

TASMAN DISTRICT COUNCIL

Motueka Community Board

March 2010

	Month Actual	Month Budget	Month Budget %	YTD Actual	Annual Budget	YTD Budget %
Charges						
<u>Remuneration</u>						
Chairperson Monthly Salary	\$896	\$942	95%	\$8,059	\$11,300	71%
Members(3)	\$1,346	\$1,412	95%	\$12,106	\$16,946	71%
<u>Council Staff</u>						
Month						
<i>hrs</i>						
<i>rate</i>						
Senior Staff & CEO						
	3.5	172		\$602		
				\$602	\$1,096	55%
				\$3,956	\$13,156	30%
Professional Staff	1.5	110		\$165	\$220	75%
Secretarial	6.5	70		\$455	\$1,307	35%
				\$2,036	\$2,640	77%
				\$4,674	\$15,680	30%
<u>Miscellaneous</u>						
<i>pages</i>						
<i>rate</i>						
Photocopying	1881	0.1		\$188	\$183	103%
Community Board discretionary fund				\$1,000	\$308	325%
Board Related Activities				\$0	\$83	0%
Youth Development Fund				\$0	\$83	0%
Contingency allowance				\$0	\$125	0%
Cost of Elections				\$400	\$400	100%
				\$3,600	\$4,800	75%
Total Charges	\$5,052	\$6,159	82%	\$39,146	\$73,903	53%
<u>Less</u>						
Ratepayer Association Offset	-\$1,338	-\$1,338	100%	-\$12,042	-\$16,057	75%
Transfer from Reserves	-\$870	-\$870	100%	-\$7,830	-\$10,435	75%
Net Charges March	<u>\$ 2,844</u>	<u>\$ 3,951</u>	72%	<u>\$ 19,274</u>	<u>\$ 47,411</u>	41%