

UTSHALOMALI KWINGQALASIZINDA LUVULA AMATHUBA ENTUTHUKO

Ukuthukisa izidingo zokuphila futhi kwenyuswe namandla ezomnotho, UHulumeni uzotshala uR827 bhiliyoni kuleminyaka emithathu ezayo ukuze kwakhiwe kuphindwe kuphuculwe ingqalasizinda ukuze ibe sezingeni eliphezulu.

Lolutshalamali luzothuthukisa izimpilo zomphakathi waseNingizimu Afrika ngokuthi wonke umuntu akwazi ukuthola izizinda zezempi, izikole, amanzi ahlanzekile, izindawo zendle ezihloniphekile, izindlu kanye nogesi. Kanjalo utshalamali ekwakhiwi kramacweba, imigwaqo, ukusebenza kwezitimela, izinhlelo zikagesi, izibhedlela, izikole kanye namadamu kufukula umnotho. Isamba esikhulu salolutshalamali kuleminyaka emithathu ezayo sizoqhubeka siqhamuke enkampanini ephehla ugesi, u-Eskom, ezotshala u-R205.1 wamabhiliyoni. Isiteshi esisha sokuphehla ugesi, iMedupi, kulindeleke ukuba iqale ukusebenza ngonyaka ozayo, kuthi easeKusile sona siqale ngo-2015.

Ukuthuthukisa imiggazo kazwelone ukuze kwandiswe ukuphepha emigwaqeni, UHulumeni usebeke eceleni uR32.9 bhiliyoni kuleminyaka emithathu ezayo. Ngaphezu kwalokho, uR27.6 bhiliyoni uzonikezwa ohulumeni bezifundazwe ukuze bathuthukise imigwaqo engaphansi kwabo. UHulumeni

usebeke eceleni uR2 bhiliyoni ukuze kuthuthukiswe imigwaqo esetshenzisa ukuthutha amalahle esuswa ezimayini eswa eziteshini eziphehla ugesi zakwaEskom eMpumalanga.

Ukugcina izimpilo zezakhamizi zisezingeni eliphezulu kubalulekile ukuthi izakhamizi zakuleli zithole amanzi ahlanzekile, futhi zihlale ezindaweni ezikhucululekile. Ukuqiniseka ukuthi lokhu kuyenzeka UHulumeni uzokwakha, andise futhi athuthikise amadamu. Ngaphezu kokuvuselela amadamu ayi-15, UHulumeni uzokwakha ayisikhombisa bese andisa awase Hazelmere, eClanwilliams, eTzaneen kanye naseNwamitwa. UHulumeni usebuye wabeka isamba esiyizigidi ezingu-R150 ukuphuculula amanzi angcoliswa yizimayini.

Ukufeza izifiso zikaHulumeni zokuthi labo abathola imiholo ephansi nabo bawathole amathuba ezindlu, UHulumeni uzosebenzia uR3 bhiliyoni kuleminyaka emithathu ezayo ukwakha izindlu zamanani aphansi ezizoqashwa yilabo abahlala emadolobheni. UR30.3 bhiliyoni uzosethenziselwa ukuphucula imijondolo ekuMkhandulopho. Phezu kwalokhu, uR1.1 bhiliyoni uzothuthukisa lawomadolobhana akhelene nezimayini.

Ukuze kwakhiwe kabusha izikole ezingekho ezingeni eligculisayo (iningi lazo ezakhiwe

ngodaka), UHulumeni ubeke eceleni isamba esingu-R8 bhiliyoni. Lesamba sizokwakha kabusha izikole ezingu-496, kufakelwe amanzi ezikoleni ezingu-1 257, kukhucululwe izikole ezingu868 bese kufakelwa ugesi kwezingu878.

Lokuthuthukisa kwezikole kuhambisana nezinhloslo zohlelo Iwentuthuko kazwelone, okuthiwa phecelezi iNational Development Plan, ezithi makuthi kushaya unyaka ka-2016 zonke izikole zibe sezinengqalasizinda eseizingeni eliphakeme.

OHulumeni bezifundwazwe baphinde babelwa ngesamba esingu-R23.9 bhiliyoni ukuze bakhe, bathuthukise futhi baphuculule ingqalasizinda ezikoleni. Ngaphezu kwalokhu, UHulumeni usebeke eceleni isamba esingu-R6.5 bhiliyoni ukuze kwakhiwe izikhungo zemfundu ephakeme amasha ezifundwazweni zaseKapa eseNyakatho kanye nase-Mpumalanga. Lesamba sizophinde sisetshenziswe ukuphucula izindawo zabafundi nezisebenzi ezikhubazekile kuzo zonke izikhungo zemfundu ephakeme.

Nengqalasizinda yezempilo nayo izoqhubeka ihlomule njengoba UHulumeni esebeke eceleni isamba esingu-R29.5 bhiliyoni. Lesamba sizokwabelwa oHulumeni bezifundwazwe ukuze bathuthukise ingqalasizinda ezibhedlela zefufunda namarijini.

INGQALASIZINDA ISIPHUCULE IMIPO ENECASTLE

Ngaphambi kokwakhiwa kwebhulohoh elisha eNewcastle, uSIBONGILE SERIBE ubesebenzia uR20 ngosuku egibela itekisa eya futhi ebuya emsebenzini. Kodwa manje usehamba ngezinyawo eya efemini. "Uhambo lemizuzu eyishumi nesihlanu nje kuphele, kanti futhi ugesi okhanya bha wenza uhambo luphephe ngisho ebusuku," kusho uSibongile. Lelihulohoh lixumanisa ilokishi kanye nedolobha, liphinde futhi landise imali yabagibelis noba nentengo yokugibela amatekisi seyehlile. UMshayeli wamatekisi uSIPHO MLOTSHWA uthi umgwaqo omdala wawucinene futhi uyingozi. "Wawunejika eliyingozi kabi neseladala izingozi ezining. Enkulu kunazo zonke yenzeka ngo-1997 ngenkathi kutholana phezelu i-truck nebhasi lesikole. Lengozi yedlula nemiphefumulo engamashumi abathathu yabantwana besikole. Lelihulohoh elisha lakhiwe khona impela la kwehla khona.

2

1. Umlayezo kangqongqoshe
2. Ukubhubhisa ubuhlwempu nokunci-phisa izinga loqhekeko kwabantu

3

1. Impatho ephezulu yezempilo yabo bonke
2. Iqoqwaphi lami?
3. Izosebenza kanjani lemali?

4

1. Uhleozimali olubonelela abakhokhi ntela
2. Intelia ehlongozwayo
3. Imali yezentlakahle

LIBE UMTHOMBO
WOLWAZI? **44112**
SMS Yebo noma Cha ku
i-SMS ngayinye ibiza 50c.

UMLAYEZO KANGOONGOOSHE

BAHLALI BASEMZANSI AFRIKA

Ningizimu Afrika inohlelo lokushintsha isimo somnotho wezwe elingasiza ukwehlisa izinga lokuswela kwemisebenzi, ububha kanye nokungalingani kwabantu ngokwezomnotho. Kodwa ke ukuze loluhlelo lube yimpumelelo kudingeka isizwe sonke sibambisane. Masingagcini nje ngokukhomba okungahambi ngendlela noma sihlongoze izixazululo kuphela, kodwa masisebenza sonke ngokuzikhandla ukuze sakhe iNingizimu Afrika enempumelelo.

Masicaphune amazwi kaMongameli wezwe uJacob Zuma lapho ethula inkulumo yesimo seSizwe. Uthe uhlelo Iwentuthuko kazwelonke (phecelezi olubizwa nge-National Development Plan) "lukhomba indlela ebheke eNingizimu Afrika lapho sonke singabahlali balelizwe siyoba namanzi, ugesi, izindawo ezihlanzekile, imisebenzi, izindlu zokuhlala, intilasipoti, ukudla okwanele okunomsoco, imfundo, lapho siyophepha, siyoba nezinga eliphezulu lezempilo bese futhi sibenezokuzithokozisa kanye nemvelo ehlanzekile."

Ukukhumbuzana, nazi ezinye zezinjongo
uhlelo Iwentuthuko kazwelonke (NDP)
oluzibeka piengezibalulekile:

- Ubumbano Iwabo bonke abahlali baseNingizimu Africa ekufezeni intuthuko yawo wonke umuntu kanye nokulingana ngokomnotho
 - Ukgugqquzelabahlali ukuba bakhuthalele ukuqinisa intuthuko yabo kanye nombuso weningi
 - Ukhukhulisa ngokushesha amandla omnotho, izinga lokutshalwa kwezimali kuleli kanye nokwanda kwamathuba emisebenzi
 - Ukubhekisisa amakhono abahlali kanye namandla okwenza kaHulumeni
 - Ukwakha UHulumeni onamandla okwenza nohlose intuthuko
 - Ukhukhuthuza ubuholi obuqotho kuyo yonke imikhakha ezweni ukuze kubenobambiswano ekuxazululeni izinkinga zomphakathi

Ukuze kube nenqubekela phambili kulezi nezinye izinjongo ezibalulwe kwiNDP, kudingeka sishintshe indlela esenza ngayo izinto. Kumele sibhekane ngqo nezihibe ezibambezela inqubekela phambili. Masibe nethemba futhi. Uma sisebenzisa iziphiwo zethu ezechlukene futhi sibambana ngezandla siyohlomula ngomnotho onamandla sibuye siphucule izinga lempilo yethu. Lokhu kunganciphisa kakhulu izinga lobubha futhi kudale namathuba emisebenzi ephucuzekile.

Pravin Gondhan

UKUQEDWA KOBUBHA KANYE NONKUNCIPHISWA KOKUNGALINGANI NGOKWEZOMNOTHO

UHulumeni usebenzisa ngaphezulu kuka hafu wesabelo sezimali kwezempiolo, imfundu, izindlu, ezokuthutha kanye nezindawo zokwenwaba kwemiphakathi. Loku kuveza ukuzinikela kwaHulumeni ekunciphiseni ububha kanye nokungalingani ngokomnotho.

Ukubhekana ngqo nobubha UHulumeni
ubeke eceleni isamba esingu-R113 bhiliyon
sokuxhasa labo abampofu onyakeni
ka2013/14. Lesamba sizokwenyuka sifike
ku-R129.5 bhiliyon ngonyaka ka2015/16.
Inani labantu abathola loluxhaso
lizokwenyukela ezigidini ezingu-16.1
kunyaka ka 2012/13, liye ku-17.2
ngonyaka ka 2015/16.

Ukunciphisa ithuba okungalingani ngokwezomnotho kanye nokwehlisa izinga lobubha, UHulumeni uzonyusa isibalo sezikole lapho abafundi befunda mahala, futhi uzokwandisa imali yokuxhasa abafundi ngokudla. Ngonyaka odlule abafundi abalinganiselwa kumaphesenti angu-70, ababefunda ezikoleni anzingu-20 688, bafunda mahala, kanti izingane ezibalelwu ezigidini ezingu-8.8 zathola ukudla nsuku zonke zisesikoleni. Kuleminyaka emithathu ezayo, UHulumeni uzobhekana nqo nokuthuthukisa izinga lokudla okunikezwa izingane ezikolweni.

UHulumeni uphinde abonelele abaphofu ngezidingo zempilo ezifana namanzi ahlanzekile, ugesi, kanye nezinye izidingo eziphathelene nenhlanzeko. Lezidingo, ezizodla isamba esingu-R28 wamabhiliyonI ngonyaka ka-2013/14, zitholakala mahala komasipala. Uhlelo lokubalwa kwabantu olwensiwe ngo-2011 luveze ukuthi imindenI

Ukunciphisa igebe
okungalingani
ngokwezomnotho kanye
nokwehlisa izinga lobubha,
UHulumeni uzonyusa isibalo
sezikole lapho abafundi
befunda mahala, futhi
uzokwandisa imali yokuxhas
abafundi naokudla

engaphezu kwamaphesenti angu-36
ithola amanzi ahlanzekile amahala,
engamaphesenti angu-26 ithola
ugezi, kuthi engamaphesenti angu-23
ihlomula ngezidingo eziphathelene
nenhlanze. Ngaphezu kwalokhu
UHulumeni uzokwakhela abahola
ngaphansi kuka-R3500 ngenyanga
izindlu ezingu-409 143 kuleminyaka
emithathu ezayo. UHulumeni uzophindle
axhumanise iziza ezingu-244 699
nezidingo ezifana namanzi kanye noges

Kuleminyaka emithathu ezayo UHulumen
uzosiza ukuphuculula amakhaya angu-
36 742 asemaphandleni aphinde aboleke
imindenengu-119 223 ngemali yokwakh
nokuthuthukisa imizi.

Ukutholakala kwamathuba emisebenzi kudlala indima ebalulekile ekunciphiseni ububha kanye nokungalingani kwezomnotho. Yingakho nje UHulumeni andisa amathuba emisebenzi ngezinhlelo ezifana ne-Expanded Public Works Programme (EPWP), isikhwama sokudala amathuba emisebenzi (Jobs Fund), kanye nokuthuthukisa amakhono okusebenza.

ISITHOMBHE SOMNOTHO

- Umnotho we-Ningizimu Afrika uyaqhubeuka ukhula, kodwa ngezinga elidondile kunobekulindelikile ngaphambilini. Kulonyaka kubhekeke ukuthi umnotho ukhule ngamaphesenti angu-2.7, ngamaphesenti angu-3.5 ngo-2014, kanti abengu-3.8 ngonyaka ka-2015.
 - Ukwenyuka kwezinga lokukhula komnotho kuncike kakhulu ekutshalweni kwezimali osomabhizinisi abazimele kanye nempumelelo yalelizwe ekuthengiseni imikhqiqiso yalo kwamanye amazwe
 - Izimboni zokumbiwa phansi ziqaqhubeuka njengesinye sezisekelo zomnotho wezwe:
 - Zingumthelela obalulekile esikhwameni sentela ekhokhwa izinkampani kanye nemali eyenziwa yizwe ngokuhwebelana namanye amazwe
 - Zingomunye wemithombo esemqoka yezomnotho wezwe kanye namathuba emisebenzi
 - Izimboni ezikhqiqiza impahla zineqhaza elibalulekile ekukhuliseni umnotho kanye nentuthuko yezwe, kodwa kuneminye imikhakha ukubaluleka kwayo okwenyuka ngamandla.
 - Amabhizinisi azimele yiwo azoba neqhaza elikhulu ekudalweni kwamathuba emisebenzi njengoba amaphesenti angu-77 emisebenzi evele edalwa yiwo
 - Abantu abayizigidi ezingu-4.5 abanamsebenzi
 - Iziteleka kanye nokwenyuka kwezinga lokukhula kwamaholo ezisebenzi kuzocindezelu ukudaleka kwamathuba emisebenzi, okuyisimo esesivele sintenga
 - Ukungabibikho kwamathuba emisebenzi kudlange kakhulu kubantu abasebasha
 - UHulumeni ucubungula izindlela zokugquqquzelu izinkampani ezizimele kanye nalezozikaHulumeni ukuthi zivulele abantu abasebasha amathuba emisebenzi.

IMPATHO EPHEZULU YEZEMPILO YABO BONKE

Uncedo lwezempiло lokujala lutholakala mahala futhi nosizo lwezibhedlela lutholakala ngamanani aphansi aya ngomholo wesiguli. Izingane ezingaphansi kweminyaka eyisithupha, abesifazane abakhulelwе kanye nabantu abathola umxhaso kUHulumeni bathola ukwelashwa mahala.

Isabelo sezimali salonyaka sizakuthuthukisa izinhlelo zokuvikela ukungenwa kanye nokwelasha kwesandulela-ngculazi (HIV), ingculazi (AIDS) kanye nesifo sofuba (TB). Lesabelo sizophinde sengezelele ucwaningo lwezempiro kanye nokuthuthukiswa kwengqalasizinda vezempiro.

- Ezempilo zizokwabelwa amabhiliyon angu-R429.2 kuleminyaka emithathu ezayo.
 - Isamba esizigidi ezingu-R800 sabelwe ukwenyusa inani labathola imishanguzo yesandulela nculazi ngezinkulungwane ezingamakhulu amahlanu (500 000).
 - Isamba sezigidi ezingu-R78 sabelwe

iNational Institute of Communicable Diseases ukuze lenhlangano ikwazi ukugada izifo eziduliseka kalula ezifana no-rotavirus, pneumococcus isandulela-ngculazi kanye nesifo sofuba

- I-Medical Research Council izothula isamba esizigidi ezingu-R440 eminyakeni emithathu ezayo ukuthuthukisa izinhlelo zayo zocwaningo kanye nengqalasizinda, kanti futhi iphinde ixhase izinhlelo lapho ibambisana nezinye izinhlango.
 - Izifundazwe zizothola isamba samabhiliyonu angu-R29.5 ukuthuthukisa ingqalasizinda ezibhledela zezifunda kanye namarijini, phakathi kwazo okukhona esase-Edendale, Nataalspruit kanye nesase-Ekurhuleni.
 - UMyango wezeMpilo uzakusebenzisa amabhiliyonu angu-R5 kwingqalasizinda yesisekelo mpilo (Primary Healthcare). Ingxene enkulu yalesabelo, okungamabhiliyonu angu-R3.2, ibekelwe ukuthuthukisa imitholampilo.

GCIS

UELSIE UPHILA IMPIO ENHLE PHEZU KWESANDULELA NGCULAZI

uELSIE BOGATSWE uzibona enenhlanhla
enkulu njengoba esaphila. Ngonyaka
ka-1988 wathola ukuthi unegciwane
lesandulela ngculazi, lokho okwamenza
angamukelekile kahle emphakathini
wangakubo owawungenalwazi
ngaleli gciwane. Ngo 1994, impilo
yakhe yaya ngokuntenga, kwathi
ngesikhathi esephuthuma emtholampilo
wayesebhekane nokufa. "Izinyawo

zami zaziqhaqhazela. Ngase ngondile, ubuso bami sebumhlophe. Umlomo wami umnyama. Nganginovalo futhi nginamahloni. Ngangicabanga ukuthi ngizofa. Kwakuzokwenzakalani ngezingane zami?" kusho uElsie, onezingane ezintathu. Wahlala izinyanga ezintathu esibhedlela, lapho aphuma khona esezizwa enamandla. "Ngangizizwa ngikahle. Ngangibukeka ngimuhle", kusho uElsie. "Nganikwa ithuba

lokuphila, ngasengicabanga ukuthi kumele ngenze konke ngendlela efanele. Ngatshela umndeni wami ukuthi: angisafani nakuqala, ngiphila nesandulela ngculazi."

Ngo2005, iCD4 kaElsie yaqala ukwehla wabeseqala esedla amaARVs. Njengomuntu owasizakala eCharlotte Maxeke Academic Hospital, ude evakashela eHIV/AIDs clinic njalo emva kwezinyanga eziyisithupha ukuyolanda amaARVs mahala nokuthi

abonane nodokotela. "Angazi noma abakhokhi bentela bayabona yini ukuthi basiza abantu abafana njengami", kuso uElsie. "Basiza mina nabanye abaningi. Siyabonga kakhulu ngokusisiza nokungasiyekeli ukuthi sife".

IQOQWAPHI LEMALI?

INTELÀ EQOQIWEYO	2013/14	%
Intelà ekhokhwa abantu	306 188	34
Intelà yempahla ethengiswa ngaphakathi nezwe	31 265	3
Intelà okhokhwa ngamashishini	169 830	19
Intelà ezimpahlensi ezivela kwamanye amazwe	41 340	5
Intelà ekhokhwa uma kuthengwa (VAT)	242 990	27
Intelà kaphethilomu	44 970	5
Enye intelà	61 421	7
SEKUHLI ANGANISIWE KONKE	898 004	100

Isamba esikhulu semali eqoqwa UHulumeni unyaka nonyaka sitholakala kwintela ekhokhwa abasebenzayo, izinkampani kanye naleyo ebhatalwa yinoma ubani othenga impahla ezitolo (VAT). UHulumeni uphinde aboleke ezimakethe zezimali kuleli naphesheya ukuvala ithuba phakathi kwemali etholakala ngentela kanye nenani lemali edingeka ukufeza izinhlelo zakhe. Yonke imali etholwa UHulumeni ifakwa esikhwameni sokugcina imali yeSizwe (National Revenue Fund). Imali ezosetshenziswa ngonyaka ka 2013/14 engaphezulu kukaR1.1 thriliyon i zotholakala ngokuqoqwa kwentela ebalelwa kuR985.7 wamabhiliyoni kanye nemali yokubolekwa enguR163.7 wamabhiliyoni. Kulindeleke ukuthi isiboleko sikaHulumeni sifike R1.9 thriliyoni ngonyaka 2015/16. Emva kwalokhu kulindeleke ukuthi inani lesiboleko liqale ukwehla. UHulumeni uyabazi ubungozi obuza nokwenyuka kwenani lemali yeziboleko. Yingakho-nje UHulumeni eseqale ukushintsha indlela ahlela ngayo ukwabiwa kwemali. Ukulinganisa, UHulumeni uthathe isamba esingamabhiliyoni angu-R52.1 eminyangweni yonke yakhe wasabela kulezozidingo eziwumugogodla wohlela lwakhe, ikakhulukazi ezemfundo, exemplilo, ukhwakhiwa kwenggalasizinda kanye nokusungulwa kwamathuba emisebenzi.

IZOSEBENZA KANJANI LEMALI?

2013 ISABELO SEZIMALI NGAMAFUPHI

INTEL EHLONGOZWAYO

- Abakhokhntela umholo wabo abawuthola kumqashi oyedwa futhi ongedluli kuR250 000 ngonyaka ngeke kusadingeka ukuba bagwalise ama-tax returns;
- Ukubonelelwakosomabhzinisi abancane abakhokha intela futhi abagcina imithetho;
- Abahola imali ephansi bazobonelelwabayikhokha nxabethola izindlu kubaqashi;
- Kuzokwenyuswa inani lokubonelela amalunga omasibambisane bezempilo (Medical Aid Schemes);
- Zonke izindlela zokubekela umhlalaphansi seziophathwa ngendlela efanele kwezentela;
- Osomabhzinisi abancane abasebenzela ezindaweni ezigunyazwe ngUHulumeni bazothola umhahiso wentela (tax incentives);
- Izolinganisa intela ehlongonzwayo ukwehlisa ukungcolisa kwomoya, intela kagesi kanye nentela yokugqgquzelaukusebenzia ugesi ngokonga;
- Uxhaso lwentela lokukhuthaza abaqashi ukuthi bavule amathuba alabo abaqalayo ukufuna umsebenzi osemazingeni aphansi ngokomholo.

IMALI YEZENTLALA -KAHLE

	2012/13	2013/14
Eyempesheni	1 200	1 260
Eyempesheni yabaminyaka ingaphezu kuka-75	1 220	1 280
Eyamasosha asemnkants'ubomvu	1 220	1 280
Eyabakhubazekile	1 200	1 260
Eyzintandane	770	800
Eyabadinga ukunakelelw	1 200	1 260
Eyokondla izingane	280	290

INTEL YOTSHWALA NOGWAYI

Inhoso kaHulumeni ukuthi intela kwiziphuzo zewayini ihloswe ibe ngamaphesenti angu-23, ekabhiya ngamaphesenti angu-35 kuthi ekagologo ibe ngamaphesenti angu-48 entengo yaleziphuzo ezitolo. Ekagwayi yona kuhloswe ukuthi ibe ngaphezulu kukahafu wenani likwagwayi esitolo. Ukuze lentela ingehli kulamazinga ahlosiwe, amanani alandelayo azokwenyuka kanje:

	Ubhiya	- intelia izonyuka ngamasenti angu 7.5c iye kuR1.08 ikani eliu 340ml
	Iwayini elihluziwe	- intelia izonyuka ngo 19.5c ibhodlela eliu 750ml
	Iwayini elingahluziwe	- eyalo izonyuka ngo 15c ibhodlela eliu 750ml
	Iwayini eliphuphumayo	- eyalo izonyuka ngo 56c ibhodlela eliu 750ml
	Ezokuqedu ukoma nezinongwe ngezithelo	- intelia yalo izonyuka ngamasenti angu 7.3 ibhodlela eliu 330ml
	Ugologo	- intelia yavo izonyuka ngo R3,60 ibe ngu-R39.60 ibhodlela eliu 750ml
	Ugwayi	- intelia yavo izonyuka ngo-60c iye ku-R10,92 iphakethe le 20
	Ugwayi wenqayi	- intelia yavo izonyuka ngo 32c iye ku-R3,54 ngesikalo sama-gram angu-25

INTEL YOKUNAKEKELWA KWENDALO IYENYUKA

	Intel kaphethilomu	- Kusukela mhla zintathu kuApril 2013, intela kaphethilomu izonyuka ngamasenti angu 15 ilitha iye ku R2.13 kanti eya emgodleni wezingozi ezeneka emgwaenzi (Road Accident Fund) izonyuka ngamasenti angu 8 ilitha.
	Intel yezikhwama zepulasitiki	- Intelakulezikhwanyana kuhloswe ngayo ukugqgquzelabathengi ukuthi behlise ukusebenziswa kwazo. Lentela ke izonyuka ekuqaleni kuka-April nonyaka ngamasenti amabilo iye kwayisithupha.
	Intel yama bulb adla ugesi ngamandla	- Ukugqgquzelaukusetshenziswa kwezikhanyisi (bulbs) ezidla ugesi kancane, lawa ejwayelekile aba nentela kusukela ngo 2009. Intelayezikhanyisi ezindla ugesi kakhulu izonyuka nge-R1 iye ku-R4 ekuqaleni kuka-April.
	Intel yomoya odungekule okhishwa izimoto	- Lentela yenzelwa ukugqgquzelaukuthengwa kwezimotoezingakhiphi kakhulu umoya odungekile. Izonyuka-ke lentela kulaboo abasabebenza izimoto ezinobungozi emvelweni kusukela mhla lulune kuApril 2013. Izimoto ezincane zizonyuselwa kusukela ku-R75 kuya ku-R90, ngalelo nalelo gram lalomoya ophuma ngalo lonke ikihilomitha elingaphezulu kuka-120 gCO2/km. Loluhlobo lwezimotoezbizwa amadouble cabs izonyuka kusuka ku-R100 kuya ku-R125 lelo nalelo gram lomoya odungekile elingaphezulu kwamakhilomitha awu 175 gCO2/km.

INTEL EHLONGOZWAYO EZIMPAHLENI EZISEBENZA NGOGESI NEZINSIZA EZITHENGWA EMAZWENI ANGAPHANDLE

	Intel ezimpahleni zagesi ezisuka emazweni angaphandle	- UHulumeni uhlongoza ukuthi amabhizinisi asemazweni angaphandle adayisa kulelizwe izincwadi ezifundwa kumacomputer, umculo kanye nezinye izimpahla ze-electronics kuzomele abhalisele intela eyaziwa nge-VAT kusukela ngosuku olusazokwaziswa. Lesinyathelo kuhloswe ngaso ukuthi amabhizinisi akulelizwe adayisa loluhlobo lwezimphala aphathwe ngokufanayo kwezentela nalawo aphesheyancintisana nawo.
--	---	---

UHELOZIMALI OLUBONELELA ABAKHOKHI NTELA

Abakhokhi ntela bathola ukuphefumula ngenxa yokubonelelwagenanani lentela elingamabhiliyon angu-R7. Amazinga (brackets) okukalwa ngawo izigaba zentela nawo ashintshiwe ukuze abakhokhi ntela bangazitholi sebebhada intela enkulu ngenxa yokwehla kwezinga lamandla email. Inani lomholo okufanele ufike kulo ngaphambi kokukhokha intela izonyuka enyakeni wentela ka 2013/14 kanjena:

Unyaka wentela: 01 March 2013 kuya ku 28 February 2014

Ongaphansi kweminyaka ewu 65	R67 111
Oneminyaka ewu 65 - 74	R104 611
Oneminyaka ewu 75 nangapezulu	R117 111

Imali eyisiphulelo kwabakhokha intela njalo ngonyaka izokwenyuka kanje:

Unyaka wentela →	1 March 2012	1 March 2013
Etholwa yibo bonke abakhokha intela	R11 440	R12 080
Eysingezelelo kwaba no-65 - 74	R6 390	R6 750
Eysingezelelo kwaba-75 weminyaka nangapezulu	R2 130	R2 250

Isibonelelo sentela samalunga omasibambisane bezempilo (medical aid schemes)

Ilungu likamasibambisane wezemphilo lizothola isobonelelo esinguR242 njalo ngenyanga (sisu kuR230) ngabantu ababili bokujala abazuza (beneficiaries) ngobulunga bakamasibambisane. Ngapezulu kwalaba ababili bokujala, ilunga liyophinde libonelelwego-R162 ngenyanga (inani elisuka kuR154) ngawo wonke omunye umuntu ozuza ngobulungu balo. Lolushintsholuzosebenza kunyaka wentela oqala ngo-1 March 2013, uphele ngo-28 February 2014.

LIBE UMTHOMBO WOLWAZI? LELIPHEPHA KUWE

SMS Yebo noma Cha ku
44112

i-SMS ngayinye ibiza 50c.