

#RSABUDGET2019

www.treasury.gov.za
[RSA Budget](#)
[#RSABudget2019](#)

Kgatiso e ke matlhakanelwa a lefapha la matlotlo le lefapha la lekgetho la Aferika Borwa

 Tel: (012) 315 5757
www.treasury.gov.za
TEKANYETSOKABO KE ENG

Tlhakole o mongwe le o mongwe Letona la Matlotlo le rebola Tekanyetsokabo ya setshaba mo a begang lenaneo la puso la go dirisa madi, lekgetho le kadimo ya madi mo dingwangeng tse tharo tse di latelang. Tekanyetsokabo e tlhalosa mokgwa o madi a puso a tileng go arogangwa ka teng mo mafapheng a boseneshaba, diporofinsi le dipusoselegae.

TEKANYETSO KABO E BAAKANGWA JANG?

1. Ditealo di romelwa go mafapha mabapi le tshedimosetso ya tekanyetsokabo
2. Mafapha a beela pele mananeo a a botlhokwa, maano a supang tiriso ya madi le maikemisetso a go tsweletsa ditirelo tsa setshaba
3. Megopolo ya tekanyetsokabo e romelwa kwa lefapheng la matlotlo gore e sekaseki ka kelothoko
4. Komiti ya batsamaise-bagolwane e akanyetsa dikabo tsa tekanyetsokabo ka keletlhoko
5. Komiti e e dira dipuelelo kwa komiting ya Matona a tekanyetsokabo
6. Lekwalo la tekanyetsokabo ya selekano se se fa gare (MTBPS) letshwaela tekanyetsokabo e e tla solo felwang
7. Lwa bofelo tshwetso ya dikabo e tseewa kwa kobotlong
8. Makwalo a tekanyetsokabo a baakwanywa
9. Tekanyetsokabo ya naga e ya itsise
10. Palamente e akanyetsa le go amogela tekanyetsokabo
11. Morago ga seo tekanyetsokabo e romelwa kwa Moeteledipele wa setshaba go e baya monwana gore e nne mo molaong

TSHEDI-MOSETSO

GO LATELELA DIKGWETLHOTSA RONA LE GO NTSHAFATSA TSHEPO

Puso e tsaya dikgato go fetola maemo a ikonomi gore e kgone go tsweledisa madi a setshaba lobako le leelee.

Dipaakanyo di tsenngwa mo tseleng go oketsa dipeelsetso le kgolo kwa meepong, bojanala le dithlhaeletsano. Ditshwaragano tse di ša tsa bagwebi bao ba ikemetseng le puso di eteletse go tlisa maitlamo a dipeelsetso tse dikgolo. Go agela mo dikgatong tse, tekanyetsokabo ya ngwaga wa 2019 e ipaakanyeditse go atolosa dikgato tse tharo tsa go nonotsha tshepo, go tsholetsa kgolo ya ikonomi le go itshetlala sekoloto sa morafe.

- Puso e setse e simolotse magato a o baakanya mo dikhampaning tsa puso (SOCs)di tse di jaaka Eskom go gagamatsa tsamaiso le mokgwa wa go bereka. Dipaakanyo ko Eskom di ikaelela go godisa neeletsano ya

motlakase , mme se se tla tshegetsa dipeelsetso le kgolo ya ikonomi.

- Maiteko a go aga gape Lefapha la Lekgetho la Aferika Borwa (SARS) a tsentswe mo tseleng, a akaretsa kitsiso ya motsamaisamogolo wa mokgatlo o mo ša. Tokafatso ya SARS e botlhokwa thata ka ntla ya gore e ikanngwa ka go kokoanya matlole a lekgetho mo boemong ba puso.
- Puso e ikemeseditse go tshwaragana le bagwebi bao ba ikemetseng le ditheo tsa kgolo ya matlotlo (development finances institutions) go fokotsa ditlhwatlhwla le go tlhabolola maemo a ditlamelo tsa lefatshe tsa katlaatlelo-loago le ikonomi.

Tekanyetsokabo ya ngwaga wa 2019 e tswelela go bontsha botlhokwa ba thuto le setso, tlhabololo ya katlaatlelo-loago, tsa pholo le tlhabololo ya setshaba. Madi a beetswe kwa thoko go duelela

dipalangwa tsa setshaba , mafaratlhatlh a dikolo, le ntšhafatso ya ditorotswana le mafelo a madirelo a matona.

Fa e sale lekwalo la selekanyetso sa tekanyetsokabo ya fa gare ga ngwaga (MTBPS) la ngwaga wa 2018, kgolo ya ikonomi e akanyeditswe seša gape kwa tlase, gone jaana go solo fetswe gore kgolo e tla oketsegga go tloga go diperesente di le 1.5 ka ngwaga 2019 go fitlha go diperesente di le 2.1 ka ngwaga wa 2021. Ka ntla ya maemo a ikonomi a bokoa le tshegetso a kgolo e Eskom e e tlhokang, tekanyetsokabo ya 2019 e tlisa mogopolo wa go oketsa gape tiriso ya madi / ikonomi go fokotsa tiriso ya madi le go baya sekoloto mo maemo a a siameng. Eskom e mo tlase ga kgatelelo ya tiriso ya madi, ka jaalo e tlie go tlhoka tshegetso ya dibilione di le R23 tsa diranta ka ngwaga, mo selekanyetso sa tekanyetsokabo ya fa gare ga

ngwaga. Go fekeetsa ditlhwatlhwla tse, ditekanyetso tse dingwe di tlie go fokodiwa ka selekano sa dibilione di le R50.3 tsa diranta mo dingwangeng tse tharo tse dilatelang, segolothata go tswa go tiriso ya madi a tuelo ya megolo. Mo godimo ga moo dibilione di le R25 tsa diranta di tla kgobokangwa ka go oketsa mo gongwe gape kokoanyo ya matlole a lekgetho mo dingwagene tse pedi tse di latelang.

Ntswa le dikgato-kotlhao tse, puso e tlie go adima dibilione di le R243 tsa diranta ka 2019/20, dibilione di le R253 tsa diranta ka 2020/21 le dibilione di le R252 tsa diranta ka 2021/22. Sekoloto sotlhe se eme go diperesente di le 60.2 go GDP, go feta godimo ga nnyennyanne go dikakanyetso tsa MTBPS. Puso e ikemeseditse go laola sekoloto ka kelotlhoko mo maemong a dipelaelo tse dikgolo ■

MOLAETSA WA LETONA

Tekanyetsokabo ya monongwaga e rebolola mekgwa eo e tlileng go busetsa ikonomi ya Aferika Borwa mo tseleng e ntšha ya go tlhabolola ikonomi ebile gape e fokotse tekeletso ya madi a setshaba. Maikaelelo magolo a puso e santse e le go oketsa lebelo la kgolo ya tekatekano, e tswelelang ebile e lekalekana.

Fa re okamela madi a setshaba, maikaelelo magolo ke go netefatsa gore a a tswelela, seo se ka diragala ka go tshola phatlha magareng ga tiriso ya madi le letseno mo maemong a a babalesegileng, le go itshtelela sekoloto sa puso. Kgolo ya ikonomi e akanyeditswe seša (le go feta) morago ga kgaso ya MTBPS ka Diphalane. Seo ke ka ntlha ya itshtelelo e bokoa ya dipeletso, bothhaka tiro fa gae le thotloetso e nnyennyane ya bogwebi lefatse lotlhe.

Tiragatso e e bokoa ya ikonomi e ke sekai sa gore puso e ka seke ya kgona go kgobokanya letseno, lekgetho la bottlhokwa, jaaka gone go sololetswe ka Diphalane ngwagola. Godimo ga mo, tse dingwe tsa diSOCs tse kgolo, bogolo Eskom, di mo meamong a tiriso ya madi a maswe thata, ka jaalo ba tlhoka madi a mantsi go tswa mo pusong.

Go tlhama tsela ya go fetola mabaka a a go gateleleng neelo ya madi, re tshwanetse go sutisa madi go tswa kwa tirisong e ngwe ya madi. Re dirile diphetogo gape mo ntlheng ya lekgetho. Go sutisa madi go dirilwe ka mokgwa o o tla sireletsang tiriso ya madi go thusa bahumanegi ■

KOKETSO YA LEBELO LA MEGOPOLO YA PUSO YA GO TOKAFATSA IKONOMI

Koketso ya kgolo ya ikonomi ya Aferika Borwa, e e leng botlhokwa go tlhola ditiro le go tokafatsa boleng jwa matshelo a batho, go tlhoka mekgwa e e farologaneng ya go tsena gare le tokafatso.

Ditokafatso tse di itsitsesitsweng phatlalatsa mabapi le kgolo ya ikonomi le leano la itshtelelo la Moeteledipele go thusa go fokotsa ketsaetsegó ya dikakanyo le go oketsa kgolo ya ikonomi di setse di simolotse go baya maungo, di akaratsa

- **Phetogo ya tetla ya pasa (Visa):** Puso e tsentse mo molaong diphetogo tsa

molao wa go tsena mo nageng wa ngwaga wa 2002 go dira motlhoho gore bajanala, borradikgwebo le babeletsi ba kgone go jela Aferka Borwa nala. Diphetogo tse di ka kgona go tlhatlosa tsa Bojanala, dikgebo le dipeletso, mme tse di ka dira motswedí o mogolo thata wa ditlhamo tsa ditiro.

- **Mebala ya motshewabadimo ya ditlhaeletsano:** Tettlelelo ya kwa godimo-ya-ditlhokwa tsa mebala ya motshewabadimo e tlie go diragala monongwaga, mokgwa o o sololetswe go wetswa ka 2020/21
- **Leano la meepo:** Puso e neelana ka Mokwalo wa dithata tsa Meepo

o moša le diphetogo go Molao wa tlhabololo ya Ditswa-mmung tsa Monontsha le Ole ya Leokwane wa ngwaga wa 2002. Molao motheo o o kgaogantsweng wa mafura le gase o santse o tlhamiwa le ditherisano le banaleseabe ditsweletse.

- **Ditheko:** Kgotla-tsamaiso ya molao-kakanyetsa wa ditheko tsa setshaba e nša e tlie go akaretsa melao ya ditheko e e farologaneng go dira mokgwa o o tlhomameng o le mongwe, e santse e felelediwa. Diphetolo mo molaong di direlwa go letlelela go tsaya karolo ya batho bantsho, bašwa le bakgwebi ba babomme mo dithekong tsa puso ■

PUSO E MATLAFATSA KETE-LELOPELE EBILE E FESIDA TSHENYETSO YA SETSHABA

Tiragatso e ntle ebile e le natla ya dikhampani tsa puso (SOCs) tse di tshwanang le Eskom, Transnet le South African Airways, tse di tlamelang ka mafaratlhatalha a dipalamo, ditlamelo tsa lefatshe ka bontsi, maatla le botegeniki di ka tlisa tlhabologo e e tlhomameng mo kgolong le mo tlhabologong ya naga.

Ka jalo, puso e setse e simolotse go aga seša tokafatso tiriso ya madi le

ditsamaiso tsa diSOCs tse di sokolang ka go bula khanele ya Boeteledipele ba diSOCs. Khansele e e tlie go tlhatlhoba dikarolo tsa diSOCs le go tlhokomela go tsenngwa mo tirisong ga maneneo a ditokafatso tse di tlhogekang. Puso e tlhomile boeteledipele bo bo ša mo diSOCs tse di kgolo go maatlafatsa ketelolepele; ebile gape e tsweletsa pele ditatofatso kgatlanong le baridi ba ba sa ikanyegeng ■

NEELA YA MESOMELWANA GO BASETSANA KWA DIKOLONG TSE DIHUMA-NEGILENG

Ka ngwaga wa 2019/20, puso e tlie go itsise leano la go tlamela basetsana ba ba kwa dikolong tse dihumanegileng thata, naga ka bophara, ka mesomelwana ya mahala (quintiles 1, 2 and 3).

Dimilione di le 157 tsa diranta di tlie go aroganwa ka mokgwa wa tekatekanyetsa ya diporofentse. Diltlamorago tsa lenaneo le di tla dirisiwa go baakanyetsa selekano se se feletseng sa lenaneo sa dingwaga tse dimmalwa tse di latelang ■

GO ISA TEKANYETSOKABO KO BATHONG

Mo tshwaraganelong le mekgatlho ya bosetšhaba e akaretsang IMALI YETHU, puso e tsweletsepele ka ditiragatso tsa go fitlhelela baagi, naga ka bophara, go ba itsise ka madi a setšhaba.

Fa e sale e simolola ka Tlhakole wa 2018, tshedimosetso ya inthanete ya Vulekamali a setse e le motswedi o o botlhokwa wa go galalela, mokgwa o o botlhoho wa go ruta setšhaba gore puso e obamela tekanyetsokabo le gore e dirisa madi a setšhaba jaang. Itsibose ka ditlhabololo tse dišwa le ditiragatso tse di tlang mo porefenseng ya gago ka go etela www.vulekamali.gov.za ■

PUSO E BEELETS MO MAFARATLHATLHENG

Madi a ikwadiso a tlhatlhogile mo dingwageng dile 15 tse difetileng kwa diyunibesithi tsa morafe.

Jaanong go na le tlhaelo e kgolo ya manno a baithuti a a bolokesigileng ebole a le thwathlhwa tlase. Mo ngwageng wa 2019/20, puso e tlie go tlamelananeo la manno a baithuti ka dimilione di le 105 tsa diranta, go wetsa diporojeke di le 3 tsa manno a baithuti kwa Sefako Makgatho Health Sciences University, Nelson Mandela University le Vaal University of Technology. Mo dingwageng tse 10 tse di latelang, leano la lenaneo e le go tlamela ka malao a le 300 000 mo diyunibesithi tsa morafe di le 26, le dikolo tsa dithuto tse dikgowlwane tsa TVET di le 50. Lenaneo le le wela ka fa tlase ga ditlamelo tsa tsekanyetsokabo ya ditlamelo tsa madi a mafarathatlha (Budget Facility for Infrastructure), tshimologo ya go tokafatsa boleng ba go dirisa madi a mafarathatlha bo bo

rebolotseng ka MTBPS wa ngwaga wa 2017.

Ka ngwaga wa 2018, Moeteledipele wa naga o ne a itsese phatlalatsa tshimologo ya ditlamelo tsa mafarathatlha (Infrastructure Fund) e e agang mo maitekong a fetola popego ya mafarathatlha a morafe. Boitshimololedi bo bo tlie go rotloetsa tirisano mmogo magareng ga puso le bagwebi bao ba ikemetseng ka nosi go ithulaganya le go diragatsa mananeo a mafarathatlha. Puso e tlie go duelela dibilione di le 100 tsa diranta go madirelo gore ditlhathlhwa di ye kwa tlase mo dingwageng tse 10 tse di latelang. Ka fa tlase ga Lefapha la Matlotlo, Banka ya Tlhabologo ya Aferika Borwa (Development Bank of Southern Africa) di tlie go etelela pele porojeke ya tirisano mmogo ya neeletsano-ya-madi, ga mmogo le bagwebi bao ba ikemetseng le Development Finance Institutions ■

MADI A KATLAATLELO-LOAGO GO THUSA BADIKOBO DIKHUTSWANE

Mo ngwageng wa 2019/20, puso e tlie go oketsa madi a go tlamelala bana ka diranta di le 20 ka kgwedi, fa madi a go tlamelala bana ba ba senang batsadi a tla tlhatlhoga ka diranta di le 40 ka kgwedi mme phenshene ya batsofe yone e tla tlhatlhoga ka diranta di le 85 ka kgwedi.

Ka ngwaga wa 2021/22, dimilione di le 18.6 tsa baagi ba Aferika Borwa ba tla be ba amogela madi a katlaatlelo-loago, fa madi a go tlamelala bana a tla fitlhelela bana ba ba akanyetsang dimilione di le 13.1, ebole gape phenshene ya batsofe e tlie go fitlhelela batsefe ba le dimilione di le 3.9 ■

	2018/19	2019/20
Phenshene ya batsofe	R1 695	R1 780
Phenshene ya batsofe ba kwa godimo ga 75	R1 715	R1 800
Madi a go tlamelala masole a maloba	R1 715	R1 800
Madi a go tlamelala ba ba sa itekanelang	R1 695	R1 780
Madi a go tlamelala bana ba ba senang batsadi	R960	R1 000
Madi a go thusa bao ba ikaegileng go puso	R1 695	R1 780
Madi a go tlamelala bana	R405	R425

MADI A TSWA KAE GAPE A TLILE GO DIRISIWA JAANG KA 2019/20

MOTSWEDEI WA MADI A PUSO MO NGWAGENG WA 2019/20

R1.37trn 75.1%	Lekgetho
R242.7bn 13.3%	Kadimo
R180.3bn 9.9%	Letseno le lengwe
R31.5bn 1.7%	Letseno le le senang lekgetho

TIRISO YA MADI A PUSO KA NGWAGENG WA 2019/20

R278.4bn - 15.2%	Katlaatlelo-loago
R262.4bn - 14.4%	Thuto ya Motheo
R222.6bn - 12.2%	Tsa Pholo
R211.0bn - 11.6%	Kagiso le Tshireletso
R209.2bn - 11.5%	Kgolo ya Ikonomi
R208.5bn - 11.4%	Kgolo ya setšhaba
R202.2bn - 11.1%	Tlhathlhwa ya Ditirelo tsa Dikoloto
R112.7bn - 6.2%	Dithutogodimo le Ikatiso

DITUELO TSA PUSO TSE DISENANG TSALO LE TSE DI NANG LE TSALO JAAKA KAROLO YA MADI OTLHE A A DIRISITSWENG

*Madi a dirisiwang a sena tsalo ke madi otlhe a a dirisitsweng ke puso a sa akaretse tsalo ya mading a sekoloto

2019 DITOGAMAANO TSA LEKGETHO

Lekgetho la Badiri

DIPHETOGO TSA LEKGETHO LA BARIDI LE GO AMA JAANG?

Tekanyetsokabo ya 2019 e neelana ka diphetogo go lekgetho la letseno. Mephato ya matseno a lekgetho la letseno a okeditswe godimo le matseno a lekgetho a mararo a bofelo a buseditswe mo mannong go fana ka thusonyana go ditlamorago tsa ditlhwatlhw. Madi a mongwe a letleletsweng go a amogela pele a ka duela lekgetho a baakantswe mo go latelang mo ngwageng wa lekgetho o simololang ka 1 Mopitlw 2019 go fitlha ka 29 Tlhakole 2020.

MEPHATO YA LEKGETHO	2018/19	2019/20
Kwa tlase ga dingwaga di le 65	R78 150	R79 000
Dingwaga di le 65 go fitlha go di le 74	R121 000	R122 300
Dingwaga di le 75 le go feta	R135 300	R136 750

Tuelo ya lekgetho la lekgetho-la-ngwaga o o felang ka 28 Tlhakole 2020

DIPOELO TSA LEKGETHO	2018/19	2019/20
Ga ntlha (kwa tlase ga dingwaga di le 65)	R14 067	R14 220
Ga bobedi (dingwaga di le 65 le go feta)	R7 713	R7 794
Ga boraro (dingwaga di le 75 le go feta)	R2 574	R2 601

Letseno la Boleofi (sin taxes)

TLHATLHOSO YA LEKGETHO LA BOJWALA LE MOTSOKO

Lekgetho le le kgethegileng la dino tsa bojalwa le didiriso tsa motsoko le tla oketsega magareng ga diperesente di le 7.4 le 9.

	DITLHATLHOSWA KA:
Bire	12c moteme wa 340ml
Mofeine o o sa omelwang	22c lebotlolo la 750ml
Mofeine o o ometsweng	37c lebotlolo la 750ml
Mofeine (Sparkling wine)	84c lebotlolo la 750ml
Bojwala jwa maungo	12c lebotlolo la 340ml
Bojwala jwa digalagala	R4.54 lebotlolo la 750ml
Motsoko	R1.14 pakete ya 20
Motsoko o o sa phutelwang	R1.29 selekano sa 50g
Motsoko wa peipe	45c selekano sa 25g
Disikara	R6.45 selekano sa 23g

Lekgetho la Leokwane

DITLHATLOSO TSA LEKGETHO LA LEOKWANE LE LE AKARETSANG

Tlhatlhoso ya lekgetho la leokwane ka kakaretso ke desente di le 15c litara fa letlole la dikotsi tsa tsela e le disente di le 5c. Mme seo se tlide go tlhatlhosa:

- Madi a lekgetho la leokwane ka kakaretso ka diranta di le R3.52 litara ya petorolo le go diranta di le R3.37 litara ya disele*
- Madi a letlole la lekgetho la dikotsi tsa tsela ka diranta di le R1.98 litara ya petorolo le disele ka bobedi*

Tekanyetsos tsas Lekgetho

LEKGETHO: MOTHOKA BOENE LE DITERASTE

Tuelo ya lekgetho la mothokha boene la lekgetho-la-ngwaga o o felang magareng ga 1 Mopitlw 2019 le 29 Tlhakole 2020.

Letseno la Baduela Lekgetho (R)	Tuelo ya Lekgetho (R)
0 go 195 850	18% ya letseno
195 851 go 305 850	35 253 + 26% ya letseno le le kwa godimo ga 195 850
305 851 go 423 300	63 853 + 31% ya letseno le le kwa godimo ga 305 850
423 301 go 555 600	100 263 + 36% ya letseno le le kwa godimo ga 423 300
555 601 go 708 310	147 891 + 39% ya letseno le le kwa godimo ga 555 600
708 311 go 1 500 000	207 448 + 41% ya letseno le le kwa godimo ga 708 310
1 500 001 le go feta	532 041 + 45% ya letseno le le kwa godimo ga 1 500 000
DiTerasete tse di sa kgethegang	Tekanyetsos tsas lekgetho 45%

LETSENO LA BADUELA LEKGETHO: DIKGWEBO

Ngwaga magareng ga 1 Moranang 2019 le 31 Mopitlw 2020

Moduela lekgetho	Lekgetho (R)
Dikgwebo	28% ya letseno le le duelang lekgetho

LETSENO LA LEKGETHO: DIKOMPONE TSE DIKGOLAOYE YA BATSHWARADIABE BA BA FITLHANG GO 10 KA PALO

Ngwaga-magareng ga 1 Monarang 2019 le 31 Mopitlw 2020.

Letseno la Baduela Lekgetho (R)	Tuelo ya Lekgetho (R)
0 - 79 00	0% ya letseno
79 001 - 365 000	7% ya letseno le le kwa godimo ga 79 000
365 001 - 550 000	20 020 + 21% ya letseno le le kwa godimo ga 365 000
550 001 le go feta	58 870 + 28% ya letseno le le kwa godimo ga 550 000

LETSENO (KWA NTLE LE GO NTSHA DITSHENYEGELO) DIKGWEBO-POTLANA TSA BATSHWARADIABE BA BA FITLHELANG GO 50 KA PALO

Ngwaga-magareng ga 1 Mopitlw 2019 go fitlha ka 29 Tlhakole 2020.

0 - 335 000	0% ya letseno
335 001 - 500 000	1% ya letseno le le kwa godimo ga 335 000
500 001 - 750 000	1 650 + 2% ya letseno le le kwa godimo ga 500 000
750 001 le go feta	6 650 + 3% ya letseno le le kwa godimo ga 750 000