

YINI ISABELO
SEZIMALI?

Njalo ngonhlolanja, uNgqongqoshe wezezimali wethula izinhlelo zeminyaka emithathu elandelanayo zesabolo sezimali, ukuqoqua kwentela kanye nokwebolekwa kwemali ezimakethi zezimali kuleli naphepheya kwezilwandle. Ungqongqoshe uphinde achaze indlela okuhloswe ngayo ukusetshenziswa kwemali eyabelwe iminyango kahulumeni wesizwe, ohulumeni bezifundazwe kanye namantshontsho atholwa omasipala.

Leliphephandaba likhishwe nguMnyango Wezezimali nenhlango Eeqoqa Intelia (Sars)

ISSUED BY:
National Treasury: Tel (012) 315 5757
SARS: Tel 0800 007 277
www.treasury.gov.za | www.sars.gov.za


ISABELO SEZIMALI SIGXILA EKUKHULISENI UMNOTHO


sabelo sezimali sika-2014 sigxila ekubekeni isimo somnotho endleleni entsha yentuthuko.

Njengoba kuchazwe ohlelwani lwentuthuko kazwelone (NDP), injongo enkulu kahulumeni ukwenyusa izinga lokukhula komnotho lifinyelele kumaphesenti angu-5 kuya ku-6 ngonyaka. Lelizinga lokukhula komnotho lokwandisa imali yentela, okuyiyona uhulumeni ayisebenzisela ukuthuthukisa izimpilo zabantu nokwandisa amathuba emisebenzi, ukujeda ubuphofu nokungabikho kwamathuba alinganayo.

Umnotho wakuleli ukhule ngamaphesenti alinganiselwa ku-1.8 ngonyaka ka-2013. Isimo kuleli kanye nokululama komnotho emhlabenji jikelele okuntengayo kubenomphumela emncane emkhiqizweni wakuleli kanye nokwanda kwamathuba emisebenzi. Umnotho wakuleli kulindeleke ukuba ukhule ngamaphesenti angu-2.7 nonyaka, ukhule njalo uze ufile kumaphesenti angu-3.5 ngo-2016.

Ziningi-ke izizathu ezingakhuphula izinga lokukhula komnotho wakuleli:

- Utshalomali kwingqalasizinda entsha kanye nokuthuthukisa kwaleyo esivele yakhiwe,

konke lokhu kulindeleke ukuba kudle u-R847.3 wamabhiliyon eminyakeni emithathu

elandelayo. Utshalomali luzokwandise inani likagesi, ingqalasizinda, lubuye futhi

lukhuthaze osozimboni abazimele ukuba batshale imali.

- Ukwanda kwamathuba emisebenzi kulindeleke ukuba kunike abathengi umfutho wokuthenga izimpahla kanye nakho konke okuthengiswayo kuleli.
- Ikusasa eliqhakazile lomnotho womhlaba jikelele kulindeleke ukuba landise amathuba osozimboni bakuleli okuthengisa umkhiqizo wabo kwamanye amazwe.
- INingizimu Afrika kulindeleke ukuthi ihlomule ngokwanda kwamathuba ohwebo kanye notshalomali ezwenikazi laseAfrika kuleminyaka emithathu ezayo. Yingakho nje uHulumeni wakuleli ezohlela imigomo yakhe ukuze iseke imizamo yokwandise uxhumano ngokwezomnotho kwamazwe ase-Afrika yonkana.

SIKWENZELANI ISABELO SEZIMALI

● UKWESEKWA KWEZIMBONI

Amabhiliyon angu-R10.3 azosekela ukukhuthukisa kwezimboni; angu-R15.2 azosetshenziselwa ukweseka osomabhizini; kuthi amabhiliyon angu-R3.6 azokweseka ukuvulwa kwamathuba emisebenzi ezindaweni zomkhiqizo ezaziwa ngama Special Economic Zones.

● AMATHUBA EMISEBENZI

Kuleminyaka emihlanu ezayo, uHulumeni uhlose ukudala amathuba emisebenzi ayizigidi ezingu-6 ngokohlelo lwemisebenzi eyenziwa emiphakathini (Expanded Public Works Programme).

● UKULWA NOKUKHWABANISWA

Ihhovisi le-Chief Procurement Officer seliqalile nohlelo Iwalo lokuguqula indlela uHulumeni athenga ngayo izimpahla kanye nezinye izidindo. Konke lonke kuhloswe ngakho ukuqinisekisa ukuthi imali isetshenziswa ngendlela efanelikeyo, kubuye futhi kuncishiswe amathuba okukhwabaniswa kwezimali.

● UKWESEKWA KWEZOLIMO

Uhlelo lokuthuthukisa ezolimo kuhloswe ngalo ukwenyusa amathuba emisebenzi adalwa ezolimo, njengoba kuchaza uholelo lwentuthuko kazwelone (NDP). Izifundazwe zihlangene zonke zizohlomula ngamabhiliyon angu-R7 ukuze zisekele abalimi abasafusayo abalinganiselwa ku-435 000 kanye nabalimi abancane abangu-54 500.

● EZEMFUNDU NOKUQEQUESHWIA

Ezemfundu zithola isamba esedlula zonke ezinye izinhlelo zikaHulumeni. Kuleminyaka emithathui ezayo amabhiliyon angu-R78 azoxhasa amanyuvesi kuthi angu-R34.3 asetshenziselwe ukwakha izikole.

● INGQALASIZINDA

UHulumeni uzimisele ukuthuthukisa izinga lempilo yabantu bakuleli ngokutshala imali kwingqalasizinda. Kulonyaka inkampani yezitimela ezithwala abantu izohlomula ngamabhiliyon angu-R11 ukuze ithenge izitimela ezintsha iphinde futhi ithuthukise ingqalasizinda elawula ukuhamba kwezitimela.

Ukwakhiwa kwengqalasizinda entsha nokuthuthukisa kwaleyo esizele yakhiwe kuyisisekelo esikhulu sezinhlalo zikaHulumeni.

Ingqalasizinda esikhulumu ngayo yileyo efana no kwandisa kweziteshi zokuphehla ugesi, utshalomali ezintweni zokuthutha umphakathi, kanye nokuvuselewa kwezikhungo ezingu-5 zamanz.


1. Ovela kungqongqoshe
2. Igalelo lezomphakathi
3. Eyezenhlakahle


1. Ukuthuthukisa kwezemphilo
2. Ezamathuba emisebenzi
3. Ivelaphi imali yesabelo


1. Ubonelelo lwentela
2. Ezamabhizini amancane
3. Ubonelelo lwabongayo
4. Eyogwayi notshwala


UKUVULWA KWA-MATHUBA EMISEBENZI

EZINYE ZEZINDLELA UHULUMENI
ASEKA NGAZO UKWANDISWA
KWEMISEBENZI:

UHLELO LWEMISEBENZI YOMPHAKATHI

Loluhlelo olwaqala ngo-2004 seluvule amathuba emisebenzi yesikhashana abalelwa ezigidini ezidlula-5, kanti isigaba esilandelayo saloluhlelo kulindeleke ukuba sivule amathuba emisebenzi elinganiselwa ezigidini ezingu-6.

UHLELO LOKUSEBENZA KOMPHAKATHI

Loluhlelo lunika abantulayo amathuba okusebenza izinsuku ezimbili ngeviki, noma izinsuku ezingu-8 ngenyanga,


kanti lugxile kakhulu emizamweni yokuthuthukisa umnotho.

INTEL A YOKUKHUTHAZA IMISEBENZI

Ukusungulwa ngo January 2014 koluhlelo oluxhasa amabhizinisi anikeza amathuba emisebenzi kubantu abaneminyaka ephakathi kuka-18 no-29.

UKUQE QESHWA KWENTSHA

Loluhlelo luqequesha intsha emakhonweni emisebenzi yezandla.


UKUTHUTHUKISWA KWEZEMPILO

A bampofu bathola ukunakekelwa mahala emitholampilo baphinde futhi bakhokhe imali ephansi kakhulu lapho besebenzisa izibhedlela zikaHulumeni. Kuleminyaka emithathu ezayo uhulumeni uzo:

- 1 Sebenzisa amabhiliyon angu-R77 ukuthuthukisa exemplilo etholakala emitholampilo kanye namabhiliyon angu-R240 izibhedlela zikaHulumeni.
- 2 Vula ihhovisi kulonyaka ka-2014/15 elizohlolola zonke izikhungo zezempiro.
- 3 Kwabela izigidi ezingu-R600 ohlelweli lokulwa nesifo somhlaza wesinye.
- 4 Kwandisa ngo-R1 bhiliyon isabelo sohlelo lwesandulela ngculazi/

ingculazi (HIV/AIDS) ngo-2016/17 ukuze kwandiswe imishangozo ye-HIV/AIDS. Bayizigidi ezingu-2.5 abantu abathola lemishangozo kumanje, kanti kulindeleke ukuba inani labo lenyuke ngabantu abangu-500 000 ngonyaka.

5 Kwenusa izinga lokwakhiwa kwenggalasizinda kwifunda ezipoba ngezokuqala ukufaka uhlelo Iwe-National Health Insurance (NHI) kanye nezinkontileka zodokotela. Amabhiliyon angu-R3.1 asebekelwe ukuvuselela amakliniki kanye nezibhedlela bese kuthi amabhiliyon angu-R1.2 wona abhekene nemvumelano zodokotela.


UYITHATHAPHI IMALI UHULUMENI

INTEL A	2013/14	%
EKHO KHWA ABASEBENZAYO	335,9 BN	33,8
EKHO KHWA IZINKAMPANI	198,9 BN	20,0
EPHATHELENE NOHWEBO PHAKATHI KWAMAZWE	267,2 BN	26,9
INTEL A YENTENGO	81,4 BN	8,2
EKAPHETHILOMU	47,5 BN	4,8
NOKUNYE	62,7 BN	6,3
ISAMBA ESIHLANGENE	993,7 BN	100,0

EBOLEKWA UHULUMENI NENZALO AYIKHOKHAYO

Uma imali eqoqua uHulumeni ngentela ingenele ukukhokhela isabelo sezimali sonyaka wonke, uHulumeni wakuleli uyawboleka umehluko, ingxene enkulu eqhamuka ezimakethe zezimali zakuleli kuthi encinyane ivelle ezimakethe zezimali emazweni aphesheya.


Imali okulinganiswa ukuthi izoqoqua isikhwama sentela kulonyaka ka-2014/15 ingamaphezulu kwethriliyon wamarandi (R1.099 trillion). Isabelo sezimali sonkana silinganiselwa ku-R1.25 thriliyon, okusho ukuthi kuzoba negaba lemalil elinganiselwa kumabhiliyon angu-R153.1 uHulumeni azowboleka ezimakethe zezezimali. Ngenxa yokuntengantenga kwemali engena esikhwameni sentela, inani lemalil ebolekwa uHulumeni isinyuke kakhulu kuleminyaka emihlanu edlule, kangangoba isikweletu

sikaHulumeni sizofinyelela ku-R1.6 thriliyon ekupheleni konyaka ka-2014/15, sisukela ku-R5.26 ngonyaka ka-2008/09.

Ngokwenyuka kwesikweletu, nenzalo nayo iyakhuphuka. Inzalo ezokhokwa uHulumeni ngonyaka ka-2016/17 ilinganiselwa kumabhiliyon angu-R134.2, isukela kumabhiliyon angu-R54.4 ngo 2008/09. Njengoba imali yenzalo ikhokhwa kuqala ngaphambi kokuthi isabelo sezimali sonyaka sihlukaniswe, lokhu kusho ukuthi ukwanda kwesamba sentela kunciphisa imali engasetsheniswa ukufeza izidingo zomphakathi njengengqalasizinda, ezemfundo, ezempilo, kanye nezokuvulwa kwamathuba emisebenzi.

UHulumeni uyayazi ingozi engadalwa ukukhula kwezikweletu. Yingakho nje uHulumeni ehlale egugquzelia iminyango yakhe ukuthi iphathe izimali zomphakathi njengezikali zabentungwa.

IZOKWABIWA KANJANI


ISIBONELELO SABAKHOKH'INTELÀ

sabelo salonyaka sizobonelela abakhokh' intel a ngamabhiliyoni angu-R9.25. Amazinga okukalwa ngawo inani entela ekhokhwayo kanye nembuyiselo mali etholwayo azoshintshwa ukuze abakhokh' intel a bangazitholi sebebhadala imali ephezulu ngenxa yokwehla kwezinga lamandla emali. Isibonelelo salonyaka sihlelwe ukuze kuhlomule kuso kakhulu labo imiholo yabo ngonyaka engaphansi kwezinkulungwane ezingu-R350

Ngakhoke, ingxenye engaphezulu
kukahafu engu-56 phesenti
yesibonelelo salonyaka izotholwa
abakhokh' intela abahola ngaphansi
kwezinkulungwane ezingu-R350
ngonyaka, u-30 wamaphesenti
uhlomulwe abahola phakathi
kwezinkulungwane ezingu-R350 no-
R750 ngonyaka

Inani lomholo lapho umuntu
engaphadali ntela kulo lizokwenyuswa
kanje kusukela ngomhlaka 1 March
kulonyaka kuva ku-28 February 2015:

IZIGABA ENTELA	UNYAKA WENTELA: 2013/14	UNYAKA WENTELA: 2014/15
Ngaphansi kweminyaka engu-65	R67 111	R70 700
Iminyaka engu-65 nangaphezulu	R104 611	R110 200
Iminyaka enqu-75 nangaphezulu	R117 111	R123 350

Imali mbuyiselo (rebate) izokwenyuka kanje:

IMBUYISELO MALI	UNYAKA WENTELA: 2013/14	UNYAKA WENTELA: 2014/15
Yabobonke abakhokh' intela	R12 080	R12 726
Eyesingezelelo sabeminyaka engu-65 -74	R6 750	R7 110
Esalabo abaminyaka engu-75 nangaphezulu	R2 250	R2 367

UZOBHADALA INTELA ENGAKANANI KULONYAKA

Intela ezokhokhwa kulonyaka wentela oyophela ngo-28 February 2015 ikanies

INTEL A YABAHOLA KANJE NGONYAKA	INTEL A OZOYIKHOKHA (R)
0 kuyaku R174 550	Amaphesenti ayi 18 weholo elidonselwa intel a
Phakathi kuka- R174 551 no-R272 700	R31 419 kanye namaphesenti angu-25 kwingxenye yeholo engaphezu kuka-R174 550
Phakathi kuka- R272 701 no-R377 450	R55 957 kanye namaphesenti angu-30 kwingxenye yeholo engaphezu kuka-R272 700
Phakathi kuka- R377 451 no-R528 000	R87 382 kanye namaphesenti angu-35 kwingxenye yeholo engaphezulu kuka-R377 450
Phakathi kuka- R528 001 no-R673 100	R140 074 kanye namaphesenti angu-38 kwingxenye yeholo engaphezu kuka-R528 000
Ngaphezulu kuka- R673 101	R195 212 kanye namaphesenti angu-40 kwingxenye yeholo engaphezulu kuka-R673 100
Izikhwama zama-trusts	Amaphesenti angu-40

UKUBONELEWA KWEZINHLELO ZOKONGA IMALI

Ukukhuthaza ukongwa kwemali kulezo zikhwama ezikhethekile, abongayo abazu-khokha ntela kwinzuso, imihlomulo abayithola ezinkampanini (dividends), kanye nenzala abayithola kutshalo mali lwabo olungekho ngaphezulu kwezi-nkulungwane ezingu-R30 ngonyaka umuntu ngamunye

Ukongiwa kwezemali emabhange, naohlelo lwama-collective investment

schemes, exchange trade funds, kanye nama-retail savings bonds, nakho kuzoqhubeka kuhlomule kelesibonelelo esichazwe ngenhla. Imininingwane egcwele mayelana nalokhu izokwaziswa ngaphambili kokuphela konyaka

Isamba sezimali esitholwa esikhwameni sempshesheni soxetshulwa intela inani layo elehlukile kumentela ejwayekile. Lekbu kuzokwenzima ukuza kungabu

kusadingeka ukuthi umuntu oholo
kancane akhokhe intelu esambeni
asithola esikhwameni sempeshen
kanti ubengatholi kubonelelwa
ngesikhathi ebeka imali yakhe
yemphesheni

Lolushintsho luzosho ukuthi umuntu
othola isamba esingu-R500 000
nangaphansi uma ethatha
umhlalaphantsi ngeke
asoliholko intlo

EYOGWAYI NOTSHWALA

Intel etshwale ni, kakhulu kazi
ku bhiya nogologo, izonyuswa
ngamaphesenti aphakathi kuka-
6.2 and 12. Kanti ayizunyuka intel
etshwale ni besintu osebugayiwe kanye
nempuphu (powder) okugaywa ngayo
lobutshwala. Izokwenyuka kanje intel:

	INTELA INYUKA NGE:
Ubhiya	9c per 340ml can
Iwayini elingahluziwe	13c per 750ml bottle
Iwayini elihluziwe	27c per 750ml bottle
Iwayini eliphuphumayo	62c per 750ml bottle
Ama-cider necima koma zotshwala ezinongwe ngezithelo	9c per 330ml bottle
Ugologo	R4.76 per 750ml bottle
Usikilidi	68c per packet of 20
Ugwayi ozigoqela wona	87c per 50g
Ugwayi wenqawe	9c per 25g
Ama-cigars	R5.11 per 23g


INTELA KA-PHETHILOMU

Intelakaphethiloli izonyuka ngamasenti angu-12 ilitha, bese kuthi imali eya emgodleni wezingozi ezenzeka emgwaqeni (Road Accident Fund) inyuke ngamasenti angu-8 ilitha kusukela zingu- 2 April 2014. Lokhu kuzonyusa intelakaphethiloli iye ku-R2.25 ilitha besekuthi eka-diesel iye ku-R2.10 ilitha.

LIBE UMTHOMBO WOLWAZI ? LELIPHEPHA KUWE ?

SMS YEBO | 44112
NOMA CHA KU | SMS YEBO