


TEKANYETSOKABO 2010

Kaelo go Setšhaba

Ka kgwedi ya Thakole ngwaga mongwe le mongwe Letona la Matlotlo le rebola lenaneo la puso la go dirisa madi, matlole le kadi-mo dingwageng tse tharo tse di latelang. Seno se bidiwa Tekanyetsokabo ya setšhaba. Tekanyetsokabo ya sešhaba e tlhalosa mokgwa o madi a puso e a boneng a tlileng go arogangwa ka teng mo mafapheng a bosetshaba, diporofinsi le dipusoselegae.

Ke Nako!

Go setse nako e khutshwane gore phala e lele go simolola metshameko ya kgwele ya dinao ya sejana sa lefatshe ka Seetebosigo. MaAfrika-Borwa a itumeletse go nna le lesego la go tshwara metshameko. Manontholho a re tshwereng metshameko ya sejana sa Confederation ka ona a okedise mowa wa boitumelo. Jaaka naga ya ntlha mo Afrika e go tshwarelwang metshameko e mo go yona re na le tshono ya go bontsha gore setšhaba sa rona se ka atlega go le ka kang.

Ga e sale ka 2004 ditsela, teransepotoro, ditediamo le meago e ntshafaditswe. Se se tlhodile ditiro di le 130 000 mo go ageng ditediamo, mme e bile le ikonomi ya tsepama. Magae a amogelang go se nene a bone madi a kana ka dibilione di le pedi. Afrika Borwa jaanong e na le ditediamo di le lesome tsa mabono. Se se raya gore reka kgona go tshwara metshameko e mengwe e megolo. Diteropo tse go tlileng go tshwarelwang metshameko ya lefatshe kwa go tsona di na le mananeo a go dirisa ditediamo tse morago ga metshameko ya sejana sa lefatshe.

Mmuso o rebolese sejana sa lefatshe R33 dibilione mme maAfrika Borwa a tlie go bona maungo a se morago ga fa phala ya bofelo e llile. Mmuso o ne o lebile tiriso ya madi a ka leitlho le lentshotšho go

thibela tshenyo le bogodu.

Madi a lekanyediwang go R13 bilione a dirisitswe go tlhabolola mafaratlhathla a teransepotoro. Re bua jaana diteropo tse kgolo di na le mananeo a mantšha a dibese jaaka Bus Rapid Transport System.

Madi a ka lekanang le R1.3 dibilione a ntse a dirisiswa go tlhabolola tshireletso go thusana le sepodisi sa South African Police Service go netefat-sa gore metshameko ya 2010 e sireletsegile le go lwa bosenyi.

Naga ya rona e tlie go bona go le gontsi jaaka re amogela matshwititshwiti a batho go tswa lefatsheng ka bophara. Sejana sa lefatshe se tlie go nna tsela ya go gogela baeng mo lefatsheng la rona.

Batho botlhe ba tshwanetse go tsaya tshono go sireletsa tsotlhe tse di dirilweng kgatlhanong le


bosenyi le bogodu le go dirisa tse go tshegetsa mananeo a tlhabololo ya batšha le metshameko.

Metshameko e ya sejana sa lefatshe sa 2010 e tlie go ema jaaka sesupo se kwa godimo mo tlhabololong ya naga ya rona.

Ke nako!

Batho ba bona go le gontsi fa ikonomi e gola

Go tloga ka 1994 mmuso o dirile sentle go tsosolosa ikonomi jaaka puso ya tlhaolele e ne e re tlogetse mo mathateng. Ga jaana ikonomi e botoka e bile go tloga ka 2001 batho ba le bantsi ba bone ditiro. Mmuso o tsholotse madi a mantsi mo go ageng matlo, thuto, katlaatleloago, teransepotoro le metsi.

Le fa dilo di tsamaya sentle, ba le bantsi ga ba na ditiro segolo setona batšha. Go amogela moputso go letla batho le ba bone go tswa mo bohumeng. Go thata gore sehaba se tswele pele e bile se hume fa bontsi bo tlhoka tiro.

Ikonomi emisitse go gola ka 2008 mme Afrika Borwa ya tsena mo mathateng. Jaaka re itse mathata a a tlhodilwe ke mathata a ikonomi lefatshe ka bophara.

Mmuso o tsere matsapa go tlhofotsa boima ba mathata a ikonomi mo go ba humanegileng ka go dirisa madi, go oketsa katlaatleloago le go tlhola ditiro mo lenaneong la ditiro tsa setšhaba.

Go oketsa ditiro re tlhoka ikonomi e e golang ka bonako e bile re tshwanetse go dira dilo ka tsela e ntsha go tlhola ditiro. Ditiro tse dintsdi tlholwa ke dikampani mme mmuso o ka thusa dikampani go

tlhola ditiro le go dira merokotso. Setshaba sa rona se tlhoka go tshwaragana le mmuso, ba kgwebo le makoko a badiri gore re bone tharabololo ya mathata a ikonomi le go tlhola ditshono tsa tiro.

Botlhe ba ka tsaya karolo go thusa gore ikonomi e gole ka bonako e bile e tlhole le ditiro. Mmuso o tshwanetse go tlhabolola thuto le katiso, go netefat-sa gore merokotso e nne kwa tlase, go fetola melao e kgoreletsang ba kgwebo ba kgone go lere ditirelo go botlhe.

Mmuso wa rona o ikemiseditse do dira dilo ka tsela e ntsha go bona kgolo ka bonako le go tlhola ditiro.

Lenaneo le lentšha la go tlhabolola tiro ya mmuso

Mo puong ya gagwe ya maemo a setšhaba Moporesidente Zuma o rebotse lenaneo le lentšha la go tlhabolola tsela e mmuso o dirang ka yona. Se raya gore maitlhomo a puso a tlie go bonala sentle – thuto, maphele, go lwa le bosenyi, tlhabololo ya magae, go tlholo ditiro le go tlhabolola mafelo a genna. Tsotlhe tse di tshwanetse go diragala ka 2014.

Dikai tsa maitlhomo a a kwa godimo a akaretsa go netefatsa gore bothle ba na le motlakase le metsi, gore batho ga katisiwa go dira ka dipeipi tsa go tsamaisa leswe, motlakase, go aga le go baakanya dikoloi, le go tshegetsa kgwebo ya ko magaeng.

Le ga mmuso a atlegile mo go tse dintsi go tloga ka 1994, go sentse

go na le mo go tlhaelang. Palo ya bana ba sekolo e kwa godimo, mme ba le bantsi ba leng mo mophatong wa boraro ga ba ise ba itse go buisa le go kwala sentle. Dikliniki tse dintse di agilwe, mme bomme ba bantsi ba sentse ba tlhokofala ba belega bana. Diteišene tsa mapodisi di agilwe ka bontsi mme bosenyi bo sentse bo iphile matla.

E sentse e le fela diperesente di le 36 tsa bana ba mophato wa boraro ba ba kgonang go bala sentle. Palo e e tshwanetse ya bo e le diperesente tse 60 ka 2014. Bana ba le 69 mo seketeng ba tlhokofala fa ba belegwa. Ka 2014 palo e tshwanetse go be e le kwa tlase go fitlha go diperesente di le 30-35.

Ditonakgolo tsa mafapha di tlie go dumelana le Poresidente ka dithulaganyo tsa bona mme ba tlie go

saena tumelano. Tonakgolo e e lebaneng le go tlhokomela ka fao mafapha a dirang ka teng e tlie go netefatsa gore se se diragatswa ke ditonakgolo,

Thulaganyo ya go ela tlhoko tiro ya puso e botlhokwa thata go netefatsa gore temokerasi e a dira. Baagi ba Afrika-Borwa le bona ba tshwanetse go netefatsa gore badiredi-puso ba na le maikarabelo go lere ditirelo go bona.

Tse dingwe tse di leng kwa godimo mo pusong:

- Go fokotsa palo ya bao ba tshelwang ke HIV
- Go fokotsa go thuba matlo le mafelo a kgwebo le go tseela batho dijanaga ka dikgoka
- Go tlhabolola dithuto tsa Dipalo le Saense.

Dintla-kgolo tsa tekanyetsokabo

Diphetogo mo tekanyetsokabong mo dingwageng tse tharo tse di latelang

- R12.2 bilione e tla abelwa go oketsa madi a katlatleloago go dira gore bana ba bone madi go fitlha ba le dingwaga di le 18
- R2.7 bilione e tlie go tlamela baithuti ka dibuka tsa go buisa le bala mme R1 bilione e tla oketsa madi a a tshegetsang mafelo a thuto e kwa godimo
- R15.1 bilione e abetswe go oketsa meputso ya barutabana ba sekolo le dikholetshi tsa FET, badiri ba tsa maphele le badiri ba tsa diteronko
- R2.2 bilione e abetswe go oketsa meputso ya masole
- R8.4 bilione e tla thusa malebana le lenaneo la HIV le AIDS go atolosa lenaneo la diARV
- R3.6 bilione e tla thusana le lenaneo la go tlhabolola di-intasteri
- R2.5 bilione go tlholo ditiro tsa setšhaba.
- R1 bilione go lebana le molao le tolamo.
- R2.8 bilione go tlhabolola teranseporoto ya bothle, le go aga mafaratlhatla a ditsela le diporo
- R2.5 bilione e tla aga mafaratlhatla a bo masepala, mme R6.7 bilione go bo masepala go atolosa ditirelo tsa lefela
- R1 bilione e abetswe go tlhabolola magae, R1.2 bilione e tla duelela mafaratlhatla a metsi le tsa go ithusa, fa R1.5 bilione e tla diriswa go thusa Land Bank go tshegetsa tlhabololo ya magae
- R1 bilione e tla thusa go aga matlo mme R0.5 bilione e tla thusa ka mafaratlhatla a metsi

Madi a katlaatleloloago

Rand	2009/10	2010/11
Phenshene ya batsofe	1 010	1 080
Madi a go tlamela ba ba sa itekanelang	1 010	1 080
Madi a go tlamela bana	240	250
Madi a go tlamela bana ba ba se nang batsadi	680	710
Madi a go thusa ba o ba ikaegileng	1 010	1 080
Madi a go tshegetsa masole a maloba	1 030	1 100
Madi a go thusa	240	250

Tsa lekgetho

- Batho ba tla bona phokotso ya lekgetho ka R6.5 bilione
- Lekgetho la SITE (standard tax on employees) le tla emisiwa
- Lekgetho mo mafureng le madi a go tlamela batswa-setlhabelo mo dikotsing tsa tsela le tla oketsegka disente di le 25.5 go tloga ka 7 Moranang 2010
- Lekgetho la leswe la khabone mo dijanageng tse dintsha
- Paakana ya disekerete tse 20 e tla bitsa go feta ka R1.24
- Lebotlolo la 750 ml la morara le tla bitsa disente tse 12 kwa godimo
- Bolekana ba biri ba 340 ml bo tla tlhatlhoga ka disente tse di 6.5, mme
- Lebotlolo la 750 ml la digalagala (spirits) di tla bitswa kwa godimo ka R2.22

Go dira go le gontsi ka bobotlana

Tekanyetsokabo ya 2010 e supa fa mmuso o ikemiseditse go dira go le gontsi le fa madi a le mannye go netefatsa gore batho ba bona ditirelo. Mmuso o dirile ka natla go boloka madi mo mafapheng otlhe mme ga jaana dibilione di le 25.6 di tla dirisiwa go lere ditirelo mo go tsa thuto le maphele.

Badiredi-puso ba tshwanetse go netefatsa gore ba boloka madi. Bao ba ba leng bogwenegwene ba tshwanetse go tlhagisiwa gore ba lebane le molao.

Ka kgwedi ya Phukwi 2009 mmuso o sekegile lekokwana le le batlisang ka ditsela tsa go boloka madi. Lekokwana le lebile gape go thibela tshenyo ya madi. Mmuso o bile gape wa sekega setlhophya se maitlhomo a sona e leng go thibela bogwenegwene segolo setona mo dithendareng mme ba o ba ba nang le mokgwa o ba tlie go lelelwka ke ditshipi go se kgale.

Go botlhokwa gore madi ao mmuso e a bonang a dirisiwe go dira go le gontsi. Badiredi-puso ba

