service level agreement 1 140 101

CDM debtors correction as per CDM reconcilliation (62 073)

Other Adjustments (7 770)

Restated Balance 41 475 907

-

Debt Impairment

Balance previously reported 2 465 270

CDM debtors provision correction (70%) as per service level agreement (1 140 101)

Restated Balance 1 325 169

Vat

Balance previously reported (2 225 800)

2018 Vat adjustments (214 869)

Restated Balance
(2 440 669)

-

Movements in long term provisions and retirement benefits liabilities

Balance previously reported 911 530

Post-employment Health Care Benefits current term portion part of Non current (48 389)

Restated Balance 863 141

Receivables from exchange transactions

Balance previously reported 5 286 419

Adjustments to exchange transactions 1 224 172

National Treasury incorrectly raised as a debtor now corrected (618 645)

Restated Balance 5 891 946

-

Payables from exchange transactions

Balance previously reported 3 909 335

Adjustments to exchange transactions 672 936

National Treasury incorrectly raised as a debtor now corrected -

Restated Balance 4 582 271

-

Notes to the Financial Statements

Receivables from exchange transactions - Other debtors National Treasury (Note8)

Balance previously reported 1 117 245

National Treasury incorrectly raised as a debtor now corrected (618 645)

Restated Balance 498 600

Receivables from exchange transactions - Other debtors CDM (Note8)

Balance previously reported 3 112 867

CDM debtors provision write back (70%) as per service level agreement (488 614)

CDM debtors correction as per CDM reconcilliation (62 073)

CDM debtors commission write back (70%) as per service level agreement (1 625 281)

Restated Balance 936 899

67

 Municipality | APPENDICES 371

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

52. Prior period errors (continued)

Vat Receivable (Note11)

Balance previously reported 11 198 393

Vat on invoices in respect of 2018 but paid in 2019 67 652

Input vat reversed on duplicated cheques (24 530)

Vat on finance lease asset not claimed in 2017/2018 97 928

Restated Balance
 11 339 443

Payables from exchange transactions - National Treasury creditor (Note19)

Balance previously reported (469 383)

National Treasury creditor incorrectly raised 469 383

Restated Balance
 -

Payables from exchange transactions - Trade Payables (Note19)

Balance previously reported (8 461 861)

Invoices in respect of 2018 paid in 2019 now accounted for (576 371)

Restated Balance
 (9 038 232)

Payables from exchange transactions - Other Creditors (Note19)

Balance previously reported 203 885

2018 cheques cancelled in 2019 now reversed (203 885)

Restated Balance
 -

Employee benefits - Non-Current (Note 7)

Balance previously reported 6 663 822

Post-employment Health Care Benefits current term portion part of Non current (48 389)

Restated Balance
 6 615 433

Employee benefits - Current portion of post retirement benefits (Note 18)

Balance previously reported 47 389

Post-employment Health Care Benefits current portion partially calculated 1 000

Restated Balance
 48 389

Employee related costs - Defined contribution plan (Note 32)

Balance previously reported 600 475

Post-employment Health Care Benefits current term portion part of Non current (47 389)

Restated Balance
 553 086

Depreciation and Amortization - Property plant and equipment (Note 34)

Balance previously reported 7 498 250

Depreciation on Finance lease incorrectly calculated 10 386

Restated Balance
 7 508 636

Contracted services - Contractors (Note 39)

Balance previously reported 8 577 967

2018 expenditure paid in 2019 now accounted for 16 971

Restated Balance
 8 594 938

Contracted services - Consultants and proffesional services (Note 39)

Balance previously reported 4 335 070

2018 expenditure paid in 2019 now accounted for 61 961

Restated Balance
 4 397 031

General Expenses -Cleaning materials (Note 37)

Balance previously reported 381 280

Petty cash expenditure over allocated to expenditure (3 342)

68

 Municipality | APPENDICES 372

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

52. Prior period errors (continued)

Cleaning material reallocated to contracted services (7 566)

Restated Balance
 370 372

General Expenses - Free basic electricity (Note 37)

Balance previously reported 3 091 884

2018 expenditure paid in 2019 now accounted for 229 685

2018 cheques cancelled in 2019 now reversed - Free basic electricity (14 731)

Restated Balance
 3 306 838

General Expenses - Telephone system management (Note 37)

Balance previously reported 322 367

2018 expenditure paid in 2019 now accounted for 200 103

2018 cheques cancelled in 2019 now reversed - Telephone management system (9 667)

Restated Balance
 512 803

Cash and cash equivalents - Cash on hand (Note 12)

Balance previously reported (3 022)

Petty cash expenditure over allocated to expenditure 3 342

Restated Balance
 320

69

 Municipality | APPENDICES 373

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

52. Prior period errors (continued)

53. Prior year adjustments

Reclassifications

The following reclassifications adjustment occurred:

MSCOA implementation

The municipality has implemented the MSCOA and the expenditure line items has been recaclassified as follows:The

repairs and maintenance and Audit committee expenses was previously disclosed under general expenses but has now

moved to contracted services.
Statement of financial performance Originally Mscoa Restated
 reported Category Re- balance 2018
 Classifications

General Expenses (46 445 824) 7 109 216 (39 336 607)

Contracted services (15 909 210) (7 109 216) (23 018 426)

 (62 355 034) - (62 355 033)

General Expenses Originally Mscoa Restated
 reported Category Re- balance 2018
 Classifications

COIDA 539 371 (539 371)

Cleaning materials 7 566 7 566
Audit Committees Expenses 374 635 (374 635) -

Repairs and maintenance 6 187 644 (6 187 644) -

 7 101 650 (7 109 216) (7 566)

54. Risk management

Liquidity risk

Prudent liquidity risk management implies maintaining sufficient cash and marketable securities, the availability of funding

through an adequate amount of committed credit facilities and the ability to close out market positions. Due to the dynamic

nature of the underlying businesses, municipality treasury maintains flexibility in funding by maintaining availability under

committed credit lines.

The municipality’s risk to liquidity is a result of the funds available to cover future commitments. The municipality manages

liquidity risk through an ongoing review of future commitments and credit facilities.

The table below analyses the municipality’s financial liabilities and net -settled derivative financial liabilities into relevant

maturity groupings based on the remaining period at the statement of financial position to the contractual maturity date. The

amounts disclosed in the table are the contractual undiscounted cash flows. Balances due within 12 months equal their

carrying balances as the impact of discounting is not significant.

At June 2019 Less than 1 Between 1 Between 2 Over 5 years
 year and 2 years and 5 years

Trade and other payables 21 885 052 - - -

Other financial liabilities 1 663 337 - - -

At 30 June 2018 Less than 1 Between 1 Between 2 Over 5 years
 year and 2 years and 5 years

Trade and other payables 20 492 272 - - -

Other financial liabilities 1 809 795 - - -

Credit risk

70

 Municipality | APPENDICES 374

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

54. Risk management (continued)

Credit risk is the risk that a counter party to a financial or non-financial asset will fail to discharge an obligation and cause

the municipality to incur a financial loss.

Credit risk consist mainly of cash deposits, cash equivalents, trade and other receivables and unpaid conditional grants and

subsidies.

Receivables are disclosed net after provisions are made for impairment and bad debts. Trade debtors comprise of a large

number of ratepayers, dispersed across different sectors and geographical areas. Ongoing credit evaluations are performed

on the financial condition of these debtors. Credit risk pertaining to trade and other debtors is considered to be moderate due

the diversified nature of debtors and immaterial nature of individual balances. In the case of consumer debtors the

municipality effectively has the right to terminate services to customers but in practice this is difficult to apply. In the case of

debtors whose accounts become in arrears, Council endeavours to collect such accounts by "levying of penalty charges",

"demand for payment", "restriction of services" and, as a last resort, "handed over for collection", whichever procedure is

applicable in terms of Council's Credit Control and Debt Collection Policy.

The credit quality of receivables are further assessed by grouping individual debtors into different categories with similar

risk profiles. The categories include the following: Bad Debt, Deceased, Good payers, Slow Payers, Government

Departments, Debtors with Arrangements, Indigents, Municipal Workers, Handed over to Attorneys and Untraceable

account. These categories are then impaired on a group basis based on the risk profile/credit quality associated with the

group.

Balances past due not impaired:

Non-Exchange Receivables 2019 2019 2018 2018 Amount
 Percentage Amount Percentage

Rates 100% 79 212 051 100% 69 523 515

 100% 79 212 051 100% 69 523 515

Exchange Receivables

Electricity
Refuse
Other

No receivables are pledged as security for financial liabilities.

2019 2019 2018 2018

Percentage Amount Percentage Amount
26.16% 3 401 310 46.90% 6 721 078

69.14% 8 987 795 49.90% 7 151 365

4.70% 610 576 4.2% 447 381

100% 12 999 681 100% 14 319 824

Due to the short term nature of trade and other receivables the carrying value disclosed in note & of the financial

statements is an approximation of its fair value. Interest on overdue balances (rates) are included at 15% where applicable.

The provision for bad debts could be allocated between the different classes of debtors as follows:

Non-Exchange Receivables 2019 2019 Amount 2018 2018 Amount
 Percentage Percentage

Rates 100% 18 575 246 100% 20 833 233

 100% 18 575 246 100% 20 833 233

Exchange Receivables 2019 2019 Amount 2018 2018 Amount
 Percentage Percentage

Electricity 26.16% 2 966 011 33.3% 2 618 253
Refuse 69.14% 7 837 541 39.2% 3 082 818

Other 4.70% 532 435 27.5% 2 165 107

 100% 11 335 987 100% 7 866 178

71

 Municipality | APPENDICES 375

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand 2019 2018

54. Risk management (continued)

The municipality only deposits cash with major banks with high quality credit standing. No cash and cash equivalents were

pledged as security for financial liabilities and no restrictions were placed on the use of any cash and cash equivalents for

the period under review. Although the credit risk pertaining to cash and cash equivalents are considered to be low, the

maximum exposure are disclosed below.

The entity only enters into non-current investment transactions with major banks with high quality credit standing. Although

the credit risk pertaining to non-current investments are considered to be low, the maximum exposure are disclosed below.

The banks utilised by the municipality for current and non -current investments are all listed on the JSE (NEDBANK).

The credit quality of these institutions are evaluated based on their required SENS releases as well as other media

reports. Based on all public communications, the financial sustainability is evaluated to be of high quality and the credit

risk pertaining to these institutions are considered to be low.

The risk pertaining to unpaid conditional grants and subsidies are considered to be very low. Amounts are receivable from

national and provincial government and there are no expectation of counter party default.

Interest rate risk

As the municipality has significant interest-bearing liabilities, the entity's income and operating cash flows are substantially

dependent on changes in market interest rates.

The municipality analyses its potential exposure to interest rate changes on a continuous basis. Different scenarios are

simulated which include refinancing, renewal of current positions, alternative financing and hedging. Based on these

scenarios, the entity calculates the impact that a change in interest rates will have on the surplus/deficit for the year. These

scenarios are only simulated for liabilities which constitute the majority of interest bearing liabilities.

The municipality did not hedge against any interest rate risks during the current year.

Foreign exchange risk

The municipality does not engage in foreign currency transactions.

Price risk

The municipality is not exposed to price risk

55. Events after the reporting date

There are no material events after the reporting date which requires disclosure:

56. Unauthorised expenditure

Unauthorised expenditure 1 433 680 16 720 220
Add : Unauthorized expenditure - Current Year 8 835 388 1 433 680

Less Amounts written of by council (1 433 680) (16 720 220)

 8 835 388 1 433 680

The unauthorized expenditure for the current year relates to depreciation , bulk purchases electricity , Loss on disposal of

assets and Actuarial losses..

Analysis of unauthorised expenditure written off by council per category

Finance costs (2018)
Collection costs (2018)
General expenditure (2018)

71 751 -
32 982 -

1 328 680 -

1 433 413 -

72

 Municipality | APPENDICES 376

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

57. Fruitless and wasteful expenditure

Fruitless and wasteful expenditure
Add: Fruitless and wastefull expenditure - Current Year
Less : Amount written off by council

Analysis of fruitless and wastefull expenditure written off by council per category

Interest charged on late payments

58. Irregular expenditure

Opening balance
Add: Irregular Expenditure - current year
Less : Amount written off by council

Analysis of irregular expenditure written off by council per category

Lowest bidder not awarded (2012)
Procuring goods/services from suppliers that are not registered at CIPC (2012)
Prohibition on awards to persons in the service of the state (2012)
Preference points not used to evaluate the formal written quotations (2012)
Supplier did not meet the tax requirements (2018)

59. Additional disclosure in terms of Municipal Finance Management Act

Contributions to organised local government

Current year subscription / fee
Amount paid - current year

Audit fees

Current year subscription / fee
Amount paid - current year

PAYE and UIF

Current year subscription / fee
Amount paid - current year

Pension and Medical Aid Deductions

Current year subscription / fee
Amount paid - current year

 2019 2018

 240 982 192 385
 40 916 48 597

 (240 982) -

 40 916 240 982

 240 982 -

 3 519 568 3 978 140
 - 54 162

 (3 519 568) (512 734)

 - 3 519 568

 34 931 -
 396 173 -
 1 294 502 -
 1 739 799 -

 54 162 -

 3 519 567 -

 859 190 964 750

 (859 190) (964 750)

 - -

 3 173 130 2 459 558

 (3 173 130) (2 459 558)

 - -

 14 350 814 12 648 269

 (14 350 814) (12 648 269)

 - -

 12 624 872 11 240 361

 (12 624 872) (11 240 361)

 - -

73

 Municipality | APPENDICES 377

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Notes to the Financial Statements
Figures in Rand

59. Additional disclosure in terms of Municipal Finance Management Act (continued)

VAT

VAT receivable
VAT payable

All VAT returns have been submitted by the due date throughout the year.

Councilorsô arrear consumer accounts

2019 2018

14 113 349 12 708 367

- (1 509 974)
14 113 349 11 198 393

 Municipality | APPENDICES 378

During the year from July 2018 to June 2019 year no Councillors had arrear accounts outstanding for more than 90 days

because most of the councillors are staying in rural areas.

Supply chain management regulations

In terms of section 36 of the Municipal Supply Chain Management Regulations any deviation from the Supply Chain

Management Policy needs to be approved/condoned by the Municipal Manager and noted by Council. The expenses

incurred as listed hereunder have been condoned.

Incident

Sole supplier 3 769 473 1 899 495

 3 769 473 1 899 495

The detailed deviation register is available in the municipality for review.

60. Distribution Losses

Electricity Distribution Losses (Units)
Units Purchased 7 366 690 7 270 509
Units Sold 5 360 169 5 661 886
Units Loss 2 006 520 1 608 628

Percentage distribution Loss 27% 22%

Electricity Purchased 9 419 063 9 172 581
Electricity Sold 8 018 108 8 300 884
Electricity Loss 1 400 955 871 697

Percentage distribution Loss 15% 10%

71

 Municipality | APPENDICES 379

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Supplementary Information

3. Schedule of Contingent Liabilities - Refer Note 38

Name of Legal Litigation Nature of Dispute Status Progress Projected Projected
Rep Estimates Estimates
June 2019 2018

SC Mdhluli NFM NFM claiming R447 Pending
Attorneys Consulting 000 for work done and

Tel : 015 291 interdicting the

5440 Municipality against

 appointment of

 Consultant on

 Ramokgopa-Eisleben

 Road

SC Mdhluli Sinthumule Claim for unlawful Pending
Attorneys 015 Nkhumeleni confiscation and

291 5440 impounding of the

 Plaintiff's vehicle

 alleging lack of

 necessary permit. The

 Plaintiff is claiming loss

 of income of R 100,000,

 plus 9% interest per

 annum and cost of suit.

AM Carrim Badau Film & Claim for damages of Pending
Attorneys 015 Video and loss of income

293 1700 productions amounting to R1 560

 841-10 after The

 Plaintiff hired the

 Ramokgopa Staduim

 for an event and the

 event could not take

 place due to the

 unavailabilty of

 electricity

SC Mdhluli Hlako Action - Counter Claim Pending
Attorneys 015 on recovery of undue

291 5440 prformance bonus after

 Mr Hlako as the

 Municipal Manager

 unduly paid himself the

 performance bonus

SC Mdhluli Illegal Interdict illegal Finalized
Attorneys 015 Occupants occupants at Mogwadi

291 5440 portion of portion 2 of

 the remaining extent of

 the farm Deutschland

 69

SC Mdhluli Rambuda Claim for unlawfull Pending
Attorneys 015 Nditsheni confiscation and

291 5440 Joseph impounding of the

 Plaintifs vechile alleging

 lack of necessary

 permit . The plaintiff

 claiming loss of income

 of R100000 plus 9 %

 interest per annum and

 cost of suit

The Municipality opposed 447 000 100 000
the application and the
matter is pending

Pleading Closed 100 000 100 000

Pre Trial Conference 1 560 841 150 000
attended and matter has
been dormant

Had a consultation with the 300 000 100 000
instructed attorney on

issues of date and he

advised that he will attend to

make a fresh application for

trial date in view of the

current application taking

forever.

Court order served by 0 70 000
sheriff and illegal activities

have stopped

Pleadings closed 100 000 100 000

* See Note 52
72

The supplementary information presented does not form part of the financial statements and is unaudited

 Municipality | APPENDICES 380

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Supplementary Information

None D G Motion proceedings for Pending
 Department of mandatory order in the

 Labour Labour Court due to

 failure by the

 Municipality to adhere

 to provisions of the

 Employment Equity Act

 and to further penalise

 the Municipality for an

 amount in the margin of
 R1 500 000.00

None Roman Eviction and the Finalized
 Catholic Municipality cited as

 Church interested party. The

 Roman Catholic Church
 in Fatima is evicting the

 unlawful occupiers of

 properties situated on

 its land.

Mohale Applicant and the 1st Pending
Incorporated Respondent are having

015 291 3645 a dispute over a

 Permission To Occupy
that was issued by the
1st and 2nd
Respondents

Proceeding have been 1 500 000 1 500 000
stayed to allow settlement
discussions

Prepared a report and 0 100 000
attended court where on
matter was finalized

No Development on the 0 100 000

mater

1. Schedule of contingent liabilities (Continue) - refer note 38

Name of Legal Litigation Nature of Dispute Status Progress Projected Projected

Rep

Estimates Estimates 2018
June 2019

Pratt Lytt & De Mabohlatjan Urgent interdict against Pending Municipality cited as second 0 60 000
Lange Community CDM Molemole cited respondent and main relief

Attorneys 015 over the land portion 2 from CDM in the portion 2 of

297 0186 of the remaining extent the farm Deutschland 169

 of the farm Deutschland LS

 169 where the applicant

 want to be restored

None GA Mohale Claim for evicting HD Pending The municipality is cited as 0 50 000
 CPA / HD Du Du Preeze by Ga the land falls within its

 Preeze Mohale CPA jurisdiction . The

 Boedary municipality is ordered to

 provide alternative

 accomodation for the people

 staying in the farms

Mohale Municipality requested Pending Responder to letter demand 87 247 87 247
Incorporated legal opinion on

tel 015 291 whether its obligated to

3645 pay SAMRO annual

 fees in terms of the

 Copyright Act

SC Mdhuli Hlako Action - recovery of Pending Furnished Attorney with a 0 100 000
Attorneys tel rental and Eviction copy of the deed search to

015 291 5440 over a house that is assist with proving

 being owned by the ownership of the house in

 Municipality question

* See Note 52

73
The supplementary information presented does not form part of the financial statements and is unaudited

 Municipality | APPENDICES 381

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Supplementary Information

None Selaelo Patrick Eviction and the Finalized Matter heard on 02/05/2018 0 100 000
 Mailula / Municipality cited as as 1st Respondent was

 Wouter Ras interested party. The evicted

 Applicant was evicting

 the 1st Respondent

 who is his former

 employee

None Mapula Lillian Eviction and the Pending Matter before court on 0 100 000
 Mathibela/ Municipality cited as 23/07/2018

 Shadi moloto interested party. The

 Applicant is evicting the

 1st Respondent in an

 RDP House she

 (Applicant) was

 approved and built by

 CoGHSTA in 2000. The

 Applicant never took

 occupation of the house

 ever since the

 allocation and the

 Municipality allocated

 the house to the 1st

 Respondent’s mother.

 The Applicant surfaced

 in 2017 with an

 application to evict the

 1st Respondent

Mohale Sedima Served with simple Pending Filed Notice to depend and 305 000 305 000
Incorporated Business summons based on appointed attorneys

tel 015 291 Enterpirses failure to pay for work

3645 done after Plaintiff

 alleges that it entered

 into an SLA with the

 Municipality in January

 2017 with regard to the

 Integrated Transport

 Plan

None Pothole Cover Letter of demand on Responded to Awaiting prescription to run 970 970
 damages as a result of letter of

 pothole on the road in demand

 the amount of R970

None Akani Letter of demand - Pending Have to respond to letter of 125 211 0
 Retirement received a letter of demand

 Administration demand from Joubert

 Fund Attorneys on behalf of

 Akani Retirement

 Administration fund

 demanding payment of

 pension fund of a

 municipal employee

* See Note 52

74
The supplementary information presented does not form part of the financial statements and is unaudited

 Municipality | APPENDICES 382

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Supplementary Information

Pratt Lytt & De Mabohlatjana Motion proceedings for Pending Motion proceedings Eviction 0 100 000
lange Community a declaratory order in matter which involves a land

Attorneys 015 the Land Claims Court occupier and his employees

297 0186 to have a letter written Awaiting new date of

 by a Regional Land hearing

 Claim Commissioner in

 2003 declared to be an

 award for land and for

 the Municipality to be

 ordered to give

 estimates for servicing

 the land to the

 Department of land

 Reform and Restitution

 . Opposed the matter

 and filed answering

 papers

None Nkhotheleni Served with Combined Finalized Matter dismissed in Court 0 21 420
 Business summons based on

 Enterprise failure to pay for work

 done after Plaintiff

 alleges that it was

 invited to submit a

 quotation for catering

 and décor for a

 municipal function

 though same was

 carried out without a

 work order.

 4 526 269 3 244 637

* See Note 52

75
The supplementary information presented does not form part of the financial statements and is unaudited

 Municipality | APPENDICES

Molemole Local Municipality

(Registration number LIM353)
Financial Statements for the year ended 30 June 2019

Supplementary Information

4. Schedule of Contingent Assets (refer note 38)

Name of Legal Litigation Nature of Status Progress Projected

Projected

Rep Dispute Estimates Estimates

 June 2019 June 2018

Mdhluli Hlako Municipality Pending Had a consultation with the 106 021 1
Attorneys 015 issued Instructed Attorney on

291 5440 summons for issues of date and he

 recovery of advised that he will attend to

 undue make a fresh application for

 Performance trial date in view of the

 bonus paid current application taking

 forever

Mdhuli Hlako Action- Pending Furnished Attorney with a 100 000 1
Attorneys 082 Recovery of copy of the deed search to

802 8439 Rental and assist with proving

 Eviction over a ownership of the house in

 house that is question

 owned by the

 municipality

Mdhuli Illegal Occupants at Interdict illegal Finalized Court order served by 0
Attorneys 082 Mogwadi occupants at sheriff and illegal activities

802 8439 Mogwadi have stopped

 portion of

 portion 2 of the

 Remaining

 extent of the

 Farm

 Deutschland

 169

Pratt Lytt & De Matebele Dinare Municipality Pending Parties in settlement talks 2 791 530
Lange Issued

Attorneys 015 summons for

297 0186 recovery of

 Unjustified

 Enrichment

Pratt Lytt & De PW Mokgehle and Eviction of Finalized Awaiting Taxation 0 1
Lange others Unlawful

Attorneys 015 Occupation

297 0186 from municipal

 Land

 2 997 550 6

* See Note 52

76

The supplementary information presented does not form part of the financial statements and is unaudited

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

384

REPORT OF THE AUDITOR-GENERAL TO THE LIMPOPO PROVINCIAL LEGISLATION AND

COUNCIL ON MOLEMOLE LOCAL MUNICIPALITY

REPORT ON THE 201 8/19 FINANCIAL STATEMENTS

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

385

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

386

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

387

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

388

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

389

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

390

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

391

 Municipality | Report of the auditor-general to
the Limpopo Provincial Legislation and council on Molemole Local Municipality

392

