Statement of income and expenditure

 (
M
onth
l
y

i
ncome
)
 (
Allowances in cash
Commissions
Investments
Salar
y

-

spouse
Other (specify)
R
)Salary - self

Use this form if...
a formal balance sheet and profit and loss account have not been prepared

Balance sheet - for an individual or firm
Confidential

Hierdie vorm is ook beskikbaar in Afrikaans - vorm nommer 00047775

Total income

Branch

 M onthl y expendi ture 	

 (
Pension
UIF
Medical aid
Rent

/

Bond payments
Hire purchase instalments
Lease agreements
Loan repayments
Insurance premiums
Life assurance premiums
Electricity and water
Rates and taxes
T
elephones including rentals
Alimony

/

Maintenance
Planned savings
Credit card accounts
Donations
Education - fees, books etc.
Childrens
'

clothing
Groceries
Clothing accounts
Doctor

/

Chemist
Domestic

/

Garden help
Security system
T
ransport (petrol, bus fare, parking etc)
Entertainment
TV rental

/

M-Net
Other (specify)
Other (specify)
Other (specify)
Other (specify)
R
)Tax - PAYE / SITE

 Balance sheet details 	

Balance sheet of:
i.e Your name or the name of your business

 (
Y
Y
Y
Y
M
M
D
D
)As at date

Complete this section only if you have signed as surety

 Bank account details 	

Bank

Branch

Account number

Type of account

Surety on account of

Total expenditure
 (
R
)Total income - Total expenditure =
Surplus available

	
00049414 2001-06	Page 4 of 4	00049414 2001-06	The Standard Bank of South Africa Limited Reg No 1962/000738/06 Registered Bank	Page 1 of 4

Balance sheet of

Assets	State if any assets are encumbered

Date purchased

Municipal

Present value

as at date

 (
Y
Y
Y
Y
M
M
D
D
)Liabilities

Farm name /

Name of bondholder /

Annual capital

Maturity

Amounts owing

Fixed property
 (
c
h

g

l
d

ny

r

)Gi ve parti cul ars of ea

Farm name / Plot no.

Size	District / Suburb

and price paid

valuation

Rand

For Bank use only	Mortgage bonds
and/ or amounts owing

Plot no.

seller

reductions

date

Rand

property separately, statin whether freehold or leaseho and state if aff ected by a ser v i tudes, usu f ruct o fiduciary interests.
Machinery, Plant, Implements, etc
Specify important items only

under deeds of sale

Owing under instalment sale / lease agreements

To whom owing	Instalment amount

 (
year
)Vehicles
State make, model and of first registration

Furniture and fittings

Loans from Standard Bank

Type of loan	Interest rate Date repayable

Instalment amount

 (
s
,

ns,
)Other assets
e.g. ant i ques, carpet jewell ery, stamp coll ectio coins, etc.

Life assurance policies

Company

Number

Date issued

Maturity date

Amount

If ceded to whom

Surrender value less loans

Loans from other banks / financial institutions
(Including insurance companies)

State briefly the

Name of bank / financial institution

Interest rate Date repayable Instalment amount

 (
es
nd
)Surrender value of Lif e polici payable to the undersigned a not to any third party

security given
Owing on credit cards
 (
ve
)e.g Mastercard, Visacard, Garage Card, Woolworths, Truworths, Edgars cards,

 (
Date last assessment paid:
)Type of card	Name of company

Limit

Interest rate Instalment amount

Loans
If security held please gi brief details

Investments
e.g Private company etc

By whom due	Interest rate	Date repayable

etc.

Bills payable Sundry creditors
Liability for income tax
Other liabilities

Description	Period	Terms of repayment

Listed shares
Including Unit Trust investments

Company	Number held	Market value

Trading assets
(applicable to firms only)

Contingent liabilities
as Guarantor, Surety or otherwise

In favour of whom	Which institution

Amount

Bank credit balances/ Deposits
(specify the name of the financial institution and type of account)

Cash on hand

Total R

Total liabilities R

 Your signature 	
I / We declare that this is a full, true and correct statement of my / our position and that my / our assets are not encumbered other than as stated above.
 (
Y
Y
Y
Y
M
M
D
D
)I / We agree that the bank may verify the information contained in this statement and may make any enquiries it considers necessary

 (
Stock in trade
W
ork in progress
Book debts
(Do

not

i
nc
l
ude

Factored

Book

Debts)
Bills receivable
(Do

not

i
nc
l
ude

d
i
scounted

B
il
l
s

Rece
i
vab
l
e)
T
otal assets
R
Les
s

T
ota
l

liabilitie
s
R
Surplus

/

Deficit of

assets

over

liabilities

R
)Your signature

as at date

00049414 2001-06

Page 2 of 4	00049414 2001-06

Page 3 of 4
