

Umkhombandlela...

Ngesabelo sezimali sika 2009

Siyini Isabelo Sezimali Sikazwelonke?

Unyaka nonyaka ngoFebruari unggongqoshe wezeZimali wethula izinhlelo zikaHulumeni zokusentshenzisa kwemali, ukuqoqwa kwentela kanye namasu okubolekwa kwemali eminyakeni emithathu elandelayo. Lokhu kubizwa ngokuthi Isabelo Sezimali SikaZwelonke. Lokhu kuchaza indlela uhulumeni azimisele ukuqoqa ngayo imali yentela kanye nokubolekwa kwemali. Kubuye kuchaze nendlela lemali ezochithwa ngayo. Isabelo sezimali sikazwelonke sabela imali iminyango kahulumeni kazwelonke, izifunda kanye noomasipala. **Amazwibela esabelo kuphepha 3...**

Izikhathi ezinzima phambili

Isimo somnotho emhlabeni jikelele sisesimweni esibucayi kakhulu kunaseminyakeni edlule. Inhlango yabasebenzi yomhlaba (International Labour Organisation), ichaza ukuthi bangama 18 milione abangase balahlekelwe imisebenzi yabo kulo ongapehzu. Lesisimo singahile sishube ngokweqile uma kungasekudlondlobale ukonakala kwezomnotho. Akukho nelilodwa ilizwe elisindile kulomnyama. Onke amazwe nalawo athuthukile nje ngeUnited States, iBritain kanye neFrance awathembisi neze uma kubekwa ezomnotho. Kodwa isimo eNingizimu Afrika asisibi kakhulu, futhi kanti sifuna ukusigcina sinjalo. Eqinisweni sifuna ukuthi umnotho wethu uqhubeke nokukhula ukuze siqhubeke ukuphucula izimpilo zabantu baseNingizimu. Kuzofanelu ukuthi sisebenzise isikhathi esizayo ukuhlangabezana nezingqinamba esibhekene nazo.

Nje ngasemazweni onke izinga lokuthuthuka komnotho wethu lehlile. Nathi sibhekene nenkinga yokulahlekelwa imisebenzi, kanti abaningi bethu bazohluleka ukukhokhela izindleko zabo. Ukwehla komnotho kuzoholela ekuthini uhulumeni athole imali encane yentela. Nakanjani uhulumeni uzofanelu ukuboleka imali ukuhlangabezana nezidindo zawo. Noma

kunjalo uhulumeni uzoqhubeka ukufaka isizumbhulu semali ukusiza labo abahluphekile, kanti futhi uzogcizelela izinto ezidala imisebenzi. Ngaphezelu kwezigidigidi ezingu 780 zamarandi zizochithwa ekwakheni izingqalasizinda eminyakeni emithathu ezayo. Kuzokwakhiwa iziteshi zokuphehla ugesi, imigwaqo kanye noojantshi besitimela. Uhulumeni uzophinda aphucule ubuxhakaxhaka bamanzi nezokuthutha indle. Kuzokwakhiwa nezindlu. Uhulumeni uzobambisana nabamabhzinisi kanye nezintlangano zabasebenzi ukuqikelela ukuthi imisebenzi ayilahleki ngokweqile.

Amazwe amanangi awakwazi ukuphumelela ukuhlangabezana nalesismo njengeNingizimu Afrika. Okusiza ilizwe lethu ukuthi eminyakeni edlule siqinisekise ukuthi imali asiyiphathi budedengu. Lokhu kuyasisiza manje ukuvikela umnotho wethu kanye nalabo abahluphekayo. Kungakho nje sikwazi ukunyusa izindlela zokusiza abantu ngaphandle ngokukhinyabeza umnotho.

Amazwibela ngesabelo

- Kongezwe izigidigidi ezingu 12 zamarandi ukubhekana nezenhlalakahle
- Izigidigidi ezingu 45 zamarandi zabelwe ukuthuthukisa imfundo, ezempilo kanye nemigwaqo ezifundazweni.
- IR10.9 billione yabelwe ukwakha izindlu, ukusiza abangenamanzi, nokuthutha indle koomasipala
- Kongezwe izigidigidi ezingu 5.4 zamarandi ukuphucula ezomthetho
- Ukubhekana nokuphucula nokwakhiwa kwezingqala-zizinda kwezokuthutha uwonke-wonke, imigwaqo kanye nezesitimela kufakwe 6.4 izigidigidi zamarandi.

Noma uhulumeni ezozama ngezindlela zonke ukuhlangabezana nezidindo zabemi bakuleli, kuzobanzima. Abasebenzela uhulumeni bafanele bazi ngaso sonke isikhathi ukuthi akufanele basebenzise izimali budedengu ngoba kufanele kuhlomule wonke umuntu ohlala kuleli. Sonke sifanele sibambe iqhaza ekuqikeleleni ukuthi umnotho welizwe lethu ubuyela esimweni esigculisayo.

Imisebenzi yomphakathi izonika iningi amathuba okusebenza

Uhulumeni uzama ngakho konke ukudala amathuba omsebenzi. Uhlelo lwemisebenzi eyandisiwe lwaqala ngoka2004/05. Emyakeni emihlanu yokuqala loluhleloduleamathubaangu70 000 omsebenzi. Kwandiswe inani

la basebenzi kwizingqala-zizinda zikahulumeni. Le misebenzi noma ibinge yesikhashana inike abantu amathuba okuzuza ubuchwepheshe kanye nemali. Ngoka2009 uhlelo olusha enwetshiwe

luzoqalwa. Ingaphezulu kwe zigidigidi ezingu 4.1 imali ezotshala kuloluhlelo ukudala amanye amathuba emisebenzi. Le misebenzi izodaleka kanje:

- Izinhlelo zokongela abagulayo emakhaya
- Ezokwakha, ukulungisa nokugcina ezemvelo
- Izinhlelo ezintsha ezizokwenziwa izintlangano zomphakathi nezokukholwa

Uhulumeni uzmisele ukongeza imisebenzi eqikelewa ku400 000 ngoka2014. Lokhu kuzo kwehlisa izinga lobuphofu nokuntuleka kwemisebenzi.

Uhulumeni wandisa izimali zenhlalakahle ukusiza abampofu

Uhulumeni unika imali yezenhlalakahle kubantu abevile kwizigidi ezingu13. Loluhlelo lusiza labo abahluphekile ikakhulukazi izingane ezincane, abakhubazekile kanye nalabo abasebekhulile. Uhulumeni uyababhekela nalabo abasand'ukulahlekelwa umsebenzi, aphinde anike abahluphekayo ithuba lokufunda mahala, ukunyangwalwamahala, ugesi namanzi kokukhokha imali. Labo abacindezeleke ngokweqile bangathola usizo

lwesikhashana eziyisithupa. Abantwana abangaphansi kweminyaka engu15 abazali babo bathola imali engaphansi kweR2 300 bangahlomula kwimali yezenhlalakahle yabantwana. Abesilisa abaneminyaka engaphezu kwe63 nabesimame abangaphezu kuka60 bangahlomula kwimpesheni yabadala uma ngabe behola imali engaphansi kwimali ethile. NgoApreli

ka2009 iminyaka yokulungela ukuthola impesheni kuzoba ngu61 kanti ngoApreli ka2010 izokwehla ibe ngu60.

Ezenhlalakahle zizokwabelwa kanje:

- Impesheni yabadala, abakhubazekile kanye nalabo ababheka izingane izonyuka ngoR50 ibe iR1 010 ngenyanga
- Eyokondla izingane izonyuka ngeR10 iyofika kuR240 ngenyanga
- Imali yezintandane isizoba iR680 ngenyanga

Ku2009/10 imali ezochithwa kwezenhlalakahle izoba ngamaR80 billione. Lokhu kungamaphesenti angu12 emali yonke ezochithwa uhulumeni. INingizimu Afrika elinye lamazwe aphambili abhekela abantu bayo ngale ndlela.

Ukutshala kwezimali ekwakheni uhlelo Iwezokuthutha zika wonke-wonke

Uhlelo lobandlululo lwaqikelela ukuthi abasebenzi bahlala kude nezindawo abasebenza kuzo. Ukulungisa le nkinga uhulumeni uzofaka imali ukuthuthukisa ezokuthutha zikawonke-wonke.

Kuloluhlelo kuzokwakhiwa oojantsi bezitimela, kuthengwe izitimela ezintsha namabhasi. Abamabhasi nabezitimela bazonikwa umxhaso, kanti amatekisi angaphophile azokhishwa emgwaqweni. amatekisi amasha abekelwe izigidi ezingu350. Kulindelwe ukuthi emyakeni emithathu ezayo amatekisi anga17 000 akhishwe emigwaqweni. Uhulumeni uzonika abakwa Rail Commuter Corporation imali ezigidigidi ezingu 25 ukuthenga izitimela ezintsha nokuvula izindlela ezintsha. Kuzophindwa kwandiswe isabelo sokuthuthukisa ezokuphepha, ukuphungula inani lezingozi kanye nokuphuza ukufika kwezitimela. Uhlelo IweGautrain oludle iR25 billione selubheke emaphethelweni kanti kuzothi kufika u2010 sibe lesi sitimela sibesihamba phakathi kweOR Tambo Airport neSandton.

Uhulumeni uzonika amadolobha amakhulu iR12 billione emyakeni emithathu ezayo ukwakha izinkonzo zamabhasi ezisheshayo. IJohannesburg isiphambili kakhulu futhi kuzothi kushaya uJuni 2009 bazobe sebechithe iR1.2 billione kuloluhlelo lwamabhasi elibizwa ngokuthi iRea Vaya. IKapa isikhiphe ithenda yokwakha ingqalasizinda yaloluhlelo. Ingama R600 millione imali ezosetshenziswa klokhu. Umxhaso wokuhlangabezana nokunyuka kwezindleko kanye nokunyuka kwesibalo sabagibeli uzonikwa abamabhasi.

Kubekelwe eceleni imali yokulungisa ezokuhamba emaphandleni.

Okusemqoka

Ukuchithwa kwemali ezinkonzweni zomphakathi

Kwezomnotho

- Kulindeleke ukuthi iGDP izokhula nge 1.2 amaphesenti ngoka2009 bese uyadlondlobala ukufika ku maphesenti angu5.8
- Iconsumer price inflation izokwehlela kumaphesenti angu6 ngoka2009
- Ingaphezulu kwezigidigidi ezingu780 zamarandi ezibekelwe ukwakha izingqala-zizinda emyakeni emihlanu ezayo
- Kulindelwe ukuthi isabelo sizobaphansi ngamaphesenti angu3.8 ngo2009/10 ngaphambi kokunyuka ngo1.9 phesenti ngoka2011/12
- Kulindeleka ukukhula ngo5.1 phesenti ukusetshenziswa kwemali uhulumeni

Okufakelwe ngaphezulu kokuchithwa kwemali emyakeni emithathu elandelayo

- IR24.8 billione izonikwa izifundazwe ukuyisebenzia kwezempi nemfundo
- IR4.1 billione izosetshenziselwa isigaba sesibili semisebenzi yomphakathi enwetshiwe
- Bazohlomula iR4 billione abezikolo ukwandisa uhlelo lokondla izingane zesikolo
- Izingqala-zizinda zezifundazwe zizosindleka nge R2.1 billione
- Oomasipala bazokwabelwa isigidigidi esisodwa samarandi ukwakha izingqala-zizinda kanye nemisebenzi yamanzi
- Izigidi ezingu600 zamarandi zizokwabelwa oomasipala ukuze banike izinkonzo zamahala
- Isigidigidi ezi3.7 zizokwabelwa ukwandisa imali yezindlu
- Izigidi ezingu932 zabelwe ukunyanga nokuvikela igciwane nesandulela nculaza
- Ezokugcina umthetho zizoguqulwa kuze kufakela nokugcina iminwe kanye neDNA. imali ezochithwa iR5.4 bilione
- IR12 billione yongezwe kwisabelo semali yezenhlalakahle kanye nendlela yokuziphatha
- R6.4 billione ibekelwe izingqala-zizinda kwezokuthutha zika wonke-wonke, imigwaqo noojantsi.
- Izigidi ezingu 700 zamarandi zizosetshenziswa ukuphucula emaphandleni

Ezentela

- Ingu13.6 billione imali ezobuyiselwa abantu
- Intela kuphethiloli nodizili zizonyuka nge40.5 ne41.5 amaphesenti
- Iphakethe likasikilidi lizobiza ngaphezulu ngo88 amasenti
- Ibholdele lewayini (750ml) lizobiza ngaphezulu ngamasenti angu10.5
- Ikani likabhiya (340 ml) lizobiza amasenti angu7 ngaphezulu kanti ibholdele lizobiza uR3.21 ngaphezulu.
- Izimoto ezintsha zizofakelwa intel a kanti namalambu athile azothelelwa
- Izikhwama zeplasitiki zizonyuka ngesenti elilodwa