

TEKANYETSOKABO
KE ENG?

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

TEKANYETSO-KABO ELEBELETSE GO GODISA EKONOMI

Tekanyetsokabo ya ngwaga wa 2014 e lebeletse go rebolola maano a go bona ditsela tseo mmuso o ka godisang ekonomi ka yona.

Maikaelelo magolo a mmuso, jaaka go rebototswe ka lekwalo la National Development Plan (NDP), ke go godisa ekonomi ka diperesente di le 5 go ya go tse 6 ka ngwaga. Kgolo e kwa godimo ya ekonomi e tlie go oketsa letseno la lekgetho le go neela mmuso matla a go oketsa madi ao e a dirisang go tokafatsa matshelo a batho, ka go mekamekana le go Iwantsha botlhokatiro, bohuma le ntwa kgatlhanong le go se leka-lekane.

Ekonomi ya naga e gotse ka diperesente tse kana ka 1.8 mo ngwaga wa 2013. Maemo a selegae, ga a tlhankantswa le tsosoloso e e bonya ya ekonomi ya lefatshe lotlhe, e dirile gore ditiriso le tlholego ya ditiro di gole ka bonya. Ekonomi e sololetswe gore e gole ka diperesente di le 2.7 mo ngwageng wa 2014 le go fitlhelela kgolo ya diperesente di le 3.5 ka ngwaga wa 2016.

Go na le mekgwa e e mmalwa e e ka

thusang ka go tlhabolola kgolo ya ekonomi. Peeletso ya babeeletsi ba dikgwebo tsa setshaba mo meagong – e e sololetseng go nna dibilione

di le R847.3 mo dingwageng tse 3 tse di tleng – e tla fokotsa dikgwetlo tsa go bona motlakase le dipalangwa tsa botlhe le go ngoka dikgwebo

tse e seng tsa mmuso go beeletsa mo mananeong ao. Tlholego ya ditiro yone e tla thusa ka go godisa leruo la naga. Go tokafala ga maemo a ikonomi lefatshe ka bophara a tlhomamisa gore Aferika Borwa e nne le tsholofelo ya go bona kabu mo letsenong la dithoto tsa kwa ntle.

Kago ya meago e mentshwa le go isiwa kwa godimo ga seemo sa meago e eleng teng- e akaretsa go okediwa ga go neelwa ga motlakase go baagi, le go beeletsa mo mafaratlhatlheng a dipalangwa tsa botlhe, le go tsosolowa ga metswedi e megolo e metlhano ya go tsamaisa metsi mo nageng - e mo botennyeng jwa maikaelelo a magolo a mmuso.

Aferika Borwa etla tsaya maatla gotswa mo kgolong ya potlako ya bogwebi le peeletso mo kontinenteng ya Aferika ka bophara. Kgolo e maatla e sololetswe mo Aferika-ee-Borwa (Sub-Saharan Africa) e tla thusa ka go tokafatsa maemo a ikonomi ya Aferika Borwa mo mengwageng e meraro e tleng. Seo setla kgontsa mmuso go oketsa go inyalana le melao le metho e e emang nokeng ikonomi ya naga eno le go ikopanya le ya kontinente ya aferika.

SEO TEKANYETSOKABO E GO DIRELANG

● TSHEGETSO YA INDASTERI

Dibilione di le R10.3 di tlie go dirisiwa go rotloetsa tlhabololo ya letseno la karolo yago dira ka diatla; Dibilione di le R15.2 di tlie go tshegetsa dikgwebo; go tla abelwa dibilione di le R3.6 mo tlholegong ya tiro mo mafelong a a kgethegileng a ikonomi.

● TLHOLEGO YA DITIRO

Mo dingwageng tse 5 tse di tleng mmuso o ikaeletse go tlholo ditiro di le dibilione di le 6 ka lenaneo la ditiro tsa mmuso, Expanded Public Works (EPW), gotloga go di le dibilione di le 4 mo dingwageng tse 5 tse di fitileng.

● GO LWANTSHA BOSINYI

Chief Procurement Officer o mo letsholong la go Iwantsha bosinyi le go netefatsa gore madi a puso ga a dirisiwe botlhawsa. Maikaelomagolo e le go fokotsa bosinyi.

● TSHEGETSO YA TEMOTHUO

Lenaneo la temothuo la Agricultural Policy Action Plan le tla thusa go tsweletsa pele maikaeleo a NDP a go tlholo ditiro mo karolong ya temothuo. Mmuso o tlie go abela diporofinsi dibilione di feta R7 go tlamelabalemi ba ba iphedisang ka go lema ba le 435 000 le balemi potlana ba le 54 500.

● THUTO LE IKATISO

Bontsi ba madi a tekanyetsokabo a abelwa lefapha la thuto. Mo dingwageng tse 3 tse di tleng dibilione di le R78 di tla abelwa go thusa ka dituelo tsa dithuto tsa yunibesithe, fa dibilione di le R34.3 di abetswe go aga dikolo.

● MAFARATLHATLHA

Ka ngwaga wa 2014 mmuso o tlie go neela mokgatlho wa bapalamiba-ditimela wa Passenger Rail Agency dibilione di le R11 go reka dipalangwa tse dintshwa, le go ntshwafatsa mafaratlhatlha a disikinale.

1. Molaetsa wa Letona
2. Theko ya dithoto
3. Katlaatlelo-loago

1. Boitekanelo
2. Go tlholo ditiro
3. WMadi a tswa kae

1. Baduela lekgetho
2. Tsa dikgwebo-potlana
3. Saving plans tax breaks
4. Lekgetho la lekwane

A O BONE LOKWALO
THUTHOLE LE LE LE
BOTLHOKWA ?
Smsa Ee kgotsa Nya mo
44112
Sms e le nngwe ke 50c.

GO TLHOLA DITIRO

PUSO E TSHEGETSA
MANANEO A GO TLHOLA DITIRO

EXPANDED PUBLIC WORKS PROGRAMME

Fa e sale ka ngwaga wa 2014 lenaneo la go tlhola ditiro tsa mmuso le tlhotse ditiro tse di fetang dimilione di le 5, bontsi ba tsone e le ditiro tsa nakwana. Mo setlheng se se tlang puso e ikaletse go tlhola ditiro di le dimilione tse 6.

COMMUNITY WORK PROGRAMME

Lenanao le le soloftsa batsaa-karolo sebaka sa go dira matsatsi a le 2 ka beke, kgotsa matsatsi a le 8 ka kgwed; maikealelo e le go godisa ikonomi ka go dira.

TLHABOLOLO YA MAEMO A DITIRELO TSA BOITEKANELO

Baagi ba ba tlhokang ba bona ditlhokego tsa pholo mahala go tswa kwa pusong, gape baagi ba letseno le le kwa tlase ba bona ditirelo tsa tlhwatlhw a e kwa tlase. Mo dingwageng tse 3 tse di tlang puso e tlile go:

1 Dirisa di bilione di le R77 mo ditirisong tsa ditlhokego tsa pholo le dibilione di le R240 mo maokelong a mmuso.

2 Tlhoma Office of Health Standards Compliance, karolo e e ikemetseng ya go tlhatlhoba ditirelo tsa pholo, ka ngwaga wa 2014/15.

3 Beela kwa thoko dimilione di le R600 go simolola lenaneo la melemo ya go thibelela Human Papilloma Virus (HPV), e e thibelelang kankere ya popelo.

EMPLOYMENT TAX INCENTIVE

Phokolotso ya lekgetho la dikgwebo e simolotse ka kgwedi ya Sedimonthole ka ngwaga wa 2013, maikelelo e le go tlamela batsha ba dingwaga tse di 18 go fitlha ka 29 ba e leng gone ba simololang go dira.

NATIONAL YOUTH SERVICE PROGRAMME

Lenaneo le le thusa gore batsha ba ikatisetse go dira ka diatla (artisans) mo tikologong ya go aga.

KOO MADI A TSWANG TENG

TSA LEKGETHO	2013/14	%
Lekgetho la badiri	335,9 BN	33,8
Lekgetho la letseno la dikgwebo	198,9 BN	20,0
Lekgetho mo dithotong tse di tsenang mo nageng	267,2 BN	26,9
VAT	81,4 BN	8,2
Lekgetho mo mafureng	47,5 BN	4,8
Makgetho a mang	62,7 BN	6,3
Gotlhethle	993,7 BN	100,0

RE ADIMA/DUELA BOKAE?

Aferika Borwa e bona madi ka go kgobokanya lekgetho. Fa madi a letlotlo a a kgobokantsweng a sa lekane go duelela ditirelo tsotlh tsa mmuso, puso e adima madi go tswa ko dinageng tsa kwa ntle.

Ka 2014/15, puso e lebeletse go kgobokanya madi a lekgetho a a kana ka ditirilione di le R1.099, fa e lebetse gore madi a go duelela ditirelo tsa mmuso di tlile go lekana le ditirilione di le R1.25. Puso e tla tshwanelo ke go adima boleng ba dibilione di le R153.1 go tswa kwa ba beeletsing, ba fa gae le ba dinaga tsa kwa ntle, ka go rekisa dibondo tsa mmuso. Ka ntlha ya maemo a kwa tlase a lekgetho,

sekoloto sa puso se oketsegile go tswa go dibilione di le R5.26 ka ngwaga wa 2008/09 go fitlha go ditirilione di le R1.6 ka ngwaga wa 2014/15.

Sekoloto sa puso se oketsegile go tswa go dibilione di le R54.4 ka 2008/09 go fitlha go dibilione di le R139.2 ka 2016/17. Morwalo o wa sekoloto se se kwa godimo se raya gore madi a mantis a dirisetwa go duelela sekoloto go na le go duelela ditirelo tse di jaaka meago, thuto, pholo le go tlhola ditiro.

Puso e ela tlhoko mathata a a tlisiwang ke sekoloto se; ka gone e lopa mafapha a mmuso gore a dirise madi ka tsela e e tshwanetseng go fokotsa tshenyo ya madi.

ATLA DIRISIWA JANG?

DIKGWEBO-POTLANA DIAMOGELA **THOTLOETSO**

Dikoporasi tsa dikgwebo-potlana di kgethololwa ka ditekatekanyo tsa lekgethople-lelekwa godimo. Phefofatso e, ga e amane le ditlhwatlhwatso tsa tirisanammogo ya lekgetho le go ungwela fela dikgwebo tse di tsenvang letseno.

Go tsewa tsia go lebisitswe thata go emela thotloetso-lekgetho ka tirisano-mmogo ya lekgetho-poelo ya go fitlha go R15 000 ka ngwaga go dikgwebo-potlana le tse dimo magareng tse di duelang lekgetho. Go buisana le setshaba ka dintlha tse di botoka tsa mokgwa o montšwha wa lekgetho-poelo go tla latela mo bokhutshwaneng.

Go tsweletsa go rotloetsa dikgwebo-potlana, kabo e neelana ka go fokodiwa ga letseno le le kgethololwang la dikgwebo-potlana. Boleng jwa lotseno le le kgethololwang ka tekatekanyo ya lekgetho la lefela gongwe le le tla okediwa lefa tekatekanyo ya lekgetho le le kwa godimo le tla isiwa kwa tlase gotswa go diperesente di le 6 go fitlha go di le 5

LEKGETHO LE ROTLOETSA MAANO A GOIPEELA

Go rotloetsa batho go ipeela madi, lekgetho le le kgethegileng go dinamane, morokotso le dipolo mo go beeletseng nako e telele di tla neelanwa go dipeeletso tsa go sa fete R30 000 ka ngwaga.

Dineeletso tsa nako e telele

go dibanka, mekgwa ya go beeletsa kabontsi, letlole la go refosangwa le go beeletsa ga Retail Savings Bonds gotla letlelelwla go fiwa ke dibanka, inshorensel le ditlamlo tse dumelsetweng. Dintlha tse di tseneletseng di tla nna teng mo sebakeng sa dikgwedi tse 12 tse di latelang.

Dituelo go tswa go madi a go
leboga-tiro a ntlha, di tla duedisiwa
lekgetho go dirisiwa mekgwa e e
farologaneng ya lekgetho gore di tswele
baamogedi ba madi a nthla mosola.

Ditlamorago tsa diphetogo tse
gore letlolo le le duelwang go fitlha go
R500 000 ga le pa go duedisiwa lekgetho

PHEFOFATSO YA LEKGETHO GO BADUELA LEKGETHO

Tekanyetsokabo e neela ka phefofatso ya lekgetho la letseno la dibilione di le R9.25 go baduela lekgetho ka bong. Lekgetho la letseno le rotloetsa le lekgetho la pusetso ya letseno di atulositswe gore dikgone go neela phefofatso go ditlamorago tsa goya godimo ga ikonomi. Phefofatso ya lekgetho gongwe goya goiketla ga lekgetho le beilwe gore le ungwele baduela lekgetho ba letseno le le kwa tlase qa R350 000 mo ngwageng.

Fa gole jalo, dipersente di le 56 tsa phefotafso di tlaya go baduela-lekgetho bao, lefa gole jalo diperesente dile 30 ditla isiwa go baduela-lekgetho ba o ba amogelang letseno la diranta dile R350 000 le R750 000 mo ngwageng.

Boleng jwa letseno le motho a ka le amogelang pele a ka tshwanelo go duela lekgetho le okeditswe go lekgetho la ngwaga o simololang gotswa ka 1 Lwetse 2014 go fitlha go letlha la 28 Tlhakole 2015 jaaka tse dilatelong:

MEPHATO YA LEKGETHO	NGWAGA WA LEKGETHO: 2013/14	NGWAGA WA LEKGETHO: 2014/15
Ba kwallase ga dingwaga tse 65	R67 111	R70 700
Ba dingwaga tse 65 le go feta	R104 611	R110 200
Ba dingwaga tse 75 le go feta	R117 111	R123 350

Lekgethopoelo (go bolokega le goya tlase ga lekgetho le o tshwanelwang ke go leduela) qo baduela lekgetho ba mong, lekgetho le ile kwa qodimo ka tsela e latelang

DIPOLEO TSA LEKGETHO	NGWAGA WA LEKGETHO: 2013/14	NGWAGA WA LEKGETHO: 2014/15
Go ba duela-lekgetho botlhe	R12 080	R12 726
Dingwaga tsa 65 le go feta	R6 750	R7 110
Dingwaga tsa 75 le go feta	R2 250	R2 367

**SE DITEKATEKANYO TSA LEKGETHO LE TLA DIRANG
GO KGETSANA YA GAGO**

Tuelo ya lekgetho go lekgetho-la-ngwaga e felang ya 28 Tlhakole 2015

Letseno le le kgethololwang la batho(R)	Tuelo-Lekgetho (R)
0 go 174 550	18% ya letseno le le kgethololwang
174 551 go 272 700	$31\,419 + 25\%$ ya letseno le le kgethololwang la godimo ga 174 550
272 701 go 377 450	$55\,957 + 30\%$ ya letseno le le kgethololwang la godimo ga 272 700
377 451 go 528 000	$87\,382 + 35\%$ ya letseno le le kgethololwang la godimo ga 377 450
528 001 go 673 100	$140\,047 + 38\%$ ya letseno le le kgethololwang la godimo ga 528 000
673 101 le kwa godimo	$195\,212 + 40\%$ ya letseno le le kgethololwang la godimo ga 673 100
Di Terasete gona le di Terasete tse di kgathengileng	Tekatekanyo ya lekgetho: 40%

MOTSOKO, BOJALWA DI ATISA GO TLHATLOGA

Bojalwa, bogolo segolo di biri le bojalwa jwa digalagala (spirits) ditla tilhatloga magareng ga 6.2 le diperesente dile 12. Ga go tlo gonna le ditlhatlhogo go bojalwa jwa setso gongwe momela o omelang bojalwa jwa setso (beer powder). Ditlhatlhogo di ka tsela e latelanq:

DITLHA- TLHOSO KA:	
Biri	9c per 340ml can
Mofeine o o sa omelwang	13c per 750ml bottle
Moweine o o ometsweng	27c per 750ml bottle
Morara (Sparkling)	62c per 750ml bottle
Bojalwa jwa maungo (Alcoholic Fruit Beverages)	9c per 330ml bottle
Bojalwa jwa Digalagala (Spirits)	R4.76 per 750ml bottle
Motsoko (disikarete)	68c per packet of 20
Motsoko	87c per 50g
Motsoko wa Peipe	9c per 25g
Disikara	R5.11 per 23g

LEKGETHO MO LEOKWANE

Ditheolelo tsotlhe tsa leokwane le tsa Letlolo la Dikotsi tsa Tsela (Road Accident Fund) di tla tlhatlhoga ka 12c litara le 8c litara go simolola ka 2 Moranang 2014. Se setla isa ditheolelo tsotlhe tsa leokwane la petoro kwa godimo ka R2.25 litara le R2.10 litara ya disele.

A O BONE LOKWALO THUTO LE LE LE BOTLHOKWA ?

SMS **EE**
KGOTSA **NYA MO** | **44112**
Sms e le nnawee ke 50c.