

Government Gazette

REPUBLIC OF SOUTH AFRICA
REPHABLIKI YA AFRIKA BORWA

Vol. 614

Cape Town,
Kaapstad, 5 August 2016

No. 40194

THE PRESIDENCY

No. 614

5 August 2016

It is hereby notified that the President has assented to the following Act, which is hereby published for general information:—

Act No. 6 of 2016: Appropriation Act, 2016

OFISI YA MOPORESIDENTE

No. 614

5 August 2016

Mona ho tsebiswa hore Mopresidente o amohetse Molao ona o latelang, o phatlalatswang mona bakeng sa tsebiso ya setjhaba ka bophara:—

No 6 ya 2016: Molao wa Kabo, 2016

9 771682 584003 40194

AIDS HELPLINE: 0800-0123-22 Prevention is the cure

(English text signed by the President)
(Assented to 29 July 2016)

ACT

To appropriate money from the National Revenue Fund for the requirements of the State for the 2016/17 financial year; to prescribe conditions for the spending of funds withdrawn for the 2017/18 financial year before the commencement of the Appropriation Act for the 2017/18 financial year; and to provide for matters incidental thereto.

PREAMBLE

WHEREAS section 213(2) of the Constitution of the Republic of South Africa, 1996, provides that money may be withdrawn from the National Revenue Fund only in terms of an appropriation by an Act of Parliament or as a direct charge against that Fund, when it is provided for in the Constitution of the Republic of South Africa, 1996, or an Act of Parliament;

WHEREAS section 26 of the Public Finance Management Act, 1999 (Act No. 1 of 1999), provides that Parliament must appropriate money for each financial year for the requirements of the State;

AND WHEREAS section 7(1) of the Money Bills Amendment Procedure and Related Matters Act, 2009 (Act No. 9 of 2009), provides that the Minister of Finance must table the national annual budget, as set out in section 27 of the Public Finance Management Act, 1999, in the National Assembly at the same time as the Appropriation Bill,

BE IT THEREFORE ENACTED by the Parliament of the Republic of South Africa, as follows:—

Definitions

1. In this Act, unless the context indicates otherwise, a word or expression to which a meaning has been assigned in section 1 of the Public Finance Management Act, must bear the meaning so assigned, and—

5

“**allocation-in-kind**” means an allocation that is listed as an allocation-in-kind in the Division of Revenue Act for the 2016/17 financial year for spending by a national department on behalf of a province or municipality;

“**conditional allocation**” means a conditional allocation to a province or municipality from the national government’s share of revenue raised nationally, which is provided for and whose purpose is specified in the Division of Revenue Act for the 2016/17 financial year envisaged in section 214(1)(c) of the Constitution of the Republic of South Africa, 1996;

“**current payments**” means any payment made by a department classified as or deemed to be a current payment in terms of the instructions issued in the *Guidelines for Implementing the Economic Reporting Format* (September 2009), in terms of section 76 of the Public Finance Management Act;

10

“**payments for capital assets**” means any payment made by a department classified as or deemed to be a payment for capital assets in terms of the

15

20

(English text signed by the President)
(Assented to 29 July 2016)

MOLAO

Ho aba tjhelete ho tswa Letloleng la Letlotlo la Naha bakeng la ditlhoko tsa Mmuso tsa selemo sa ditjhelete sa 2016/17; ho hlalosa dipehelo tsa ho sebedisa matlole a hutsweng bakeng la selemo sa ditjhelete sa 2017/18 pele ho qaleho ya Molao wa Kabo wa selemo sa ditjhelete sa 2017/18; le ho nehelana ka merero e amanang le e mona.

KETAPELE

LE HA karolo 213(2) ya Molaotheo wa Rephaboliki ya Afrika Borwa, 1996, e re tjhelete e ka hulwa ho tswa Letloleng la Letlotlo la Naha ho latela kabotse entsweng ke Molao wa Palamente kapa ka tefello e tobaneng le Letlolo, ha e nehetswe ka hara Molaotheo wa Rephaboliki ya Afrika Borwa, 1996, kapa Molao wa Palamente;

LE HA karolo 26 ya *Public Finance Management Act*, 1999 (*Act No. 1 of 1999*), e hlalosa hore Palamente e tshwanetse e abe tjhelete bakeng la selemo se seng le se seng sa ditjhelete bakeng la ditlhoko tsa Mmuso;

LE HOJA karolo 7(1) ya *Money Bills Amendment Procedure and Related Matters Act*, 2009 (*Act No. 9 of 2009*), e hlalosa hore Letona la Ditjhelete le tshwanetse ho teka tekanyetso ya selemo ya na ha Sebokeng sa Naha ka nako e le nngwe le Bili ya Kabo jwalo ka ha ho hlalositswe karolong 27 ya *Public Finance Management Act*, 1999,

HA E SE E NTSWE MOLAO ke Palamente ya Rephaboliki ya Afrika Borwa, ka ho latela:—

Ditlhoso

1. Molaong ona, ntle le ha sengolwa se hlalolsa ka tsela enngwe, moelelo o mong le o mong o nehetsweng lentswe kapa polelo e karolong 1 ya Molao wa Taolo ya Tjhelete ya Setjhaba, o tshwanetse ho ba le moelelo oo jwalo ka ha o nehetsweng, mme—

“**kabo e senang tefello**” e hlalosa kabo e ngodisitsweng e le kabo e senang tefello ho Molao wa Dikarolo tsa Lekeno wa selemo sa ditjhelete sa 2016/17 e ka sebediswa ke lefapha la na ha boemong ba provense, mmuso wa lehae kapa masepala;

“**kabo e nang le dipehelo**” e hlalosa kabo e nang le dipehelo ho diprovense, mmuso wa lehae kapa dimasepala ho tswa karolong ya lekeno la mmuso wa na ha le kgobokantsweng boemong ba na ha, le nehetswe mme le maikemisetso a teng a hlalositswe Molaong wa Karolo ya Lekeno wa selemo sa ditjhelete sa 2016/17 o hlalositsweng karolong 214(1)(c) ya Molaotheo wa Rephaboliki ya Afrika Borwa, 1996;

“**ditefello tsa jwale**” e hlalosa tefello e nngwe le e nngwe e entsweng ke lefapha e nkuwang e le tefello ya jwale ho latela ditaelo tse nehetsweng ho *Guidelines for Implementing the Economic Reporting Format* (Lwetse 2009), ho latela karolo 76 ya Molao wa Taolo ya Ditjhelete tsa Setjhaba;

instructions issued in the *Guidelines for Implementing the Economic Reporting Format* (September 2009) and the *Asset Management Framework* (April 2004, Version 3.3), in terms of section 76 of the Public Finance Management Act;

“payments for financial assets” means any payment made by a department classified as or deemed to be a payment for financial assets in terms of the instructions issued in the *Guidelines for Implementing the Economic Reporting Format* (September 2009), in terms of section 76 of the Public Finance Management Act;

“Public Finance Management Act” means the Public Finance Management Act, 1999 (Act No. 1 of 1999);

“relevant Parliamentary Committees” means the Standing Committee on Appropriations of the National Assembly and the Select Committee on Appropriations of the National Council of Provinces; and

“transfers and subsidies” means any payment made by a department classified as or deemed to be a transfer or subsidy payment in terms of the instructions issued in the *Guidelines for Implementing the Economic Reporting Format* (September 2009), in terms of section 76 of the Public Finance Management Act.

5

10

15

Appropriation of money for requirements of State

2. (1) Appropriations by Parliament of money from the National Revenue Fund for the requirements of the State in the 2016/17 financial year to votes and the main divisions within a vote, and for the purposes that are specified, are set out in the Schedule.

20

(2) The spending of appropriations envisaged in subsection (1) is subject to the provisions of this Act, the Public Finance Management Act and the Division of Revenue Act for the 2016/17 financial year.

25

(3) The spending of funds withdrawn from the National Revenue Fund before this Act takes effect, as envisaged in section 29(1) of the Public Finance Management Act, is subject to section 7 of the Appropriation Act, 2015 (Act No. 8 of 2015).

Amounts listed as specifically and exclusively appropriated

3. An amount within a vote or main division within a vote that is listed as specifically and exclusively appropriated in the Schedule to this Act, may be used only for the purpose indicated, unless the amount or purpose for which it was allocated, is amended by means of an Act of Parliament.

30

Conditions for allocations

4. (1) The Minister may, in writing—

35

(a) impose conditions on an allocation in an appropriation listed in the Schedule to this Act, other than a conditional allocation, in order to promote and enforce transparency and effective management in respect of revenue, expenditure, assets and liabilities of departments, public entities and constitutional institutions as required by section 6(1)(g) of the Public Finance Management Act; and

40

(b) stop the use of an allocation in respect of which conditions have been imposed in terms of paragraph (a), until such conditions are met.

(2) The stoppage of an allocation in terms of subsection (1)(b) must be disclosed in the National Treasury’s next quarterly report to the relevant Parliamentary Committees.

45

Use of unspent funds

5. (1) Despite any provision in other legislation to the contrary, the amount appropriated for compensation of employees in a vote in the Schedule to this Act may only be increased by means of an Act of Parliament.

“**ditefello bakeng la thepa ya khaphitale**” e hlalosa tefello e nngwe le e nngwe e entsweng ke lefapha e nkuwang e le tefello bakeng la thepa ya khaphitale ho latela ditaelo tse nehetsweng ho *Guidelines for Implementing the Economic Reporting Format (September 2009)* le Moralo wa tshebetso wa Taolo ya Thepa (Mmesa 2004, Mofuta 3.3), ho latela karolo 76 ya Molao wa Taolo ya Ditjhelete tsa Setjhaba; 5

“**ditefello bakeng la thepa ya tjhelete**” e hlalosa tefello e nngwe le e nngwe e entsweng ke lefapha e nkuwang e le tefello bakeng la thepa ya tjhelete ho latela ditaelo tse nehetsweng ho *Guidelines for Implementing the Economic Reporting Format (September 2009)*, ho latela karolo 76 ya Molao wa Taolo ya Ditjhelete tsa Setjhaba; 10

“**Molao wa Taolo ya Tjhelete ya Setjhaba**” e hlalosa *Public Finance Management Act, 1999 (Act No. 1 of 1999)*;

“**Dikomiti tsa Palamente tse amehang**” e hlalosa Komiti ya Nako tsohle ho Dikabo tsa Seboka sa Naha le Komiti ya Kgetho ho Dikabo tsa Lekgotla la Naha la Diprovense; le 15

“**diphitiso le dithuso**” e hlalosa tefello e nngwe le e nngwe e entsweng ke lefapha e nkuwang e le phitiso kapa thuso ya tefello ho latela ditaelo tse nehetsweng ho *Guidelines for Implementing the Economic Reporting Format (September 2009)*, ho latela karolo 76 ya Molao wa Taolo ya Setjhaba. 20

Kabo ya tjhelete bakeng la dithhoko tsa Mmuso

2. (1) Dikabo tsa tjhelete ke Palamente ho tswa Letloleng la Letlotlo la Naha bakeng la dithhoko tsa Mmuso selemong sa ditjhelete sa 2016/17 ho di voutu le dikarolo tse ka sehloohong tse ka hara voutu, le bakeng la maike misetso a hlalositsweng Shejuleng.
- (2) Tshebediso ya dikabo e hlalositsweng karolwaneng (1) e itshetlehile ho Molao ona, Molao wa Taolo ya Tjhelete ya Setjhaba le Molao wa Karolo ya Lekeno bakeng la selemo sa ditjhelete sa 2016/17. 25
- (3) Tshebediso ya matlole a hutsweng ho tswa Letloleng la Letlotlo la Naha pele Molao ona o kena tshebetsong, jwalo ka ha ho hlalositswe karolong 29(1) ya Molao wa Taolo ya Tjhelete ya Setjhaba, e itshetlehile ho karolo 7 ya Molao wa Kabo, 2015 30 (Molao 8 wa 2015).

Palo e ngodisitsweng e le e abueng ka ho ikgetha le ka ho totobala

3. Palo ka hare ho voutu kapa kabo e ka sehloohong e ka hare ho voutu e ngodisitsweng e le e abueng ka ho ikgetha le ka ho totobala ka hara Shejule sa Molao ona e ka sebediswa feela bakeng la mabaka a hlalositsweng, ntle le ha palo kapa mabaka 35 ao e a nehetsweng a fetolwa ka dintlha tsa Molao wa Palamente.

Dipehelo bakeng la dikabo

4. (1) Ka ho ngola, Letona le ka—
- (a) beha dipehelo ho kabo e ngodisitsweng Shejuleng se Molaong ona, ntle le kabo e nang le dipehelo e le ho ka nyolla le ho tiisa ponaletso le bolaodi bo sebetsang ho lekeno, tshebediso, thepa le mekitlane ya mafapha, metheo ya setjhaba le metheo ya molaotheo jwalo ka ha karolo 6(1)(g) ya Molao wa Taolo ya Tjhelete ya Setjhaba e hloka; le 40
- (b) ho emisa tshebediso ya kabo ho latela maemo a beilweng ho ya ka temana (a), ho fihlella maemo ao a fihlellwa.
- (2) Ho emiswa ha kabo ho latela karolwana (1)(b) ho tshwanetse ho tsebiswe tlalehong ya kotara e latelang ya Letlotlo la Naha ho Dikomiti tsa Palamente tse amehang. 45

Tshebediso ya matlole a sa sebediswang

5. (1) Le ka ntle ho nelanano e nngwe le e nngwe ho kgahlano le molao o mong, palo 50 e abuweng ho voutu e Shejuleng se Molaong ona bakeng la ho putsa basebetsi e ka nyollwa feela ka Molao wa Palamente.

- (2) Despite section 3 of this Act and section 43(4) of the Public Finance Management Act, the Minister may, for purposes of expediting service delivery, approve the use of unspent funds, in an amount appropriated for a vote in the Schedule to this Act, in respect of—
- (a) compensation of employees, provided that the amount is used within that vote for transfers and subsidies for the payment of severance or exit packages; 5
 - (b) transfer to another institution, provided that the amount is used for the same purpose within the main division it is appropriated to or another purpose which accords with the purpose of that main division; or
 - (c) payments for capital assets, provided that the amount is used within that vote. 10
- (3) The Minister may not approve the use of unspent funds in terms of subsection (2)(b) or (c) for compensation of employees.
- (4) The approval of the utilisation of unspent funds in terms of subsection (2) must be disclosed in the National Treasury's next quarterly report to the relevant Parliamentary Committees. 15

Authorisation of expenditure

6. (1) Despite any provision in any other legislation to the contrary and before an Adjustments Appropriation Bill is passed, the Minister may approve expenditure, if it cannot reasonably be delayed without negatively affecting service delivery and such expenditure—
- (a) is unforeseeable and unavoidable;
 - (b) was announced during the tabling of the 2016/17 national annual budget for a project and the disbursement of funds is required for the implementation of the project; or
 - (c) was approved in the appropriation for the 2015/16 financial year and will be proposed to be rolled over to the 2016/17 financial year to finalise expenditure that could not take place in the 2015/16 financial year as originally planned. 25
- (2) Expenditure approved in terms of—
- (a) subsection (1) may not exceed the total amount set aside as a contingency reserve for the financial year in the national annual budget; and 30
 - (b) subsection (1)(b) may not exceed the amount announced by the Minister for the project during the tabling of the national annual budget.
- (3) Expenditure approved in terms of subsection (1)—
- (a) is a direct charge against the National Revenue Fund;
 - (b) may be made subject to conditions imposed by the Minister;
 - (c) must be disclosed in the National Treasury's next quarterly report to the relevant Parliamentary Committees; and 35
 - (d) must, despite section 30(2) of the Public Finance Management Act, be included in the Adjustments Appropriation Bill or another appropriation Bill for the 2016/17 financial year. 40

Spending before commencement of Appropriation Act for 2017/18 financial year

7. The spending of funds withdrawn in terms of section 29 of the Public Finance Management Act for the 2017/18 financial year before the commencement of the Appropriation Act for the 2017/18 financial year is, with necessary changes, subject to—
- (a) any applicable conditions imposed in terms of section 4 of this Act and the applicable provisions of the Adjustments Appropriation Act for the 2016/17 financial year, as if the funds were allocated for the 2016/17 financial year; 45
 - (b) the applicable provisions of the Division of Revenue Act for the 2016/17 financial year, as if the funds were allocated for the 2016/17 financial year; and
 - (c) the applicable provisions of the Division of Revenue Act for the 2017/18 financial year, when the said Act takes effect. 50

(2) Le ntle ho karolo 3 ya Molao ona le 43(4) ya Molao wa Taolo ya Tjhelete ya Setjhaba, le ka maikemisetso a ho ka potlakisa phano ya ditshebeletso, Letona le ka dumela tshebediso ya matlole a sa sebediswang palong e abuweng bakeng la voutu e Shejuleng Molaong ona bakeng la—

- (a) moputso wa basebetsi, ha feelsa palo e sebediswa ka hara voutu eo bakeng la diphithiso le dithuso bakeng la tefello ya moputso wa ho tlohela mosebetsi;
- (b) phithiso ho motheo o mong, ha feelsa palo eo e sebedisitswe bakeng la mabaka a tshwanang le a karolo e ka sehloohong e abuwa ho kapa lebaka le leng le tsamaelanang le maikemisetso a karaolo eo e ka sehloohong; kapa
- (c) ditefello bakeng la thepa ya khaphitale, ha feelsa palo eo e sebediswa ka hare ho voutu bakeng la dihlopha tse ding tsa tefello.

(3) Letona le ka hanela tshebediso ya matlole a sa sebediswang ho latela dintlha tsa karolwana (2)(b) kapa (c) bakeng la ho putsa basebetsi.

(4) Tumello ya tshebediso ya matlole a sa sebediswang ho latela karolwana (2) e tshwanetse ho phatlalatswa tlalehong ya kotara e latelang ya Letlotlo la Naha ho Dikomiti tsa Palamente tse amehang.

Tumello ya tshebediso

6. (1) Le ka ntle le ho hong ho kgahlano le molao o mong le o mong le pele ho Bili ya Tokiso ya Kabo e dumellwa, Letona le ka dumella tshebediso e bang e keke ya diehisa le ho sitisa phano ya ditshebeletso mme tshebediso e jwalo—

- (a) ha e a bonelwa pele mme e ka se qojwe;
- (b) e ile ya tsebiswa ka nako ya ho tekwa ha tekanyetso ya selemo le selemo ya na ha ya 2016/17 bakeng la projeke le tefello ya matlole a hlokahalang bakeng la ho kenngwa tshebetson ha projeke; kapa
- (c) e ile ya dumellwa ho kabo ya selemo sa ditjhelete sa 2015/16 mme e tla sisinywa ho fetisetswa ho selemo sa ditjhelete sa 2016/17 ho ka phethela tshebediso e sa kang ya e ba teng selemong sa ditjhelete sa 2015/16 jwalo ka ha ho lothuwe.

(2) Tshenyehelo e dumelletswe ho latela—

- (a) karolwana (1) di ka se fete kakaretso ya palo e behetsweng ka thoko e le ya tse sa tsejweng tse tla hlaha bakeng la selemo sa ditjhelete ho tekanyetso ya selemo ya na ha; le
- (b) karolwana (1)(b) e ka se fete palo e tsebisitsweng ke Letona bakeng la projeke ka nako ya ho tekwa ha tekanyetso ya selemo ya na ha.

(3) Tshenyehelo e dumelletswe ho latela karolwana (1)—

- (a) ke tefello e tobaneng le Letolle la Letlotlo la Naha;
- (b) e ka etswa ho itshtehilwe ka maemo a entsweng ke Letona;
- (c) e tshwanetse ho tsebiswa tlalehong ya kotara e latelang ya Letlotlo la Naha ho Dikomiti tsa Palamente tse amehang; mme
- (d) e tshwanetse e kenyelletswe ho Bili ya Tokiso ya Kabo kapa Bili e nngwe ya kabo bakeng la selemo sa ditjhelete sa 2016/17, ho sa natse karolo 30(2) ya Molao wa Taolo ya Tjhelete ya Setjhaba.

Tshebediso pele ho qaleho ya Molao wa Kabo bakeng la selemo sa ditjhelete sa 2017/18

7. Tshebediso ya matlole a hutsweng ho latela karolo 29 ya Molao wa Taolo ya Tjhelete ya Setjhaba bakeng la selemo sa ditjhelete sa 2017/18 pele ho qaleho ya Molao wa Kabo bakeng la selemo sa ditjhelete sa 2017/18, ka diphethoho tse hlokahalang, o ipapisitse ho—

- (a) maemo a mang le a mang a beuweng ho latela karolo 4 ya Molao ona le dikarolo tse sebetsang tsa Molao wa Tokiso ya Kabo bakeng la selemo sa ditjhelete sa 2016/17, ka ha e ka matlole a ile a ajwa selemong sa ditjhelete sa 2016/17;
- (b) melawane e sebetsang ya Molao wa Karolo ya Lekeno bakeng la selemo sa ditjhelete sa 2016/17, ka ha e ka matlole a ile a ajwa bakeng la selemo sa ditjhelete sa 2016/17; le
- (c) melawane e sebetsang ya Molao wa Karolo ya Lekeno bakeng la selemo sa ditjhelete sa 2017/18, ha Molao oo ho buang ka ona o kena tshebetson.

Delegations and authorisations

- 8.** (1) The Minister may—
(a) delegate to an employee of the National Treasury any power conferred on the Minister in terms of this Act, except section 9; and
(b) authorise an employee of the National Treasury to perform any duty imposed on the Minister in terms of this Act. 5
- (2) A delegation or authorisation in terms of subsection (1)—
(a) must be in writing;
(b) is subject to any limitations or conditions that the Minister may impose;
(c) may authorise that employee to sub-delegate, in writing, the delegated power 10 or authorised duty to another suitable employee of the National Treasury;
(d) does not divest the Minister of the responsibility concerning the exercise of the delegated power or the performance of the authorised duty; and
(e) may be withdrawn by the Minister in writing.
- (3) The Minister may vary or revoke any decision taken by an employee as a result of 15 a delegation or authorisation in terms of subsection (1), subject to any rights that may have vested as a result of the decision.

Regulations

- 9.** The Minister may, by notice in the *Gazette*, make regulations regarding any ancillary or incidental administrative or procedural matter that it is necessary to 20 prescribe for the proper implementation or administration of this Act.

Short title

- 10.** This Act is called the Appropriation Act, 2016.

Phano ya matla le tumello**8. (1) Letona le ka—**

- (a) nehela mosebeletsi wa Letlotlo la Naha matla a mang le a mang a Letona ho latela Molao ona, ntle le karolo 9; le
(b) dumella mosebeletsi wa Letlotlo la Naha ho ka phetha mosebetsi ofe kapa ofe 5 o nehetsweng Letona ho latela Molao ona.

(2) Phano ya matla kapa tumello ho latela karolwana (1)—

- (a) e tshwanetse e be e ngotsweng;
(b) e ka nna ya haella kapa ya ba le dipehelo tseo Letona a ka nehelanang ka tsona;
(c) a ka dumella mosebeletsi ho ka nehelana ka phano ya matla a nehetsweng 10 kapa tumello ho mosebeletsi e mong wa Letlotlo la Naha, ka ho mongolla;
(d) Ha e amohe Letona maikarabello mabapi le tshebediso ya matla a nehetsweng kapa ketso ya mosebetsi; mme
(e) a ka nkuwa ke Letona ka ho mongolla.

(3) Letona le ka fapano kapa la hlakola qeto e nngwe le e nngwe e nkuweng ke 15 mosebeletsi ka le baka la phano ya matla kapa tumello ho latela karolwana (1), ho ipapisitswe le ditokelo tse amehang ka lebaka la qeto.

Melawana

9. Ka tsebiso *Gazeteng*, Letona le ka etsa melao mabapi le ntsha e nngwe le e nngwe ya tsamaiso e leng bohlokwa ho ka hhaloswa bakeng la ho ka kennwa tshebetsong kapa 20 ho ka tsamaiswa ha Molao ona.

Sehlooho se sekgutshwane

10. Molao ona o bitswa Molao wa Kabo, 2016.

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
1	The Presidency Purpose: <i>Facilitate a common programme towards the achievement of the electoral mandate and the enhanced integrity of the state through considered planning, coordination, oversight, mobilisation and support.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	1 Administration <i>Provide strategic leadership, management and support services to the Presidency.</i> Of which Departmental agencies and accounts – Communication: Radio and television licences	499 675	322 961*	162 803		34	13 877	
	2 Executive Support <i>Provide strategic and administrative support to enable Cabinet to foster accountability and policy coherence through integrated planning, policy coordination and the implementation of the strategic agenda for government.</i>	453 351	303 743	136 833		34	12 741	
		46 324	19 218	25 970		34		1 136
2	Parliament Purpose: <i>Provide the support services required by Parliament to fulfil its constitutional functions, assist political parties represented in Parliament to secure administrative support and service constituents, and provide members of Parliament with the necessary facilities.</i>	1 659 631**						
3	Communications Purpose: <i>Create an enabling environment for the provision of inclusive communication services to all South Africans in a manner that promotes socioeconomic development and investment through broadcasting, new media, print media and other new technologies, and brand the country locally and internationally.</i>	1 345 406	59 169*	15 951		1 270 202	84	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>	45 102	35 953	9 105			44	
	2 Communications Policy, Research and Development <i>Conduct research, and develop communications and broadcasting policies.</i>	8 400	6 156	2 244				
	3 Industry and Capacity Development <i>Manage enterprise development, broadcasting digital migration, and industry research and analysis. Implement a structured programme of engagement with stakeholders in support of the department's programmes and projects.</i>	10 894	8 116	2 738			40	
	4 Entity Oversight <i>Monitor the implementation of policies by state owned entities and regulatory institutions; and provide guidance and oversight on their governance matters.</i> Of which Departmental agencies and accounts – Brand South Africa: Operations – Film and Publication Board: Operations * – Government Communication and Information System: Operations – Independent Communications Authority of South Africa: Operations – Media Development and Diversity Agency: Operations Public corporations – South African Broadcasting Corporation: Operations – Channel Africa – Community radio stations – Programme productions – Public broadcaster	1 281 010	8 944	1 864		1 270 202		
						181 186 86 472 382 156 414 481 23 814		
						52 271 10 324 12 318 107 180		
4	Cooperative Governance and Traditional Affairs Purpose: <i>Improve cooperative governance across the three spheres of government in partnership with institutions of traditional leadership, thereby ensuring that provinces and municipalities carry out their service delivery and development functions effectively.</i>	72 994 048	320 521*	3 481 155		69 185 025	7 347	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>	266 464	119 906	141 458		100	5 000	
	2 Regional and Urban Development and Legislative Support <i>Provide policy analysis and development in order to transform local government and improve cooperative governance.</i> Of which Conditional allocation to local government * – Municipal Demarcation Transition Grant	332 176	18 225	16 529		297 422		
						297 422		

* Specifically and Exclusively Appropriated

** The economic classification disaggregation of the vote budget to be determined by Parliament in terms of the Financial Management of Parliament Act, 2009, as amended

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
1	Bopresidente Maikemisetso: <i>Ho tsamaisa lenaneo le tlwaelehileng ho leba phihellong ya thomo ya dikgetho le ntifatso ya bokgabane ba mmuso ka ketso ya maano, bohokanyi, tjhebo ya diphoso, tlrophiso le tshehetso.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho bopresidente.</i> E leng Diejensi le diakhaonto tsa lefapha – Dikgokahanyo: Dilaesense tsa radio le thelebishene	499 675	322 961*	162 803		34	13 877	
	2 Tshehetso ya Phethahatos <i>Ho nehelana ka tshehetso ya mawala le tsamaiso ho kgontsha Kabinet ho phahamisa maikarabelo le kopano ya pholisi ka kopano ya ketso ya maano, tlrophiso ya pholisi le ho kenngwa tshebetsong ha mawala bakeng la mmuso.</i>	453 351	303 743	136 833		34	12 741	
2	Palamente Maikemisetso: <i>Ho nehelana ka ditshebeletso tsa tshehetso tse hlakweng ke Palamente ho ka phetha mesebetsi ya teng ya molaotheo, ho ka thusa mekga ya dipolotiki e teng Palamenteng ho ka fumana tshehetso ya tsamaiso le tshebeletso ya lebatowa le ho nehela ditho tsa Palamente ka disebediswa tsa bohlakwa.</i>	46 324	19 218	25 970		34	1 136	
		1 659 631**						
3	Dikgokahano Maikemisetso: <i>Ho theha maemo a kgonahalang bakeng la ho nehelana ka ditshebeletso tsa dikgokahano tse akaretsang ho maAfrika Borwa obole ka mokgwa o phahamisang ntshetsopele ya ikonomi ya setjhaba le botsetedi ka phatlalatso, masedinyana a matjha, masedinyana a ngotsweng le dithekenoloi tse ding tse ntjha, le ho tshwaya naha ka hare le matjhabatjhabeng.</i>	1 345 406	59 169*	15 951		1 270 202	84	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	45 102	35 953	9 105			44	
	2 Pholisi ya Dikgokahano, Dipatisiso le Ntshetsopele <i>Ho etsa dipatisiso le ho theha dipolisi tsa dikgokahano le diphatlalatso.</i>	8 400	6 156	2 244				
	3 Indasteri le Ntshetsopele ya Bokgoni <i>Ho tsamaisa ntshetsopele ya kgwebokgolo, tsamaiso ya kgaso ya dijithale, patlisiso ya indasteri le hlophollo. Ho kenngwa tshebetsong lenaneo le raduweng la dipuisano le bakgetha tema tshehetsong ya mananeo le diprojeke tsa lefapha.</i>	10 894	8 116	2 738			40	
	4 Motheo wa Tjhebo ya diphoso <i>Ho disa ho kenngweng tshebetsong ha dipolisi ke metheo ya mmuso le metheo ya taolo le ho nehelana ka tataiso le tjhebo ya diphoso dintlheng tsa bona tsa puso.</i> E leng Diejensi le diakhaonto tsa lefapha – Letswao la kgwebo la Afrika Borwa: Ditshebetso – Filimi le Lekgotla la Bophatllatsi: Ditshebetso * – Mokgwa wa tsamaiso ya Lesedi le Dikgokahano tsa Mmuso: Ditshebetso – Bolaodi bo ikemetseng ba Dikgokahano Afrika Borwa: Ditshebetso – Ntlafatsa ya Masedinyana le Ejensi ya Phapang: Ditshebetso Dikoporasi tsa Setjhaba – Koporasi ya Kgaso ya Afrika Borwa: Ditshebetso – Tjhanele ya Afrika – Diteishene tsa radio tsa setjhaba – Tlhaiso ya mananeo – Kgaso ya Setjhaba	1 281 010	8 944	1 864	1 270 202	181 186 382 156 414 481 23 814 52 271 10 324 12 318 107 180		
4	Kopanelo ya Puso le Ditaba tsa Setho Maikemisetso: <i>Ho ntifatso kopanelo ya puso dikarolong tse tharo tsa mmuso ka tshebedisano mmoho le metheo ya baetapele ba setho, moo ho etswang bonnate hore diprovense le dimmasepala dinhelana ka tshebeletso le ntshetsopele ya mesebetsi ka ho phethahala.</i>	72 994 048	320 521*	3 481 155		69 185 025	7 347	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	266 464	119 906	141 458		100	5 000	
	2 Setereke le Ntshetsopele ya Metsesetoropo le Tshehetso ya Molao <i>Ho nehelana ka tlhathollo ya pholisi le ntshetsopele e le ho ntifatso Mmuso wa lehao le ho phahamisa kopanelo ya puso.</i> E leng Kabo e nang le dipehelo ho mmuso wa lehao * – Krante Tsamaiso ya Moedi wa Mmasepala	332 176	18 225	16 529		297 422		

* E abuwe ka ho lkgetha le ka ho Totobala

** Ho hilpha ikonomi ka dikarolo tsa voutu ya tekanyetso ho tla hlwauwa ke Palamente ho latela *Financial Management of Parliament Act, 2009*, jwalo ka ha o fetotswe

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
	3 Institutional Development <i>Build institutional resilience in the local government system by supporting system development, governance, capacity building and revenue management; and provide for the functions of the Department of Traditional Affairs.</i>	68 122 162	33 211	126 530	84 349	67 962 421		
	<i>Of which</i>							
	<i>Allocation-in-kind to local government</i>							
	* – Municipal Systems Improvement Grant							
	<i>Conditional allocation to local government</i>							
	* – Municipal Infrastructure Grant							
	<i>Departmental agencies and accounts</i>							
	* – Department of Traditional Affairs: Operations							
	– Municipal Infrastructure Support Agency: Operations							
	<i>Municipal bank accounts</i>							
	* – Local Government Equitable Share							
	4 National Disaster Management Centre <i>Promote an integrated and coordinated system of disaster prevention, mitigation and risk management.</i>	598 887	27 348	47 725		521 467	2 347	
	<i>Of which</i>							
	<i>Conditional allocations to local government</i>							
	* – Municipal Disaster Grant							
	* – Municipal Disaster Recovery Grant							
	<i>Conditional allocation to provinces</i>							
	* – Provincial Disaster Grant							
	5 Local Government Support and Intervention Management <i>Conduct performance monitoring, support and interventions in municipalities and provincial departments of cooperative governance that will drive Back-to-Basics activities.</i>	483 174	58 348	21 211			403 615	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	* – Municipal Demarcation Board: Operations							
	* – South African Local Government Association: Operations							
	<i>Non-profit institutions</i>							
	* – South African Cities Network: Operations							
	<i>Households</i>							
	– Local Government Councillors: Once-off gratuity to non-returning councillors after the 2016 elections							
	6 Community Work Programme <i>Create income security and work experience for participants and promote social and economic inclusion by targeting areas of high unemployment.</i>	3 191 185	63 483	3 127 702				
5	Home Affairs Purpose: <i>Efficiently determine and safeguard the identity and status of citizens. Regulate immigration to ensure security, promote development and fulfil South Africa's international obligations.</i>	7 167 140	3 146 825*	2 283 535		1 725 887	10 893	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>	2 222 890	575 153	1 634 564		2 280	10 893	
	<i>Of which</i>							
	* – Information and Modernisation Systems: Enhancement of operations				436 925			
	<i>Departmental agencies and accounts</i>							
	– Communication: Radio and television licences							
	<i>Households</i>							
	– Employee Social Benefits: Leave gratuities							
	<i>Municipal bank accounts</i>							
	– Vehicle Licences: Licence fees paid to municipalities							
	2 Citizen Affairs <i>Provide secure, efficient and accessible services and documents to citizens and lawful residents.</i>	3 901 559	1 902 296	276 023		1 723 240		
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– Electoral Commission: Operations							
	– Represented Political Parties' Fund: Operations							
	<i>Households</i>							
	– Employee Social Benefits: Leave gratuities							
	<i>Municipal bank accounts</i>							
	– Vehicle Licences: Licence fees paid to municipalities							
	3 Immigration Affairs <i>Facilitate and regulate the secure movement of people through the ports of entry into and out of the Republic of South Africa. Determine the status of asylum seekers and regulate refugee affairs.</i>	1 042 691	669 376	372 948			367	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	3 Ntshetsopele ya Motheo <i>Ho aha botsitso ba motheo ka hare ho tsamaiso ya mmuso wa lehae ka ho tshehetsa ntshetsopele, puso, kaho ya bogoni le taolo ya lekeno; le ho nehelana ka tshebetso ya Lefapha la Merero ya Setho.</i> E leng Kabo e senang tefelo ho mmuso wa lehae * – Krante ya Ntlafatso ya Mekgwa ya Tsamaiso ya Mmasepala Kabo e nang le dipehelo ho mmuso wa lehae * – Krante ya Moralo wa motheo wa Mmasepala Diejensi le diakhaonto tsa lefapha * – Lefapha la Ditaba tsa Setho: Ditshebetso – Ejensi ya Tshehetso ya Moralo wa motheo wa Mmasepala: Ditshebetso Diakhaonto tsa banka tsa Mmasepala * – Kabo e Lekanang ya Mmuso wa Lehae	R'000	R'000	R'000	R'000	R'000	R'000	
	4 Setsi sa Taolo ya Koduwa sa Naha <i>Ho phahamisa ho kopangwa le ho hokangwa ha mokgwa wa thibelo ya koduwa, phokotsa le thibelo ya qomatsi.</i> E leng Kabo e nang le dipehelo ho mmuso wa lehae * – Krante ya Mmasepala ya Koduwa * – Krante ya Boiphumano ba Koduwa ya Mmasepala Kabo e nang le dipehelo ho diprovense * – Krante ya Koduwa ya Provence	68 122 162	33 211	126 530	84 349	14 914 028	129 798	349 889
	5 Tshehetso ya Mmuso wa Lehae le Taolo ya Thuso <i>Ho disa tshebetso, ho tshehetsa le ho thusa dimasepaleng le mafapheng a provense a kopanelo ya puso ho tla kgutlisetsa diketsahalo bohatong.</i> E leng Diejensi le diakhaonto tsa lefapha * – Lekgotla la Meedi la Mmasepala: Ditshebetso * – Mokgatlo wa Mebuso ya Lehae wa Afrika Borwa: Ditshebetso Metheo e sa etseng phahello * – Marangrang a Metsetoropo ya Afrika Borwa: Ditshebetso Tsa malapa – Makanselirli a Mmuso wa Selehae: Kuno e lenngwe ya makanselirli a sa kgutleng ka mora dikgetho tsa 2016	598 887	27 348	47 725	521 467	2 347	269 922	140 000
	6 Lenaneo la Mosebetsi wa Setjhaba <i>Ho theba botsitso ba lekeno le boiphihlelo ba mosebetsi bakeng la banang le seabo le ho phahamisa setjhaba le kenyeleto ya ikonomi ka ho toba dibaka tsenang le tlhokeho e phahameng ya mosebetsi.</i>	483 174	58 348	21 211	403 615	111 545	6 619	309 276
	3 Merero ya Lehae Maikemisetso: <i>Ho hlwaya ka ho phethahala le ho sireletsu boitsebiso le boemo ba baahi. Ho laola bofalli e le ho etsa bonneta ba tshireletso, phahamiso ya ntshetsopele le ho phethisa ditlamlo tsa Afrika Borwa tsa matjhatabtjhaba.</i>	3 191 185	63 483	3 127 702				
5	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeleto tsa tshehetso ho lefapha.</i> E leng * – Mekgwa ya Ntlafatso ya Lesedi: Ntlafatso ya tshebetso Diejensi le diakhaonto tsa lefapha – Dikgokahano: Dilaesense tsa radio le thelebihene Tsa malapa – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi Diakhaonto tsa banka tsa masepala – Dilae sense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	7 167 140	3 146 825*	2 283 535	1 725 887	10 893		
	2 Merero ya Baahi <i>Ho nehelana ka ditshebeleto tse bolokehileng, tse phethahetseng mmoho le ditokomane ho baahi ba molao.</i> E leng Diejensi le diakhaonto tsa lefapha – Khomishene ya Bakethi: Ditshebetso – Lettlole la Mekga e Emetsweng ya Dipolotiki: Ditshebetso Tsa malapa – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi Diakhaonto tsa banka tsa mmasepala – Dilae sense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	2 222 890	575 153	1 634 564	2 280	10 893	436 925	7
	3 Merero ya Bofalli <i>Ho nolofatsa le ho laola polokeho ya ho tsamaya ha batho meeting ya ho kena le hotswa ka hare ho Afrika Borwa. Ho hlwaya maemo a bahioki ba botshabelo le ho laola merero ya mophaphathehi.</i>	3 901 559	1 902 296	276 023	1 723 240	1 586 561	134 480	735
		1 042 691	669 376	372 948	367	1 239	960	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<i>Of which</i> <i>Departmental agencies and accounts</i> – Communication: Radio and television licences <i>Households</i> – Employee Social Benefits: Leave gratuities	R'000	R'000	R'000	R'000	R'000	R'000
6	International Relations and Cooperation Purpose: <i>Formulate, coordinate, implement and manage South Africa's foreign policy and international relations programmes.</i>		5 888 651	2 767 354*	2 265 234	52 254	522 673	281 136
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities		1 458 674	401 780	739 272	52 254	1 404	263 964
	2 International Relations <i>Promote relations with foreign countries.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities		3 083 079	1 834 429	1 229 371		4 833	14 446
	3 International Cooperation <i>Participate in international organisations and institutions in line with South Africa's national values and foreign policy objectives.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities		579 280	384 632	192 420		517	1 711
	4 Public Diplomacy and Protocol Services <i>Communicate South Africa's role and position in international relations in domestic and international arenas, and provide protocol services.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities		252 080	146 513	104 171		381	1 015
	5 International Transfers <i>Fund membership fees and transfers to international organisations.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – African Renaissance and International Cooperation Fund: Operations – South African Development Partnership Agency: Operations <i>Foreign governments and international organisations</i> – African Union Commission: Office of the chairperson – Humanitarian Aid: Humanitarian projects – International Organisations: Membership fees – African, Caribbean and Pacific Group of States – African Peer Review Mechanism – African Union – Biochemical and Toxin Weapons Convention – Commonwealth of Nations – Comprehensive Nuclear-Test-Ban Treaty – India-Brazil-South Africa Trust Fund – New Partnership for Africa's Development – Organisation for Economic Cooperation and Development – Southern African Development Community – United Nations – Other – International Organisations: Operations – Group of 77 Countries – Indian Ocean Rim Research Centre – Perez-Guerrero Trust Fund – South Centre Capital Fund – United Nations Children's Fund – United Nations Convention on the Law of the Sea – United Nations Development Programme – United Nations Development Programme in Southern Africa – United Nations Human Rights Council – United Nations Technical Cooperation – United Nations Voluntary Fund for Disability		515 538			515 538		
7	National Treasury Purpose: <i>Support economic growth and development, good governance, social progress and rising living standards through the accountable, economical, efficient, equitable and sustainable management of public finances, maintenance of macroeconomic and financial sector stability, and effective financial regulation of the economy.</i>		28 471 417	817 558*	1 274 753		22 188 980	37 976 4 152 150

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Dikgokahano: Dilaesense tsa radio le thelebishesene <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlolahla mosebetsi</p>	R'000	R'000	R'000	R'000	R'000	R'000
6	Dikamano tsa Matjhabetjhaba le Tshebedisano Maikemisetso: <i>Ho theba, hokanya, kenyia tshebetsong le ho laola pholisi ya Afrika Borwa ya ka ntle le mananeo a dikamano tsa matjhabetjhaba.</i>	5 888 651	2 767 354*	2 265 234	52 254	522 673	281 136	
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le tshehetso ya ditshebeletso ho lefapha.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlolahla mosebetsi	1 458 674	401 780	739 272	52 254	1 404	263 964	
2	Dikamano tsa Matjhabetjhaba <i>Ho phahamisa dikamano le dinaha tsa ka ntle.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlolahla mosebetsi	3 083 079	1 834 429	1 229 371		4 833	14 446	
3	Tshebedisano ya Matjhabetjhaba <i>Ho ba le seabo mekgatlong le metheong ya matjhabetjhaba ho ipapisitswe le tseo naha ya Afrika Borwa e dinka e le tsa bohlokwa le sepheo sa pholisi ya ka ntle.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlolahla mosebetsi	579 280	384 632	192 420		517	1 711	
4	Ketso ya taolo ya kamano ya setjhaba le Ditshebeletso tsa Tsamaiso <i>Ho bua seabo sa Afrika Borwa le kemo diamanong tsa matjhabetjhaba maemong a lehae le a matjhabetjhaba, le ho nehelana ka ditshebeletso tsa tsamaiso.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlolahla mosebetsi	252 080	146 513	104 171		381	1 015	
5	Diphetisetso tsa Matjhabetjhaba <i>Ho lefella ditjeho tsa botho le diphetisetso ho mekgatlo ya matjhabetjhaba.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Tsoselsetso ya boAfrika le Letlolo le Tshebedisano mmoho ya Matjhabetjhaba: Ditshebetso – Ejensi ya Tshebelso mmoho ya Ntlafaloso Afrika Borwa: Ditshebetso <i>Mebuso ya ka ntle le mekgatlo ya matjhabetjhaba</i> – Khorishene ya Kopano ya Afrika: Kantoro ya Modulasetulo – Thuso ya Botho: Diprojeke tsa botho – Mekgatlo ya Matjhabetjhaba: Ditefello tsa botho – Afrika, Caribbean le Sehlopha sa Mebuso ya Phasifikasi – Metjha ya Tjhebo botjha ya Tekatekano ya Afrika – Kopano ya Afrika – Kopano ya Biokhemikhale le Dibetsa tsa Tjhefo – Dinaha tsa <i>Commonwealth</i> – Tumellano ya thibelo ya teko ya Nuclear – Letlolo la India-Brazil-Afrika Borwa – Tshebedisano mmoho e ntja bakeng la Ntshetsopele ya Afrika – Mokgatlo wa Tshebedisano ya Ikonomi le Ntshetsopele – Ntshetsopele ya Setjhaba Afrika e Borwa – Ditjhaba tse Kopaneng – Tse ding – Mekgatlo ya Matjhabetjhaba: Ditshebetso – Sehlopha sa Dinaha tse 77 – Lekala la Dipatlisiso tsa Lebopo la Lewatle la India – Letlolo la Perez-Guerrero – Letlolo la Khaphithale ya Motheo o Borwa – Letlolo la Bana la Dinaha tse Kopaneng – Kopano ya Dinaha tse Kopaneng ho Molao wa Lewatle – Lenaneo la Ntshetsopele la Dinaha tse Kopaneng – Lenaneo la Ntshetsopele la Dinahala tse Kopaneng Afrika e Borwa – Lekgotla la Ditokelo tsa Botho la Dinaha tse kopaneng – Tshebedisano ya Theknikhale ya Dinaha tse Kopaneng – Letlolo la Boithaopi la Dinaha tse Kopaneng la Boqhwala	515 538				515 538		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
1	Administration <i>Provide strategic leadership, management and support services to the department, and capacity building.</i>	412 661	196 878	182 462		3 696	29 625	
	<i>Of which</i>							
	<i>Households</i>					1 580		
	– Bursaries for Non-employees: Economics and finance –related studies							
	<i>Departmental agencies and accounts</i>					2 106		
	– Finance and Accounting Services Sector Education and Training Authority: Operations							
2	Economic Policy, Tax, Financial Regulation and Research <i>Provide specialist policy research, analysis and advisory services in the areas of macroeconomics, microeconomics, taxation, the financial sector and regulatory reform.</i>	146 070	90 895	25 902		28 471	802	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>					16 472		
	– Cooperative Banks Development Agency: Operations							
	<i>Public corporations</i>					11 999		
	– Economic Research Southern Africa: Research							
3	Public Finance and Budget Management <i>Provide analysis and advice on fiscal policy and public finances, intergovernmental financial relations, expenditure planning and priorities. Manage government's annual budget process and provide public finance management support.</i>	286 955	213 822	26 746		44 839	1 548	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>					44 839		
	* – Financial and Fiscal Commission: Operations							
4	Asset and Liability Management <i>Manage government's annual funding programme in a manner that ensures prudent cash management, an optimal portfolio of debt and other fiscal obligations. Promote and enforce the prudent financial management of state owned entities through financial analysis and oversight.</i>	107 211	76 828	29 741			642	
5	Financial Accounting and Supply Chain Management Systems <i>Facilitate governance and accountability by promoting and enforcing the transparent, economic and effective management of revenue, expenditure, assets, liabilities and supply chain processes in the public sector.</i>	849 854	204 165	555 040		85 570	5 079	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>					12 517		
	– Accounting Standards Board: Operations						44 075	
	– Auditor-General of South Africa: Compensation for shortfalls in audit costs of certain statutory bodies and municipalities						28 978	
	– Independent Regulatory Board for Auditors: Operations							
6	International Financial Relations <i>Manage South Africa's interests in shaping regional and global policies that advance the economic, financial and development objectives of the country and Africa.</i>	5 039 068	34 970	16 136		835 532	280	4 152 150
	<i>Of which</i>							
	<i>Foreign governments and international organisations</i>					1 000		
	– Africa Regional Technical Assistance Centre for Southern Africa: Capacity building programmes in support of public finance management reform in East, Central and Southern Africa						1 552	
	– Collaborative Africa Budget Reform Initiative: Membership fees and public finance management support to member countries						716 421	
	– Common Monetary Area Compensation: Commitment in terms of common monetary agreement						5 826	
	– Commonwealth Fund for Technical Cooperation: Support for secretariat and programmes						12 675	
	– International Finance Facility for Immunisation: Reduction of vaccine-preventable deaths among children under the age of five						1 269	
	– International Organisations: Membership fees						6 109	
	– African Institute for Economic Development and Planning						90 680	
	– African Risk Capacity							
	– World Bank Group: Development assistance to low income countries and assistance in the multilateral debt relief initiative							
7	Civil and Military Pensions, Contributions to Funds and Other Benefits <i>Provide for government's pension and post-retirement medical benefit obligations to former employees of state departments and bodies. Provide for similar benefits to retired members of the military.</i>	4 173 242		61 426		4 111 816		
	<i>Of which</i>							
	<i>Foreign governments and international organisations</i>					2 445		
	– United Kingdom Tax: Tax on pensions of former staff who had worked in the United Kingdom							

* Specifically and Exclusively Appropriated

SHEJULE

Voutou				Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
				Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
7	Letlotlo la Naha Maikemisetso: Ho tshehetsta kgolo ya ikonomi le ntshetsopele, puso e ntle, tswelopele ya setjhaba le maemo a phahamang a bophelo ka maikarabelo, tshebediso e ntle, kgonahalo, tekano le taolo e lokileng ya ditjhelete tsa setjhaba, tlhokomele ya ikonomi e kgolo le botsitsa ba motheo wa ikonomi, le taolo e ntle ya ditjhelete ya ikonomi.		R'000	R'000	R'000	R'000	R'000	R'000	R'000
1	Tsamaiso Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha, le ho aha bogconi. E leng Tsa malapa – Dibasari bakeng la Bao eseng Basebetsi: Dithuto tse amanang le ikonomi le ditjhelete Diejensi le diakhaonto tsa lefapha – Bolaodi ba Thuto le Thupello ba Motheo wa Ditshebeletso tsa Akhaonting le Ditjhelete: Ditshebetso	28 471 417	817 558*	1 274 753			22 188 980	37 976	4 152 150
2	Pholisi ya Ikonomi, lekgetho, Molao wa Ditjhelete le Dipatlisiso Ho nehelana ka setsebi dipatlisisong tsa pholisi, tlhophollo le ditshebeletso tsa dikelesto dikarolong tsa ikonomi e kgolo, ikonomi e nyane, tsa lekgetho, metheo ya ditjhelete le ntlaftaso ya taolo. E leng Diejensi le diakhaonto tsa lefapha – Ejensi ya Ntshetsopele ya Tshebedisano ya Dibanka: Ditshebetso Dikoporasi tsa Setjhaba – Dipatlisiso tsa Ikonomi Afrika e Borwa: Dipatlisiso	146 070	90 895	25 902			28 471	802	
3	Ditjhelete tsa Setjhaba le Taolo ya Tekanyetso Ho nehelana ka tlhophollo le keletso ho pholisi ya ditjhelete tsa mmuso le ditjhelete tsa setjhaba, dikamano tsa mebuso tsa ditjhelete, moraloo wa ditjhele le tsetlang pele. Ho laola tsamaiso ya tekanyetso ya mmuso ya selemo le ho nehelana ka tshehetso taalong ya tjhelete ya setjhaba. E leng Diejensi le diakhaonto tsa lefapha * – Khomishene ya Ditjhelete le Ditjhelete tsa Mmuso: Ditshebetso	286 955	213 822	26 746			44 839	1 548	
4	Thepa le Taolo ya Mokitlane Ho laola lenaneo la mmuso la thuso ya tjhelete la selemo ka mokgwa o hlakoloswa taolo ya tjhelete, potefolio e phethahetseng ya mokitlane le maikarabelo mang a ditjhelete tsa mmuso. Ho phahamisa le ho kenya tshebetsong mokgwa o hlakoloswa taolo ya ditjhelete tsa metheo ya mmuso ka tlhophollo ya ditjhelete le tjhebo ya diphosha.	107 211	76 828	29 741				642	
5	Akhaonting ya Ditjhelete le Tsamaiso ya Bolaodi ba Mekgwa ya Phumaneho ya Thepa Ho nolofatsa puso le bolkarabelo ka ho phahamisa le ho kenya tshebetsong bolaodi bo bonalatsang, bo bolokang tjhelete le lekeno, ditshenyehelo, thepa, mekitlane le tsamaiso ya phumaneho ya thepa motheong wa setjhaba. E leng Diejensi le diakhaonto tsa lefapha – Lekgotla la Maemo a Akhaonting: Ditshebetso – Mohlahlobi kakaretso wa dibuka tsa ditjhelete wa Afrika Borwa: Tefello bakeng la tjhelete e sa fellang hlahllobong ya dibuka tsa ditjhelete tsa mekgatlo ya semmuso le dimmasepala – Lekgotla le Iketmetseng la Bolaodi bakeng la Bahlahlobi ba Dibuka tsa Ditjhelete: Ditshebetso	849 854	204 165	555 040			85 570	5 079	
6	Dikamano tsa Ditjhelete tsa Matjhabetjhaba Ho laola dikgahaleho tsa Afrika Borwa ka ho bopa dipholisi tsa lebatowa le lefatshe tse ntshetsang pele ikonomi, tjhelete le maikemisetso a nahaa le Afrika. E leng Mebuso ya ka ntle le mekgatlo ya matjhabetjhaba – Lebatowa la Afrika la Thuso ya Thekinikale bakeng la Afrika e Borwa: Mananeo a kaho ya Bokgoni tshebetsong ya taolo ntlaftaso ya ditjhelete tsa setjhaba Afrika e Botjhabela, Bohareng le Borwa – Boiteko ba Ntlafatso ya Tekanyetso ya Afrika ka Kopanelo: Ditefello tsa botho le tshehetso ya taolo ya tjhelete ya setjhaba ho dinaha tseo e leng di tho – Tefello ya sebaka sa tjhelete e twaelehileng: Boitlamo ho latela tumellano e twaelehileng ya tjhelete – Letlole la Commonwealth bakeng la Tshebedisano ya bo Thekinikale: Tshehetso bakeng la bongodi le mananeo – Sebaka sa ditjhelete sa matjhabetjhaba bakeng la ho enta: ya kentso ya thibelo ya mafu baneng ba dilemo tse ka tlase ho tse hlano – Mekgatlo ya Matjhabetjhaba: Ditefello tsa botho – Motheo wa Afrika bakeng la Ntshetsopele ya ikonomi le ketso ya Maano – Bokgoni ba Qomatsi Afrika – Sehlopha sa Banka ya Lefatshe: Thuso ya Ntshetsopele ho dinaha tse lekeno le tlase le thuso ya kimollo ya mokitlane ya sehlopha	5 039 068	34 970	16 136			835 532	280	4 152 150

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Households</i>						
		– Civil Pensions: Civil pensions and benefits				591 664		
		– Injury on Duty				1 975 060		
		– Post-Retirement Medical Scheme				479 763		
		– Special Pensions				97 440		
		– Other pensioner benefits				228 253		
		– Military Pensions: Military pensions and medical benefits						
		– Non-Statutory Forces: Dispensation for members who were integrated into the South African National Defence Force				737 191		
8	Technical Support and Development Finance		2 634 718		377 300		2 257 418	
		<i>Provide advisory services, programme management and development finance support to improve public finance management, support high-impact government initiatives, facilitate employment creation and strengthen infrastructure planning and delivery.</i>						
		<i>Of which</i>						
		<i>Allocation-in-kind to local government</i>						
	*	– Neighbourhood Development Partnership Grant			22 209			
		<i>Conditional allocations to local government</i>						
	*	– Infrastructure Skills Development Grant				130 471		
	*	– Integrated City Development Grant				266 805		
	*	– Local Government Financial Management Grant				465 264		
	*	– Neighbourhood Development Partnership Grant				624 000		
		<i>Departmental agencies and accounts</i>						
		– Government Technical Advisory Centre:				682 872		
		– Facilitation of public funds for job creation initiatives				707		
		– Machinery and equipment				87 299		
		– Operations						
9	Revenue Administration		10 009 151			10 009 151		
		<i>Administer an efficient tax system, provide tax education to the public, ensure maximum compliance with tax and customs legislation, and provide a customs service to maximise revenue collection and facilitate trade.</i>						
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
	*	– South African Revenue Service:				1 043 355		
	*	– Machinery and equipment				8 965 796		
	*	– Operations						
10	Financial Intelligence and State Security		4 812 487			4 812 487		
		<i>Combat financial crime, including money laundering and terror financing activities. Gather intelligence for the purpose of national security, defence and combating crime.</i>						
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
	*	– Financial Intelligence Centre:				16 731		
	*	– Machinery and equipment				239 641		
	*	– Operations						
	*	– Secret Services:				403 474		
	*	– Capital				4 152 641		
	*	– Operations						
8	Planning, Monitoring and Evaluation		827 662	246 550*	160 012		405 766	15 334
		<i>Purpose: Improve government service delivery through planning, monitoring and evaluation.</i>						
1	Administration		134 315	73 812	46 457			14 046
		<i>Provide strategic leadership, management and support services to the department.</i>						
2	Outcomes Monitoring and Evaluation		108 854	80 868	27 208			778
		<i>Further the strategic agenda of government by advancing and implementing the outcomes approach, monitoring and reporting on its progress, and evaluating its impact.</i>						
3	Institutional Performance Monitoring and Evaluation		67 839	47 845	19 614			380
		<i>Promote good monitoring and evaluation practices and processes in government through: management performance assessment and support; frontline service delivery monitoring and support; and capacity development.</i>						
4	National Planning		103 237	39 772	63 365			100
		<i>Develop the country's long term vision and national strategic plan, and contribute towards better outcomes in government through better planning, better long term plans, greater policy coherence and the clear articulation of long term goals and aspirations.</i>						
5	National Youth Development		413 417	4 253	3 368		405 766	30
		<i>Provide oversight on youth development policy and its implementation, and facilitate the transfer of funds to the National Youth Development Agency.</i>						

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	7 Dipenshene tsa Sesole le Setjhaba, Ho kenya letsoho matloleng le Dikuno tse ding <i>Ho nehelana bakeng la penshene ya mmuso le maikarabelo a kuno ya ka mora ho tlolahela mosebetsi ho ba neng ba sebeletsa mafapha a mmuso le mekgatlo. Ho nehelana ka dikuno tse tshwanang ho masole a seng a behile mejo fatshetse.</i> E leng Mebuso ya ka ntle le mekgatlo ya matjhabatjhaba – Lekgetho la United Kingdom: Lekgetho ho dipenshene tsa eo e neng e le mosebetsi a sebetsa United Kingdom <i>Tsa malapa</i> – Dipenshene tsa Setjhaba: Dipenshene tsa setjhaba le dikuno – Ho lemala mosebetsing – Sekimi sa Bongaka sa ka Mora Mosebetsi – Dipenshene tsa kgethileng – Dikuno tse ding bakeng la mopenshene – Ba amohedi ba penshene ba Sesole: Ba amohedi ba penshene ba sesole le dikuno tse bongaka – Mabotho a seng Molaoang: Tumello bakeng la ditho tse ileng tsa kenngwa Lebothong la Tshireletso la Naha Afrika Borwa	R'000	4 173 242	R'000	R'000	R'000	4 111 816	R'000
	8 Tshehetso ya Thekinikhale le Ntshetsopele ya Tjhelete <i>Ho nehelana ka ditshebeletso tsa keletso, mananeo a bolaodi le tshehetso ya ntshetsopele ya tjhelete ho ntlaftasa taolo ya tjhelete ya setjhaba, ho tshehetso boiteko ba nang le sekgaahlha se phahameng ba mmuso, ho nolofatsa theho ya mesebetsi le ho matlafatsa maano a moraloo wa motheo le phano.</i> E leng Kabo e senang tefello ho mmuso wa lehao * – Krante ya Ntshetsopele ya Tshebedisano ya Boabisane Dikabo tse nang le diphelelo ho mmuso wa lehao * – Krante ya Ntshetsopele ya Bokgoni ba Moraloo wa Motheo * – Krante ya Ntshetsopele ya Motsetoropo o Kopaneng * – Krante ya Taolo ya Tjhelete ya Mmuso wa Lehao * – Krante ya Ntshetsopele ya Tshebedisano ya Boabisane Diejensi le diakhaonto tsa lefapha – Lekala la Keletso ya Thekinikhale la Mmuso: – Tsamaiso ya matlolle bakeng la ho thehwa ha mesebetsi – Metjhini le disebediswa – Ditshebetso	R'000	2 634 718	R'000	377 300	R'000	2 257 418	R'000
	9 Tsamaiso ya Lekeno <i>Tsamaiso e lokileng ya lekgetho, ho nehelana ka thuto ya lekgetho ho setjhaba, ho etsa bonnete ba ho ikamahanya le molao wa lekgetho le ho nkuwa ha lekgetho, le ho nehelana ka tshebeletso ya ho nka lekgetho ho phahamisa lekgetho le nolofatsa ya kgwebisano.</i> E leng Diejensi le diakhaonto tsa lefapha * – Ditshebeletso tsa Lekeno tsa Afrika Borwa: * – Metjhini le disebediswa * – Ditshebetso	R'000	10 009 151	R'000	R'000	R'000	10 009 151	R'000
	10 Boutlwela ba Ditjhelete le Tshireletso ya Mmuso <i>Ho lwantsha tlolo ya molao ya ditjhelete ho akgang ka hare tshebediso ya tjhelete e entsweng ka boghekanyetsi le ho nehelana ka tjhelete diketsong tsa ho tshosa. Ho kgobokanya boutlwela ka maikemisetso a tshireletso ya naha le twantsho ya tlolo ya molao.</i> E leng Diejensi le diakhaonto tsa lefapha * – Motheo wa Boutlwela ba Ditjhelete: * – Metjhini le disebediswa * – Ditshebetso * – Ditshebeletso tsa sephiri: * – Khapitale * – Ditshebetso	R'000	4 812 487	R'000	R'000	R'000	4 812 487	R'000
8	Ketso ya maano, Ho disa le Teko Maikemisetso: <i>Ho phahamisa phano ya tshebeletso ya mmuso ka ketso ya maano, ho disa le tekoo.</i>	R'000	827 662	246 550*	160 012	R'000	405 766	15 334
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	R'000	134 315	73 812	46 457	R'000	14 046	R'000
	2 Dipheletso tsa ho disa le Tekolo <i>Ho ntshetsapele lenareo la mmuso ka ho ntshetsapele le ho kenya tshebetsong phelelso e tlalo molemo, ho disa le ho tlaleha ka tsamaiso ya yona, le ho lekola sekgaahlha sa yona.</i>	R'000	108 854	80 868	27 208	R'000	778	R'000
	3 Ho disa Tshebetso ya Motheo le Tekolo <i>Ho phahamisa ho disa le tsamaiso ya tekolo ho mmuso ka: tekolo ya taolo ya tshebetso le tshehetso; ho disa phano ya tshebeletso e ka pelele tshehetso le ntshetsopele ya bokgoni.</i>	R'000	67 839	47 845	19 614	R'000	380	R'000

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<i>Of which Departmental agencies and accounts – National Youth Development Agency: Operations</i>	R'000	R'000	R'000	R'000	R'000	R'000
9	Public Enterprises <i>Purpose: Drive investment, productivity and transformation in the department's portfolio of state owned companies to unlock growth, drive industrialisation, create jobs and develop skills.</i>		273 976	168 361*	101 786	111	3 718	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> <i>Of which Households – Gifts and Donations: Nelson Mandela International Day</i>		157 992	82 151	72 012	111	3 718	
	2 Legal and Governance <i>Provide legal services and corporate governance systems, and facilitate the implementation of all legal aspects of transactions that are strategically important to the department and state owned companies. Ensure alignment with government's strategic intent by, among others, monitoring the performance indicators of state owned companies.</i>		26 007	20 258	5 749	111		
	3 Portfolio Management and Strategic Partnerships <i>Align the strategies of the state owned companies with government policy and strategy, and monitor and benchmark their financial and operational performance and capital investment plans. Align shareholder oversight with overarching government economic, social and environmental policies, and build focused strategic partnerships between the state owned companies, strategic customers, suppliers and financial institutions.</i>		89 977	65 952	24 025			
10	Public Service and Administration <i>Purpose: Lead the modernisation of the public service, through a generally applicable framework of norms and standards, to improve service delivery.</i>		770 380	272 814*	170 969	323 634	2 963	
	1 Administration <i>Provide strategic leadership, management and support services to the department, and coordinate the department's international relations.</i> <i>Of which Departmental agencies and accounts – Communication: Radio and television licences Foreign governments and international organisations – International Organisations: Membership fees – African Association for Public Administration and Management – African Training and Research Centre in Administration for Development – International Institute of Administration Services Municipal bank accounts – Vehicle Licences: Licence fees paid to municipalities</i>		215 654	112 158	101 117	741	1 638	
	2 Policy Development, Research and Analysis <i>Manage and oversee the formulation, development and review of policies, policy reform and transformation programmes. Manage research and analysis of public service capacity and reform by conducting productivity, accessibility and continuity studies.</i>		32 126	22 520	9 383		223	
	3 Labour Relations and Human Resource Management <i>Implement and monitor labour relations, human resource management and remuneration policies.</i>		81 377	58 116	22 833		428	
	4 Government Chief Information Officer <i>Create an environment for the deployment of information technology (IT) as a strategic tool of public administration. Minimise and control IT related risks and costs in the public service.</i>		20 885	14 814	5 920		151	
	5 Service Delivery Support <i>Manage and facilitate the improvement of service delivery in government.</i> <i>Of which Departmental agencies and accounts * – Centre for Public Service Innovation: Operations * – National School of Government: Operations Foreign governments and international organisations – Open Government Partnership: Membership fees</i>		138 057	30 013	19 337	88 440	267	
	6 Governance of Public Administration <i>Manage and oversee the implementation of policies, strategies and programmes on public service integrity, intergovernmental relations, the macro organisation of the state, organisational design and senior leadership management. Manage government intervention programmes.</i>		282 281	35 193	12 379	234 453	256	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputo ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	4 Ketso ya maano ya Naha <i>Ho theha tjhebelopele ya nako e telele ya naha le lewala la naha, le ho ba le seabo phletsong e tlaba molemo mmusong ka ketso ya maano a betere, maano a betere a nako e telele, kopano ya pholisi le puo e hlakileng ya ditabatabelo tsa nako e telele.</i>	R'000 103 237	R'000 39 772	R'000 63 365		R'000	R'000 100	R'000
	5 Ntshetsopole ya Batjha ya Naha <i>Ho nehelana ka tjhebo le taolo ya ho kennngwa tshebetson ha pholisi ya ntshetsopole ya batjha, le ho nolofatsa phetiso ya matlole ho Ejensi ya Ntshetsopole ya Batjha.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Ejensi ya Ntshetsopole ya Batjha ya Naha: Ditshebetso	413 417	4 253	3 368		405 766	30	405 766
9	Dikgwebokgolo tsa Setjhaba Maikemisetso: <i>Ho tsamaisa botsetedi, tshebetso le phetoho potefoliyong ya lefapha ya dikgwebo tsa mmuso, ho lokola kgolo, ho kgothaletsa boindasteri, ho theha mesebeitsi le ntshetsopole ya bokgoni.</i> 1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le tshehetso ya ditshebeletso ho lefapha.</i> <i>E leng</i> <i>Tsa malapa</i> – Dimpho le Menehelo: Letsatsi la Matjhabetjhaba la Nelson Mandela 2 Molao le Puso <i>Ho nehelana ka ditshebeletso tsa molao le mokgwa wa tshebetso wa puso ya kopanelo, le ho nolofatsa ho kennngwa tshebetson ha dikarolo tsohle tsa molao tsa diketso tse boholokwa ho lefapha le dikgwebo tsa mmuso. Ho etsa bonnete ba tsamaiso mmoho le maikemisetso a mmuso ka ho disa pontsho ya tshebetso ya dikgwebo tsa mmuso ka hara tse ding.</i> 3 Taolo ya Potefolio le Lewa la Ditshebedisano <i>Ho bapisa mawa a dikgwebo tsa mmuso le pholisi le lewa la puso, le ho disa le papiso ya ditjhelete tsa teng le mokgwa wa tshebetso le maano a botsetedi ba khaphithale. Ho bapisa tjhebo ya diphosha ya banka karolo le dipholisi tse boholokwa tsa mmuso tsa ikonomi, setjhaba le tikolo le ho aha tshebedisano mmoho mahareng a dikgwebo tsa mmuso, bareki, banehelani ba thepa le metheo ya tjhelete.</i>	273 976 157 992 26 007 89 977	168 361* 82 151 20 258 65 952	101 786 72 012 5 749 24 025	111 111 111	3 718 3 718		
10	Tshebeletso ya Setjhaba le Tsamaiso Maikemisetso: <i>Ho nka ketapele ya ntlatfatsa ya ntshetsopole ya setjhaba, ka moralo wa tshebetso wa maemo a tlwaelehileng ho ka ntlatfatsa phano ya ditshebeletso.</i> 1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le tshehetso ya ditshebeletso ho lefapha, le ho hokanya dikamano tsa lefapha tsa matjhabetjhaba.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Dikgokahano: Dilaesense tsa radio le thelebishesne <i>Mebuso ya kanile le mekgatto ya matjhabetjhaba</i> – Mekgatto ya Matjhabetjhaba: Ditefello tsa botho – Mokgatto wa Afrika bakeng la Tsamaiso le Taolo ya Setjhaba – Motheo wa Thupello le Dipatlisiso wa Afrika ho Tsamaiso bakeng la Ntshetsopole – Motheo wa Matjhabetjhaba wa Tsamaiso ya Ditshebeletso <i>Diakhaonto tsa banka tsa masepala</i> – Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala 2 Ntshetsopole ya Pholisi, Dipatlisiso le Hlophollo <i>Ho laola le ho sheba diphosha tsa theo, ntshetsopole le tjhebo botjha ya dipholisi, ntlatfatsa ya pholisi le mananeo a phetoho. Ho laola dipatlisiso le ho hlophollo bokgoni ba tshebeletso ya setjhaba le ntlatfatsa ka ho phetha tshebetso, phumaneho le dithuto tse tswelang pele.</i> 3 Dikamano Mesebetsing le Taolo ya Disebediswa tsa Botho <i>Ho kenya tshebetson le ho disa dikamano mesebetsing, taolo ya disebediswa tsa botho le dipholisi tsa moputso.</i> 4 Moofisiri e Moholo wa Lesedi wa Mmuso <i>Ho theha tikolo lo bakeng la tshebediso ya thekenoloji ya lesedi e le lewa la tsamaiso ya setjhaba. Ho fokotsa le ho laola qomatsi le ditjheho tse amehang ho thekenoloji ya lesedi tshebeletsong ya setjhaba.</i> 5 Tshehetso ya Phano ya Ditshebeletso <i>Ho laola le ho nolofatsa ntlatfatsa ya phano ya ditshebeletso mmusong.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> * – Motheo bakeng la Boiqapelo ba Tshebeletso ya Setjhaba: Ditshebetso * – Sekolo sa Mmmuso sa Naha: Ditshebetso	770 380 215 654 32 126 81 377 20 885 138 057	272 814* 112 158 22 520 58 116 14 814 30 013	170 969 101 117 9 383 22 833 5 920 19 337		323 634 741 145 160 380 50 6	2 963 1 638 223 428 151 88 440 267	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<i>Of which</i> <i>Departmental agencies and accounts</i> * – Public Service Commission: Operations <i>Foreign governments and international organisations</i> – Organisation for Economic Cooperation and Development: Membership fees	R'000	R'000	R'000	R'000	R'000	R'000
11	Public Works <i>Purpose: Provide policy formulation for, as well as coordination, regulation and oversight of, the public works sector in relation to the accommodation, housing, land and infrastructure needs of national departments. Enhance intergovernmental relations by coordinating concurrent public works functions. Lead and direct the implementation of the national expanded public works programme. Promote growth, job creation and transformation in the construction and property industries.</i>		6 528 765	470 825*	447 109	5 572 323	38 508	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> <i>Of which</i> <i>Households</i> – Bursaries for Non-employees: Infrastructure-related studies – Employee Social Benefits: Leave gratuities		516 634	251 447	233 250	9 610	22 327	
	2 Intergovernmental Coordination <i>Promote sound sectoral intergovernmental relations and strategic partnerships. Coordinate with provinces on: immovable asset registers; construction and property management; the implementation of the Government Immovable Asset Management Act, 2007; and the reporting on performance information within the public works sector.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities		31 439	22 081	6 058	300	3 000	
	3 Expanded Public Works Programme <i>Coordinate the implementation of the expanded public works programme, which aims to create work opportunities and provide training for unskilled, marginalised and unemployed people in South Africa.</i> <i>Of which</i> <i>Conditional allocation to local government</i> * – Expanded Public Works Programme Integrated Grant for Municipalities <i>Conditional allocations to provinces</i> * – Expanded Public Works Programme Integrated Grant for Provinces * – Social Sector Expanded Public Works Programme Incentive Grant for Provinces <i>Households</i> – Employee Social Benefits: Leave gratuities <i>Non-profit institutions</i> – Various Institutions: Non-State Sector Programme – Non-wage costs – Work opportunities		2 319 500	154 748	136 185	2 026 079	2 488	
	4 Property and Construction Industry Policy and Research <i>Promote the growth and transformation of the construction and property industries. Promote a standardised approach and best practice in construction and immovable asset management in the public sector.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Construction Education and Training Authority: Operations – Construction Industry Development Board: Operations – Council for the Built Environment: Operations – Property Management Trading Entity: Operations <i>Foreign governments and international organisations</i> – Commonwealth War Graves Commission: Maintenance of soldiers' graves <i>Households</i> – Employee Social Benefits: Leave gratuities <i>Non-profit institutions</i> – South African Council for the Landscape Architectural Profession: Operations		3 565 100	16 284	22 135	3 526 562	119	
	5 Prestige Policy <i>Provide norms and standards for the prestige accommodation portfolio and meet the protocol responsibilities for state functions.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Parliamentary Villages Management Board: Operations <i>Households</i> – Employee Social Benefits: Leave gratuities		96 092	26 265	49 481	9 772	10 574	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Tshebedisano mmoho ya Mmuso o bulehileng: Ditefello tsa botho 6 Puso ya Tsamaiso ya Setjhaba <i>Ho laola le ho sheba diphoso ho kenngweng tshebetsong ha dipholisi, mawa le mananeo ho seriti sa tshebelesto ya setjhaba, dikamano mahareng a mebuso, mekgatlo e moholo ya mmuso, sebopheho sa mokgatlo, boetapele bo ka sehloohang le bolaodi. Ho laola mananeo a thuso a mmuso.</i> E leng Diejensi le diakhaonto tsa lefapha * – Khomishene ya Ditshebelesto tsa Setjhaba: Ditshebetso <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Mokgatlo bakeng la Tshebedisano ya Ikonomi le Ntshetsopele: Ditefello tsa Botho	R'000	R'000	R'000	R'000	R'000	
11	Mesebetsi ya Setjhaba Maikemisetso: <i>Ho nehelana ka theho ya pholisi ha mmoho le bohokanyi, taolo le tjhebo ya diphoso bakeng la lekala la mesebetsi ya setjhaba mabapi le bodulo, matlo, lefatshe le ditlhoko tsa moralwa motheo wa mafapha a mmuso wa naha. Ho nolofatsa dikamano tsa mebuso ka ho hokanya mesebetsi ya setjhaba ka ho latellana. Ho nka boetapele le ho laola ho kenngwga tshebetsong ha lenaneo la mesebetsi eketsehileng ya setjhaba. Ho phahamisa kgolo, theho ya mosebetsi le phetho indastering ya kaho le thepa.</i>	6 528 765	470 825*	447 109		5 572 323	38 508	
1	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelesto tsa tshehetso ho lefapha.</i> E leng Tsa malapa – Dithuso tsa ditjhelete bakeng la dithuto ho Bao eseng basebetsi: Dithuto tse amanang le moralwa motheo – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi	516 634	251 447	233 250		9 610	22 327	
	2 Bohokanyi ba Mebuso <i>Ho phahamisa dikamano tse utwahlalang tsa dikarolo tsa mebuso le lewa la tshebedisano. Ho hokanya le diprovense ho: ngodiso ya thepa e tsamayang; kaho le taolo ya thepa; ho kenngwga tshebetsong ha Government Immovable Asset Management Act (2007); le ho tlaleho lesedi la tshebetso ka hare ho karolo ya mesebetsi ya setjhaba.</i> E leng Tsa malapa – Dikuno tsa Mosebetsi tsa setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi	31 439	22 081	6 058		300	3 000	
	3 Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba <i>Ho hokanya ho kenngwga tshebetsong ha lenaneo le eketsehileng la mesebetsi ya setjhaba, e ikemiseditseng ho theha menyeta ya mesebetsi; le ho nehelana ka thupello ho ba senang tsebo, ba qheletsweng thoko le batho ba sa sebetseng ka hara Afrika Borwa.</i> E leng Kabo e nang le dipehelo ho mmuso wa lehae * – Krante e Kopaneng ya Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba bakeng la Dimmasepala Kabo e nang le dipehelo ho diprovense * – Krante e Kopaneng ya Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba bakeng la Diprovense * – Krante ya Moputso wa Lekala la Setjhaba Lenaneong le Eketsehileng la Mesebetsi ya Setjhaba bakeng la diprovense Tsa malapa – Dikuno tsa mosebetsi tsa setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi Metheo e sa etseng phahello – Metheo e fapaneng: Lenaneo la Lekala leo e seng la Mmuso – Diljeho tseo e seng tsa moputso – Menyeta ya mosebetsi	2 319 500	154 748	136 185		2 026 079	2 488	
	4 Thepa le Pholisi le Dipatiliso tsa Indasteri ya Kaho <i>Ho phahamisa kgolo le dipehelo ya kaho le diindasteri tsa thepa. Ho phahamisa mokgwa o lokileng le tshebetso ya manthla ho tsa kaho le bolaodi ba thepa e sa tsamaeng motheong wa setjhaba.</i> E leng Diejensi le diakhaonto tsa lefapha – Bolaodi ba Thuto ya Kaho le Thupello: Ditshebetso – Lekgotla la Ntshetsopele ya Indasteri ya Kaho: Ditshebetso – Lekgotla bakeng la Tikololo e ahuweng: Ditshebetso – Motheo wa Kgwebisano Taolong ya Thepa: Ditshebetso <i>Mebuso ya ka ntle le mekgatlo ya matjhabatjhaba</i> – Khomishene ya Mabitla a Ntwa a Commonwealth: Tlhokomeko ya mabitla a masole	3 565 100	16 284	22 135		3 526 562	119	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
12	Statistics South Africa Purpose: <i>Lead and partner in the production of statistics in line with internationally recognised principles and standards, to inform users about socioeconomic dynamics for evidence-based decisions.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	1 Administration <i>Provide strategic leadership, management and support services to the department, and capacity building. Drive statistical coordination among organs of state.</i> <i>Of which</i> <i>Higher education institutions</i> – Stellenbosch University: Basic and operational research within the public and private sectors in the fields of regional and urban spatial development and capacity building – University of Cape Town: Capacity building in support of the national statistics system – University of the Witwatersrand: Development of statistical analytical skills <i>Households</i> – Bursaries for Non-employees: Statistics-related studies <i>Non-profit institutions</i> – South African Statistical Association: Capacity building in support of the national statistics system	2 489 102	1 470 660*	770 682		16 613	231 147	
	2 Economic Statistics <i>Produce economic statistics to inform evidence-based economic development and transformation in line with internationally recognised practices.</i>	709 167	266 026	240 717		11 105	191 319	
	3 Population and Social Statistics <i>Produce population and social statistics to inform evidence-based socioeconomic development and transformation in line with internationally recognised practices.</i> <i>Of which</i> <i>Non-profit institutions</i> – Population Association of Southern Africa: Engagements on regional population issues	224 738	199 575	23 955		26	1 182	
		126 982	103 398	21 789		200	1 595	
	4 Methodology, Standards and Research <i>Provide expertise on quality, methodology, statistical standards and practices for official statistics, in line with international best practice. Build and maintain a business sampling frame. Conduct policy research and analysis on emerging policy matters.</i>	69 603	65 388	3 417		385	413	
	5 Statistical Support and Informatics <i>Enable service delivery programmes by using technology in the production and use of official statistics. Inform policy through the use of statistical geography. Build and maintain a spatial information frame.</i>	255 373	136 500	102 571			16 302	
	6 Statistical Collection and Outreach <i>Provide data collection and dissemination services to inform policy processes and decision making. Engage stakeholders and provide effective communication services. Promote statistical development and cooperation in South Africa, Africa and the world.</i>	569 893	466 075	89 781		158	13 879	
	7 Survey Operations <i>Coordinate survey operations for household surveys and provide processing services to produce official statistics. Conduct independent household survey monitoring and evaluation activities.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities	533 346	233 698	288 452		4 739	6 457	
						4 739		
13	Women Purpose: <i>Lead, coordinate and oversee the transformation agenda on women's socioeconomic empowerment, rights and equality.</i>	196 887	72 613*	50 650		69 893	3 731	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> <i>Of which</i> <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities	89 357	51 363	35 353		2	2 639	
						1		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>Tsa malapa</i> – Dikuno tsa mosebetsi tsa setjhaba: Dikuno tsa phomolo ka mora ho tlöhela mosebetsi <i>Metheo e sa etseng phahello</i> – Lekgola la Profeshene ya Boakhiteka Sebopheho sa Lefatshe sa Afrika Borwa: Ditshebetso</p> <p>5 Pholisi e Bohlokwa <i>Ho nehelana ka maemo bakeng la bodulo bo bohlokwa le ho fihella maikarabelo a mokgwa wa tshebetso bakeng la mesebetsi ya mmuso.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgola la Bolaodi ba Metsana ya Palamente: Ditshebetso <i>Tsa malapa</i> – Dikuno tsa mosebetsi tsa setjhaba: Dikuno tsa phomolo ka mora ho tlöhela mosebetsi</p>	R'000	R'000	R'000	R'000	R'000	
			96 092	26 265	49 481	9 772	10 574	
12	Dipalopalo Afrika Borwa		2 489 102	1 470 660*	770 682	16 613	231 147	
	Maikemisetso: <i>Ho ba moetapele le ho sebedisana mmoho ketsong ya dipalopalo ho ipapisitswe le maemo a tsebahalang a matjhabatjhaba, ho tsebisa basebedisi ka maemo a ikonomi ya setjhaba bakeng la diqeto tse itshetlehileng ho bopaki.</i>							
1	Tsamaiso	<p><i>Ho nehelana ka boetapele, bolaodi le ditshebelesto tsa tshehetso ho lefapha le kaho ya bokgoni. Ho tsamaisa bohokanyi ba dipalopalo mahareng a metheo ya mmuso.</i> <i>E leng</i> <i>Metheo ya thuto e phahameng</i> – Yunivesithi ya Stellenbosch: Metheo le dipatlisiso tsa tshebetso ka hare ho makala a ntshetsopele ya dibaka tsa metsotoropo le setereke le kaho ya bokgoni, le metheo ya setjhaba le poraevete – Yunivesithi ya Cape Town: Kaho ya bokgoni tshehetsong ya mokgwa wa dipalopalo tsa naha – Yunivesithi ya Witwatersrand: Ntshetsopele ya tsebo ya ho hilopholla dipalopalo <i>Tsa malapa</i> – Dibasari bakeng la Bao eseng basebetsi: Dithuto tse amanang le tsa dipalopalo <i>Metheo e sa etseng phahello</i> – Mokgalto wa Dipalopalo wa Afrika Borwa: Kaho ya bokgoni tshehetsong ya mokgwa wa dipalopalo tsa naha</p>	709 167	266 026	240 717	11 105	191 319	
	2 Dipalopalo tsa Ikonomi	<p><i>Ho hlahisa dipalopalo tsa ikonomi ho hlahisa lesedi bopaki ba ntshetsopele ya ikonomi le phetoho ho ipapisitswe le tshebetso e tsebahalang ya matjhabatjhaba.</i></p>	224 738	199 575	23 955	26	1 182	
	3 Baahi le Dipalopalo tsa Setjhaba	<p><i>Ho hlahisa baahi le dipalopalo tsa setjhaba ho hlahisa lesedi ho bopaki ba ntshetsopele ya ikonomi ya setjhaba le phetoho ho ipapisitswe le tshebetso e tsebahalang ya matjhabatjhaba.</i> <i>E leng</i> <i>Metheo e sa etseng phahello</i> – Mokgalto wa Baahi wa Afrika e Borwa: Ditherisano ka dintlha tsa baahi ba setereke</p>	126 982	103 398	21 789	200	1 595	
	4 Mokgwa, Maemo le Dipatlisiso	<p><i>Ho nehelana ka tsebo ho boleng, mokgwa, maemo a dipalopalo le tshebetso bakeng la dipalopalo tsa semmuoso, ho ipapisitswe le tshebetso ya mantlha ya matjhabatjhaba. Ho aha le ho hlakomele moralo wa pontsho wa kgwebo. Ho etsa dipatlisiso tsa pholisi le hilophollo ho dintlha tse ntseng di thuthuha tsa pholisi.</i></p>	69 603	65 388	3 417	385	413	
	5 Tshehetso ya Dipalopalo le Saense ya Lesedi	<p><i>Ho kgontsha mananeo a phano ya ditshebelesto ka ho sebedisa thekenoloji ketsong le tshebedisong ya dipalopalo tsa semmuoso. Ho ipapisa ka pholisi ka dinako tsohle tsa tshebediso ya dipalopalo tsa thuto ya lefatshe. Ho aha le ho hlakomele moralo wa lesedi ia sebaka.</i></p>	255 373	136 500	102 571		16 302	
	6 Kgobokanyo ya Dipalopalo le Tshebelesto	<p><i>Ho nehelana ka kgobokanyo ya lesedi le phatlatalo ya ditshebelesto ho ka nehela lesedi ho pholisi le ketsong ya qeto. Ho buisana le bakgetha temba le ho nehelana ka ditshebelesto tsa dikgokahanyo tse sebetsang. Ho phahamisa ntshetsopele ya dipalopalo le tshebedisano mmoho ka hare ho Afrika Borwa, Afrika le Lefatshe.</i></p>	569 893	466 075	89 781	158	13 879	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	2 Social Transformation and Economic Empowerment <i>Facilitate and promote the attainment of women's socioeconomic empowerment and gender equality.</i> Of which Departmental agencies and accounts – Commission for Gender Equality: Operations	R'000	84 402	7 265	6 824		69 891	422
	3 Policy, Stakeholder Coordination and Knowledge Management <i>Conduct policy analysis, coordination and knowledge management in respect of the socioeconomic empowerment of women and gender equality.</i>		23 128	13 985	8 473		69 891	670
14	Basic Education Purpose: <i>Develop, maintain and support a South African school education system for the 21st century.</i>		22 269 595	472 143*	2 030 033	46 321	17 464 973	2 256 125
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>		377 893	135 296	185 293	46 321	195	10 788
	2 Curriculum Policy, Support and Monitoring <i>Develop curriculum and assessment policies, and monitor and support their implementation.</i> Of which Conditional allocation to provinces * – Maths, Science and Technology Grant		1 936 100	85 072	1 487 584		362 568	876
	3 Teachers, Education Human Resources and Institutional Development <i>Promote quality teaching and institutional performance through the effective supply, development and utilisation of human resources.</i> Of which Departmental agencies and accounts – National Student Financial Aid Scheme: Funza Lushaka bursaries Foreign governments and international organisations – United Nations Educational, Scientific and Cultural Organisation: Membership fees		1 163 742	82 397	23 291		1 057 536	518
	4 Planning, Information and Assessment <i>Promote quality and effective service delivery in the basic education system through planning, implementation and assessment.</i> Of which Allocation-in-kind to provinces * – School Infrastructure Backlogs Grant Conditional allocation to provinces * – Education Infrastructure Grant Departmental agencies and accounts – Umalusi Council for Quality Assurance in General and Further Education and Training: Operations Foreign governments and international organisations – Southern and Eastern Africa Consortium for Monitoring Educational Quality: Membership fees Non-profit institutions – National Education Collaboration Trust: Piloting of interventions to improve the quality of basic education		12 500 176	129 204	319 592		9 807 755	2 243 625
				2 375	130 349			2 242 143
							9 613 692	
							118 678	
							3 265	
							72 120	
	5 Educational Enrichment Services <i>Monitor and support provinces to implement care and support programmes for learning and teaching.</i> Of which Conditional allocations to provinces * – National School Nutrition Programme Grant * – HIV and AIDS (Life Skills Education) Grant		6 291 684	40 174	14 273		6 236 919	318
							6 006 012	
							230 849	
15	Higher Education and Training Purpose: <i>Develop and support a quality higher and vocational education sector. Promote access to higher education, vocational education and skills development training opportunities.</i>		49 188 279	7 839 886*	375 270		40 965 418	7 705
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>		373 667	203 398	164 995		330	4 944
	2 Planning, Policy and Strategy <i>Provide strategic direction in the development, implementation and monitoring of departmental policies and in the human resource development strategy for South Africa.</i> Of which Foreign governments and international organisations – Commonwealth of Learning: Membership fees		71 545	58 256	9 756		3 323	210
							2 796	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu				Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete	
				Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding				
	7 Tshebetso ya Saveyi <i>Ho hokanya tshebetso ya saveyi bakeng la saveyi ya malapa le ho nehelana ka ditshebeleto tsa tsamaiso ho ka hlahisa dipalopalo tsa semolao. Ho disa saveyi e ikemetseng ya malapa le diketsahalo tsa tekolo.</i> E leng Tsa malapa – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi	R'000 533 346	R'000 233 698	R'000 288 452	R'000 4 739	R'000 6 457	R'000			
13	Basadi Maikemisetso: <i>Ho nka boetapele, ho hokanya le ho etsa bonnate ba phethahatso ya phetoho ya matlafatso ya ikonomi ya setjhaba ho basadi, ditokelo le tekano.</i> 1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeleto tsa tshehetso ho lefapha.</i> E leng Diakhaonto tsa banka tsa masepala – Dilae sense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala 2 Ntlafatso ya Setjhaba le Matlafatso ya Ikonomi <i>Ho tsamaisa le ho phahamisa ikonomi ya setjhaba ya basadi le tekatekano ya bong.</i> E leng Diejensi le diakhaonto tsa lefapha – Khomishene ya Tekatekano ya Bong: Ditshebetso 3 Pholisi, Bohokanyi ba Bakgetha tema le Taolo ya Tsebo <i>Ho hlopholla pholisi, bohokanyi le taolo ya tsebo mabapi le phahamiso ya ikonomi ya basadi ya setjhaba le tekatekano ya bong.</i>	196 887 89 357 84 402 23 128	72 613* 51 363 7 265 13 985	50 650 35 353 6 824 8 473	69 893 2 1 69 891	3 731 2 639 422 670				
14	Thuto ya Motheo Maikemisetso: <i>Ho theha, ho hlokomele le ho tshehetso mokgwa wa thuto ya sekolo wa Afrika Borwa bakeng la selemgolo sa 21.</i> 1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeleto tsa tshehetso ho lefapha.</i> 2 Pholisi ya lenane la thuto, Tshehetso le ho disa <i>Ho theha lenane la thuto le hlahlolo ya dipholisi, ho disa le ho tshehetso ho kenngwa tshebetsong ha tsona.</i> E leng Kabo e nang le dipehelo ho diprovense * – Krante ya Dipalo, Saense le thekenoloji 3 Matitjhhere, Disebediswa tsa Batho tsa Thuto le Ntshetsopele ya Motheo <i>Ho phahamisa boleng ba phano e phano e tshebetso ya motheo ka phano e sebetsang, ntshetsopele le tshebediso ya disebediswa tsa batho.</i> E leng Diejensi le diakhaonto tsa lefapha – Sekimi sa Naha sa Thuso ya Ditjhetele ho Baithuti: Dibasari tsa Funza Lushaka Mebuso ya kantle le mekgatlo ya matjhatabatjhaba – Mekgatlo ya Dinaha tse kopaneng ya Thuto, Saense le Botjhaba: Ditefello tsa botho 4 Ketso ya maano, Lesedi le Hlahlolo <i>Phahamiso ya boleng le phano e sebetsang ya ditshebeleto tsamaisong ya thuto ya motheo ka ketso ya maano, ho kenngwa tshebetsong le hlahlolo.</i> E leng Kabo e senang ditefello ho diprovense * – Krante ya Kgobokellano ya Moralo wa motheo wa Sekolo Kabo e nang le dipehelo ho diprovense * – Krante ya Moralo wa motheo wa Thuto Diejensi le diakhaonto tsa lefapha – Lekgola la Malusi bakeng la Tisetso ya Boleng ho Kakaretso le Ntshetsopele ya Thuto le Thupello: Ditshebetso Mebuso ya kantle le mekgatlo ya matjhatabatjhaba – Mokgatlo wa dikgwebo Afrika e Borwa le Botjhabela bakeng la ho beha leihlo Boleng ba Thuto: Ditefello tsa botho Metheo e sa etseng phahello – Lettolo la Kopanelo la Thuto ya Naha: Ho leka ka ho ka kena dipakeng e le ho ka ntlafatsa boleng ba thuto ya motheo 5 Ditshebeleto tsa Boithuiso ba Thuto <i>Ho beha leihlo le ho tshehetso diprovense ho ka kena tshebetsong tlhokomele tshehetso ya mananeo bakeng la ho ithuta le ho ruta.</i> E leng Kabo e nang le dipehelo ho diprovense * – Krante ya Lenaneo la Naha la Phepo Sekolong * – Krante ya HIV le AIDS (Thuto ya Tsebo ya Bophelo)	22 269 595 377 893 1 936 100 1 163 742 12 500 176 6 291 684	472 143* 135 296 85 072 82 397 129 204 40 174	2 030 033 185 293 1 487 584 23 291 319 592 14 273	46 321 46 321 46 321 1 043 611 13 890 2 375 130 349 9 613 692 118 678 3 265 72 120 6 236 919	17 464 973 195 362 568 362 444 1 043 611 13 890 9 807 755 2 242 143 9 613 692 118 678 3 265 72 120 6 236 919 318	2 256 125 10 788 876 518 2 243 625 2 242 143 9 613 692 118 678 3 265 72 120 6 006 012 230 849			

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	3 University Education <i>Develop and coordinate policy and regulatory frameworks for an effective and efficient university education system. Provide financial support to universities, the National Student Financial Aid Scheme and national institutes for higher education.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Council on Higher Education: Operations – National Student Financial Aid Scheme: – Operations – Student loans and bursaries – South African Qualifications Authority: Operations <i>Higher education institutions</i> – University Subsidies: – Academic clinical training grants – Cape Peninsula University of Technology – Central University of Technology – Durban University of Technology – Mangosuthu University of Technology – Nelson Mandela Metropolitan University – North-West University – Rhodes University – Sefako Makgatho Health Sciences University – Stellenbosch University – Tshwane University of Technology – University of Cape Town – University of Fort Hare – University of Johannesburg – University of KwaZulu-Natal – University of Limpopo – University of Pretoria – University of the Free State – University of the Western Cape – University of the Witwatersrand – University of Venda – University of Zululand – Vaal University of Technology – Walter Sisulu University – Block grants and other grant allocations – Cape Peninsula University of Technology – Central University of Technology – Durban University of Technology – Mangosuthu University of Technology – Nelson Mandela Metropolitan University – North-West University – Rhodes University – Sefako Makgatho Health Sciences University – Stellenbosch University – Tshwane University of Technology – University of Cape Town – University of Fort Hare – University of Johannesburg – University of KwaZulu-Natal – University of Limpopo – University of Pretoria – University of South Africa – University of the Free State – University of the Western Cape – University of the Witwatersrand – University of Venda – University of Zululand – Vaal University of Technology – Walter Sisulu University – Higher Education Institutions: Other grants – Interest and redemption on loans – University infrastructure projects – Sol Plaatje University: Operations – University of Mpumalanga: Operations – University of the Witwatersrand: University of Mpumalanga and Sol Plaatje University – Building, maintenance and upgrading of infrastructure <i>Non-profit institutions</i> – Higher Education South Africa: Higher Education HIV and AIDS programme	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	4 Technical and Vocational Education and Training <i>Plan, develop, implement, monitor, maintain and evaluate national policy, programme assessment practices and systems for technical and vocational education and training.</i>	39 531 603	61 094	6 723	39 463 487	299		
		6 917 191	5 520 998	118 234	1 277 365	594		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputo ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
15	Thuto e Phahameng le Thupello Maikemisetso: Ho theha le ho tshehetso motheo wa boleng ba lekala la thuto. Ho phahamisa phumaneho ya thuto e phahameng le menyetla ya ntshetsopele ya thupello ya bokgoni.	R'000	R'000	R'000	R'000	R'000	R'000	R'000
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	373 667	203 398	164 995		330	4 944	
2	Ketso ya maano, Pholisi le Lewa <i>Ho nehelana ka tsela ho ntshetsopele, ho kenngwa tshebetsong le ho disa dipholisi tsa lefapha lewaleng la ntshetsopele ya disebediswa tsa batho bakeng la Afrika Borwa.</i> E leng Mebuso ya kantle le mekgatlo ya matjhabatjhaba – Ho ithuta ha Commonwealth: Ditefello tsa botho	71 545	58 256	9 756		3 323	210	
3	Thuto ya Yunivesithi <i>Ho theha le ho hokanya pholisi le meralo ya taolo bakeng la mokgwa o sebetsang wa thuto ya yunivesithi. Ho nehelana ka tshehetso ya ditjhelete ho diyunivesithi, Sekimi sa Naha sa Thuso ya Ditjhelete ho Baithuti le Metheo ya Naha bakeng la thuto e pahahameng.</i> E leng Diejensi le diakhaonto tsa lefapha – Lekgotla la Thuto e Phahameng: Ditshebetso – Sekimi sa Naha sa Thuso ya Ditjhelete ho Baithuti: – Ditshebetso – Dikadimo ho baithuti le dibasari – Bolaodi ba Mangolo a thuto Afrika Borwa: Ditshebetso Metheo ya thuto e phahameng – Thuso ya Yunivesithi: – Krante ya thuto ya thupello ya botlinikhale – Yunivesithi ya Thekenoloji ya Cape Peninsula – Yunivesithi e Bohareng ya Thekenoloji – Yunivesithi ya Thekenoloji ya Durban – Yunivesithi ya Thekenoloji ya Mangosuthu – Yunivesithi ya Nelson Mandela Metropolitan – Yunivesithi ya North West – Yunivesithi ya Rhodes – Yunivesithi ya Saense ya Bophelo ya Sefako Makgatho – Yunivesithi ya Stellenbosch – Yunivesithi ya Thekenoloji ya Tshwane – Yunivesithi ya Cape Town – Yunivesithi ya Fort Hare – Yunivesithi ya Johannesburg – Yunivesithi ya KwaZulu-Natal – Yunivesithi ya Limpopo – Yunivesithi ya Pretoria – Yunivesithi ya Freistata – Yunivesithi ya Western Cape – Yunivesithi ya Witwatersrand – Yunivesithi ya Venda – Yunivesithi ya Zululand – Yunivesithi ya Thekenoloji ya Vaal – Yunivesithi ya Walter Sisulu – Sehlopha sa dikrante le dikabo tse ding tsa krante – Yunivesithi ya Thekenoloji ya Cape Peninsula – Yunivesithi e Bohareng ya Thekenoloji – Yunivesithi ya Thekenoloji ya Durban – Yunivesithi ya Thekenoloji ya Mangosuthu – Yunivesithi ya Nelson Mandela Metropolitan – Yunivesithi ya North West – Yunivesithi ya Rhodes – Yunivesithi ya Saense ya Bophelo ya Sefako Makgatho – Yunivesithi ya Stellenbosch – Yunivesithi ya Thekenoloji ya Tshwane – Yunivesithi ya Cape Town – Yunivesithi ya Fort Hare – Yunivesithi ya Johannesburg – Yunivesithi ya KwaZulu-Natal – Yunivesithi ya Limpopo – Yunivesithi ya Pretoria – Yunivesithi ya Afrika Borwa – Yunivesithi ya Freistata – Yunivesithi ya Western Cape – Yunivesithi ya Witwatersrand – Yunivesithi ya Venda – Yunivesithi ya Zululand – Yunivesithi ya Thekenoloji ya Vaal – Yunivesithi ya Walter Sisulu – Metheo ya Thuto e Phahameng: Dikrante tse ding – Tswala le tefello ya mekitlane – Diprojeke tsa Moralo wa motheo tsa yunivesithi	39 531 603	61 094	6 723	39 463 487	299		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Of which</i> <i>Non-profit institutions</i> – Technical and Vocational Education and Training Colleges: Subsidies				1 274 848		
	5 Skills Development	<i>Promote and monitor the national skills development strategy. Develop a skills development policy and regulatory framework for an effective skills development system.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Education, Training and Development Practices Sector Education and Training Authority: Operations – Quality Council for Trades and Occupations: Operations	224 534	90 347	11 901	121 956	330	
	6 Community Education and Training	<i>Plan, develop, implement, monitor, maintain and evaluate national policy, programme assessment practices and systems for Community Education and Training.</i> <i>Of which</i> <i>Non-profit institutions</i> – Community Education and Training Colleges: Subsidies	2 069 739	1 905 793	63 661	98 957	1 328	
						98 202		
16	Health <i>Purpose: Provide leadership and coordination of health services to promote the health of all people in South Africa through an accessible, caring and high quality health system based on the primary health care approach.</i>		38 563 317	873 398*	1 431 372	35 637 020	621 527	
	1 Administration	<i>Provide strategic leadership, management and support services to the department.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Health and Welfare Sector Education and Training Authority: Operations – Public Service Sector Education and Training Authority: Operations	463 464	192 521	263 898	2 594	4 451	
	2 National Health Insurance, Health Planning and Systems Enablement	<i>Improve access to quality health services through the development and implementation of policies to achieve universal health coverage, health financing reform, integrated health systems planning, monitoring and evaluation, and undertake research.</i> <i>Of which</i> <i>Allocation-in-kind to provinces</i> * – National Health Insurance Indirect Grant: Health professionals contracting component <i>Conditional allocation to provinces</i> * – National Health Insurance Grant <i>Non-profit institutions</i> – Health Information Systems Programme: Operations – Health Systems Trust: Operations – Wits University Foundation: Operations	559 762	97 271	324 078	110 591	27 822	
	3 HIV and AIDS, Tuberculosis, and Maternal and Child Health	<i>Develop national policies, guidelines, norms and standards, and targets to decrease the burden of disease related to the HIV and tuberculosis epidemics; support the implementation of these; and monitor and evaluate their impact. Minimise maternal and child mortality and morbidity; and optimise good health for children, adolescents and women.</i> <i>Of which</i> <i>Allocation-in-kind to provinces</i> * – National Health Insurance Indirect Grant: Human papillomavirus vaccine component <i>Conditional allocation to provinces</i> * – Comprehensive HIV, AIDS and Tuberculosis Grant <i>Departmental agencies and accounts</i> – South African National AIDS Council: Operations <i>Higher education institutions</i> – University of Cape Town: Pharmacovigilance – University of Limpopo: Pharmacovigilance <i>Non-profit institutions</i> – Non-governmental Organisations: Operations – HIV and AIDS – Lifeline – loveLife – Soul City	16 018 568	75 779	477 460	15 449 467	15 862	
	4 Primary Health Care Services	<i>Develop and oversee the implementation of legislation, policies, systems, and norms and standards for: a uniform district health system, environmental health, communicable and non-communicable disease prevention, health promotion, and improved nutrition.</i>	257 839	215 633	37 289	3 036	1 881	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu				Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
				Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<ul style="list-style-type: none"> – Yunivesithi ya Sol Plaatje: Ditshebetso – Yunivesithi ya Mpumalanga: Ditshebetso – Yunivesithi ya Witwatersrand: Yunivesithi ya Mpumalanga le Yunivesithi ya Sol Plaatje <ul style="list-style-type: none"> – Meaho, tlhokomelo le ntlatfatsa yo moraloo wa motheo <i>Metheo e sa etseng phahello</i> – Thuto e Phahameng Afrika Borwa: Mananeo a Thuto e Phahameng ho HIV le AIDS 	R'000	R'000	R'000	R'000	103 844 186 585 974 736 8 172	R'000	
4	Thuto le Thupello ya Theknikhale le Tswelopele	<p><i>Leano, theho, ho kenya tshebetsong, disa, tlhokomela le ho hlahloba pholisi ya naha, mekgwa ya hlahloba mananeo bakeng la thuto le thupello ya theknikhale le thuto ya tsebo.</i></p> <p><i>E leng</i> <i>Metheo e sa etseng phahello</i> – Dikholeje tsa Theknikhale le Thuto ya Tsebo le Thupello: Dithuso</p>	6 917 191	5 520 998	118 234		1 277 365	594	
5	Ntshetsopele ya Bokgoni	<p><i>Ho phahamisa le ho disa lewa la ntshetsopele ya bokgoni ba naha. Ho theha pholisi ya ntshetsopele ya bokgoni le taolo ya moraloo wa tshebetso bakeng la mokgwa wa tshebetso wa ntshetsopele ya bokgoni.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa Lefapha</i> – Bolaodi ba Thuto, Thupello le Mekgwa ya Ntshetsopele ya tshebetso Lekaleng la Thuto le Thupello: Ditshebetso – Lekgotla la Kgwebisano le Mesebetso: Ditshebetso</p>	224 534	90 347	11 901		121 956	330	
6	Thuto le Thupello ya Setjhaba	<p><i>Leano, theha, kenya tshebetsong, disa, tlhokomela le ho hlahloba pholisi ya naha, mekgwa ya ho hlahloba lenaneo bakeng la Thuto le Thupello ya Setjhaba.</i></p> <p><i>E leng</i> <i>Metheo e sa etseng phahello</i> – Dikholeje tsa Thuto le Thupello tsa Setjhaba: Dithuso tsa ditjhelete</p>	2 069 739	1 905 793	63 661		98 957	1 328	
98	Bophelo		38 563 317	873 398*	1 431 372		35 637 020	621 527	
16	Maikemisetso:	<i>Ho nehelana ka boetapele le ho hokanya ditshebeletso tsa bophelo ho phahamisa bophelo ba batho ba Afrika Borwa ka phumaneho, paballo le boleng bo hodimo ba bophelo bo itshtehileng ho tlhokomelo ya bophelo ya motheo.</i>							
1	Tsamaiso	<p><i>Ho nehelana ka boetapele, boalaodi le ditshebeletso tsa tshehetso ho lefapha.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Motheo wa Bophelo le Boiphidiso Thuto le Thupello: Ditshebetso – Bolaodi ba Lekala la Tshebeleto ya Setjhaba la Thuto le Thupello: Ditshebetso</p>	463 464	192 521	263 898		2 594	4 451	
2	Inshorensye Bophelo ya Naha, Maano a Bophelo le Mekgwa ya tshebetso e Kgontshanc	<p><i>Ho ntlefatsa phumaneho ya ditshebeletso tsa bophelo tsa boleng ka ntshetsopele le ho kenngwa tshebetsong ha dipholisi ho ka fihlella sebaka se seholo sa bophelo, ntlatfotsa ya thuso ya ditjhelete ya bophelo, maano a mekgwa ya tshebetso e kopaneng ya bophelo, ho disa, ho lekola, le dipatlisoso.</i></p> <p><i>E leng</i> <i>Kabo e senang tefello ho diprovense</i> * – Krante e sa otlolohang ya Bophelo ya Naha: Karolo ya dikonteraka ya diporofeshenale tsa bophelo <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante ya Inshorensye ya Bophelo ya Naha <i>Metheo e sa etseng phahello</i> – Lenaneo la Mekgwa ya Tshebetso la Lesedi la Bophelo: Ditshebetso – Letlolo la Mekgwa ya Tshebetso ya Bophelo: Ditshebetso – Motheo ya Yunivesithi ya Wits: Ditshebetso</p>	559 762	97 271	324 078		110 591	27 822	
3	HIV le AIDS, Lefuba le Bophelo ba Bomme le Bana	<p><i>Ho theha dipholisi tsa naha, tataiso, mekgwa le maemo, le tjhebelopele ya ho fokotsa morwalo wa bohloko ba amanang le HIV le bohloko ba lefuba; ho tshehetso ka kenngwa tshebetsong ha tsema; ho disa le ho lekola sekghala sa tsona. Ho fokotsa lefuba la mahloko a bomme le bana; le ho phahamisa bophelo bo botle bakeng la bana, batjha le basadi.</i></p> <p><i>E leng</i> <i>Kabo e senang tefello ho diprovense</i> * – Krante e sa otlolohang ya Bophelo ya Naha: Karolo ya ente ya batho ya papillomavirus <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante e kopaneng ya HIV, AIDS le Lefuba <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgotla la Naha la AIDS Afrika Borwa: Ditshebetso</p>	16 018 568	75 779	477 460		15 449 467	15 862	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Of which</i> <i>Allocation-in-kind to provinces</i> * – National Health Insurance Indirect Grant: Ideal clinic component			10 000			
		<i>Non-profit institutions</i> – Medical Research Council: South African Community Epidemiology Network on Drug Use – Non-governmental Organisations: Operations – National Council Against Smoking – National Kidney Foundation of South Africa – South African Federation for Mental Health – South African National Council for the Blind – Various Institutions: Mental Health				496		
		5 Hospitals, Tertiary Health Services and Human Resource Development <i>Develop policies, delivery models and clinical protocols for hospitals and emergency medical services. Ensure the alignment of academic medical centres with health workforce programmes. Ensure that the planning of health infrastructure meets the health needs of the country.</i>	19 573 498	131 726	277 866	18 596 182	567 724	
		<i>Of which</i> <i>Allocation-in-kind to provinces</i> * – National Health Insurance Indirect Grant: Health facility revitalisation component <i>Conditional allocations to provinces</i> * – Health Facility Revitalisation Grant * – Health Professions Training and Development Grant * – National Tertiary Services Grant			237 925		555 157	
		6 Health Regulation and Compliance Management <i>Regulate the procurement of medicines and pharmaceutical supplies, including food control, and the trade in health products and health technology. Promote accountability and compliance by regulatory bodies and public entities, for effective governance and improving the quality of health care.</i>	1 690 186	160 468	50 781	1 475 150	3 787	
		<i>Of which</i> <i>Departmental agencies and accounts</i> – Council for Medical Schemes: Operations – National Health Laboratory Services: Operations – Office of Health Standards Compliance: Operations – South African Medical Research Council: Research <i>Social security funds</i> – Compensation Fund: Operations				1 613 711 871 100 535 657 590		
						3 541		
17	Social Development Purpose: <i>Ensure protection against vulnerability by creating an enabling environment for the provision of a comprehensive, integrated and sustainable social development service.</i>		148 937 729	458 857*	343 450	148 125 081	10 341	
	1 Administration <i>Provide strategic leadership, management and support services to the department and the sector.</i>		322 512	193 856	124 100	1 803	2 753	
	<i>Of which</i> <i>Departmental agencies and accounts</i> – Health and Welfare Sector Education and Training Authority: Operations					1 378		
	2 Social Assistance <i>Provide social assistance to eligible individuals in terms of the Social Assistance Act, 2004 and its regulations.</i>		140 498 691			140 498 691		
	<i>Of which</i> <i>Households</i> * – Social Assistance Transfers: Social grants – Care Dependency – Child Support – Disability – Foster Care – Grant-in-Aid – Old Age – Social Relief of Distress – War Veterans					2 676 824 51 950 579 20 418 422 5 521 995 499 771 58 927 478 500 000 3 622		
	3 Social Security Policy and Administration <i>Provide for social security policy development and the fair administration of social assistance.</i>		7 015 500	50 683	50 004	6 912 606	2 207	
	<i>Of which</i> <i>Departmental agencies and accounts</i> – South African Social Security Agency: – Administration of social assistance – Social assistance fraud investigations <i>Foreign governments and international organisations</i> – International Social Security Association: Membership fees					6 825 866 83 066		
						1 378		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete	
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding				
		<p><i>Metheo ya Thuto e Phahameng</i> – Yunivesithi ya Cape Town: <i>Pharmacovigilance</i> – Yunivesithi ya Limpopo: <i>Pharmacovigilance</i> <i>Metheo e sa e tseng phahello</i> – Mekgatlo e seng ya mmuso: Ditshebetso – HIV le AIDS – Lifeline – loveLife – Soul City</p> <p>4 Ditshebelelso tsa Motheo tsa Tlhokomelo ya Bophelo <i>Ho theha le ho tsamaisa ho kennngwa tshebetsong ha molao, dipholisi, mekgwa ya tshebetsos, le maemo bakeng la: mokgwa o tshwanang wa tshebebo lebatoweng la bophelo, bophelo ba tikoloh, mafu a tshwaetsanang le a sa tshwaetsaneng, phahamiso ya bophelo le phepo.</i> <i>E leng</i> <i>Kabo e senang ditefello ho diprovense</i> * – Letlole le sa Totobalang la Inshorensye Naha ya Bophelo: Karolo e leng yona ya tleleniki <i>Metheo e sa e tseng phahello</i> – Lekgotla la Dipatlisiso la Bongaka: Setjhaba sa Afrika Borwa ho Thibela ho nama ha Marangrang a Tshebediso ya Dithethefatsi – Mekgatlo e seng ya Mmuso: Ditshebetso – Lekgotla la Naha Kgahlano le ho Tsuba – Motheo wa Dipho wa Naha Afrika Borwa – Federeishene ya Afrika Borwa bakeng la Bophelo ba Kello – Lekgotla la Naha la Afrika Borwa la Difofu – Metheo e Fapaneng: Bophelo ba kello</p> <p>5 Dipetlele, Ditshebelelso tse Hodimo tsa Bophelo le Ntshetsopele ya Disebediswa tsa Batho <i>Ho theha dipholisi, mekgwa ya phano le mokgwa wa tsamaiso tshebetsong ya bakudi bakeng la dipetlele le ditshebelelso tsa tlakotsi tsa bongaka. Ho etsa bonnete ba tsamaiso mmoho ya metheo ya thuto ya bongaka le mananeo a sekgaahlia sa mosebetsi a bophelo bo botle. Ho etsa bonnete hore leano la moraloo wa motho wa bophelo o fihella tlhokoko tsa bophelo tsa naha.</i> <i>E leng</i> <i>Kabo e senang ditefello ho diprovense</i> * – Krante e sa otlolohang ya Bophelo ya Naha: Karolo ya Ntlafatso ya sebediswasa bophelo <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante ya Ntlafatso ya Sesebediswasa Bophelo * – Krante ya Thupello le Ntshetsopele ya Porofeshene ya Bophelo * – Krante ya Ditshebelelso tse Phahameng tsa Naha</p> <p>6 Molao wa Bophelo le Taolo ya Boikamahanyo <i>Ho laola phumaneho ya meriana le ho fana ka tsa khemise, ho kenyeleditse taolo ya dijo, le kgwebisano dihlaisong tsa bophelo le thekenoloi ya bophelo. Ho phahamisa maikarabelo le boikamahanyo ba mekgatlo ya bolaodi le metheo ya setjhaba bakeng la puso e lokileng le boleng bo phahamang ba tlhokomelo ya bophelo.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgotla bakeng la Sekimi sa Bongaka: Ditshebetso – Ditshebelelso tsa Laboratori tsa Bophelo tsa Naha: Ditshebetso – Kantori ya Boikamahanyo ba Maemo a Bophelo: Ditshebetso – Lekgotla la Dipatlisiso la Bongaka Afrika Borwa: Dipatlisiso <i>Letlole la tshireletso ya setjhaba</i> – Letlole la Tlhapiso: Ditshebetso</p>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
17	Ntshetsopele ya Setjhaba Maikemisetso: <i>Ho etsa bonnete ba tshireletso kgahlano le ho itlhophara ka ho theha tikoloh e hantle bakeng la nehelana ya tshebelelso e kopaneng ya ntshetsopele ya setjhaba.</i>	148 937 729	458 857*	343 450		148 125 081	10 341		
1	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho lefapha le lekala.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Thuto le Thupello ya Bophelo le Boiphidiso: Ditshebetso	322 512	193 856	124 100		1 803	2 753		
	2 Thuso ya Setjhaba <i>Ho nehelana ka thuso ya setjhaba ho motho ka mong ya dumelesehang ho latela Molao wa Thuso ya Setjhaba wa (2004) le melao ya teng.</i> <i>E leng</i> <i>Tsa malapa</i> * – Diphitiso tsa Thuso ya Setjhaba: Krante ya setjhaba – Boitshetleho ba tlhokomelo – Tshehetso ya Ngwana – Boqhwala	140 498 691				1 378	140 498 691		
						2 676 824	51 950 579	20 418 422	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Higher education institutions</i> – University of the Witwatersrand: Training and technical support on various social security research and policy initiatives				2 000		
	4	Welfare Services Policy Development and Implementation Support <i>Create an enabling environment for the delivery of equitable developmental welfare services through the formulation of policies, norms and standards, and best practices; and provision of support to implementing agencies.</i>	723 322	137 075	121 215	460 385	4 647	
		<i>Of which</i>						
		<i>Conditional allocation to provinces</i>				85 500		
	*	– Substance Abuse Treatment Grant				290 780		
		<i>Departmental agencies and accounts</i>						
		– National Student Financial Aid Scheme: Social work scholarships						
		<i>Non-profit institutions</i>				56 315		
		– HIV and AIDS Organisations: HIV and AIDS awareness and prevention				7 935		
		– National Bodies: Operations				3 946		
		– Children				1 415		
		– Disabilities				2 505		
		– Families				1 741		
		– Older Persons				5 852		
		– Service Standards				3 037		
		– Social Crime Prevention						
		– Substance Abuse						
	5	Social Policy and Integrated Service Delivery <i>Support community development and promote evidence-based policy making in the department and the social development sector.</i>	377 704	77 243	48 131	251 596	734	
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>				194 153		
		– National Development Agency: Operations				24 724		
		<i>Households</i>						
		– Food Relief: Contribution to Food for All scheme				29 081		
		– Cost of meals				1 000		
		<i>Non-profit institutions</i>						
		– Food Relief: Contribution to Food for All scheme						
		– Operations						
		– Soul City: Social mobilisation of communities						
18	Correctional Services <i>Purpose: Contribute to a just, peaceful and safer South Africa through the effective and humane incarceration of inmates and the rehabilitation and social reintegration of offenders.</i>		21 577 287	14 821 416*	5 631 716	131 437	992 718	
	1	Administration <i>Provide strategic leadership, management and support services to the department.</i>	3 876 194	2 964 573	761 832	17 704	132 085	
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>				9 900		
		– Safety and Security Sector Education and Training Authority: Operations						
	2	Incarceration <i>Provide appropriate services and well maintained physical infrastructure that supports safe and secure conditions of detention consistent with maintaining the human dignity of inmates, personnel and the public. Provide for the administration and profiling of inmates and consideration of offenders for release or placement into the system of community corrections.</i>	13 700 861	9 584 610	3 199 305	113 125	803 821	
		<i>Of which</i>						
		– Facilities:						
	*	– Repair and maintenance of correctional and other facilities			153 669			
	*	– Upgrading, rehabilitation and refurbishment of correctional and other facilities				635 185		
	3	Rehabilitation <i>Provide offenders with needs-based programmes and interventions to facilitate their rehabilitation and enable their social reintegration.</i>	1 217 339	844 531	324 212	59	48 537	
	4	Care <i>Provide needs-based care services aimed at maintaining the personal wellbeing of all inmates in the department's custody.</i>	1 975 116	738 385	1 229 974	373	6 384	
	5	Social Reintegration <i>Provide services focused on offenders' preparation for release, the effective supervision of offenders placed under the system of community corrections and the facilitation of their social reintegration into communities.</i>	807 777	689 317	116 393	176	1 891	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<ul style="list-style-type: none"> - Tlhokomelo ya bana - Krante ya Thuso - Botsofadi - Kimollo ya Setjhabeteng mahlomolleng - Mekaubere ya Ntwa <p>3 Pholisi ya Tshireletso ya Setjhaba le Tsamaiso <i>Ho nelhana bakeng la theho ya pholisi ya tshireletso ya setjhaba le tsamaiso e senang leeme ya thuso ya setjhaba.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> - Ejensi ya Tshireletso ya Setjhaba ya Afrika Borwa: - Tsamaiso ya thuso ya setjhaba - Dipatlisiso tsa tsietso ya thuso ya setjhaba</p> <p><i>Mebuso ya ka ntle le mekgatlo ya matjhabetjhaba</i> - Mokgatlo wa Matjhabetjhaba wa Tshireletso ya Setjhaba: Ditefello tsa botho</p> <p><i>Metheo ya thuto e phahameng</i> - Yunivesithi ya Witwatersrand: Thupello le tshehetso ya theknikhale dipatlisiso tse fapaneng tsa tshireletso ya setjhaba le boiteko ba pholisi</p>	R'000	R'000 R'000 R'000	R'000	5 521 995 499 771 58 927 478 500 000 3 622		
			7 015 500	50 683	50 004	6 912 606	2 207	
		<p><i>E leng</i> <i>Kabo e nang le dipehelo ho diprovense</i> * - Krante ya Kalafya ya Tlheketefotsa ya Dithethetfatsi</p> <p><i>Diejensi le diakhaonto tsa lefapha</i> - Sekimi sa Thuso ya Baithuti sa Ditjhelete sa Baha: Thuso ya ditjhelete bakeng la ho ithutela mosebetsi wa setjhaba</p> <p><i>Metheo e sa etseng phahello</i> - Mekgatlo ya HIV le AIDS: Temoso le thibelo ya HIV le AIDS</p> <p>- Mekgatlo ya Naha: Ditshebetso</p> <ul style="list-style-type: none"> - Bana - Boqhwala - Malapa - Batho ba baholo - Maemo a Ditshebelelso - Thibelo ya Tiolo ya Molao Setjhabeteng - Tlheketefotsa ya Dithethetfatsi <p>5 Pholisi ya Setjhaba le Phano e Kopaneng ya Ditshebelelso <i>Ho tshehetsta ntshetsopele ya setjhaba le ho phahamisa ketso ya pholisi e itshetlehileng ho bopaki ka hare ho lefapha le motheong wa ntshetsopele ya setjhaba.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> - Ejensi ya Ntshetsopele ya Naha: Ditshebetso</p> <p><i>Tsa malapa</i> - Kimollo ya Dijo: Seabo ho Sekimi sa Bohle bakeng la Dijo - Ditjeho tsa dijo</p> <p><i>Metheo e sa etseng phahello</i> - Kimollo ya Dijo: Seabo ho Sekimi sa Bohle bakeng la Dijo - Ditshebetso</p> <p>- Soul City: Tshebedisano mmoho ya setjhaba</p>	723 322	137 075	121 215	460 385	4 647	
			377 704	77 243	48 131	251 596	734	
18	Ditshebelelso tsa Tlhabollo ya Batshwaruwa <i>Maikemisetso: Ho ba le seabo ho Afrika Borwa e bolokehileng e nang le kgotso ka ho kwallwa ha batshwaruwa ka mokgwa o lokileng le ho bahlabolla le ho kopanya ba tlolamolao le setjhaba.</i>		21 577 287	14 821 416*	5 631 716	131 437	992 718	
1	Tsamaiso <i>Ho nelhana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho lefapha.</i>		3 876 194	2 964 573	761 832	17 704	132 085	
2	Ho kwallwa <i>Ho nelhana ka ditshebelelso tse nepahetseng le moralo wa motheo o hlokometsegweng o tshehetseg polokeho le maemo a lokileng a ho kwallwa, o ipapisitseng le ho boloka seriti sa botho sa batshwaruwa, basebetsi le setjhaba. Ho nelhana ka tsamaiso le lesedi la batshwaruwa le ho nahanelo ba tlotseng molao bakeng la ho ka lokollwa kapa ho behwa ka hara setjhaba sa tokiso.</i>		13 700 861	9 584 610	3 199 305	113 125	803 821	
		<p><i>E leng</i> <i>Disebediswa:</i></p> <ul style="list-style-type: none"> * - Tokiso le tlhokomelo ya tshokollo le disebediswa tse ding * - Ntlafatso, tlhabollo le ntjhafatso ya tlhabollo le disebediswa tse ding 			153 669		635 185	

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
19	Defence and Military Veterans Purpose: <i>Defend and protect the Republic of South Africa, its territorial integrity and its people, in accordance with the Constitution and the principles of international law regulating the use of force. Provide for military veterans' benefits.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
		47 169 745	26 884 559*	12 216 539		7 780 835	287 812	
1	Administration <i>Provide strategic leadership, management and support services to the Department of Defence; and provide for military veterans' benefits through the Department of Military Veterans.</i> Of which Departmental agencies and accounts – Department of Military Veterans: Operations and military veterans' benefits – Safety and Security Sector Education and Training Authority: Operations	5 151 108	1 860 533	2 637 075		644 677	8 823	
2	Force Employment <i>Provide and employ defence capabilities, including an operational capability, to successfully conduct all operations as well as joint, interdepartmental, interagency and multinational military exercises.</i> Of which Departmental agencies and accounts – Special Defence Account: Acquisition and upgrading of main weapon systems and technology Public corporations – Armaments Corporation of South Africa: Acquisition, maintenance and disposal services in terms of defence matériel, including research	3 899 635	2 170 263	1 380 617		254 543	94 212	
3	Landward Defence <i>Provide prepared and supported landward defence capabilities for the defence and protection of South Africa.</i> Of which Departmental agencies and accounts – Special Defence Account: Acquisition and upgrading of main weapon systems and technology Public corporations – Armaments Corporation of South Africa: Acquisition, maintenance and disposal services in terms of defence matériel, including research	15 651 438	11 295 190	1 872 384		2 457 933	25 931	
4	Air Defence <i>Provide prepared and supported air defence capabilities for the defence and protection of South Africa.</i> Of which Departmental agencies and accounts – Special Defence Account: Acquisition and upgrading of main weapon systems and technology	6 883 527	3 499 610	2 102 018		1 275 050	6 849	
5	Maritime Defence <i>Provide prepared and supported maritime defence capabilities for the defence and protection of South Africa.</i> Of which Departmental agencies and accounts – Special Defence Account: Acquisition and upgrading of main weapon systems and technology Public corporations – Armaments Corporation of South Africa: Acquisition, maintenance and disposal services in terms of defence matériel, including research	4 355 880	2 263 018	719 230		1 366 999	6 633	
6	Military Health Support <i>Provide prepared and supported health capabilities and services for the defence and protection of South Africa.</i>	4 416 816	3 362 501	1 044 892		6 510	2 913	
7	Defence Intelligence <i>Provide defence intelligence and counterintelligence capabilities.</i> Of which Departmental agencies and accounts – Special Defence Account: Defence intelligence activities	900 248	404 891	38 059		456 729	569	
8	General Support <i>Provide general support capabilities and services to the department.</i> Of which Departmental agencies and accounts – Special Defence Account: Acquisition and upgrading of main weapon systems and technology Public corporations – Armaments Corporation of South Africa: Acquisition, maintenance and disposal services in terms of defence matériel, including research	5 911 093	2 028 553	2 422 264		1 318 394	141 882	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khatipale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
19	3 Hlabollo	<i>Ho nehelana batlola molao ka mananeo a ditlhoko le ho kena dipakeng ho ka nolofatsa hlabollo ya bona le ho kgontsha ho kopanngwa le setjhaba.</i>	R'000	R'000	R'000	R'000	R'000	R'000
	4 Tlhokomelo	<i>Ho nehelana ka ditshebeleto tsa ditlhoko tsa tlhokomelo tse tobaneng le tlhokomelo ya batshwaruwa bohole ba lefapheng.</i>	1 217 339	844 531	324 212	59	48 537	
	5 Ho kopanngwa le Setjhaba	<i>Ho nehelana ka ditshebeleto tse tobaneng le boitokisetso ba ho lokolla batlola molao, ho beha leihlo ho phethahetseng ho ba tlola molao ba ka tiasa tokiso seijhabeng le nolofatsa ya ho kopanngwa le setjhaba.</i>	1 975 116	738 385	1 229 974	373	6 384	
	1 Tsamaiso	<i>Ho nehelana ka boetapele, bolaodi, le ditshebeleto tsa tshehetso ho Lefapha la Tshireletso; le ho nehelana bakeng la dikuno tsa mekaubere ya sesole ka Lefapha la Mekaubere ya Sesole.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> * – Lefapha la Mekaubere ya Sesole: Ditshebetso le Dikuno tsa Mekaubere ya Sesole – Bolaodi la Bekala la Thuto le Thupello, Polokeyo le Tshireletso: Ditshebetso	807 777	689 317	116 393	176	1 891	
	2 Tshebetso ya Lebotho	<i>Ho nehelana le ho sebedisa bokgoni ba lebotho, ho akgka ka hare bokgoni ba tshebetso ho ka phetha mesebetsi yohle ka kafelhe ho mmoho le e kopanentsweng, ya mebuso, diejensi le mesebetsi ya sesole ya matjhaba a kopaneng.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhaonto ya Tshireletso e Ikgethileng: Phumaneho le ntlatfatsa ya dibetsa tse ka sehloohong mekgwa ya tshebetso ya dibetsa le thekenoloji <i>Dikoporasi tsa setjhaba</i> – Koporasie ya Dibetsa ya Afrika Borwa: Phumaneho, tlhokomelo le ditshebeleto tsa tahlo ho latela disebediswa le dibetsa tsa tshireletso, ho akgang dipatlisiso	47 169 745	26 884 559*	12 216 539	7 780 835	287 812	
	3 Tshireletso e shebileng Lefatshe	<i>Ho nehelana ka boitokiso le ho tshehetso bokgoni ba tshireletso e shebileng lefatshe bakeng la tshireletso ya Afrika Borwa.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhaonto e Ikgethileng ya Tshireletso: Phumaneho le ntlatfatsa ya mekgwa ya tshebetso ya dibetsa le thekenoloji <i>Dikoporasi tsa Setjhaba</i> – Koporasie ya Dibetsa ya Afrika Borwa: Phumaneho, tlhokomelo le ditshebeleto tsa tahlo ho latela disebediswa le dibetsa tsa tshireletso, tse akgang dipatlisiso	3 899 635	2 170 263	1 380 617	254 543	94 212	
	4 Tshireletso ya Moyeng	<i>Ho nehelana ka tlhophiso le tshehetso ho bokgoni ba tshireletso ya moyeng bakeng la tshireletso ya Afrika Borwa.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhaonto e Ikgethileng ya Tshireletso: Phumaneho le ntlatfatsa ya mekgwa ya tshebetso ya dibetsa le thekenoloji	15 651 438	11 295 190	1 872 384	2 457 933	25 931	
	5 Tshireletso ya Lewatlung	<i>Ho nehelana ka tlhophiso le tshehetso ya bokgoni ba tshireletso ya lewatlung bakeng la tshireletso ya Afrika Borwa.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhaonto e Ikgethileng ya Tshireletso: Phumaneho le ntlatfatsa ya mekgwa ya tshebetso ya dibetsa le thekenoloji <i>Dikoporasi tsa setjhaba</i> – Koporasie ya Dibetsa ya Afrika Borwa: Phumaneho, tlhokomelo le ditshebeleto tsa tahlo ho latela disebediswa le dibetsa tse akgang tshireletso dipatlisiso	6 883 527	3 499 610	2 102 018	1 275 050	6 849	
	6 Tshehetso ya Bophelo Sesoleng	<i>Ho nehelana ka tlhophiso le tshehetso ya bokgoni ba bophelo le ditshebeleto bakeng la tshireletso ya Afrika Borwa.</i>	4 355 880	2 263 018	719 230	1 366 999	6 633	
			4 416 816	3 362 501	1 044 892	6 510	2 913	

* E abuwe ka ho Ikgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
20	Independent Police Investigative Directorate Purpose: <i>Ensure independent oversight of the South African Police Service and the Municipal Police Services. Conduct independent and impartial investigations of identified criminal offences allegedly committed by members of the South African Police Service and the Municipal Police Services; and make appropriate recommendations.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which Departmental agencies and accounts – Safety and Security Sector Education and Training Authority: Operations	246 111	178 483*	66 255		545	828	
	2 Investigation and Information Management <i>Coordinate and facilitate the directorate's investigation processes, through the development of policy and strategic frameworks that guide and report on investigations.</i> Of which Departmental agencies and accounts – Communication: Radio and television licences	74 417	44 729	28 590		536	562	
	3 Legal Services <i>Manage and facilitate the provision of investigation advisory services, and provide legal, civil and labour litigation services.</i>	157 142	120 728	36 200		9	205	
	4 Compliance Monitoring and Stakeholder Management <i>Safeguard the principles of cooperative governance and stakeholder relations. Monitor and evaluate the relevance and appropriateness of recommendations made to the South African Police Service and Municipal Police Services in terms of the Independent Police Investigative Directorate Act, 2011.</i>	5 651	5 220	431		9		
		8 901	7 806	1 034			61	
21	Justice and Constitutional Development Purpose: <i>Uphold and protect the Constitution and the rule of law, and render accessible, fair, speedy and cost effective administration of justice in the interests of a safer and more secure South Africa.</i>	16 049 736	8 093 173*	4 297 532		2 379 377	1 279 654	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which Departmental agencies and accounts – Safety and Security Sector Education and Training Authority: Operations	2 079 934	552 324	1 500 860		14 910	11 840	
	2 Court Services <i>Facilitate the resolution of criminal and civil cases, and family law disputes, by providing accessible, efficient and quality administrative support to the lower courts and managing court facilities.</i> Of which * – Building, maintenance and upgrading of infrastructure	6 121 588	3 573 436	1 518 134		21 384	1 008 634	
	3 State Legal Services <i>Provide legal and legislative services to government. Supervise the registration of trusts, and the administration of deceased and insolvent estates and estates undergoing liquidation. Manage the Guardian's Fund. Prepare and promote legislation. Facilitate constitutional development and undertake research in support of this.</i> Of which Foreign governments and international organisations – International Criminal Court: Membership fees	1 127 969	959 950	137 300		16 954	13 765	
	4 National Prosecuting Authority <i>Provide a coordinated prosecuting service that ensures that justice is delivered to the victims of crime through general and specialised prosecutions. Remove the profit from crime. Protect certain witnesses.</i> Of which Departmental agencies and accounts – Safety and Security Sector Education and Training Authority: Operations	3 557 505	3 007 463	482 657		16 130	51 255	
	5 Auxiliary and Associated Services <i>Provide a variety of auxiliary services associated with the department's purpose. Fund the interdepartmental justice modernisation programme, the President's Fund as well as transfer payments to public entities and constitutional institutions.</i>	3 162 740		658 581		8 565	194 160	
						2 309 999		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu				Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
				Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	7 Boutlwela ba Tshireletso <i>Ho nehelana ka tshireletso ya boutlwela le bokgoni ba ho ba kgahlano le boutlwela.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhanto e Iketihileng ya Tshireletso: Mesebetsi e Iketihileng ya boutlwela	R'000 900 248	R'000 404 891	R'000 38 059			R'000 456 729	R'000 569	R'000
	8 Tshehetso ka Kakaretso <i>Ho nehelana ka bokgoni ba tshehetso ka karetso le ditshebelelso ho lefapha.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Akhanto e Iketihileng ya Tshireletso: Phumaneho le ntlafatso ya mekgwa ya tshebelso ya dibetsa le thekenoloji <i>Dikoporasi tsa setjhaba</i> – Koporasi ya Dibetsa ya Afrika Borwa: Phumaneho, thokomelo le ditshebelelso tsa tahlo ho latela disebediswa le dibetsa, tse akgang dipatlisoso	5 911 093	2 028 553	2 422 264			452 132 1 318 394	141 882	
20	Bolaodi Boikemetseng ba Dipatlisiso tsa Seponesa Maikemisetso: <i>Ho etsa bonnate ba boikemelo ba ho nka boikarabelo ho Tshebelelso ya Seponesa Afrika Borwa le Ditshebelelso tsa Seponesa tsa Masepala. Ho petha dipatlisiso tse ikemetseng tse senang leeme tsa ditlolo tsa molao tse bonahteseng tse utlwahalang dentswe ke ditho tsa Tshebelelso ya Seponesa Afrika Borwa le Ditshebelelso tsa Seponesa tsa Masepala le ho etsa dikgothalelso tse lokileng.</i>	246 111	178 483*	66 255			545	828	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho lefapha.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba lekala la Thuto le Thupello, Polokeho le Tshireletso: Ditshebetso	74 417	44 729	28 590			536	562	
	2 Dipatlisiso le Taolo ya Lesedi <i>Ho hokanya le ho nolofatsa ditsamaiso tsa dipatlisiso tsa bolaodi ka theho ya pholisi le lewa la mokgwa wa tshebelso e tataisang le ho tlaleha dipatlisisong.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Dikgokahano: Dilaesense tsa radio le thelebishene	157 142	120 728	36 200			9	205	
	3 Ditshebelelso tsa Molao <i>Ho laola le ho nolofatsa nehelano ya ditshebelelso tsa dikeletso dipatlisisong le ho nehela ditshebelelso tsa molao, setjhaba le diqosano.</i>	5 651	5 220	431					
	4 Ho beha leihlo Boikamahanyo le Taolo ya Banka karolo <i>Ho sireletsu metheo ya puso ya kopanelo le dikamano tsa banka karolo. Ho disa le ho hlahloba kamano le nepahalo ya dikgothalelso tse entsweng ho Tshebelelso ya Seponesa Afrika Borwa le Ditshebelelso tsa Seponesa sa Masepala ho latela Molao wa Bolaodi Boikemetseng ba Dipatlisiso tsa Seponesa wa (2011).</i>	8 901	7 806	1 034					61
21	Toka le Ntshetsopele ya Molaotheo Maikemisetso: <i>Ho phahamisa le ho sireletsu Molaotheo le molao, le ho etsa o fumanehe, o hloke leeme, o potlape le tsamaiso e sa bitseng ya toka dikgahlehang tsa Afrika Borwa e sireletsethileng.</i>	16 049 736	8 093 173*	4 297 532			2 379 377	1 279 654	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho lefapha.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Thuto le Thupello, Polokeho le Tshireletso: Ditshebetso	2 079 934	552 324	1 500 860			14 910	11 840	
	2 Ditshebelelso tsa Lekgotla la dinyewe <i>Ho nolofatsa qeto ya dinyewe tsa tlolo ya molao le tsa setjhaba, le diqosano tsa molao wa lelapa, ka ho nehelana ka phihlelo e lokileng le tshehetso ya tsamaiso ya boleng makgotla a dinyewe a tlase le taolo ya disebediswa tsga makgotla a dinyewe.</i> <i>E leng</i> * – Moaho, thokomelo le ntlafatso ya moralo wa motheo	6 121 588	3 573 436	1 518 134			14 618 21 384	1 008 634	
	3 Ditshebelelso tsa Mmuso tsa Molao <i>Ho nehelana ka ditshebelelso tsa molao le ketso ya molao ho mmuso. Ho tsamaisa ngodiso ya matlolo a matsete, le tsamaiso ya tsa ba hlokhetseng le bofutsanehi le thepa e hapuwang ya bahlokahetseng. Ho laola Letlole la Bahlokomedi. Ho hlopha le ho phahamisa molao. Ho nolofatsa ntshetsopele ya molaotheo le ho etsa dipatlisiso e le ho tshehetsta sena.</i>	1 127 969	959 950	137 300			911 129 16 954	13 765	

* E abuwe ka ho Iketihela le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<i>Of which</i> <i>Departmental agencies and accounts</i> * – Legal Aid South Africa: Operations * – Public Protector of South Africa: Operations * – South African Human Rights Commission: Operations * – Special Investigating Unit: Operations	R'000	R'000	R'000	R'000	R'000	R'000
22	Office of the Chief Justice and Judicial Administration Purpose: <i>Strengthen judicial governance and independence by rendering effective support to the Chief Justice in executing administrative and judicial powers and duties as both head of the judiciary and the Constitutional Court.</i>		864 990	546 861*	290 152	2 588	25 389	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>		161 173	97 070	62 049	6	2 048	
	2 Judicial Support and Court Administration <i>Provide judicial support and court administration services to the superior courts, including secretarial and administrative support services to the Judicial Service Commission.</i>		665 972	434 270	206 520	2 579	22 603	
	3 Judicial Education and Research <i>Provide education programmes to judicial officers, including policy development and research services, for the optimal administration of justice.</i>		37 845	15 521	21 583	3	738	
23	Police Purpose: <i>Prevent, combat and investigate crime, maintain public order, protect and secure the inhabitants of South Africa and their property, and uphold and enforce the law.</i>		80 984 851	62 070 439*	14 937 122	960 998	3 016 292	
	1 Administration <i>Provide strategic leadership, management and support services to the South African Police Service; and provide for the functions of the Civilian Secretariat for the Police Service.</i> <i>Of which</i> * – Building and upgrading of infrastructure <i>Departmental agencies and accounts</i> * – Civilian Secretariat for the Police Service: Operations – Safety and Security Sector Education and Training Authority: Operations <i>Households</i> – Claims Against the State: Civil claims instituted against the department for possible compensation – Employee Social Benefits: – Injury on duty – Post-retirement benefits <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities		17 559 811	11 205 496	4 378 069	643 348	1 332 898	
	2 Visible Policing <i>Enable police stations to institute and preserve safety and security, and provide for specialised interventions and the policing of South Africa's borders.</i> <i>Of which</i> <i>Households</i> – Detainee Medical Expenses: Medical services for awaiting trial detainees – Employee Social Benefits: Post-retirement benefits <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities		40 675 755	32 304 514	7 282 983	213 617	874 641	
	3 Detective Services <i>Enable the investigative work of the South African Police Service, including providing support to investigators in terms of forensic evidence and the criminal record centre.</i> <i>Of which</i> * – Specialised Investigations: Directorate for Priority Crime Investigation <i>Households</i> – Employee Social Benefits: Post-retirement benefits <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities		16 789 609	13 227 372	2 807 892	86 889	667 456	
	4 Crime Intelligence <i>Manage crime intelligence and analyse crime information, and provide technical support for investigations and crime prevention operations.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: – Injury on duty – Post-retirement benefits		3 350 534	3 053 973	244 390	12 039	40 132	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>E leng</i> <i>Mebuso ya ka ntie le mekgatlo ya matjhabatjhaba</i> – Lekgotla la dinyewe la Ditolo tsa molao la Matjhabatjhaba: Ditefello tsa botho</p> <p>4 Bolaodi ba Botjhotjhisi ba Naha <i>Ho nehelana ka tshebelelso tsa tshehetso e fapaneng tse amanang le maikemisetso a lefapha. Ho nehela mananeo a ntifatso ya toka kamanong ya lefapha, letlote la Mopresidente ha mmoho le ho fetisa ditefello ho metheo ya setjhaba le metheo ya molaotheo.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Thuto le Thupello, Polokeho le Tshireletso: Ditshebetso</p> <p>5 Tshehetso le Ditshebelelso tse Amehang <i>Ho nehelana ka ditshebelelso tsa tshehetso tse amanang le maikemisetso a lefapha. Ho nehela mananeo a ntifatso ya toka kamanong ya lefapha, letlote la Mopresidente ha mmoho le ho fetisa ditefello ho metheo ya setjhaba le metheo ya molaotheo.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> * – Thuso ya Molao Afrika Borwa: Ditshebetso * – Mosireletsi wa Setjhaba wa Afrika Borwa: Ditshebetso * – Khomishene ya Ditokelo tsa Botho Afrika Borwa: Ditshebetso * – Yuniti e Ikgethileng ya Dipatlisiso: Ditshebetso</p>	R'000	R'000 R'000 R'000	R'000	R'000	R'000	
22	Kantoro ya Moahlodi e Moholo le Tsamaiso ya Toka Maikemisetso: <i>Ho tiisa toka ya puso le boikemelo ka ho nehelana ka tshehetso ho Moahlodi e Moholo tshebedisong ya hae ya tsamaiso le matla a molao le mesebetsi e le hlooho ya molao le Lekgotla la Molaotheo.</i>		864 990	546 861* 290 152		2 588	25 389	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho lefapha.</i>		161 173	97 070 62 049		6	2 048	
	2 Tshehetso ya Molao le Tsamaiso ya Lekgotla <i>Ho nehelana ka tshehetso ya molao le ditshebelelso tsa tsamaiso ya lekgotla ho makgotla a ka hodimo, ho kenyelletsi tsa bongodi le ditshebelelso tsa tshehetso tsa tsamaiso ho Khomishene ya Tshebelelso ya Molao.</i>		665 972	434 270 206 520		2 579	22 603	
	3 Thuto ya tsa Molao le Dipatlisiso <i>Ho nehelana ka mananeo a thuto ho diofisiri tsa moalo, ho kenyeleditse ntshetsopele ya pholisi le ditshebelelso tsa dipatlisiso bakeng la tsamaiso ya toka e phahameng.</i>		37 845	15 521 21 583		3	738	
23	Seponesa Maikemisetso: <i>Ho thibela, ho Iwantsha le ho fuputsa tlolo ya molao, kgutgso ya setjhaba, tshireletso le polokeho ya baahi ba Afrika Borwa le thepa ya bona, le ho kenya molao tshebetson.</i>		80 984 851	62 070 439* 14 937 122		960 998	3 016 292	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelelso tsa tshehetso ho Tshebelelso ya Seponesa Afrika Borwa; le ho nehelana bakeng la mesebetsi ya Bongodi ba Setjhaba bakeng la Tshebetso ya Seponesa.</i>		17 559 811	11 205 496 4 378 069		643 348	1 332 898	
	<i>E leng</i> * – Seteishene sa Seponesa: Moaho le ntifatso ya moralo wa metheo <i>Diejensi le diakhaonto tsa lefapha</i> * – Bongodi ba Seponesa bakeng la Tshebelelso ya Seponesa: Ditshebelelso – Bolaodi ba Lekala la Thuto le Thupello, Polokeho le Tshireletso: Ditshebelelso <i>Tsa malapa</i> – Dittleimli Kgahlano le Mmuso: Dittleimli tsa setjhaba tse entsweng kgahlano le lefapha bakeng la kgonahalo ya dithapiso – Dikuno tsa Mosebetsi tsa Setjhaba: – Temalo Mosebetsing – Dikuno tsa phomolo ka mora ho tlolahla mosebetsi <i>Diakhaonto tsa banka tsa mmasepala</i> – Dilaesense Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala					740 122		
	2 Ponahalo ya Seponesa <i>Ho kgontsha diseteishene tsa seponesa ho ka boloka polokeho le tshireletso, le ho nehelana bakeng la ho kena dipakeng ho ikgethileng le ho beha leihlo meeding ya Afrika Borwa.</i>		40 675 755	32 304 514 7 282 983		213 617	874 641	
	<i>E leng</i> <i>Tsa malapa</i> – Dijeho tsa Bongaka tsa Batshwaruwa: Ditshebelelso tsa bongaka bakeng la batshwaruwa ba emetseng nyewe – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa ka mora ho tlolahla ho mosebetsi					53 391		
						138 451		

* E abuwe ka ho ikgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities					1 041	
	5 Protection and Security Services	<i>Provide protection and security services to all identified dignitaries and government interests.</i> <i>Of which</i> <i>Households</i> – Employee Social Benefits: Post-retirement benefits <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities	2 609 142	2 279 084	223 788	5 105	101 165	
24	Agriculture, Forestry and Fisheries <i>Purpose: Lead, support and promote agricultural, forestry and fisheries resources management through policies, strategies and programmes to enhance sustainable use, and achieve economic growth, job creation, food security, rural development and transformation.</i>	6 332 965	2 055 382*	659 656	1 013	3 496 087	120 827	
	1 Administration	<i>Provide strategic leadership, management and support services to the department.</i> <i>Of which</i> <i>Departmental agencies and accounts</i> – Fibre Processing and Manufacturing Sector Education and Training Authority: Operations – National Research Foundation: Research – Primary Agriculture Sector Education and Training Authority: Operations <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities	788 053	434 619	297 193	18 402	37 839	
	2 Agricultural Production, Health and Food Safety	<i>Manage the risks associated with animal diseases, plant pests and genetically modified organisms. Provide for the registration of products used in agriculture. Promote food safety and create an enabling environment for increased and sustainable agricultural production.</i> <i>Of which</i> <i>Conditional allocation to provinces</i> * – Ilima/Letsema Projects Grant <i>Departmental agencies and accounts</i> – Agricultural Research Council: – Capital – National Beef Cattle Improvement Herd of the Year Award – Operations <i>Households</i> – Employee Social Benefits: Leave gratuities <i>Non-profit institutions</i> – Deciduous Fruit Producers' Trust: Pest control programme	1 953 418	591 793	42 792	1 316 779	2 054	
	3 Food Security and Agrarian Reform	<i>Facilitate and promote food security and agrarian reform programmes and initiatives.</i> <i>Of which</i> <i>Conditional allocation to provinces</i> * – Comprehensive Agricultural Support Programme Grant: * – Extension recovery planning services * – Infrastructure * – Upgrading of provincial agricultural colleges <i>Departmental agencies and accounts</i> – National Student Financial Aid Scheme: Bursaries for agriculture-related studies – Perishable Products Export Control Board: Skills development and training for technologists <i>Higher education institutions</i> – University of Fort Hare: Institute for Development Assistance Management – University of KwaZulu-Natal: Student support and small scale processing plant engineering <i>Households</i> – Bursaries for Non-employees: Grootfontein Agricultural Development Institute studies – Employee Social Benefits: Leave gratuities – Female Entrepreneur of the Year Awards <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities <i>Non-profit institutions</i> – Agricultural Colleges: Students' tuition and book fees <i>Public corporations</i> – Ncera Farms (Pty) Limited: Operations	1 889 738	156 788	98 233	1 597 397	37 320	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<i>Diakhaonto tsa banka tsa mmasepala</i> – Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng dimmasepala	R'000	R'000	R'000	R'000	R'000	R'000
3	Ditshebletso tsa Lefokisi	<i>Ho kgontsha mosebetsi wa bofokisi wa Tshebeletso ya Seponesa Afrika Borwa, ho kenyedite ho nehelana ka tshehetso ho bafuputsi ho latela bopaki ba forensiki le lekala la direkota tsa tlolya molao.</i> <i>E leng</i> * – Dipatlisiso tse ikgethileng: Lekala la phuputso ya tlolo ya molao o ka pele <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa ka mora ho tlöhela mosebetsi <i>Diakhaonto tsa banka tsa mmasepala</i> – Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	16 789 609	13 227 372	2 807 892	21 775	86 889	667 456
	4 Boutlwela ba Tlolo ya molao	<i>Ho laola boutlwela ba tlolo ya molao le ho hlropholla lesedi la tlolo ya molao, le ho nehela tshehetso ya thekenikhale bakeng la dipuputso le mesebetsi ya thibelo ya tlolo ya molao.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: – Temalo mosebetsing – Dikuno tsa ka mora ho tlöhela mosebetsi <i>Diakhaonto tsa banka tsa mmasepala</i> – Dilaesense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	3 350 534	3 053 973	244 390	26 317	12 039	40 132
	5 Ditshebeletso tsa Tshireletso	<i>Ho nehelana ka ditshebeletso tsa tshireletso ho bahlomphehi ba hlwauweng le dikgahle ho tsa immuso.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa ka mora ho tlöhela mosebetsi <i>Diakhaonto tsa banka tsa masepala</i> – Dilaesense tsa Dipalangwanag: Ditefello tsa laesense tse entsweng ho dimmasepala	2 609 142	2 279 084	223 788	1 041	5 105	101 165
24	Temo, Meru le Botshwasí	Maikemisetso: <i>Ho nka boetapele, ho tshehetso le ho phahamisa taolo ya disebediswa tsa temo, meru le botshwasí ka dipholisi, mawa le mananeo a ntlaatsang tshebediso e hantle, le ho fihlella kgolo ya ikonomi, theho ya mosebetsi, tshireletso ya dijo, ntshetsopele ya mahae le photoho.</i>	6 332 965	2 055 382*	659 656 1 013	3 496 087	120 827	
1	Tsamaiso	<i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Motheo wa Tsamaiso ya Tihale le Tihahiso, Thuto le Thupello: Ditshebetso – Motheo wa Dipatlisiso wa Naha: Dipatlisiso – Bolaodi ba Lekala la Motheo wa Temo, Thuto le Thupello: Ditshebetso <i>Diakhaonto tsa banka tsa mmasepala</i> – Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	788 053	434 619	297 193	18 402	37 839	
	2 Tlhahiso ya Temo, Bophelo le Tshireletso ya Dijo	<i>Ho laola qomatsi e amaranang le mahloko a diphoofolo, dikokonyana tsa dimela le dilihishwa tse fetotsweng. Ho nehelana bakeng la ngodiso ya dibewa tse sebedisitsweng temong. Ho phahamisa pabaleseho ya dijo le ho theha tikocho e kgontshang keketseho ya tlhahiso ya temo.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante ya Diprojeke tsa llimal/Letsema <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgola la Temo la Dipatlisiso: – Khaphitale – Kgau ya Selemo ya Ntlafalso ya Mohlape wa Dikgomo tsa Nama wa Naha – Ditshebetso <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlöhela mosebetsi <i>Methoo e sa etseng phahello</i> – Letlole la Bahlahisi ba Ditholwana tsa Nako e itseng: Lenaneo la taolo ya dikokonyana	1 953 418	591 793	42 792	1 316 779	2 054	
						462	16 697	
						1 175		
						40		
						491 363		
						118 619	200	
						694 370		
						120		
						12 100		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	4 Trade Promotion and Market Access	Promote economic development, trade and market access for agricultural, forestry and fisheries products; and foster international relations for the sector.	R'000	R'000	R'000	R'000	R'000	R'000
		Of which						
		Departmental agencies and accounts						
		– National Agricultural Marketing Council: Operations	297 596	101 628	31 538	163 863	567	
		– Small Enterprise Development Agency: Integrated agribusiness development model				35 005		
		Foreign governments and international organisations				1 825		
		– Foreign Rates and Taxes: Obligations paid in foreign regions				257		
		– International Organisations: Membership fees				295		
		– Commonwealth Agricultural Bureau International				6 630		
		– Consultative Group on International Agricultural Research				23 467		
		– Food and Agriculture Organisation of the United Nations				281		
		– International Cotton Advisory Council				50		
		– International Dairy Federation				790		
		– International Grains Council				227		
		– International Organisation of Vine and Wine				150		
		– International Seed Testing Association				744		
		– International Union for the Protection of New Varieties of Plants				181		
		– Organisation for Economic Cooperation and Development				1 424		
		– World Organisation for Animal Health						
		Higher education institutions						
		– North-West University: Building capacity on agricultural market analytical skills				100		
		Public corporations						
		– Forest Sector Charter Council: Operations				4 166		
		– Land and Agricultural Development Bank of South Africa:				38 232		
		– Promotion of black economic empowerment				50 000		
		– Retail emerging markets in agriculture						
	5 Forestry and Natural Resources Management	Develop and facilitate the implementation of policies and targeted programmes to ensure proper management of forests, and the sustainable use and protection of land and water. Manage agricultural risks and disasters.	R'000	553 715	189 900	1 013	157 887	43 047
		Of which						
		Conditional allocations to provinces						
	*	– Comprehensive Agricultural Support Programme Grant:						
		– Disasters: Flood damaged infrastructure				76 734		
	*	– Land Care Programme Grant				69 265		
		Departmental agencies and accounts						
		– Water Research Commission: Research in respect of water management				3 000		
		Higher education institutions						
		– University of Pretoria: Tree protection cooperative programme				2 609		
		Households						
		– Employee Social Benefits: Leave gratuities				420		
		Municipal bank accounts						
		– Forestry Arbor City Awards				600		
		– Vehicle Licences: Licence fees paid to municipalities				175		
		Non-profit institutions						
		– Food and Trees for Africa: Promotion of school greening				400		
		– Forestry South Africa: Promotion of greening				4 684		
	6 Fisheries	Promote the development, management, monitoring and sustainable use of marine living resources and the development of the fisheries sector.	R'000	216 839			241 759	
		Of which						
		Departmental agencies and accounts						
		– Marine Living Resources Fund:						
		– Expanded Public Works Programme: Working for Fisheries				71 131		
		– Operations				7 760		
		– Vessels operations				162 868		
25	Economic Development	Purpose: Promote economic development policy formulation and planning for the benefit of all South Africans.	R'000	93 995*	48 974		528 781	2 911
	1 Administration	Provide strategic leadership, management and support services to the department.	R'000	45 804	31 177			2 227
	2 Growth Path and Social Dialogue	Strengthen the economic development capacity of government. Align economic development policies aimed at broadening participation in the economy to create decent work opportunities.	R'000	30 137	5 356			515

* Specifically and Exclusively Appropriated

SHEJULE

Voutou				Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
				Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
3	Tshireletso ya Dijo le Ntlafatso ya Bolimi <i>Ho nolofatsa le ho phahamisa tshireletso ya dijo le mananeo a ntlafatso ya bolimi le boiteko.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante e Kopaneng ya Mananeo a Tshehetso a Temo: * – Ditshebeletso tsa leano la boiphumano le eketsehileng * – Moralo wa motheo * – Ntlafatso ya dikholeje tsa temo tsa provense <i>Diejensi le diakhaonto tsa lefapha</i> – Sekimi sa Thuso ya Dithjhelete ho Baithuti sa Naha: Dibasari bakeng la ho ithutela tsa amanang le tsa temo – Lekgotla la Taolo ya Diromelwantle tse Senyehang: Ntshetsopele ya tsebi le thupello bakeng la ba thekenoloi <i>Metheo ya thuto e phahameng</i> – Yunivesithi ya Fort Hare: Motheo wa Taolo ya Thuso ya Ntshetsopele – Yunivesithi ya KwaZulu-Natal: Tshehetso ya baithuti le bonyane ba tsamaiso ya sebaka sa boejenera <i>Tsa malapa</i> – Dibasari bakeng la bao e seng basebetsi: Dithuto tsa Motheo wa Ntshetsopele ya Temo ya Grootfontein – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho llohela mosebetsi – Dikgau tsa Mmakgwebo wa Selemo <i>Diakhaonto tsa banka tsa masepala</i> – Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala <i>Metheo e sa etseng phahello</i> – Dikholeje tsa Temo: Ditefello tsa dibuka le tsa sekolo tsa baithuti <i>Dikoporasi tsa setjhaba</i> – Dipolasi tsa Ncera (Pty) Limited: Ditshebetso	R'000	R'000	R'000	R'000	R'000	R'000		
4	Phahamiso ya Kgwebisano le Phihlello ya Mmaraka <i>Ho phahamisa ntshetsopele ya ikonomi, kgwebisano le phihlello ya maraka bakeng la temo, meru le dihlahishe tsa botshwas; le ho kgothaletsa dikamano tsa matjhabatjhaba bakeng la lekala.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgotla la Thekiso ya tsa Temo la Naha: Ditshebetso – Ejensi ya Ntshetsopele ya Dikgwebo tse nyane: Mokgwa wa Ntshetsopele ya kgwebi e kopaneng ya temo <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Ditefello tsa kantle le Lekgetho: Ditefello tsa boikarabelo a kantle – Mekgatlo ya Matjhabatjhaba: Ditefello tsa botho – Mokgatlo wa Matjhabatjhaba wa Commonwealth wa tsa Temo – Sehlophoa sa Boiteanyo sa Matjhabatjhaba ho Dipatlisiso tsa Temo – Mokgatlo wa Dijo le Temo wa Matjhaba a Kopaneng – Lekgotla la Boeletsi ba Tshwele ba Matjhabatjhaba – Federeishene ya Lebese ya Matjhabatjhaba – Lekgotla la Thollo la Matjhabatjhaba – Mokgatlo wa Matjhabatjhaba wa Morara le Veine – Mokgatlo wa Matjhabatjhaba wa Teko ya Peo – Mokgatlo wa Matjhabatjhaba wa Tshireletso ya Dimela tse Fapaneng tse Ntja – Mokgatlo wa Tshebedisano ya Ikonomi le Ntshetsopele – Mokgatlo wa Lefatshe wa Bophelo ba Diphoofolo <i>Metheo ya thuto e phahameng</i> – Yunivesithi ya Leboya Bophirima: Ho aha bokgoni ho tsa botsebi ba hlophollo ya mmaraka <i>Dikoporasi tsa setjhaba</i> – Tjhata ya Lekgotla la Lekala la Meru: Ditshebetso – Banka ya Ntshetsopele ya Lefatshe le Temo ya Afrika Borwa: – Phahamiso ya matlafatso ya babatsho moroung – Thekisonanye ya dimmaraka tse ntseng dithuthuha temong	297 596	101 628	31 538	163 863	567			
5	Taolo ya Meru le Disebediswa tsa Tlhaho <i>Ho theha le ho nolofatsa ho kennngwa tshebetsong ha dipholisi le mananeo ho ka etsa bonnate ba taolo entle ya meru, le tshebediso e lokileng le tshireletso ya lefatshe le metsi. Ho laola diqomatsi le dikoduwa tsa temo.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante e Kopaneng ya Mananeo a tshehetso ya Temo: – Dikoduwa: Moralo wa motheo o sentsweng ke dikgohola * – Krante ya Lenaneo la Tlhokomelo ya Lefatshe <i>Diejensi le diakhaonto tsa lefapha</i> – Khomishene ya Dipatlisiso tsa Metsi: Dipatlisiso mabapi le taolo ya metsi <i>Metheo ya Thuto e Phahameng</i> – Yunivesithi ya Pretoria: Lenaneo la tshebedisano la tshireletso ya difate	945 562	553 715	189 900	1 013	157 887	43 047		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	3 Investment, Competition and Trade		R'000	R'000	R'000	R'000	R'000	R'000
	Coordinate infrastructure development. Provide oversight and coordinate policy regarding identified development finance institutions and economic regulatory bodies.		559 445	18 054	12 441	528 781	169	
	Of which					208 541		
	Departmental agencies and accounts					20 115		
	– Competition Commission: Operations					87 001		
	– Competition Tribunal: Operations					213 124		
	– International Trade Administration Commission: Operations							
	Public corporations							
	– Small Enterprise Finance Agency: Operations							
26	Energy	Purpose: Formulate energy policies, regulatory frameworks and legislation, and oversee their implementation to ensure energy security, the promotion of environmentally friendly energy carriers, and access to affordable and reliable energy for all South Africans.	7 545 171	310 797*	428 166	6 802 113	4 095	
	1 Administration	Provide strategic leadership, management and support services to the department.	240 137	136 792	96 066	3 184	4 095	
	Of which					985		
	Departmental agencies and accounts					1 790		
	– Energy and Water Sector Education and Training Authority: Operations					351		
	Households							
	– Bursaries for Non-employees: Bursaries and learnership programme							
	– Employee Social Benefits: Leave gratuities							
	2 Energy Policy and Planning	Ensure evidence-based planning, policy setting and investment decisions in the energy sector to improve the security of energy supply, regulation and competition.	46 748	34 769	11 979			
	3 Petroleum and Petroleum Products Regulation	Regulate the petroleum and petroleum products industry, to ensure the optimal and orderly functioning of the industry to achieve government's development goals.	77 871	56 792	21 079			
	4 Electrification and Energy Programme and Project Management	Manage, coordinate and monitor programmes and projects that are focused on access to energy.	5 699 907	45 749	15 154	5 639 004		
	Of which					1 946 246		
	Conditional allocation to local government					166 424		
	* – Integrated National Electrification Programme Grant					3 526 334		
	Private enterprises							
	* – Integrated National Electrification Programme: Non-grid electrification service providers							
	Public corporations							
	* – Eskom: Integrated National Electrification Programme allocation-in-kind to local government							
	5 Nuclear Energy	Manage the South African nuclear energy industry and control nuclear materials in terms of international obligations, nuclear legislation and policies to ensure the peaceful use of nuclear energy.	863 575	19 429	210 797	633 349		
	Of which					398		
	Departmental agencies and accounts					16 238		
	– National Nuclear Regulator:							
	– Building, maintenance and upgrading of infrastructure							
	– Operations							
	Foreign governments and international organisations					660		
	– International Organisations: Membership fees					16 715		
	– Generation IV International Forum							
	– International Atomic Energy Agency							
	Public corporations							
	– South African Nuclear Energy Corporation:					85 877		
	– Capital					17 086		
	* – Decommissioning and decontamination of old strategic nuclear facilities					496 375		
	– Operations							
	6 Clean Energy	Manage and facilitate the development and implementation of clean and renewable energy initiatives, as well as energy efficiency and demand side management initiatives.	616 933	17 266	73 091	526 576		
	Of which					185 625		
	Conditional allocation to local government					20 625		
	* – Energy Efficiency and Demand Side Management Grant							
	Departmental agencies and accounts							
	– South African National Energy Development Institute: Operations							

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>Tsa malapa</i> – Dikuno tsa Basebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi <i>Diakhaonto tsa banka tsa masepala</i> – Dikgau tsa Motsetoropo tsa Meru – Dilae sense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala <i>Metheo e sa etseng phahello</i> – Dijo le Difate bakeng la Afrika: Phahamiso ya ho talafatsa sekolo – Meru Afrika Borwa: Phahamiso ya ho talafatsa</p> <p><i>Ho phahamisa ntshetsopele, taolo, ho disa le tshebediso e lokileng ya disebediswa tse phelang tsa metsing le ntshetsopele ya lekala la botshwas.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Lettolo la Disebediswa tse Phelang tsa Metsing: – Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba: Mosebetsi bakeng la Botshwas – Ditshebetso – Ditshebetso ya dikepe</p>	R'000	R'000	R'000	R'000	R'000	R'000
6	Botshwas		458 598	216 839		241 759		
25	Ntshetsopele ya ikonomi Maikemisetso: <i>Ho phahamisa ketso ya pholisi ya ntshetsopele ya ikonomi le ketso ya maano bakeng la maAfrika Borwa ohe.</i>		674 661	93 995*	48 974	528 781	2 911	
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>		79 208	45 804	31 177		2 227	
2	Tsela ya Kgolo le Dipuisano tsa Setjhaba <i>Ho tiisa bogoni ba mmuso ntshetsopeleng ya ikonomi. Ho bapisa dipholisi tsa ntshetsopele ya ikonomi le tse ikemdisedsitseng ho ka phahlalatsa ho ba le seabo ikonoming e le ho ka theha menyeta ya mesebetsi e hlomphehang.</i>		36 008	30 137	5 356		515	
3	Botsetedi, Tlhodisano le Kgwebisano <i>Ho hokanya ntshetsopele ya moraloo wa motheo. Ho nehelana ka ho beha leihlo le ho hokanyapholisi mabapi le ntshetsopele ya metheo ya tjhelete e hlwauewng le mekgatlo ya bolaodi ba ikonomi.</i> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Khomishene ya Dithhodisano: Ditshebetso – Lekgotla la Dithhodisano: Ditshebetso – Khomishene ya Tsamaiso ya Kgwebisano ya Matjhabetjhaba: Ditshebetso <i>Dikoporasi tsa setjhaba</i> – Ejensi ya Kgwebokgolo e Nyane ya Ditjhelete: Ditshebetso</p>		559 445	18 054	12 441	528 781	169	
26	Eneji Maikemisetso: <i>Ho theha dipholisi tsa eneji, taolo ya moraloo wa tshebetso le molao, le ho etsa bonnete ba ho kennwa tshebetsong ya teng ho etsa bonnete ba tiisetso ya eneji, phahamiso ya tsamaiso ya eneji e sa lematsereng tikolohlo, le phumanheho le tefello e tlase ya eneji e tshephahalang bakeng la maAfrika Borwa ohe.</i>		7 545 171	310 797*	428 166	6 802 113	4 095	
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Eneji le Metsi Thuto le Thupello: Ditshebetso <i>Tsa malapa</i> – Dibasari bakeng la bao e seng basebetsi: Dibasari le mananeo a boithutelo – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi</p>		240 137	136 792	96 066	3 184	4 095	
2	Pholisi ya Eneji le Ketso ya Maano <i>Ho etsa maano a itshetlehileng ho bopaki, tshebetso ya pholisi le diqet o tsa botsetedi ho lekala la eneji ho phahamisa tshireletso ya phano ya eneji, taolo le tlhodisano.</i>		46 748	34 769	11 979			
3	Petroleum le Taolo ya Dihlahioswa tsa Petroleum <i>Ho laola petroleum le indasteri ya dihlahiswa tsa petroleum ho etsa bonnete ba tshebetso e handle e phahameng ya indasteri ya petroleum ho fihella ditabatababelo tsa ntshetsopele ya lefapha.</i>		77 871	56 792	21 079			

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<i>Private enterprises</i> – Various Institutions: Solar Water Heater Project	R'000	R'000	R'000	R'000	R'000	R'000
						320 326		
27	Environmental Affairs <i>Purpose: Lead South Africa's environmental sector to achieve sustainable development towards a better quality of life for all.</i>		6 430 101	1 001 609*	1 266 913	3 999 484	162 095	
1	Administration <i>Provide strategic leadership, management and support services to the department. Facilitate environmental education, awareness and effective cooperative governance, and international relations.</i> Of which Foreign governments and international organisations – Global Environmental Fund: Membership fees	808 226	385 900	266 073		16 000	140 253	
2	Legal, Authorisations and Compliance <i>Promote the environmental legal regime and licensing system.</i>	164 647	106 463	57 218			966	
3	Oceans and Coasts <i>Promote, manage and provide strategic leadership on oceans and coastal conservation.</i>	475 041	110 662	350 034			14 345	
4	Climate Change and Air Quality <i>Formulate policies, and administer legislation and implement systems to improve regulation, monitoring and compliance regarding climate change and air quality.</i> Of which Departmental agencies and accounts – South African Weather Service: Operations Non-profit institutions – National Association for Clean Air: Operations	289 582	53 691	28 261		206 459	1 171	
5	Biodiversity and Conservation <i>Ensure the regulation and management of biodiversity, heritage and conservation matters in a manner that facilitates sustainable economic growth and development.</i> Of which Departmental agencies and accounts – iSimangaliso Wetland Park Authority: Operations – South African National Biodiversity Institute: Operations – South African National Parks: – Capital – Operations Non-profit institutions – African World Heritage Fund: Operations – KwaZulu-Natal Conservation Board: Maloti Drakensberg Transfrontier Park	718 249	69 013	96 288		552 230	718	
6	Environmental Programmes <i>Implement the expanded public works programme and green economy projects in the environmental sector.</i> Of which Departmental agencies and accounts – iSimangaliso Wetland Park Authority: Building, maintenance and upgrading of infrastructure – South African National Biodiversity Institute: Building, maintenance and upgrading of infrastructure – South African National Parks: Building, maintenance and upgrading of infrastructure Households – Expanded Public Works Programme: – Environmental protection and infrastructure programme – Working for Water – Working on Fire – Expanded Public Works Programme: Incentive – Environmental protection and infrastructure programme – Working for Water – Working on Fire Public corporations – Development Bank of Southern Africa: Facilitation of public funds for Green Fund projects	3 865 083	220 453	422 639		3 217 952	4 039	
7	Chemicals and Waste Management <i>Formulate policies and administer legislation regarding the use of chemicals and waste management to improve regulation, monitoring, compliance and enforcement.</i> Of which Departmental agencies and accounts – National Regulator for Compulsory Specifications: Research and implementation of waste management projects	109 273	55 427	46 400		6 843	603	
						6 843		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	4 Ho kenngwa ha Motlakase le Mananeo a Eneji le Taolo ya Projekte <i>Ho laola, ho hokanya le ho beha leihlo mananeo le diprojekte tse tobang le phihlelo ya eneji.</i> E leng Dikabo tse nang le dipehelo ho mmuso wa lehiae * – Krante ya Lenaneo le Kopaneng la ho Kenngwa ha Motlakase la Naha Dikgwebokgolo tsa poraeve * – Lenaneo le Kopaneng la ho Kenngwa ha Motlakase la Naha: Banehelani tshebelesto ya ho kenngwa ha motlakase oo e seng wa gridi Dikoporasi tsa setjhaba * – Eskom: Kabo e senang tefello ho mmuso ya lenaneo la Phano e Kopaneng ya Motlakase ya Naha	R'000	5 699 907	45 749	15 154	R'000	5 639 004	R'000
	5 Eneji ya Nuclear <i>Ho laola indasteri ya eneji ya nuclear ya Afrika Borwa le ho laola materiale wa nuclear le dipholisi ho latela maikarabelo a matjhabetjhaba, molao wa nuclear le dipholisi bakeng la ho etsa bonneta ba tshebediso e kgutsitseng ya eneji ya nuclear.</i> E leng Diejensi le diakhaonto tsa lefapha – Bolaodi ba Nuclear ba Naha: – Kaho, tlhokomelo le ntlafatso ya moraloo wa motheo – Ditshebetso Mebuso ya kantle le mekgatlo ya matjhabetjhaba – Mekgalto ya Matjhabetjhaba: Ditefello tsa botho – Foramo ya Matjhabetjhaba ya Generation IV – Ejensi ya Eneji ya Atomo ya Matjhabetjhaba Dikoporasi tsa setjhaba – Koporasi ya Eneji ya Nuclear ya Afrika Borwa: – Khaphitale * – Tlohelo ya tshebediso le ho tlosa mawa a kgale a disebediswa tsa nuclear – Ditshebetso	863 575	19 429	210 797	633 349	1 946 246 166 424 3 526 334	398 16 238 660 16 715 85 877 17 086 496 375	
	6 Eneji e Hlwelikeng <i>Ho laola le ho nolofatsa ntshetsopele le ho kenngwa tshebetsong ha boiteko ba ntlafatso ya eneji e hlwekileng ha mmoho le kgoneho ya eneji le boiteko ba tlhokeho ya taolo e ka lehlakoren.</i> E leng Kabo e nang le dipehelo ho mmuso wa lehiae * – Bokgoni ba Eneji le Krante ya Patlo ya Bolaodi Diejensi le diakhaonto tsa lefapha – Motheo wa Ntshetsopele ya Eneji ya Naha Afrika Borwa: Ditshebetso Dikgwebokgolo tsa poraeve – Metheo e fapaneng: Projekte ya solar ya phuthumatsa ya metsi	616 933	17 266	73 091	526 576	185 625 20 625 320 326		
27	Mereo ya Tikolohlo Maikemisetso: <i>Ho etella pele lekala la tikolohlo la Afrika Borwa ho ka fihella ntshetsopele e lebaneng le boleng ba bophelo bakeng la bohle.</i>		6 430 101	1 001 609*	1 266 913	3 999 484	162 095	
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebelesto tsa tshehetso ho lefapha. Ho nolofatsa tikolohlo ya thuto, tlhokomediso le puso ya tshebedisano, le dikamano tsa matjhabetjhaba.</i> E leng Mebuso ya kantle le mekgatlo ya matjhabetjhaba – Lettlole la Tikolohlo la Lefatshe: Ditefello tsa botho	808 226	385 900	266 073	16 000	140 253	16 000	
	2 Molao, Ditumello le Boikamahanyo <i>Ho phahamisa molao wa tikolohlo le mokgwa wa tshebetsos wa laesense.</i>	164 647	106 463	57 218		966		
	3 Mawate le Mabopo <i>Ho phahamisa, ho laola le ho nehelana ka boetapele ho mawatele le tlhokomelo ya mabopo.</i>	475 041	110 662	350 034		14 345		
	4 Phetoho ya Tlelaemete le Boleng ba Moya <i>Ho thehwa ha dipholisi, le tsamaiso ya molaomokgwa wa ho kenngwa tshebetsong ho ka ntlafatso molao, ho disa le boikamahanyo mabapi le phetoho ya tlelaemete le boleng ba moya.</i> E leng Diejensi le diakhaonto tsa lefapha – Ditshebelesto tsa Bolipli Afrika Borwa: Ditshebetso Metheo e sa etseng phahello – Mokgatlo wa Naha wa Moya o Hlwelikeng: Ditshebetso	289 582	53 691	28 261	206 459	1 171	204 985 1 474	
	5 Boteng ba dimela le diphoofolo le Tlhokomelo <i>Ho etsa bonneta ba taolo ya boteng ba diphoofolo le dimela, botjhaba le dirtha tsa tlhokomelo ka mokgwa o nolofatsang kgolo ya ikonomi le ntshetsopele.</i>	718 249	69 013	96 288	552 230	718		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
28	Labour Purpose: <i>Play a significant role in reducing unemployment, poverty and inequality through pursuing the objectives of full and productive employment and decent work for all, including: employment creation and enterprise development; standards and rights at work including equality of opportunities; social protection; and social dialogue.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
		2 847 877	1 132 239*	582 591		1 064 621	68 426	
1	Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which Municipal bank accounts – Vehicle Licences: Licence fees paid to municipalities	852 921	378 796	405 133		689	68 303	
2	Inspection and Enforcement Services <i>Realise decent work by regulating non-employment and employment conditions through inspection and enforcement, to achieve compliance with all labour market policies.</i>	519 494	416 655	102 774		65		
3	Public Employment Services <i>Provide assistance to companies and workers to adjust to changing labour market conditions, and to regulate private employment agencies.</i> Of which Departmental agencies and accounts – Productivity South Africa: Operations Non-profit institutions – Deaf Federation of South Africa: Wage subsidy – National Council for the Physically Disabled: Wage subsidy – South African National Council for the Blind: Wage subsidy – Work-Centres for the Disabled: Operational subsidy – Workshops for the Blind: Wage subsidy Social security funds – Compensation Fund: Administration of civil servants' claims	510 269	252 442	34 174		223 603	50	
4	Labour Policy and Industrial Relations <i>Facilitate the establishment of an equitable and sound labour relations environment and the promotion of South Africa's interests in international labour matters through research, analysing and evaluating labour policy, providing statistical data on the labour market, and supporting institutions that promote social dialogue.</i> Of which Departmental agencies and accounts – Commission for Conciliation, Mediation and Arbitration: Operations – National Economic Development and Labour Council: Operations Foreign governments and international organisations – International Organisations: Membership fees – African Regional Labour Administration Centre – International Labour Organisation Non-profit institutions – Various Civil Society Organisations: Operations	965 193	84 346	40 510		840 264	73	
770 501								
30 317								
921								
19 645								
18 879								
29	Mineral Resources Purpose: <i>Promote and regulate the minerals and mining sector for transformation, growth and development. Ensure that all South Africans derive sustainable benefits from the country's mineral wealth.</i>	1 669 077	572 130*	259 235		824 090	13 622	
1	Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which Departmental agencies and accounts – Mining Qualification Authority: Operations Households – Employee Ex-gratia Payments: Funeral costs – Employee Social Benefits: Leave gratuities	310 868	171 702	125 047		3 162	10 957	
2	Mine Health and Safety <i>Ensure the safe mining of minerals under healthy working conditions.</i>	184 934	153 995	29 809			1 130	
3	Mineral Regulation <i>Regulate the minerals and mining sector to promote economic development, employment, and ensure transformation and environmental compliance.</i> Of which Departmental agencies and accounts – South African Diamond and Precious Metal Regulator: Operations	270 786	178 390	38 593		53 205	598	
4	Mineral Policy and Promotion <i>Develop relevant mineral policies that promote South Africa's mining and minerals industries to attract investment.</i>	902 489	68 043	65 786		767 723	937	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Bolaodi ba iSimangaliso ba Sebaka sa Lefatshe le Metsi: Ditshebetso – Motheo wa Boteng ba dimela le diphoofolo wa Naha Afrika Borwa: Ditshebetso – Dibaka tsa Boikgathollo tsa Naha Aforika Borwa: <ul style="list-style-type: none"> – Khaphikthale – Ditshebetso <p><i>Metheo e sa etseng phahello</i></p> <ul style="list-style-type: none"> – Letlolo la Botjhaba ba Lefatshe la Afrika: Ditshebetso – Lekgotla la Tlhokomelo la KwaZulu-Natal: Maloti Drakensberg Transfrontier Park 	R'000	R'000	R'000	R'000	R'000	R'000
6	Mananeo a Tikoloho	<p><i>Ho kenya tshebetsong lenaneo le eketsehileng la mesebetsi ya setjhaba le diprojeke tsa ikonomi e tala lekaleng la tikoloho.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Bolaodi ba iSimangaliso ba Sebaka sa Lefatshe le Metsi: Kaho, tlhokomelo le ntlatfato ya moralo wa motheo – Motheo wa Boteng ba dimela le diphoofolo wa Naha Afrika Borwa: Kaho, tlhokomelo le ntlatfato ya moralo wa motheo – Dibaka tsa Boikgathollo tsa Naha: Kaho, tlhokomelo le ntlatfato ya moralo wa motheo <p><i>Tsa malapa</i></p> <ul style="list-style-type: none"> – Lenaneo le Eketsehileng la Ditshebelesto tsa Setjhaba: <ul style="list-style-type: none"> – Tshireletso ya Tikoloho le lenaneo la moralo wa motheo – Tshebetso bakeng la Metsi – Tshebetso ho Mollo – Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba: Moputso <ul style="list-style-type: none"> – Tshireletso ya tikoloho le lenaneo la moralo wa motheo – Tshebetso bakeng la Metsi – Tshebetso ho Mollo <p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> – Banka ya Ntshetsopele Afrika e Borwa: Tsamaiso ya matlole a setjhaba bakeng la Letlolo la diprojeke tse Tala 	3 865 083	220 453	422 639	3 217 952	4 039	
7	Dikhemikhale le Taolo ya Dikgwerekgwere	<p><i>Ho theha dipholisi le tshebetsi ya molao mabapi le tshebediso ya dikhemikhale le taolo ya dikgwerekgwere ho nyolla molao, ho beha leihlo, boikamahanyo le ho kenya tshebetsong.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Bolaodi na Naha ba Dithoko tse Itseng: Dipatlisiso le ho kengwa tshebetsong ya diprojeke tsa taolo ya kgwerekgwere 	109 273	55 427	46 400	6 843	603	
28	Mosebetsi	<p><i>Maikemisetso: Ho ba le seabo se bohlokwa sa phokotseho ya tlhokeho ya mosebetsi, bofuma le ho se lekalekane ka ho latella maikemisetso a felletseng a tshebetsi o lokileng ya mosebetsi bakeng la bohole, ho akgang: theho ya mosebetsi le ntshetsopele ya kgwebokgolo; maemo le ditokelo mosebetsing tse akgang tekano ya menyeta; tshireletso ya setjhaba; le dipuisano tsa setjhaba.</i></p> <p><i>1 Tsamaiso</i></p> <p><i>Ho nehelana ka boetapele, bolaodi le ditshebelesto tsa tshehetso ho lefapha.</i></p> <p><i>E leng</i> <i>Diakhaonto tsa banka tsa masepala</i></p> <ul style="list-style-type: none"> – Dilae sense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala <p><i>2 Hlahloblo le Ho kenngwa tshebetsong ha Ditshebelesto</i></p> <p><i>Ho bonahala ha mosebetsi o lokileng ka ho laola maemo a hlohang tshebetsi le a tshebetsi ka hlahloblo le ho kenngwa tshebetsong, ho ka fihella boikamahanyo le dipholisi tsa mmaraka wa basebetsi.</i></p> <p><i>3 Ditshebelesto tsa Kgiro tsa Setjhaba</i></p> <p><i>Ho nehelana ka thuso ho dikgwewo le basebetsi ho bapsia le maemo a fetohang a mmaraka wa basebetsi, le ho laola diejensi tsa kgiro tsa poraevete.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Tshebetso Afrika Borwa: Ditshebetso <p><i>Metheo e sa etseng phahello</i></p> <ul style="list-style-type: none"> – Federeshenya Ditholo ya Afrika Borwa: Thuso ya moputso – Lekgotla la Naha la Diqhwala: Thuso ya moputso – Lekgotla la Aforika Borwa la Naha la Difou: Thuso ya moputso – Metheo ya Mosebetsi ya diqhwala: Thuso ya tshebetso – Nako ya ho arolelana tsebo ya difou: Thuso ya moputso <p><i>Matlole a tshireletso ya setjhaba</i></p> <ul style="list-style-type: none"> – Letlolo la Dithaphiso: Tsamaiso ya ditteleimi tsa basebeletsi ba setjhaba 	2 847 877	1 132 239*	582 591	1 064 621	68 426	
			852 921	378 796	405 133	689	68 303	
			519 494	416 655	102 774	470	65	
			510 269	252 442	34 174	223 603	50	
						47 944		
						262		
						302		
						372		
						144 468		
						11 181		
						19 031		

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
		– Council for Geoscience:						
		– Capital				36 890		
		– Operations				341 708		
		<i>Private enterprises</i>						
		– Various Institutions: Water management solutions subsidies for marginal mines				5 275		
		<i>Public corporations</i>						
		– Mintek:						
		– Capital				58 846		
		– Operations				297 570		
		– Industrial Development Corporation of South Africa: Implementation of small scale mining projects				27 434		
30	Science and Technology		7 428 996	309 156*	200 547	6 916 984	2 309	
	Purpose: <i>Realise the full potential of science and technology in social and economic development by developing human resources, research and innovation.</i>							
	1 Administration		303 988	149 820	138 999	12 860	2 309	
		<i>Provide strategic leadership, management and support services to the department.</i>						
		<i>Of which</i>						
		<i>Non-profit institutions</i>				12 860		
		– Various Institutions: Institutional and programme support research						
	2 Technology Innovation		1 007 073	43 543	20 841	942 689		
		<i>Enable research and development in space science and technology, energy security and the bioeconomy, and in the emerging and converging areas of nanotechnology, robotics, photonics and indigenous knowledge systems, to promote the realisation of commercial products, processes and services. Promote the protection and utilisation of intellectual property, technology transfer and technology commercialisation through the implementation of enabling policies and interventions along the entire innovation value chain.</i>						
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
		– International Centre for Genetic Engineering and Biotechnology: Research and development				12 186		
		– National Research Foundation: Research and development in indigenous knowledge systems				4 385		
		– South African Medical Research Council: Research in HIV and AIDS prevention and treatment technologies				23 753		
		– South African National Space Agency: Operations				124 977		
		– Technology Innovation Agency: Operations				382 364		
		– Various Institutions:						
		– Energy grand challenge research				34 904		
		– Innovation projects research				30 107		
		– Space science research				29 653		
		<i>Higher education institutions</i>						
		– Various Institutions:						
		– Hydrogen strategy				63 886		
		– Capital				36 192		
		– Research				15 075		
		– Technology transfer offices: Support for research units						
		<i>Non-profit institutions</i>						
		– South African Association of Science and Technology Centres: Technology Top 100 Awards				3 525		
		– Various Institutions:						
		– Biofuels research				6 522		
		– Health innovation research				43 610		
		– Implementation of biotechnology strategy				35 505		
		<i>Public corporations</i>						
		– Various Institutions:						
		– Emerging research areas				45 364		
		– National nanotechnology research				50 681		
	3 International Cooperation and Resources		124 463	46 150	16 959	61 354		
		<i>Strategically develop, promote and manage international partnerships that strengthen the national system of innovation. Enable an exchange of knowledge, capacity and resources between South Africa and its international partners, with a focus on supporting science, technology and innovation capacity building in Africa. Support South African foreign policy through science diplomacy.</i>						
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
		– National Research Foundation: Bilateral cooperation for global science development				13 598		
		<i>Non-profit institutions</i>						
		– Various Institutions: Global science						
		– African multilateral agreements				8 536		
		– International multilateral agreements				39 220		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	4 Pholisi ya Mosebetsi le Dikamano tsa Indasteri <i>Ho nolofatsa ho thehwa ha tekano le tikolo lo e lokileng ya dikamano tsa basebetsi le phamiso ya dikgahlelo tsa Afrika Borwa ho dintlhla tsa basebetsi tsa matjhabatjhaba ka dipatlisiso, ho hlopholla le ho hlahloba pholisi ya basebetsi, ho nehelana ka lesedi la dipalopalo ho mmarakwa wa basebetsi, le ka ho tshehetsta metheo e phahamisang puisano ya setjhaba.</i> E leng Diejensi le diakhaonto tsa lefapha – Khomishene ya Poelano le Bonamodi: Ditshebetso – Lekgotla la Naha la Ntshetsopele ya Ikonomi le Mosebetsi: Ditshebetso <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Mekatlo ya matjhabatjhaba: Ditefello tsa botho – Lekala la Tsamaiso ya Lebatowa la Afrika la Basebetsi: Ditefello tsa botho – Mokgatlo wa Basebetsi wa Matjhabatjhaba: Ditefello tsa botho <i>Metheo e sa etseng phahello</i> – Mekatlo e fapaneng ya setjhaba: Ditshebetso	R'000	R'000	R'000	R'000	R'000	R'000	
	965 193	84 346	40 510	840 264	73	770 501	30 317	921
						19 645		18 879
29	Disebediswa tsa Dimenerale Maikemisetso: <i>Ho phahamisa le ho laola lekala la dimenerale le morafo bakeng la ntlatfoso, kgolo le ntshetsopele, ho etsa bonnate hore maAfrika Borwa ohi le una molemo ho tswa lerusong la dimenerale la naha.</i>	1 669 077	572 130*	259 235	824 090	13 622		
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetsto ho lefapha.</i> E leng Diejensi le diakhaonto tsa lefapha – Bolaodi ba Tumello ya Morafo: Ditshebetso <i>Tsa malapa</i> – Ditefello tsa Mosebetsi tsa Ex-gratia: Ditjeho tsa lefu – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlholha mosebetsi	310 868	171 702	125 047	3 162	10 957	1 716	280
						1 166		
	2 Bophelo ba Morafo le Polokeho <i>Ho etsa bonnate ba polokeho ya ho rashwa ha dimenerale ka tlasa maemo a lokileng a tshebetso.</i>	184 934	153 995	29 809		1 130		
	3 Taolo ya Dimenerale <i>Ho laola lekala la dimenerale le morafo e le ho phahamisa ntshetsopele ya ikonomi, mosebetsi, le ho etsa bonnate ba ntlatfoso le boikamahanyo ba tikolo lo.</i> E leng Diejensi le diakhaonto tsa lefapha – Bolaodi ba Tshepe e Igkethileng le Taemane Afrika Borwa: Ditshebetso	270 786	178 390	38 593	53 205	598	53 205	
						58 846		297 570
	4 Pholisi ya Dimenerale le Phahamiso <i>Ho theha dipholisi tse amanang le dimenerale tse phahamisang indasteri ya dimenedrale le morafo Afrika Borwa ho ka kgahlha botsetedi.</i> E leng Diejensi le diakhaonto tsa lefapha – Lekgotla la saense ya lefatshe: – Khaphithale – Ditshebetso <i>Dikgwebokgolo tsa poraevete</i> – Metheo e fapaneng: Dithuso tsa tharollo ya taolo ya metsi bakeng la merafo <i>Dikoporasi tsa setjhaba</i> – Mintek: – Khaphithale – Ditshebetso – Koporasi ya Ntshetsopele ya Inndasteri Afrika Borwa: Ho kenngwa tshebetsong ha diprojeke tsa morafo o monyane	902 489	68 043	65 786	767 723	937	36 890	341 708
						5 275		
						27 434		
30	Saense le Thekenoloi Maikemisetso: <i>Ho bona bokgoni bofelletseng ba saense le thekenolaji ntshetsopeleng ya setjhaba le ikonomi ka ho theha disebediswa tsa batho, dipatlisiso le boiteko.</i>	7 428 996	309 156*	200 547	6 916 984	2 309		
	1 Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetsto ho lefapha.</i> E leng <i>Metheo e sa etseng phahello</i> – Metheo e fapaneng: Lenaneo la tshehetsto la ditlatisiso la motheo	303 988	149 820	138 999	12 860	2 309	12 860	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	4 Research, Development and Support <i>Provide an enabling environment for research and knowledge production that promotes the strategic development of basic sciences and priority science areas, through the promotion of science, human capital development, and the provision of research infrastructure and relevant research support, in pursuit of South Africa's transition to a knowledge economy.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– Academy of Science of South Africa: Operations					23 106		
	– National Research Foundation:					884 262		
	– Human resources development for science and engineering					882 805		
	– Operations					482 243		
	– South African research chairs initiative to develop human resources in science					13 881		
	– Square Kilometre Array:					652 756		
	– Capital contribution to research					13 881		
	– Research and development					14 069		
	– Various Institutions:					754 880		
	– Astronomy research and development					10 487		
	– Infrastructure projects for research and development					69 541		
	– Policy development on human and social development dynamics					151 292		
	– Science awareness, research and initiatives to encourage youth participation in science					214 546		
	– Strategic science platforms for research and development							
	<i>Public corporations</i>							
	– Council for Scientific and Industrial Research: Cyberinfrastructure research and development							
	5 Socio-Economic Innovation Partnerships <i>Enhance the growth and development priority areas of government through targeted science and technology-based innovation interventions, and the development of strategic partnerships with other government departments, industry, research institutions and communities.</i>	1 792 876	37 838	8 825		1 746 213		
	<i>Of which</i>							
	<i>Public corporations</i>							
	– Council for Scientific and Industrial Research:					30 745		
	– Information communication technology					872 043		
	– Operations					45 755		
	– Various Institutions:					48 235		
	– Advanced manufacturing technology strategy implementation					10 573		
	– Resource-based industries research and development					290 149		
	<i>Departmental agencies and accounts</i>					7 201		
	– Human Sciences Research Council:					23 360		
	– Develop and monitor science and technology indicators					49 926		
	– Operations					214 183		
	– National Research Foundation: Research information management system					154 043		
	– Various Institutions:							
	– Environmental innovation							
	– Innovative research and development							
	– Local manufacturing capacity research and technical support							
	– Local systems of innovation for the cold chain technologies project							
31	Small Business Development <i>Purpose: Promote the development of small businesses and cooperatives that contribute to inclusive economic growth and job creation.</i>	1 325 439	136 681*	78 792		1 105 786	4 180	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>	118 080	64 765	50 475			2 840	
	2 Small, Medium and Micro Enterprises and Cooperatives Policy and Research <i>Formulate policy and conduct research for the development and growth of sustainable small businesses and cooperatives that contribute to the creation of employment and economic growth.</i>	26 105	14 186	11 589			330	
	3 Small, Medium and Micro Enterprises and Cooperatives Programme Design and Support <i>Create an enabling environment for the development and growth of sustainable small businesses and cooperatives that contribute to the creation of employment and economic growth.</i>	1 181 254	57 730	16 728		1 105 786	1 010	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– Small Enterprise Development Agency:					13 132		
	– Capacity building programme					481 495		
	– Operations					139 187		
	– Technology programme							

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputo ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
2 Boiteko ba Thekenoloji			R'000	R'000	R'000	R'000	R'000	R'000
<i>Ho kgontsha dipatlisiso le ntshetsopele sebakeng sa saense le thekenoloji, tshireletso ya enei le tshebediso e ntle ya disebediswa, le dibakeng tsentseng dithuthuwa tsa nanotechnology, robotics, photonics le mekgwa ya tsebo ya lehae; ho phahamisa pono ya dihlahiswa tsa thekiso, ditsamaiso le ditshebelelso. Ho phahamisa tshireletso le tshebediso ya boiqapele, phetiso ya thekenoloji le thekiso ya thekenoloji ka ho kenngwa tshebetsong ha dipholisi le di kena dipakeng ketaneng ya boleng ba boqapi.</i>		1 007 073	43 543	20 841		942 689		
<i>E leng</i>								
<i>Diejensi le diakhaonto tsa lefapha</i>								
– Metheo wa matjhabatjhaba wa enjenera ya kakaretso le Biotechnology: Dipatlisiso le ntshetsopele							12 186	
– Metheo wa Dipatlisiso wa Naha: Dipatlisiso le ntshetsopele mokgweng wa tsebo ya lehae							4 385	
– Lekgotta la Dipatlisiso tsa Bongaka la Afrika Borwa: Dipatlisiso ho dithekenoloji tsa HIV le AIDS tsa thibelo le phekolo							23 753	
– Ejensi ya Sebaka ya Naha ya Afrika Borwa: Ditshebetso							124 977	
– Ejensi ya Boiteko ya Thekenoloji: Ditshehetso							382 364	
– Metheo e fapaneng:							34 904	
– Dipatlisiso tsa phepetso ya enei							30 107	
– Dipatlisiso tsa diprojeke tsa boiteko							29 653	
– Dipatlisiso tsa saense ya sebaka								
<i>Metheo ya thuto e phahameng</i>								
– Metheo e fapaneng:							63 886	
– Lewa la hydrogen							36 192	
– Khaphithale								
– Dipatlisiso								
– Dikantoro tsa phetiso ya thekenoloji: Tshehetso ya makala a dipatlisiso							15 075	
<i>Metheo e sa etseng phahello</i>								
– Mokgallo wa Saense le Thekenoloji wa Afrika Borwa: Dikgau tsa thekenoloji tse 100							3 525	
– Metheo e fapaneng:							6 522	
– Dipatlisiso tsa Biofuel							43 610	
– Dipatlisiso tsa boiteko tsa bophelo							35 505	
– Ho kenngwa tshebetsong ha lewa la biotechnology								
<i>Dikoporasi tsa setjhaba</i>								
– Metheo e fapaneng:							45 364	
– Dibaka tse thuthuwang tsa dipatlisiso							50 681	
– Dipatlisiso tsa naha tsa nanotechnology								
3 Tshebedisano ya Matjhabetjhaba le disebediswa			124 463	46 150	16 959		61 354	
<i>Ho sebedisa lewa ho theha, ho phahamisa le ho laola tshebedisano ya matjhabetjhaba e tiisang mokgwa wa boiteko wa naha. Ho kgontsha ho tjentjhanwa ha tsebo, bogkoni le disebediswa mahareng a Afrika Borwa le basebedisani mmoho ba yona ba matjhabetjhaba, ka tjhebo ya tshehetso ho saense, thekenoloji le kaho ya bogkoni ba boiteko Afrika. Ho tshehetso pholisi ya Afrika Borwa ya kantle ka boqhetseke ba saense.</i>								
<i>E leng</i>								
<i>Diejensi le diakhaonto tsa lefapha</i>								
– Metheo wa Dipatlisiso wa Naha: Dikamano tsa tshebedisano bakeng la ntshetsopele ya saense ya lefatshe							13 598	
<i>Metheo e sa etseng phahello</i>								
– Metheo e fapaneng: Saense ya lefatshe							8 536	
– Ditumellano tse ngata tsa Afrika							39 220	
– Ditumellano tse ngata tsa matjhabetjhaba								
4 Dipatlisiso, Ntshetsopele le Tshehetso			4 200 596	31 805	14 923		4 153 868	
<i>Ho nehelana ka tikoloko e kgontshang le tsebo ya tlhahiso e phahamisang ntshetsopele ya motheo wa disaense le dibaka tse tleng pele tsa saense, ntshetsopele ya khapitale ya botho le nehelana ya dipatlisiso ho moralo wa motheo le tshehetso ya dipatlisiso e amehang, e le ho latella phitiso ya tsebo ya ikonomi ho Afrika Borwa.</i>								
<i>E leng</i>								
<i>Diejensi le diakhaonto tsa lefapha</i>								
– Akhademi ya Saense ya Afrika Borwa: Ditshebetso							23 106	
– Metheo wa Dipatlisiso wa Naha:							884 262	
– Ntlafatso ya disebediswa tsa batho bakeng la saense le enjenering							882 805	
– Ditshebetso								
– Titulo tsa boiteko tsa dipatlisiso tsa Afrika Borwa ho theha disebediswa tsa botho ho saense							482 243	
– Square Kilometre Array:								
– Seabo sa khaphithale ho dipatlisiso							652 756	
– Dipatlisiso le ntshetsopele							13 881	
*								
– Metheo e fapaneng:							14 069	
– Dipatlisiso tsa Astronomy le ntshetsopele							754 880	
– Diprojeke tsa moralo wa motheo bakeng la dipatlisiso le ntshetsopele								
– Theho ya pholisi ho botho le ntshetsopele ya mokgwa wa setjhaba							10 487	
– Tlhokomediso ya saense, dipatlisiso le maiteko a ho kgothaletsa batjhaba ho ba le seabo saenseng								
– Sebae sa lewa la saense bakeng la dipatlisiso le ntshetsopele							69 541	
							151 292	

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		<p><i>Private enterprises</i></p> <ul style="list-style-type: none"> – Various Institutions: <ul style="list-style-type: none"> – Black Business Supplier Development Programme – Cooperatives Incentive Scheme – Enterprise Incubation Programme – National Informal Business Upliftment Scheme <p><i>Public corporations</i></p> <ul style="list-style-type: none"> – Industrial Development Corporation: Craft customised sector programme 	R'000	R'000	R'000	R'000	R'000	R'000
32	Telecommunications and Postal Services Purpose: <i>Develop information and communication technology (ICT) policies and legislation that create favourable conditions for accelerated and shared sustainable economic growth that positively impacts on the wellbeing of all South Africans.</i>		2 417 412	213 713*	494 583	1 054 148	4 968	650 000
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>		193 337	92 349	98 208		2 780	
	2 International Affairs and Trade <i>Ensure alignment between South Africa's international activities and agreements in the field of ICT and South Africa's foreign policy.</i>		44 710	13 000	7 799	23 363	548	
		<i>Of which</i>						
		<i>Foreign governments and international organisations</i>						
		<ul style="list-style-type: none"> – International Organisations: Membership fees <ul style="list-style-type: none"> – African Telecommunications Union – Commonwealth Telecommunication Organisation – International Telecommunications Union – Organisation for Economic Cooperation and Development – Pan-African Postal Union – Universal Postal Union 				1 039		
							396	
							15 535	
							459	
							955	
							4 979	
	3 Policy, Research and Capacity Development <i>Develop ICT policies and legislation that support the development of an ICT sector that creates favourable conditions for the accelerated and shared growth of the economy. Develop strategies that increase the uptake and use of ICT by the majority of the South African population in order to bridge the digital divide.</i>		95 618	56 978	37 986		654	
	4 ICT Enterprise Development and Oversight <i>Oversee and manage government's shareholding interest in the ICT public entities and state owned companies. Facilitate growth and development of small, medium and micro enterprises in the ICT sector.</i>		891 801	31 269	8 496	201 401	635	650 000
		<i>Of which</i>						
		*						650 000
		<ul style="list-style-type: none"> * – South African Post Office: Recapitalisation 						
		<i>Departmental agencies and accounts</i>						
		<ul style="list-style-type: none"> – National Electronic Media Institute of South Africa: Operations – Universal Service and Access Agency of South Africa: Operations – Universal Service and Access Fund: Operations 					77 200	
							69 045	
							55 156	
	5 ICT Infrastructure Support <i>Promote investment in robust, reliable, secure and affordable ICT infrastructure that supports the provision of a multiplicity of applications and services.</i>		1 191 946	20 117	342 094	829 384	351	
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
		<ul style="list-style-type: none"> – Universal Service and Access Fund: Broadcasting digital migration <ul style="list-style-type: none"> – Set top box subsidies, antennae and installation costs 					589 384	
		<i>Public corporations</i>						
		<ul style="list-style-type: none"> * – South African Post Office: Broadcasting digital migration <ul style="list-style-type: none"> – Set top box and antennae distribution 					240 000	
33	Tourism Purpose: <i>Promote and support the growth and development of an equitable, competitive and sustainable tourism sector, enhancing its contribution to national priorities.</i>		2 009 516	265 541*	405 522	1 226 083	112 370	
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i>		237 456	130 408	102 745	185	4 118	
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>						
		<ul style="list-style-type: none"> – Culture, Arts, Tourism, Hospitality and Sports Sector Education and Training Authority: Operations 					185	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<i>Dikoporasi tsa setjhaba</i> – Lekgotta la Saense le Dipatlisiso tsa Indasteri: Dipatlisiso tsa moraloa wa motheo le ntshetsopele	R'000	R'000	R'000	R'000	R'000	R'000
	5 Boiteko ba Tshebedisano Iconoming ya Setjhaba	<i>Ho ntlaftatsa kgolo le ntshetsopele e tlang pele ho mmuso ka ho toba saense le ho kena dipakeng ha boiteko bo itshelehileng ho thekenoloji, le ntshetsopele ya lewa la tshebedisano mmoho le mebuso ya mafapha a mang, indasteri, metheo ya dipatlisiso le setjhaba.</i> <i>E leng</i> <i>Dikoporasi tsa setjhaba</i> – Lekgotta la Saense le Dipatlisiso tsa Indasteri: – Thekenoloji ya lesedi le dikgokahano – Ditshebetso – Metheo e fapaneng: – Ho kenngwa tshebetsong ha lewa la thekenoloji ya bohlahisi bo tswetseng pele – Disebediswa tse itshelehileng ho di indasteri tsa dipatlisiso le ntshetsopele <i>Diejensi le diakhaonto tsa lefapha</i> – Lekgotta la Dipatlisiso tsa Saense tsa Botho: – Ho theha le ho disa ditshupo tsa saense le thekenoloji – Ditshebetso – Motheo wa Dipatlisiso wa Naha: Mokgwa wa taolo ya lesedi la dipatlisiso – Metheo e fapaneng: – Boiteko ba tikolo – Boiteko ba dipatlisiso le ntshetsopele – Bokgoni ba dipatlisiso tsa lehae tsa bohlahisi le tshehetso ya theknikhale – Mekgwa ya lehae ya boiteko bakeng la dithekenoloji tsa projeke ya tsamaiso ya dihlahiswa	1 792 876	37 838	8 825	214 546 1 746 213		
31	Ntshetsopele ya Dikgwebo tse Nyane Maikemisetso: <i>Ho phahamisa ntshetsopele ya dikgwebo tse nyane le tshebedisano e nehelanang ka kgolo e akaretsang le theho ya mosebetsi.</i>		1 325 439	136 681*	78 792	1 105 786	4 180	
	1 Tsamaiso	<i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	118 080	64 765	50 475		2 840	
	2 Dikgwebo tse nyane, tse mahareng le tse kgolo le pholisi le dipatlisiso tsa Ditshebedisano	<i>Ho theha pholisi le ho etsa dipatlisiso bakeng la ntshetsopele le kgolo e tsetsepetseng ya dikgwebo tse nyane le ditshebedisano tse bang le seabo thehong ya mosebetsi le kgolong ya ikonomi.</i>	26 105	14 186	11 589		330	
	3 Dikgwebo tse nyane, tse Mahareng, Dikgwebo Kgolo le Merala le Tshehetso ya Mananeo a Tshebedisano	<i>Ho theha tikolo e kgontshang bakeng la ntshetsopele le kgolo e tsepameng ya dikgwebo tse nyane le ditshebedisano tse bang le seabo thehong ya mosebetsi le kgolong ya ikonomi.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Ejensi ya Ntshetsopele ya Dikgwebokgolo tse Nyane: – Lenaneo la kaho ya bokgoni – Ditshebetso – Lenaneo la thekenoloji <i>Dikgwebokgolo tsa poraeve</i> Metheo e fapaneng: – Lenaneo la Ntshetsopele ya Banehelani Kgwebong ya Batho Batsho – Sekimi sa Moputso sa Tshebedisano – Lenaneo la ketso ya Kgwebokgolo – Sekimi sa Naha sa Phahamiso ya Dikgwebo tse nyane <i>Dikoporasi tsa setjhaba</i> – Koporasi ya Ntshetsopele ya Indasteri: Lenaneo la lekala la botsibi bakeng la dithoko tsa bareki	1 181 254	57 730	16 728	1 105 786	1 010	
32	Dikgokahano tsa mehala le Ditshebeletso tsa Poso Maikemisetso: <i>Ho theha dipholisi le molao wa lesedi le thekenoloji ya dikgokahano e thehang maemo a lokileng bakeng la kgolo ya ikonomi e tswetseng pele enang le sekghala se lokileng ho maAfrika Borwa ohe.</i>		2 417 412	213 713*	494 583	1 054 148	4 968	650 000
	1 Tsamaiso	<i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	193 337	92 349	98 208		2 780	
	2 Merero ya Matjhabetjhaha le Kgwebisano	<i>Ho etsa bonneta ba boipapiso mahareng a mesebetsi ya matjhabetjhaha ya Afrika Borwa le ditumellano lekaleng la lesedi le thekenoloji ya dikgokahano le pholisi ya Afrika Borwa ya kantle.</i>	44 710	13 000	7 799	23 363	548	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	2 Policy and Knowledge Services <i>Provide strategic policy development, monitoring and evaluation, research, and knowledge management services.</i> Of which Departmental agencies and accounts – South African Tourism: Operations Higher education institutions – Various Institutions: National tourism framework capacitation Private enterprises – Tourism Incentive Programme: Work opportunities	R'000	1 272 613	42 647	91 283	1 137 223	1 460	
	3 International Tourism <i>Develop and support South Africa's worldwide tourism potential.</i> Of which Foreign governments and international organisations – International Organisations: Membership fees – Regional Tourism Organisation of South Africa – United Nations World Tourism Organisation	54 708		38 606	8 616	6 322	1 164	
	4 Domestic Tourism <i>Promote the development and growth of sustainable domestic tourism.</i> Of which Departmental agencies and accounts – National Tourism Careers Expo: Operations Households – Expanded Public Works Programme Incentive: Work opportunities Private enterprises – N12 Treasure Route Association: Operations Non-profit institutions – Federated Hospitality Association of South Africa: Membership fees – Various Institutions: Small, medium and micro enterprises development	444 739		53 880	202 878	82 353	105 628	
34	Trade and Industry Purpose: <i>Lead and facilitate access to sustainable economic activity and employment for all South Africans through an understanding of the economy, knowledge of economic opportunities and potential, and anticipation of future economic trends. Catalyse economic transformation and development, and provide a predictable, competitive, equitable and socially responsible environment for investment, enterprise and trade for economic citizens. Contribute to achieving government's vision of an adaptive and restructured economy, characterised by accelerated economic growth, employment creation and greater equity.</i>	10 327 517		930 311*	598 691	8 765 332	33 183	
	1 Administration <i>Provide strategic leadership, management and support services to the department, and conduct research on industrial development, growth and equity.</i>	736 625		310 050	408 938	1 251	16 386	
	2 International Trade and Economic Development <i>Build an equitable global trading system that facilitates development by strengthening trade and investment links with key economies and fostering African development, including regional and continental integration and development cooperation in line with the New Partnership for Africa's Development.</i> Of which Departmental agencies and accounts – Council for Geoscience: Equipment Foreign governments and international organisations – International Organisations: Membership fees – Organisation for the Prohibition of Chemical Weapons – World Trade Organisation Public corporations – Protechnik Laboratories: – Capital – Operations	126 383		82 406	18 456	24 722	799	
	3 Special Economic Zones and Economic Transformation <i>Drive economic transformation and increase participation in industrialisation.</i> Of which Departmental agencies and accounts – National Productivity Institute: Promote productivity in South African companies Public corporations – Council for Scientific and Industrial Research: Fibre and Textile Centre of Excellence	108 282		63 573	33 819	10 178	712	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>E leng</i> <i>Mebuso ya kantle le mekgatio ya matjhabatjhaba</i> – Mekgatio ya matjhabatjhaba: Ditefello tsa botho – Mokgatio wa Dikgokahano tsa mehala wa Afrika – Mokgatio wa Dikgokahano tsa mehala tsa <i>Commonwealth</i> – Mokgatio wa Dikgokahano tsa mehala wa Matjhabatjhaba – Mokgatio bakeng la Tshebedisano ya Ikonomi le Ntshetsopele – Mokgatio wa Poso wa Pan-African – Mokgatio wa Lefatswe wa Poso</p> <p>3 Pholisi, Dipatlisilo le Ntshetsopele ya Bokgoni <i>Ho theha molao le dipholisi tsa lesedi le dikgokahano tsa thekenoloji tse tshehetsang ntshetsopele ya lekala la lesedi le dikgokahano tsa thekenoloji e etsang maemo a lokileng bakeng la kgolo e arolelanang e tsweng pele ya ikonomi. Ho theha mawa a eketsang ho nkuwa le tshebediso ya lesedi le dikgokahano tsa thekenoloji ke boholo ba batho Afrika Borwa e le ho kwala sekgeo sa dijithale.</i></p> <p>4 Ntshetsopele ya Kgwebokgolo ya ICT le Boikarabelo <i>Ho beha leihlo le ho laola kgahlelo ya mmuso ya diabo ho metheo ya setjhaba ya ICT. Ho nolofatsa kgolo le ntshetsopele ya dikgwebokgolo, tse nyane le tse mahareng lekaleng la ICT.</i></p> <p><i>E leng</i> * – Kantoro ya Poso Afrika Borwa: Ntlafatso <i>Diejensi le diakhaonto tsa lefapha</i> – Metheo wa Naha wa Lesedi la Elektroniki Afrika Borwa: Ditshebetso – Ditshebeletso tsa Bohle le Ejensi ya Phumaneho Afrika Borwa: Ditshebetso – Lettolo la Tshebeletso ya bohole le Phumaneho: Ditshebetso</p> <p>5 Tshehetso ya Moralo wa metheo wa ICT <i>Ho phahamisa botsetedi ka mokgwa o matla, o tshe pahalang, o bolokehieng o lefahang wa moralo wa metheo wa ICT o tshehetsang bongata ba disebediswa le ditshebeletso.</i></p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Lettolo la ditshebeletso tsa bohole le phumaneho: Tsamaiso ya kgaso dijithale – Thuso ya mattole a mabokoso a ka hodimo, dinakana le ditjeho tsa ho hokanngwa <i>Dikoporasi tsa setjhaba</i> * – Kantoro ya Poso Afrika Borwa: Tsamaiso ya kgaso ya dijithale – Phatlalatso ya mabokoso a ka hodimo le eriele</p>	R'000	R'000	R'000	R'000	R'000	R'000
33	Bohahlodi							
	Maikemisetso:	<i>Ho phahamisa le ho tshehetso kgolo le ntshetsopele e lekanang, ya thodisano le e lokileng ya lekala la bohahlodi, e ntlatfatsang seabo sa teng ho tselang pele tsa naha.</i>	2 009 516	265 541*	405 522	1 226 083	112 370	
1	Tsamaiso	<i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	237 456	130 408	102 745	185	4 118	
		<i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Lekala la Thuto le Thuphelle, Botjhaba, Bonono, Bohahlodi, Kamohelo le Dipapadi: Ditshehetso				185		
2	Ditshebeletso tsa Pholisi le Tsebo	<i>Ho nehelana ka ntshetsopele ya lewa la pholisi, ho beha le ihlo le ho hlahloba, dipatlisilo, le ditshebeletso tsa taolo ya tsebo.</i>	1 272 613	42 647	91 283	1 137 223	1 460	
		<i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bohahlodi Afrika Borwa: Ditshebetso <i>Metheo e phahameng ya thuto</i> – Metheo e fapaneng: Moralo wa tshebetso wa bohahlodi wa naha <i>Dikgwebo tsa poraevete</i> – Lenaneo la Moputso la Bohahlodi: Menyetta ya mosebetsi				1 024 847		
3	Bohahlodi ba Matjhabatjhaba	<i>Ho theha le ho tshehetso bokgoni ba bohahlodi ba Afrika Borwa lefatshe lohle.</i>	54 708	38 606	8 616	6 322	1 164	
		<i>E leng</i> <i>Mebuso ya kantle le mekgatio ya matjhabatjhaba</i> – Mekgatio ya Matjhabatjhaba: Ditefello tsa botho – Mokgatio wa Bohahlodi wa Setereke wa Afrika Borwa – Mokgatio wa Bohahlodi wa Dinaha tse Kopaneng wa Lefatshe				3 793		
4	Bohahlodi ba Lehae	<i>Ho phahamisa ntshetsopele le kgolo e lokileng ya bohahlodi ba lehae.</i>	444 739	53 880	202 878	82 353	105 628	
		<i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Pontsho ya Mefuta ya Mesebetsi ho Bohahlodi ya Naha: Ditshebetso				4 392		

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
4	Industrial Development <i>Design and implement policies, strategies and programmes to strengthen the ability of the manufacturing and other sectors of the economy, to create decent jobs and increase value addition and competitiveness in both domestic and export markets.</i>	1 735 679	112 191	20 126		1 602 577	785	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– National Metrology Institute of South Africa:							
	– Capital					162 793		
	– Operations					101 400		
	– National Regulator for Compulsory Specifications: Operations					86 418		
	– South African National Accreditation System: Operations					22 208		
	<i>Foreign governments and international organisations</i>							
	– United Nations Industrial Development Organisation: Membership fees					6 459		
	<i>Non-profit institutions</i>							
	– Automotive Supply Chain Competitiveness Initiative: Competitiveness in South Africa's automotive value chain					15 000		
	– Centurion Aerospace Village: Operations					18 445		
	– Intsimbi National Tooling Initiative: Rehabilitation and growth of the tool, die and mould manufacturing industry					74 082		
	– Proudly South African Campaign: Operations					31 868		
	– Trade and Industrial Policy Strategies: Policy development					18 712		
	<i>Public corporations</i>							
	– Council for Scientific and Industrial Research:					17 781		
	– Aerospace Industry					58 870		
	– National Cleaner Production Centre					19 689		
	– National Foundry Technology Network							
	– Industrial Development Corporation of South Africa: Clothing, textiles, leather and footwear competitiveness improvement programme					758 266		
	– South African Bureau of Standards:					208 861		
	– Research					1 722		
	– Various Institutions: Membership fees							
5	Consumer and Corporate Regulation <i>Develop and implement coherent, predictable and transparent regulatory solutions that facilitate easy access to redress and efficient regulation for economic citizens.</i>	313 525	71 139	18 428		223 858	100	
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– Companies Tribunal: Operations					15 069		
	– National Consumer Commission: Operations					58 013		
	– National Consumer Tribunal: Operations					46 151		
	– National Credit Regulator: Operations					69 577		
	– National Gambling Board: Operations					30 121		
	<i>Foreign governments and international organisations</i>					4 927		
	– World Intellectual Property Organisation: Membership fees							
6	Incentive Development and Administration <i>Stimulate and facilitate the development of sustainable and competitive enterprises, through the efficient provision of effective and accessible incentive measures that support national priorities.</i>	6 922 407	147 829	34 200		6 728 408	11 970	
	<i>Of which</i>							
	<i>Private enterprises</i>							
	– Various Institutions:							
	– Critical Infrastructure Programme					290 000		
	– Export market and investment assistance					200 000		
	– Industrial Development Zones - Other					100 000		
	– Manufacturing Development Incentives					4 166 716		
	– Services Sector Development Incentives					600 000		
	– Special Economic Zones					1 310 000		
	– Support Programme for Industrial Innovation					60 892		
7	Trade Export South Africa <i>Increase export capacity through an effectively managed network of foreign trade offices and strategies for targeted markets.</i>	336 539	112 103	48 045		174 338	2 053	
	<i>Of which</i>							
	<i>Foreign governments and international organisations</i>							
	– Export Consultancy Trust Funds:							
	– International Bank for Reconstruction and Development (World Bank): Feasibility studies					1 386		
	– International Finance Corporation: Assistance to South African businesses to build a long term sustainable export strategy					1 386		
	<i>Public corporations</i>							
	– Export Credit Insurance Corporation: Interest make-up scheme					171 566		
8	Investment South Africa <i>Support foreign direct investment flows and domestic investment by providing a one-stop shop for investment promotion, investor facilitation and aftercare support for investors.</i>	48 077	31 020	16 679			378	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>Tsa malapa</i></p> <ul style="list-style-type: none"> – Moputso wa Lenaneo le Eketsehileng la Mesebetsi ya Setjhaba: Menyetta ya mosebetsi <i>Dikgwebo tsa poraevete</i> – Mokgallo wa Letlotlo la Tsela ya N12: Ditshebetso <i>Metheo e sa etseng phahello</i> – Mokgallo o entsweng Federeishene wa Boamohedi wa Afrika Borwa: Ditefello tsa botho – Metheo e Fapaneng: Ntshetsopele ya dikgebokgolo, tse nyane le tse mahareng 	R'000	R'000 R'000 R'000	R'000	61 334 600 500 15 527	R'000	
34	Kgwebisano le Indasteri	<p>Maikermiseto: Ho nka boetapele le ho nolofatsa phumaneho ya mosebetsi o lokileng wa ikonomi le mosebetsi bakeng la maAfrika Borwa oble ka kutlgwisiso ya ikonomi, tsebo ya menyetta le bokgoni ba ikonomi, le tebello ya diketsahalo tse tleng tsa ikonomi. Ho potlakisa photoho le ntshetsopele ya ikonomi, le ho nehelana ka ho porofeta, thodisano, tekano le tikoloho e nehelanang ka boikarabelo ha setjhaba bakeng la botsetedi, kgwebokgolo le kgwebisano bakeng la ikonomi ya baahi. Ho ba le seabo phihellong ya pono ya mmuso ya phetho le moralo wa ikonomi, o etswang ke kgolo e tswetseng pele ya ikonomi, theho ya mosebetsi le tekano e kgolo.</p>	10 327 517	930 311* 598 691	8 765 332	33 183		
1	Tsamaiso	<p>Ho nehelana ka boetapele, bolaodi le ditshebelesto tsa tshehetso ho lefapha, le ho phetha dipatlisiso ho ntshetsopele ya indasteri, kgolo le tekano.</p>	736 625	310 050 408 938	1 251	16 386		
2	Kgwebisano ya Matjabatjhaba le Ntshetsopele ya Ikonomi	<p>Ho aha mokgwa o lekanang wa kgwebisano wa lefatshe o nolofatsang ntshetsopele ka ho tisia kgwebisano le dikamaro tsa kgwebisano le diikonomi tse boholokwa le ho kgothaletsa ntshetsopele ya Afrika, ho akgang setereke le kopano ya kontinente le ntshetsopele ya tshebedisan e ipapisitseng le Tshebedisan Entjha bakeng la Ntshetsopele ya Afrika.</p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Lekgotla la Disaense tsa lefatshe: Disebediswa <i>Mebuso ya kantie le mekgatlo ya matjhbatjhaba</i> – Mekgatlo ya Matjhbatjhaba: Ditefello tsa botho <ul style="list-style-type: none"> – Mokgallo wa Thibelo ya Dibetsa tsa Khemikhale – Mokgallo wa Lefatshe wa Kgwebisano <p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> – Dilaborathori tsa Protechnik: <ul style="list-style-type: none"> – Khaphithale – Ditshebetso 	126 383	82 406 18 456	24 722	799		
3	Mabatowa a lkgethileng a ikonomi le Phetho ya ikonomi	<p>Ho tsamasia phetho ya ikonomi le ho eketsa seabo ho phetho indastering.</p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Motheo wa Tshebetso wa Naha: Ho phahamisa tshebetso ka hara dikgwebo tsa Afrika Borwa <p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> – Lekgotla la Dipatlisiso tsa Saense le Indasteri: Motheo wa bokgabane wa thiale le ketso ya diaparo 	108 282	63 573 33 819	10 178	712		
4	Ntshetsopele ya Indasteri	<p>Moralo le dipholisi tsa ho kenngwa tshebetsong, mawa le mananeo a ho tisia bokgoni ba tlhahiso le makala a mang a ikonomi, ho ka theha mesebetsi e nang le serithi le ho phahamisa keketseho ya boleng le thodisano ka hare ho dimmaraka tsa lehao le diromelwantle.</p> <p><i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Motheo wa Naha wa Metrology Afrika Borwa <ul style="list-style-type: none"> – Khaphithale – Ditshebetso – Bolaodi ba Naha ba Dithoko tse Itseng: Ditshebetso – Mokgwa wa Tumello wa Naha Afrika Borwa: Ditshebetso <i>Mebuso ya kantie le mekgatlo ya matjhbatjhaba</i> – Mokgallo wa Dinaha tse Kopaneng wa Ntshetsopele ya Indasteri: Ditefello tsa botho <p><i>Metheo e sa etseng phahello</i></p> <ul style="list-style-type: none"> – Boiteko ba Thodisano Phumanehong ya Dipalangwang: Thodisano ho boleng ba phumaneho ya dipalangwang Afrika Borwa – Motsana wa Centuron wa Kaho ya Difofane: Ditshebetso – Boiteko ba Intsimbi ba Disebediswa ba Naha: Ntlafatso le kgolo ya disebediswa, ho shwa le ho boptjwa ha indasteri ya dhlahiswa – Letsholo la ho ba Motlotlo ka Afrika Borwa: Ditshebetso – Mawa a Pholisi ya Kgwebisano le Indasteri: Ntshetsopele yas Pholisi 	1 735 679	112 191 20 126	1 602 577	785		

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
35	Transport Purpose: <i>Lead the provision of an integrated, sustainable, reliable and safe transport system through planning, developing, coordinating, promoting and implementing transport policies, regulations and strategies.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
		56 015 163	437 139*	754 915		54 818 777	4 332	
1	Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which <i>Departmental agencies and accounts</i> – Transport Education and Training Authority: Operations <i>Households</i> – Bursaries for Non-employees: Transport-related studies – Employee Social Benefits: Leave gratuities	394 763	198 916	182 162		11 222	2 463	
2	Integrated Transport Planning <i>Integrate and harmonise macro-transport sector policies, strategies and legislation. Coordinate and develop sector-related policies, research activities, and regional and inter-sphere relations. Facilitate sector transformation and provide sector economic modelling and analysis.</i>	78 954	44 261	34 512			181	
3	Rail Transport <i>Facilitate and coordinate the development of sustainable rail transport policies, rail economic and safety regulation, and infrastructure development strategies that reduce system costs and improve customer service. Oversee rail public entities and the implementation of integrated rail services.</i> Of which <i>Departmental agencies and accounts</i> – Railway Safety Regulator: Operations <i>Public corporations</i> – Passenger Rail Agency of South Africa: – Mainline passenger services: – Operations – Refurbishment of coaches – Metrorail: – Operations – Refurbishment of coaches – Other: Capital programmes * – Rolling stock fleet renewal programme – Signalling	18 985 533	23 320	15 859		18 946 254	100	
4	Road Transport <i>Develop and manage an integrated road infrastructure network, regulate road transport and ensure safer roads. Oversee road public entities.</i> Of which <i>Conditional allocation to local government</i> * – Rural Roads Asset Management Systems Grant: Operations <i>Conditional allocation to provinces</i> – Provincial Roads Maintenance Grant: – Disaster relief component * – Road network supporting electricity generation infrastructure component * – Roads maintenance component <i>Departmental agencies and accounts</i> – Road Traffic Infringement Agency: Operations – Road Traffic Management Corporation: Operations – South African National Roads Agency: * – Coal haulage road network * – Gauteng freeway improvement project – Moloto Road upgrade – Non-toll network: Capital – Operations	24 525 567	56 383	44 976		24 423 558	650	
5	Civil Aviation <i>Facilitate the development of an economically viable air transport industry that is safe, secure, efficient, environmentally friendly and compliant with international standards, through regulations and investigations. Oversee aviation public entities.</i> Of which <i>Departmental agencies and accounts</i> – South African Civil Aviation Authority: Accident and incident investigations – South African Maritime Safety Authority: Maritime rescue coordination centre <i>Foreign governments and international organisations</i> – International Organisations: Membership fees – African Civil Aviation Commission – Cospas-Sarsat Search and Rescue Satellite Programme – International Civil Aviation Organisation <i>Non-profit institutions</i> – National Sea Rescue Institute: Search and rescue services	253 223	39 369	172 751		40 702	401	

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> - Lekgotta la Dipatlisiso tsa Saense le Indasteri: <ul style="list-style-type: none"> - Indasteri ya Kaho ya Difofane - Motheo wa Naha wa Tlhahiso ya Tlhwekiso - Marangrang a Thekenoloi ya Qhibidiso ya Tshepe ya Naha - Koporasi ya Ntshetsopele ya Indasteri ya Afrika Borwa: Lenaneo la ntlafatso ya bohloidsano ho diaparo, tlhahiso ya diaparo, letlalo le dieta - Mokgatlo wa Maemo wa Afrika Borwa: <ul style="list-style-type: none"> - Dipatlisiso - Metheo e fapaneng: Ditefello tsa botho 	R'000	R'000 R'000 R'000	R'000	R'000	R'000	
		<p><i>5 Mosebedisi le Molao wa Kgwebo</i></p> <p><i>Ho theha le ho kenya tshebetsong ditharollo tse laolang tse bonaletsang, tse utlwalang tse nolofatsang phumaneho ya ho lokisa le taolo e lekaneng bakeng la ikonomi ya baahi.</i></p> <p><i>E leng</i></p> <p><i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> - Lekgotta la dikgwebo: Ditshebetso - Khomishene ya Mosebedisi ya Naha: Ditshebetso - Lekgotta la Mosebedidi la Naha: Ditshebetso - Bolaodi ba Mokitlane ba Naha: Ditshebetso - Lekgotta la ho Betjha la Naha: Ditshebetso <p><i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i></p> <ul style="list-style-type: none"> - Mokgatlo wa Lefatshe wa Boqapi ba kelelo: Ditefello tsa botho 	313 525	71 139 18 428	223 858	100		
		<p><i>6 Ntshetsopele ya Moputso le Tsamaiso</i></p> <p><i>Ho tsosolosa le ho nolofatsa ntshetsopele ya tswelopele le tlhodisano ya dikgwebokgolo ka nehelano e kgonahalang le metjha ya phumaneho ya moputso e tshehetsang tse tlang pele tsa naha.</i></p> <p><i>E leng</i></p> <p><i>Dikgwebokgolo tsa poraevete</i></p> <ul style="list-style-type: none"> - Metheo e Fapaneng: <ul style="list-style-type: none"> - Lenaneo la Moralo wa Motheo le Hloklosi - Maraka wa diromelwantle le thuso ya botsetedi - Mabatowa a Ntshetsopele ya Indasteri - Tse ding - Meputso ya Ntshetsopele ya Bohlahisi - Meputso ya Ntshetsopele ya Ditshebeletso tsa Lekala - Mabatowa a Ikonomi a Iggethilewng - Lenaneo la Tshehetso la Boiteko la Indasteri 	6 922 407	147 829 34 200	6 728 408	11 970		
		<p><i>7 Kgwebisano le Diromelwantle Afrika Borwa</i></p> <p><i>Ho eketsa bokgoni ba diromelwantle ka taolo e sebetsang ya marangrang a dikantoro tsa kgwebisano tsa kantle le mawa bakeng la dimaraka tse tobuweng.</i></p> <p><i>E leng</i></p> <p><i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i></p> <ul style="list-style-type: none"> - Letlolo la Kopano ya Diromelwantle: <ul style="list-style-type: none"> - Banka ya Matjhabatjhaba bakeng la Kahobotjha le Ntshetsopele (Banka ya Lefatshe): Dipatlisiso tsa kgonahalo - Koporasi ya Matjhabatjhaba ya Dijhelete: Thuso ho dikgwebo tsa Afrika Borwa ho ka aha lewa la nako e telele la diromelwantle <p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> - Koporasi ya Inshorensen ya Mokitlane wa Diromelwantle: Sekimi se etsang tswala 	336 539	112 103 48 045	174 338	2 053		
		<p><i>8 Botsetedi Afrika Borwa</i></p> <p><i>Tshehetso ya botsetedi botswang ka ntle le botsetedi ba lehae ka ho nehelana ka tsohle bakeng la phahamiso ya botsetedi, tsamaiso ya batsetedi le tshehetso ya tlhokomelo bakeng la batsetedi.</i></p>	48 077	31 020 16 679		378		
35	Dipalangwang	<p><i>Maikemisetso: Ho nka ketapele ya nehelano e kopaneng, e tshephalang, e bolokehileng ya mokgwa wa dipalangwang ka ho etsa maano, ho theha, ho hokanya, ho phahamisa le ho kenya tshebetsong dipholisi tsa dipalangwang, melao le mawa.</i></p> <p><i>1 Tsamaiso</i></p> <p><i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i></p> <p><i>E leng</i></p> <p><i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> - Bolaodi ba Dipalangwang Thuto le Thupello: Ditshebetso <p><i>Tsa malapa</i></p> <ul style="list-style-type: none"> - Dibasari bakeng la Bao eseng basebetsi: Dithuto tse amanang le tsa dipalangwang - Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi 	56 015 163	437 139* 754 915	54 818 777	4 332		
		<p>394 763</p>	198 916 182 162	11 222	2 463			
				1 105				
				9 939				
				178				

* E abuwe ka ho Iggetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
	6 Maritime Transport <i>Coordinate the advancement of a safe, reliable and economically viable maritime transport sector through the development of policies and strategies. Monitor the maritime implementation plan and oversee maritime public entities.</i>	R'000	R'000	R'000	R'000	R'000	R'000	R'000
	<i>Of which</i> <i>Departmental agencies and accounts</i> – Ports Regulator of South Africa: Operations <i>Foreign governments and international organisations</i> – International Organisations: Membership fees – Indian Ocean Memorandum of Understanding – International Maritime Organisation	121 733	24 680	66 399		30 341	313	
	7 Public Transport <i>Provide and regulate safe, secure, reliable, cost-effective and sustainable public transport services in South Africa through legislation, policies and strategies.</i>	11 655 390	50 210	238 256		11 366 700	224	
	<i>Of which</i> <i>Conditional allocation to local government</i> * – Public Transport Network Grant <i>Conditional allocation to provinces</i> * – Public Transport Operations Grant <i>Households</i> – Taxi Recapitalisation: Payment to taxi owners for scrapping their old taxis <i>Non-profit institutions</i> – South African National Taxi Council: Operations					5 592 691	5 400 292	353 442 20 275
36	Water and Sanitation <i>Purpose: Ensure the availability of water resources, facilitate equitable and sustainable socioeconomic development, and ensure universal access to water and sanitation services.</i>	15 245 297	1 667 217*	1 648 610		7 483 715	4 445 755	
	1 Administration <i>Provide strategic leadership, management and support services to the department. Strategically manage mine water. Develop and promote international relations on water resources with neighbouring countries.</i>	1 659 488	749 569	837 776		24 421	47 722	
	<i>Of which</i> <i>Departmental agencies and accounts</i> – Energy and Water Services Sector Education and Training Authority: Operations <i>Foreign governments and international organisations</i> – African Ministers' Council on Water: Membership fees – Limpopo Watercourse Commission: Operations – Orange-Senqu River Basin Commission: Operations <i>Higher education institutions</i> – University of the Western Cape: Africa Groundwater Commission Secretariat – Stellenbosch University: Development, research innovation, education and training in the Southern African Development Community <i>Households</i> – Bursaries for Non-employees: Water and Forestry Learning Academy studies – Employee Social Benefits: Leave gratuities <i>Non-profit institutions</i> – Women in Water Awards					2 202	102 207 611	2 400 1 000 15 535 1 640 700
	2 Water Planning and Information Management <i>Ensure that the country's water resources are protected, used, developed, conserved, managed and controlled in a sustainable manner for the benefit of all people and the environment, by developing a knowledge base and implementing effective policies, procedures and integrated planning strategies, both for water resources and water services.</i>	841 817	412 460	355 690		1 081	72 586	
	<i>Of which</i> <i>Households</i> – Employee Social Benefits: Leave gratuities <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities					662	395	
	3 Water Infrastructure Development <i>Develop, rehabilitate and refurbish raw water resources and water services infrastructure to meet the socioeconomic and environmental needs of South Africa.</i>	11 696 415	125 334	174 741		7 437 967	3 958 373	
	<i>Of which</i> <i>Allocations-in-kind to local government</i> * – Regional Bulk Infrastructure Grant * – Water Services Infrastructure Grant					3 478 829 311 545		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	2 Maano a Dipalangwang tse Kopaneng <i>Ho kopanngwa le nyallallao ya dipholisi tsa karolo e kgolo ya dipalangwang, mawa le molao. Ho hokanya le theha dipholisi tse amanang le lekala, dipatlisiso le dikamano tsa ka hare le setereke. Tsamaiso ya phetho ya karolo le ho nehelana ka hilophollo le moralo wa ikonomi ya karolo.</i>	R'000	78 954	44 261	34 512	R'000	181	R'000
	3 Dipalangwang tsa Seporo <i>Ho tsamaisa le ho hokanya ntshetsopele ya dipholisi tsa dipalangwang tsa seporo, molao wa tshireletso le ikonomi ya seporo, mawa a ntshetsopele ya moralo wa motheo a fokotsang ditjeho le ho ntlatatsa tshebeletso ya bareki. Ho beha leihlo metheong ya seporo ya setjhaba le ho kenya tshebetsong ditshebeletso tse kopaneng tsa seporo.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Tshireletso ya Seporo: Ditshebetso <i>Dikoporasi tsa setjhaba</i> – Ejensi ya bo Bapalami ba Seporo ya Afrika Borwa: – Ditshebeletso tsa bapalami tse itlhommeng pele: – Ditshebetso – Ntlafatso ya dipalangwang – Metrorail: – Ditshebetso – Ntlafatso ya dipalangwang – Mananeo a mang a khaphithale * – Lenaneo la ntlafatso ya boholo ba dipalangwang – Pontsho	18 985 533	23 320	15 859	18 946 254	100	55 987	471 897 103 750 3 809 769 1 283 523 7 206 878 4 170 266 1 844 184
	4 Dipalangwang tsa Tsela <i>Ho theha le ho tsamaisa moralo wa motheo o kopaneng wa ditsela, ho laola dipalangwang tsa tsela le ho etsa bonnête ba polokeho ditseleng. Ho beha leihlo metheong ya setjhaba ya ditsela.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho mmuso wa lehao</i> * – Krante ya Mokgwa wa Bolaodi ba Thepa ba Ditsela tsa Mahae Ditshebetso <i>Kabo e nang le dipehelo ho diprovense</i> – Krante ya Thokomelo ya Ditsela tsa Provense: * – Lekala la Kimollo ya koduwa * – Marangrang a ditsela tshehetsong ya moralo wa lekala la ketso ya motlakase * – Lekala la thokomelo ya ditsela <i>Diejensi le diakhaonto tsa lefapha</i> – Ejensi ya Tlolo ya Molao wa Tsela: Ditshebetso – Koporasi ya Taolo ya Tsela: Ditshebetso – Ejensi ya Ditsela ya Naha Afrika Borwa: * – Marangrang a tsamaiso ya mashala ka tsela * – Projekte ya ntlafatso ya tsela e kgolo Gauteng – Ntlafatso ya tsela ya Moloto – Marangrang a sa lefellweng: Khaphithale – Ditshebetso	24 525 567	56 383	44 976	24 423 558	650	101 514 298 123 801 000 9 103 380 10 093 193 862 733 005 425 100 660 834 7 935 587 4 161 060	
	5 Tsa difofane <i>Ho nolofatsa, ka ho laola le ho fuputsa, ntshetsopele ya indasteri ya transporotu ya moyeng e lokileng ikonoming e bolokehile, e sa lematse tikolohoo mme e ipapisitse le maemo a matjhabetjhaba. Ho tsamaisa metheo ya setjhaba ya tsa difofane.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba tsa Difofane ba Afrika Borwa: Diphuputso tsa Kotsi le diketsahalo – Bolaodi ba Polokeho ya tsa lewatle: Motheo wa bohokanyi ba pholoso ba lewatleng <i>Mebuso ya kantle le mekgatto ya matjhabetjhaba</i> – Mekgatto ya Matjhabetjhaba: Ditefello tsa botho – Khomishene ya Tsa Difofane ya Afrika – Pholoso le pathe Thuswang ke Sathalaete ya Cospas – Mokgatto wa tsa Difofane wa Matjhabetjhaba <i>Metheo e sa etseng phaelo</i> – Metheo wa Naha wa Pholoso ya Lewatleng: Ditshebeletso tsa ho batla le pholoso	253 223	39 369	172 751	40 702	401	21 191 7 586 4 744 482 4 098 2 205	
	6 Dipalangwang tsa lewatleng <i>Ho hokanya ke ho beha leihlo ntshetsopele e bolokehileng, e tshephalang le e lokileng ikonoming lekaleng la dipalangwang tsa lewatleng ka ntshetsopele ya dipholisi le mawa. Ho tsamaisa metheo ya setjhaba ya lewatleng.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaodi ba Boemela Dipalangwang ba Afrika Borwa: Ditshebetso <i>Mebuso ya kantle le mekgatto ya matjhabetjhaba</i> – Mekgatto ya Matjhabetjhaba: Ditefello tsa botho – Memorandamo wa Kutlwisisano wa Lewatle la India – Mokgatto wa Matjhabetjhaba wa tsa Mawatle	121 733	24 680	66 399	30 341	313	28 561 322 1 458	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Conditional allocations to local government</i>						
		* – Regional Bulk Infrastructure Grant				1 850 000		
		* – Water Services Infrastructure Grant				2 844 982		
		<i>Departmental agencies and accounts</i>						
		– Water Trading Entity:						
		– Acid mine drainage and other capital projects				1 544 462		
		– Operations and maintenance				165 000		
		<i>Foreign governments and international organisations</i>						
		– Komati River Basin Water Authority: Loan repayment to the Development Bank of Southern Africa				187 450		
		<i>Households</i>						
		– Employee Social Benefits: Leave gratuities				1 300		
		<i>Public corporations</i>						
		– Water Boards: Regional Bulk Infrastructure				226 773		
		– Magalies: Pilansberg Bulk Water Supply Scheme				218 000		
		– Sedibeng: Sedibeng Bulk Regional Sewerage Scheme				400 000		
		– Umgeni: Lower Thukela Bulk Water Supply Scheme						
4	Water and Sanitation Services		701 945	175 053	153 705	16 246	356 941	
		<i>Ensure the provision of sustainable water and sanitation services, including implementation support and advocacy to support household health and dignity.</i>						
		<i>Of which</i>						
		<i>Allocation-in-kind to local government</i>					350 000	
		* – Bucket Eradication Programme						
		<i>Households</i>				15 004		
		– Employee Social Benefits: Leave gratuities					1 242	
		<i>Non-profit institutions</i>						
		– Various Institutions: 2020 Vision for Water Education Programme						
5	Water Sector Regulation		345 632	204 801	126 698	4 000	10 133	
		<i>Ensure the development, implementation, monitoring and review of regulations across the water supply chain in accordance with the provisions of the National Water Act, 1998 and the Water Services Act, 1997.</i>						
		<i>Of which</i>						
		<i>Departmental agencies and accounts</i>				2 000		
		– Water Research Commission: Operations					1 200	
		<i>Households</i>					800	
37	Arts and Culture		4 070 853	238 342*	358 841	3 220 223	253 447	
		<i>Purpose: Contribute to sustainable economic development and enhance job creation by preserving, protecting and developing South African arts, culture and heritage to sustain a socially cohesive and democratic nation.</i>						
1	Administration		281 119	100 424	173 297		7 398	
		<i>Provide strategic leadership, management and support services to the department.</i>						
2	Institutional Governance		364 429	35 832	45 323	37 225	246 049	
		<i>Coordinate and manage all cross-cutting functions of the department and its public entities. Provide support and oversight to public entities.</i>						
		<i>Of which</i>						
		<i>Foreign governments and international organisations</i>				2 403		
		– Commonwealth Foundation: Facilitation of public funds for cultural projects					9 338	
		<i>Households</i>					2 350	
		– Arts and Youth Development: Facilitation of public funds for cultural projects					3 500	
		<i>Non-profit institutions</i>					13 134	
		– Gcwala-Ngamasiko Cultural Festival: Facilitation of public funds for cultural projects						1 500
		– Moral Regeneration Monument: Facilitation of public funds for arts and youth development projects						5 000
		– Various Institutions: Facilitation of public funds for arts and youth development projects						
		– Voortrekker Monument: Building, maintenance and upgrading of infrastructure						
		<i>Public corporations</i>						
		– National Heritage Monument: Building, maintenance and upgrading of infrastructure						
3	Arts and Culture Promotion and Development		1 094 707	48 712	65 010	980 985		
		<i>Promote and develop arts, culture and languages.</i>						

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
	7 Dipalangwang tsa Setjhaba <i>Ho nelhana ka ditshebeletso tsa dipalangwang tse bolokehileng, tse tshephahlang, tsa boleng ka hare ho Afrika Borwa ho tsepamisitswe molaong, dipholising le maanong.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho mmuso wa lehae</i> * – Krante ya Marangrang a Dipalangwang tsa Setjhaba <i>Kabo e nang le dipehelo ho diprovense</i> * – Krante ya Tshebetso ya Dipalangwang tsa Setjhaba <i>Tsa malapa</i> – Phetolo ya Ditekesi: Tefello ho beng ba ditekesi bakeng la ho ka senngwa ha ditekesi tsa bona tsa kgale <i>Metheo e sa etseng phaello</i> – Lekgotta la Ditekesi la Naha Afrika Borwa: Ditshebetso	R'000	R'000	R'000	R'000	R'000	R'000	
	11 655 390	50 210	238 256	11 366 700	224	5 592 691	5 400 292	353 442
								20 275
36	Metsi le tsamaiso ya dikgwerekgwere Maikemisetso: <i>Ho etsa bonnete ba boteng ba disebediswa tsa metsi, ho nolofatsa ntshetsopele ya ikonomi ya setjhaba e lekanang e bile e tsepame, le ho etsa bonnete ba phumaneho e phahlaletseng ya metsi le ditshebeletso tsa tsamaiso ya dikgwerekgwere.</i>	15 245 297	1 667 217*	1 648 610	7 483 715	4 445 755		
	1 Tsamaiso <i>Ho nelhana ka boetaapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha. Ho ba le lewa la ho laola metsi a morafo. Ho theha le ho phahamisa dikamano tsa matjhabatjhaba ho disebediswa tsa metsi mahareng a dinaha tse mabapi.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> – Bolaoedi ba Lekala la Ditshebeletso tsa Eneji le Metsi Thuto le Thupello: Ditshebetso <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Lekgotta la Matona a Afrika la Metsi: Ditefello tsa botho – Khomishene ya Dinkokana ya Limpopo: Ditshebetso – Khomishene ya Noka ya Orange-Senqu: Ditshebetso <i>Metheo ya thutha e phahameng</i> – Yunivesithi ya Kapa Bophirimima: Bongodi ba Khomishene ya Metsi a lefatshe ya Afrika – Yunivesithi ya Stellenbosch: Ntshetsopele, boiqapelo ba dipatlisiso thuto le thupello ntshetsopeleng ya Setjhaba sa Afrika e Borwa <i>Tsa malapa</i> – Dibasari bakeng la bao e seng basebetsi: Dithuto tsa metsi le Meru – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlholela mosebetsi <i>Metheo e sa etseng phaello</i> – Basadi ho Dikgau tsa metsi	1 659 488	749 569	837 776	24 421	47 722	2 202	
								102
								207
								611
								2 400
								1 000
								15 535
								1 640
								700
	2 Maano a Metsi le Taolo ya Lesedi <i>Ho etsa bonnete hore disebediswa tsa metsi tsa naha disireletsehile, di a sebediswa, di a ntlwafatswa, dihlilikometswe, di laolwa ka mokgwa o lokileng bakeng la ho una molemo hwa batho bohole le tikoloho, ka ho theha tsebo le ho kenya tshebetsong dipholisi tse sebetsang, ditsamaiso le rawala a maano a kopaneng bakeng la disebediswa tsa metsi le ditshebeletso tsa metsi.</i> <i>E leng</i> <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlholela mosebetsi <i>Diakhaonto tsa banka tsa Masepala</i> – Dilae sense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	841 817	412 460	355 690	1 081	72 586	662	
								395
	3 Ntshetsopele ya Moralo wa Motheo wa Metsi <i>Ho theha, ho hlabolla le ho ntlafatswa disebediswa tsa moralo wa motheo wa metsi ho fihlella dithoko tsa ikonomi ya setjhaba le tikoloho ya Afrika Borwa.</i> <i>E leng</i> <i>Dikabo ntle le tefello ho mmuso wa lehae</i> * – Krante ya Boholo ba Moralo wa Motheo wa Setereke * – Krante ya Moralo wa Motheo wa Ditshebeletso tsa Metsi <i>Dikabo tse nang le dipehelo ho mmuso wa lehae</i> * – Krante ya Boholo ba Moralo wa Motheo wa Setereke * – Krante ya Moralo wa Motheo wa Ditshebeletso tsa Metsi <i>Diaejeni le diakhaonto tsa lefapha</i> – Motheo wa Kgwebisano ya Metsi: – Morafo wa tereine ya esiti le diprojeke tsa khapithale – Ditshebetso le tlholomelo <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> – Bolaoedi ba Metsi a Noka ya Komati: Tefello ya kadimo ho Banka ya Ntshetsopele ya Afrika e Borwa <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlholela mosebetsi	11 696 415	125 334	174 741	7 437 967	3 958 373	3 478 829	
								311 545
								1 850 000
								2 844 982
								1 544 462
								165 000
								187 450
								1 300

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
	<i>Of which</i>							
	<i>Departmental agencies and accounts</i>							
	– Artscape:							
	– Building, maintenance and upgrading of infrastructure					14 750		
	– Operations					55 904		
	– National Arts Council: Operations					101 182		
	– National Film and Video Foundation: Operations					122 907		
	– Pan South African Language Board: Operations					91 967		
	– Performing Arts Centre of the Free State:						30 000	
	– Building, maintenance and upgrading of infrastructure						41 513	
	– Operations							
	– The Market Theatre:						24 687	
	– Building, maintenance and upgrading of infrastructure						30 631	
	– Operations							
	– The Playhouse Company:						13 818	
	– Building, maintenance and upgrading of infrastructure						41 165	
	– Operations							
	– The South African State Theatre:						4 800	
	– Building, maintenance and upgrading of infrastructure						49 595	
	– Operations							
	– Various Institutions: Mzansi Golden Economy: Facilitation of public funds for arts projects							
	– Art bank resources						6 000	
	– Artists in schools						1 300	
	– Cultural events						13 500	
	– Entrepreneur and local content development						20 000	
	– Export market development and promotion						7 000	
	– Incubators for performing arts entrepreneur and local content development							
	– Touring ventures						8 000	
	– Windybrow Theatre: Operations						7 000	
	<i>Households</i>						11 788	
	– Language Development Projects: Facilitation of public funds							
	– Various Institutions: Mzansi Golden Economy: Facilitation of public funds for arts projects						9 481	
	– Cultural events							
	– Export market development and promotion						1 000	
	– Public art						1 000	
	– Touring ventures						500	
	<i>Non-profit institutions</i>						1 000	
	– Arts and Culture Industries: Facilitation of public funds for arts projects							
	– Community arts development						8 000	
	– Local market development and promotion						13 937	
	– Business and Arts South Africa: Operations						8 053	
	– Human Languages Technology Projects: Facilitation of public funds							
	– Various Institutions: Mzansi Golden Economy: Facilitation of public funds for arts projects						1 000	
	– Artists in schools							
	– Cultural events						9 400	
	– Entrepreneur and local content development						64 000	
	– Export market development and promotion						1 000	
	– National cultural industries skills academy programme						2 800	
	– Public art						15 069	
	– Touring ventures						3 000	
	<i>Public corporations</i>						3 000	
	– Arts and Culture Industries: Facilitation of public funds for arts projects							
	– Local market development and promotion						6 000	
	– Human Languages Technology Projects: Facilitation of public funds						4 114	
	– Various Institutions: Building, maintenance and upgrading of infrastructure for performing arts projects							
	– Various Institutions: Mzansi Golden Economy: Facilitation of public funds for arts projects						46 492	
	– Artists in schools							
	– Cultural events						1 300	
	– Entrepreneur and local content development						63 032	
	– Export market development and promotion						5 000	
	– National cultural industries skills academy programme						2 800	
	– Public art						7 500	
	– Touring ventures						1 000	
							4 000	
4 Heritage Promotion and Preservation		2 330 598	53 374	75 211			2 202 013	
<i>Preserve and promote South African heritage, archival and heraldic heritage, and fund libraries.</i>								

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<i>Dikoporasi tsa setjhaba</i> – Makgotla a Metsi: Boholo ba Moralo wa Motheo wa Setereke – Magalies: Sekimi sa Boholo ba Phano ya Metsi sa Pilanesberg – Sedibeng: Sekimi sa Boholo ba Dikgwerekwre tsa Setereke sa Sedibeng – Umgeni: Sekimi sa Boholo ba Phano ya Metsi sa Thukela e tlase	R'000	R'000	R'000	R'000	226 773 218 000 400 000	R'000
	4	<i>Metsi le Ditshebeleto tsa Dikgwerekwre</i> <i>Ho etsa bonneta ba phano e tsitsitseng ya metsi le ditshebeleto tsa dikgwerekwre, tse akgang ka hare ho kenngwa tsehebetson ha tshehetso le thotoletso ya tshehetso ho bophelo bo botle le seriti ho malapa.</i> <i>E leng</i> <i>Kabo e senang tefello ho mmuso wa lehae</i> * – Krante ya Lenaneo la Phediso ya Mabakete <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi <i>Metheo e sa etseng phahello</i> – Metheo e fapaneng: Tjhebelo pele ya 2020 bakeng la Lenaneo la Thuto ya Metsi	701 945	175 053	153 705	16 246	356 941	350 000
	5	<i>Molao wa Lekala la Metsi</i> <i>Ho etsa bonneta ba ntshetsopele, ho kenngwa tsehebetson, ho behwa leihlo le shebisisa botja ha melao phumanehong ya metsi ho latela National Water Act 1998 le Water Services Act 1997.</i> <i>E leng</i> <i>Diaejenisi le diakhaonto tsa lefapha</i> – Khomishene ya Dipatlisiso tsa Metsi: Ditshebetso <i>Tsa malapa</i> – Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi <i>Metheo e sa etseng phahello</i> – Instituti ya Metsi ya Afrika e Borwa: Pontsho le seboka se etsahalang ha nngwe dilemong tse pedi	345 632	204 801	126 698	4 000	10 133	2 000 1 200 800
37	Bonono le Botjhaba Maikemisetso: <i>Ho ba le seabo ntshetsopeleng ya Ikonomi e tsitsitseng le ho ntlatfatsa theho ya mosebetsi ka tlhokomela, sireletsu le ntlatfatsa bonono ba Afrika Borwa, botjhaba le setho e le ho ka ba le setjhaba se kopaneng sa demokrasi.</i>		4 070 853	238 342*	358 841	3 220 223	253 447	
	1	<i>Tsamaiso</i> <i>Ho nehelana ka boetapele, bolaodi le ditshebeleto tsa tshehetso ho lefapha.</i>	281 119	100 424	173 297		7 398	
	2	<i>Puso ya Motheo</i> <i>Ho hokanya le ho laola mesebetsi yohle ya lefapha le metheo ya teng ya setjhaba. Ho nehelana ka tshehetso le tjhebo ya diphoso ho metheo ya setjhaba.</i> <i>E leng</i> <i>Mebusi ya kantle le mekgatlo ya matjhabatjhaba</i> – Motheo wa Commonwealth: Tsamaiso ya matlolo a setjhaba bakeng la diprojekte tsa setho <i>Tsa malapa</i> – Bonono le Ntshetsopele ya Batjha: Tsamaiso ya matlolo a setjhaba bakeng la diprojekte tsa setho <i>Metheo e sa etseng phahello</i> – Festivale ya Botjhaba ya Gcwala-Ngamasiko: Tsamaiso ya matlolo a setjhaba bakeng la diprojekte tsa botjhaba – Seemahale sa Ntlafatso ya Boitshwaro: Tsamaiso ya matlolo a setjhaba bakeng la diprojekte tsa botjhaba – Metheo e fapaneng: Tsamaiso ya matlolo a setjhaba bakeng la diprojekte tsa bonono le ntshetsopele ya batjha – Sefika sa Voortrekker: Moaho, tlhokomelo le ntlafatso ya moralo wa motheo <i>Dikoporasi tsa setjhaba</i> – Sefika sa Botjhaba sa Naha: Moaho, tlhokomelo le ntlafatso ya moralo wa motheo	364 429	35 832	45 323	37 225	246 049	2 403 9 338 2 350 3 500 13 134 1 500 5 000
	3	<i>Phahamiso le Ntshetsopele ya Bonono le Botjhaba</i> <i>Phahamiso le theho ya bonono, botjhaba le dipuo.</i> <i>E leng</i> <i>Diaejenisi le diakhaonto tsa lefapha</i> – Artscape: – Moaho, tlhokomelo le ntlafatso ya moralo wa motheo – Ditshebetso – Lekgotla la Naha la Bonono: Ditshebetso – Motheo wa Naha wa Filimi le Video: Ditshebetso – Lekgotla la Dipuo la Afrika Borwa: Ditshebetso	1 094 707	48 712	65 010	980 985	14 750 55 904 101 182 122 907 91 967	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
			R'000	R'000	R'000	R'000	R'000	R'000
		<i>Of which</i>						
		<i>Conditional allocation to provinces</i>						
	*	– Community Library Services Grant:						
	*	– Capital					647 989	
	*	– Current					709 143	
		<i>Departmental agencies and accounts</i>						
		– Die Afrikaanse Taalmuseum en -monument - Paarl:					2 000	
		– Building, maintenance and upgrading of infrastructure					5 894	
		– Operations						
		– Ditsong Museums of South Africa - Pretoria:					5 128	
		– Building, maintenance and upgrading of infrastructure					73 080	
		– Operations					65 548	
		– Freedom Park - Pretoria: Operations						
		– Iziko Museums - Cape Town:					75 288	
		– Building, maintenance and upgrading of infrastructure					71 958	
		– Operations					19 138	
		– KwaZulu-Natal Museum - Pietermaritzburg: Operations						
		– Luthuli Museum - Stanger:					500	
		– Building, maintenance and upgrading of infrastructure					9 848	
		– Operations					61 574	
		– National Heritage Council: Operations						
		– National Library of South Africa:					16 864	
		– Building, maintenance and upgrading of infrastructure					16 632	
		– Community libraries					79 729	
		– Operations					45 630	
		– National Museum - Bloemfontein: Operations						
		– Nelson Mandela Museum - Mthatha:					6 750	
		– Building, maintenance and upgrading of infrastructure					22 264	
		– Operations						
		– Robben Island Museum - Cape Town:					15 429	
		– Building, maintenance and upgrading of infrastructure					72 045	
		– Operations					51 125	
		– South African Heritage Resources Agency: Operations						
		– South African Library for the Blind:					1 036	
		– Building, maintenance and upgrading of infrastructure					18 297	
		– Operations						
		– The National English Literary Museum - Grahamstown:					50 041	
		– Building, maintenance and upgrading of infrastructure					9 535	
		– Operations					13 146	
		– Voortrekker Museum - Pietermaritzburg: Operations					9 604	
		– War Museum of the Boer Republics - Bloemfontein: Operations					6 564	
		– William Humphreys Art Gallery - Kimberley: Operations						
		<i>Households</i>					5 331	
		– Heritage Projects: Facilitation of public funds for heritage projects						
		<i>Non-profit institutions</i>						
		– African World Heritage Fund: Operations					1 300	
		– Blind South Africa: Operations					7 485	
		– Engelenburg House Art Collection - Pretoria: Operations					318	
		– Library and Information Association of South Africa: Hosting of the World Library and Information Congress					1 800	
		– Various Institutions: Facilitation of public funds for heritage projects					4 000	
38	Human Settlements		30 690 856	383 491*	375 433	29 826 466	5 466	100 000
	Purpose: <i>Facilitate the creation of sustainable human settlements and the improvement to household quality of life.</i>							
	1 Administration		442 274	216 458	222 442	46	3 328	
	Provide strategic leadership, management and support services to the department.							
	2 Human Settlements Policy, Strategy and Planning		83 063	55 724	25 261	1 211	867	
	<i>Manage the development of, and compliance with, human settlements sector delivery and intergovernmental relations frameworks, and oversee integrated human settlements strategic and planning services.</i>							
	<i>Of which</i>							
	Foreign governments and international organisations						1 211	
	– Habitat Foundation: Membership fees							
	3 Human Settlements Delivery Support		224 582	93 259	120 919	9 355	1 049	
	<i>Support the execution, and monitor and evaluate the implementation of human settlements programmes and projects. Manage the building of capacity and skills in the sector and provide oversight of public entities.</i>							
	<i>Of which</i>							
	Households						9 355	
	– Bursaries for Non-employees: Housing-related studies							

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
			R'000	R'000	R'000	R'000	R'000	R'000
	<ul style="list-style-type: none"> - Motheo wa Bonono wa Freisata: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Market Theatre: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Khamphane ya Playhouse: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Thetha ya Mmuso ya Afrika Borwa: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Metheo e fapaneng: Ikonomi ya Kgauta ya Mzansi: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Banka ya disebediswa tsa bonono - Dibetti tse dikolong - Diketsahalo tsa botjhaha - Mohwebi le ntshetsopele ya tsa lehae - Ntshetsopele le phahamiso ya mmaraka wa diromelwantle - Alamiso bakeng la mohwebi wa bonono le ntshetsopele ya tsa lapeng - Kgwebo Bohahlaoing - Windybrow Theatre: Ditshebetso <p><i>Tsa malapa</i></p> <ul style="list-style-type: none"> - Diprojekte tsa Ntshetsopele ya Puo: Tsamaiso ya matlole a setjhaba - Metheo e fapaneng: Ikonomi ya Kgauta ya Mzansi: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Diketsahalo tsa botjhaha - Ntshetsopele ya mmaraka wa diromelwantle le phahamiso - Bonono ba setjhaba - Kgwebo Bohahlaoing <p><i>Metheo e sa etseng phahello</i></p> <ul style="list-style-type: none"> - Diindasteri tsa Bonono le Botjhaha: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Ntshetsopele ya bonono ba setjhaba - Ntshetsopele le phahamiso ya mmaraka wa lehae - Kgwebo le Bonono Afrika Borwa: Ditshebetso - Diprojekte tsa Thekenoloji ya dipuo tsa Batho: Tsamaiso ya matlole a setjhaba - Metheo e fapaneng: Ikonomi ya Kgauta ya Mzansi: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Dibetti tse dikolong - Diketsahalo tsa botjhaha - Mohwebi le ntshetsopele ya tsa lehae - Ntshetsopele le phahamiso ya mmaraka wa diromelwantle - Akhadiemi ya tsebo ya diindasteri tsa botjhaha tsa naha - Bonono ba setjhaba - Kgwebo Bohahlaoing <p><i>Dikoporasi tsa setjhaba</i></p> <ul style="list-style-type: none"> - Diindasteri tsa Bonono le Botjhaha: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Ntshetsopele le phahamiso ya mmaraka wa lehae - Diprojekte tsa Thekenoloji ya dipuo tsa Batho: Tsamaiso ya matlole a setjhaba - Metheo e Fapaneng: Moaho, tlhokomelo le ntlatfato ya moralo wa motheo bakeng la diprojekte tsa bonono - Metheo e Fapaneng: Ikonomi ya Kgauta ya Mzansi: Tsamaiso ya matlole a setjhaba bakeng la diprojekte tsa bonono <ul style="list-style-type: none"> - Dibetti tse dikolong - Diketsahalo tsa botjhaha - Mohwebi le ntshetsopele ya tsa lehae - Ntshetsopele le phahamiso ya mmaraka wa diromelwantle - Lenaneo la Akhadiemi ya tsebo ya diindasteri tsa botjhaha tsa naha - Bonono ba setjhaba - Kgwebo Bohahlaoing <p>4 Phahamiso ya Setho le Tlhokomelo</p> <p><i>Ho tlhokomela le ho phahamisa setho sa Afrika Borwa, sesupo le ho beha setho, le ho thusa dilaeboraro ka matlole.</i></p> <p><i>E leng</i></p> <p><i>Kabo e nang le dipehelo ho diprovense</i></p> <ul style="list-style-type: none"> * - Krante ya Ditshebeletso tsa Laeborari ya Setjhaba: <ul style="list-style-type: none"> - Khaphithale - Tsa jwale <p><i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> - Musiamo wa Puo ya Afrikaans - Paarl: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Musiamo wa Ditsong wa Afrika Borwa - Pretoria: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Freedom Park - Pretoria: Ditshebetso 							
			2 330 598	53 374	75 211	2 202 013		
							647 989	709 143
							2 000	5 894
							5 128	73 080
							65 548	

SCHEDULE

Vote			Current Payments			Transfers and Subsidies	Payments for Capital Assets	Payments for Financial Assets
			Compensation of Employees	Goods and Services	Other			
		R'000	R'000	R'000	R'000	R'000	R'000	R'000
	4 Housing Development Finance <i>Fund the delivery of housing and human settlements programmes, and manage all matters related to improving access to housing finance and developing partnerships with the financial sector.</i> Of which * – National Housing Finance Corporation: Recapitalisation <i>Conditional allocation to local government</i> * – Urban Settlements Development Grant <i>Conditional allocation to provinces</i> * – Human Settlements Development Grant <i>Departmental agencies and accounts</i> – Community Schemes Ombud Services: Operations – Housing Development Agency: – National upgrading support programme – Operations – Social Housing Regulatory Authority: – Institutional investment – Operations – Regulations – Restructuring capital grant	29 940 937	18 050	6 811	29 815 854	222	100 000	
39	Rural Development and Land Reform Purpose: <i>Create and maintain an equitable and sustainable land dispensation and act as a catalyst in rural development to ensure sustainable rural livelihoods, decent work and continued social and economic advancement for all South Africans.</i>	10 124 345	2 142 593*	1 680 152	6 282 153	19 447		
	1 Administration <i>Provide strategic leadership, management and support services to the department.</i> Of which <i>Households</i> – Employee Social Benefits: Leave gratuities <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities	1 462 058	696 352	759 333	435	5 938		
	2 National Geomatics Management Services <i>Provide geospatial information, cadastral surveys, deeds registration, spatial planning and other technical services in support of sustainable land development.</i> Of which <i>Departmental agencies and accounts</i> – Registration of Deeds Trading Account: Operations – South African Geomatics Council: Implementation of the Geomatics Professions Act, 2013 <i>Foreign governments and international organisations</i> – Regional Centre for Mapping of Resources for Development: Operations <i>Households</i> – Bursaries for Non-employees: Cadastral science, surveys and mapping –related studies – Employee Social Benefits: Leave gratuities <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities <i>Non-profit institutions</i> – South African Council for Planners: Membership fees	817 913	504 884	206 885	100 974	5 170		
	3 Rural Development <i>Catalyse, initiate, facilitate and coordinate the implementation of a comprehensive rural development programme, leading to sustainable and vibrant rural communities.</i> Of which <i>Households</i> – National Rural Youth Services Corps: Stipends – Rural Enterprise and Industrial Development: Building, maintenance and upgrading of infrastructure – Rural Infrastructure Development: Building, maintenance and upgrading of infrastructure	1 914 367	282 506	105 588	1 521 909	4 364		
	4 Restitution <i>Settle land restitution claims under the Restitution of Land Rights Act, 1994 and provide settlement support to beneficiaries.</i> Of which <i>Households</i> – Employee Social Benefits: Leave gratuities – Restitution Grants: Land claims settlements <i>Municipal bank accounts</i> – Vehicle Licences: Licence fees paid to municipalities	3 168 208	336 637	310 927	2 518 185	2 459		

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<ul style="list-style-type: none"> - Dimusiamo tsa Iziko - Cape Town: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Musiamo wa KwaZulu-Natal - Pietermaritzburg: Ditshebetso - Musiamo wa Luthuli - Stanger: Ditshebetso <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Lekgotla la Setho la Naha: Ditshebetso - Laeborari ya Afrika Borwa ya Naha: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Dilaeborari tsa setjhaba - Ditshebetso - Musiamo wa Naha - Bloemfontein: Ditshebetso - Musiamo wa Nelson Mandela - Mthatha: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Muasiamo wa Robben Island - Cape Town: Ditshebetso <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Ejensi ya Disebedisya tsa Setho ya Naha: Ditshebetso - Laeborari ya Difofu ya Afrika Borwa: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Musiamo wa Naha wa Dinglowa tsa English - Grahamstown: <ul style="list-style-type: none"> - Moaho, tlhokomelo le ntlatfato ya moralo wa motheo - Ditshebetso - Musiamo wa Voortrekker - Pietermaritzburg: Ditshebetso - Musiamo wa Ntwa wa Rephaboliki ya Maburu - Bloemfontein: Ditshebetso - William Humphreys Art Gallery - Kimberley: Ditshebetso <i>Tsa malapa</i> - Diprojeke tsa Setho: Tsamaiso ya matlole a setjhaba bakeng la diprojeke tsa setho <i>Metheo e sa etseng phahello</i> - Letlolo la Afrika la Lefatshe la Setho: Ditshebetso - Tsa bofou Afrika Borwa: Ditshebetso - Engelenburg House Art Collection - Pretoria: Ditshebetso - Mokgatlo wa laeborari le lesedi wa Afrika Borwa: Kamohelo ya seboka sa lesedi le laeborari ya Lefatshe - Metheo e fapaneng: Tsamaiso ya matlole a setjhaba bakeng la diprojeke tsa Botjhaba 	R'000	R'000	R'000	R'000	R'000	R'000
38	Bodulo ba Batho Maikemisetso: <i>Ho nolofatsa theho e tsitsitseng ya bodulo ba batho le ntlatfato ya boleng ba bophelo ba malapa.</i>		30 690 856	383 491*	375 433	29 826 466	5 466	100 000
1	Tsamaiso <i>Ho nehelana ka boetapelo, bolaodi le ditshebelelso tsa tshehetso ho lefapha.</i>		442 274	216 458	222 442	46	3 328	
2	Pholisi ya Bodulo ba Batho, Lewa le ketso ya leano <i>Ho laola ntshetsopele ya, le ho ikamahanya le, phano ya karolo ya bodulo ba batho le meralo ya tshebetso ya dikamano tsa mebuso, le ho beha leihlo ho mawala a kopaneng a bodulo ba batho le ditshebelelso tsa ketso ya maano.</i>		83 063	55 724	25 261	1 211	867	
3	Tshehetso ya Phano ho Bodulo ba Batho <i>Ho tshehetso ketso, ho disa le ho lekola ho kenngwa tshebetsong ha mananeo a bodulo ba batho le diprojeke. Ho laola kaho ya bokgoni le tsebo ka hare ho lekala le ho nehelana ka tjhebo ya diphosho ho metheo ya setjhaba.</i>		224 582	93 259	120 919	9 355	1 049	
4	Ditjhelete bakeng la Ntshetsopele ya Matlo <i>Ho thusa ka ditjhelete ho phano ya matlo le mananeo a bodulo ba batho, le ho laola dintlha tsohle tse amanang le ntlatfato ya phihello ya ditjhelete tsa matlo le ho theha tshebedisano mmoho le lekala la ditjhelete.</i>		29 940 937	18 050	6 811	29 815 854	222	100 000
	<i>E leng</i> <i>Tsa malapa</i>					9 355		
	- Dibasari bakeng la Bao eseng basebetsi: Dithuso tsa ditjhelete bakeng la dithuto tse amanang le matlo							
	<i>* Koporasi ya Ditjhelete tsa Matlo ya Naha: Ntlafatso Dikabo tse nang le dipehelo ho mmusa wa lehæe</i>					10 839 468		
	<i>* Krante ya Ntshetsopele ya Bodulo ba metse setoropo Dikabo tse nang le dipehelo ho diprovense</i>						18 283 991	
	<i>* Krante ya Ntshetsopele ya Bodulo ba Batho Diejensi le diakhonto tsa lefapha</i>						23 920	
	<i>- Ditshebelelso tsa Sekimi sa Setjhaba sa ya nkang ditjhelete tsa setjhaba: Ditshebetso</i>							
	<i>- Ejensi ya Ntshetsopele ya Matlo:</i>						20 000	
	<i>- Lenaneo la tshehetso ya ntlatfato la Naha</i>						147 512	

* E abuwe ka ho lkgetha le ka ho Totobala

SCHEDULE

* Specifically and Exclusively Appropriated

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<ul style="list-style-type: none"> - Bolaodi ba Matlo a Setjhaba: <ul style="list-style-type: none"> - Motheo botseteding - Ditshebetso - Melao - Krante ya khaphithale ya kahobotjha 	R'000	R'000	R'000	R'000	R'000	R'000
						34 183		
						36 392		
						6 000		
						424 388		
39	Ntshetsopele ya Tlhabollo ya Mahae Maikemisetso: <i>Ho theha le tlakoma le tekano ya lefatshe le ho nka karolo ya ho potlakisa tlhabollo ya mahae le ho etsa bonnete ba bophelo bo lokileng ba mahaeng, mosebetsi o hlomphelieng le tsweleolepe ya setjhaba le ikonomi bakeng la MaAfrika Borwa.</i>	10 124 345	2 142 593*	1 680 152		6 282 153	19 447	
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeleto tsa tshehetso ho lefapha.</i> <i>E leng</i> <i>Tsa malapa</i> - Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi <i>Diakhaonto tsa banka tsa masepala</i> - Dilaesense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	1 462 058	696 352	759 333		435	5 938	
						424		
						11		
2	Ditshebeleto tsa Naha tsa Bolaodi ba Lesedi la Bokahodimo ba Lefatshe <i>Ho nehelana ka lesedi la sebaka se itseng, melao ya ho ba le lefatshe le moedi wa thepa, ngodiso ya thepa tokomaneng e bontshang ha o na le thepa, ketso ya maano a sebaka le ditshebeleto tsa theknikhale tshehetsong ya ntlafatso e tsitsitseng ya lefatshe.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i> - Ngodiso ya Akhaonto ya Kgwebisano Tokomaneng e bontshang ha o na le thepa: Ditshebetso - Lekgotla la Afrika Borwa la Bokahodimo ba Lefatshe: Ho kenngwa tshebetsong ha <i>Geomatics Professions Act, 2013</i> <i>Mebuso ya kantle le mekgatlo ya matjhabatjhaba</i> - Motheo wa setereke bakeng la rala disebediswa tsa batho bakeng la Ntshetsopele: Ditshebetso <i>Tsa malapa</i> - Dibasari bakeng la bao eseng basebetsi: Dithuto ho <i>cadastral</i> saense, disevei le mmapa - Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi <i>Diakhaonto tsa banka tsa masepala</i> - Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala <i>Metheo e sa etseng phahello</i> - Lekgotla la Afrika Borwa la Baetsi ba maano: Ditefello tsa botho	817 913	504 884	206 885	100 974	5 170		
						67 639		
						4 000		
						1 574		
						24 148		
						266		
						21		
						3 326		
3	Ntlafatso ya Mahaeng <i>Ho potlakisa, ho qala, ho nolofatsa le ho hokanya ho kenngwa tshebetsong ha lenaneo le kopaneng la ntshetsopele ya maha, le lebisang ho setjhaba se morolo sa mahaeng.</i> <i>E leng</i> <i>Tsa malapa</i> - Ditshebeleto tsa Naha tsa Batjha ba Ikgobokantseng ba mahaeng: Meputso - Kgwebokgolo ya Mahaeng le Ntshetsopele ya Indasteri: Moaho, tlhokomelole ntlafatso ya moraloo wa motheo - Ntshetsopele ya Moraloo wa Motheo wa Mahaeng: Moaho, tlhokomelole le ntlafatso ya moraloo wa motheo	1 914 367	282 506	105 588		1 521 909	4 364	
						337 109		
						390 628		
						794 172		
4	Kgutliseto <i>Ho phethela kgutliseto ya lefatshe ka tlasa Restitution of Land Rights Act 1994 le ho nehelana ka tshehetso ho baarmohedi.</i> <i>E leng</i> <i>Tsa malapa</i> - Dikuno tsa basebetsi tsa setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi - Krante ya Kgutliseto: Phethelo ya ditleimi tsa lefatshe <i>Diakhaonto tsa banka tsa masepala</i> - Dilaesense tsa dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala	3 168 208	336 637	310 927		2 518 185	2 459	
						309		
						2 512 922		
						4 954		
5	Ntlafatso ya lefatshe <i>Ho nehelana ka mananeo a ntlafatso ya lefatshe Afrika Borwa.</i> <i>E leng</i> <i>Diakhaonto tsa banka tsa mmasepala</i> - Ditefello le Lekgetho: Dipolasi tsa mmuso - Dilaesense tsa Dipalangwang: Ditefello tsa laesense tse entsweng ho dimmasepala <i>Tsa malapa</i> - Dikuno tsa Mosebetsi tsa Setjhaba: Dikuno tsa phomolo ka mora ho tlhela mosebetsi - Matlo a Ntlafatso ya Lefatshe: Ditefello tsa ho aba setjha ha lefatshe	2 761 799	322 214	297 419		2 140 650	1 516	
						75 099		
						3 219		
						2 000		
						539 426		

SHEJULE

Voutu			Ditefello tsa jwale			Diphitiso le dithuso	Ditefello bakeng la thepa ya khapitale	Ditefello bakeng la thepa ya tjhelete
			Meputso ya Basebetsi	Dithoto le Ditshebetso	Tse ding			
		<p><i>Diejensi le diakhaonto tsa lefapha</i></p> <ul style="list-style-type: none"> – Akhaonto ya tshwarz ya Lefatshe la Temo: Phumaneho ya lefatshe – Lekgotla la KwaZulu-Natal la Ingonyama: Tshehetso ya bolaodi ba lefatshe ho setjhaha lefatsheng la karolelano 	R'000	R'000	R'000	R'000	R'000	
40	Dipapadi le Boikgathollo Afrika Borwa Maikemisetso: <i>Ho fetola phano ya dipapadi le boikgathollo ka ho etsa bonneta ba phihlello e lekanang, ntshetsopele le bogabane maemong ohile a ho ba le seabo, ka hoo ho phahamisa kopano ya setjhaha, kaho ya setjhaha le boleng ba bophelo ba maAfrika Borwa ohile.</i>	1 028 600	108 596*	167 994		749 843	2 167	
1	Tsamaiso <i>Ho nehelana ka boetapele, bolaodi le ditshebeletso tsa tshehetso ho lefapha.</i>	134 862	77 174	55 438		83	2 167	
2	Setjhaha se Mafolofolo <i>Ho tshehetso ya ba le seabo ha batho ba bangata menyetleng e dipapading le boikgathollo.</i> <i>E leng</i> <i>Kabo e nang le dipehelo ho diprovense</i>	648 735	11 651	42 868		594 216		
	* – Letlolo la Seabo sa batho ba Bangata le Ntshetsopele ya Dipapadi Metheo e sa etseng phahello – loveLife: keleholo ya HIV le AIDS ka mananeo a dipapadi					555 708	38 508	
3	Tlholo ya Setjhaha <i>Tshehetso ya ntshetsopele ya baatlelete ba phahameng.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i>	91 149	4 380	55 527		31 242		
	– Motheo wa Afrika Borwa bakeng la Dipapadi tse senang Dithethefatsi: Ditshebetso <i>Metheo e sa etseng phahello</i> – Mokgatlo wa Dipapadi wa Afrika Borwa le Komiti ya Diolimpiki: Tshehetso bakeng la ba atteletiki					21 896	9 346	
4	Tshehetso ya Dipapadi <i>Ho theha le ho tshehetso mokgwa o kopaneng wa tshehetso ho ka ntlatfatsa phano ya dipapadi le boikgathollo.</i> <i>E leng</i> <i>Diejensi le diakhaonto tsa lefapha</i>	137 572	7 543	5 727		124 302		
	– Tsa Ditebele Afrika Borwa: Ditshebetso <i>Metheo e sa etseng phahello</i> – Federeishene ya Dipapadi tse Fapaneng: Ditshebetso					11 033	113 269	
5	Tshehetso ya Moralo wa motheo wa Dipapadi <i>Taolo le tsamaiso ya nehelano ya dipapadi le disebediswa tsa boikgathollo.</i>	16 282	7 848	8 434				
KAKARETSO		721 148 226	144 374 358	62 813 695	99 588	492 894 099	14 404 705	4 902 150

* E abuwe ka ho lkgetha le ka ho Totobala

