

Republic of Namibia

YOUR Money, YOUR Budget

"Peace, Stability and Prosperity"

25
YEARS
OF INDEPENDENCE
1990 – 2015

United we stand, for the love of Namibia

2015/16 Citizens' Guide to the National Budget

This guide is intended to explain the national budget for the 2015/16 financial year in simple and easily understood language to Namibians. It explains how the Government plans to collect money from various sources and how it will spend it over the course of the year in order to meet the aspirations of the people.

English Afrikaans Damara / Nama Otjiherero Oshiwambo Rukwangali

" No Namibian must feel left out. "

WHAT IS THE BUDGET?

The budget is a financial plan that details how the Government intends to raise money and how it intends to spend it. The budget covers the financial (rather than calendar) year, which in Namibia runs from April 1 to March 31 of any given financial year consisting of 12 months.

WHY IS THE BUDGET IMPORTANT?

The national budget is important since it plays a crucial role in providing the necessary financial resources to the Government to spend on the implementation of its national development goals, which are essentially centred on the following four themes:

- Implementation of an inclusive growth agenda where "no Namibian will feel left out";
- Reduction of poverty and improvement of social welfare;
- Enhancement of prosperity and wealth creation; and
- Fostering of a performance-oriented and results-based work culture in the public service to ensure accelerated service delivery, accountability and value for money.

The Government mobilises financial resources in different ways in order to attain the above-mentioned national development aspirations. The majority of the Government's income (over 90%) comes from taxes on items such as the incomes of individuals, profits of companies, goods and services bought by consumers (Value Added Tax), property, and trade (for example, taxes on goods imported into Namibia) as well as income from the Southern African Customs Union (SACU) of which Namibia is a Member State. The Government also collects revenue from sources such as dividends from State Owned Enterprises (SOEs), diamond and other mineral royalties, and various administrative fees, fines and charges.

Furthermore, Government raises funds by borrowing money, either from domestic or international financial markets. Borrowed money is costly because it must be paid back to the lenders with interest.

SIZE OF THE NATIONAL BUDGET

The total size of the budget for the 2015/16 financial year is N\$67.1 billion (bn), representing an estimated 11.3% increase over that of 2014/15. Of this N\$67.1bn, N\$52.1bn (77.7%) has been allocated to operational spending, and N\$11.1bn (16.5%) has been dedicated to development spending, while N\$3.8bn (5.8%) has been dedicated to interest payments (cost incurred when borrowing funds either domestically or abroad).

Government revenue is projected to be N\$58.4bn in the 2015/16 financial year, which is an estimated 8.4% increase over that of 2014/15. With planned expenditure exceeding projected revenue, the Government is anticipating a budget deficit of N\$8.6bn or 5.3% of GDP in 2015/16, compared to an estimated budget deficit of N\$7.7bn (5.2% of GDP) in the 2014/15 financial year.

DISTRIBUTION OF THE BUDGET

The Social sector – which comprises of Education (Education, Arts and Culture and Higher Education, Training and Innovation), Gender Equality and Child Welfare, Health and Social Welfare, Sport, Youth, and National Service, Veterans Affairs and Poverty Eradication and Social Welfare – will be allocated the largest share of the budget in the 2015/16 financial year, receiving N\$26.7bn or 42.3% of total planned expenditure. This is due to the significant allocations given to **Education (N\$15.4bn)** and **Health and Social Welfare (N\$6.5bn)**. The high allocation to the social sector is aimed at poverty reduction and improvement of social welfare through, amongst others, the increase of the old age pension to N\$1000 (from N\$600), the provision of free secondary education to increase access to education, etc.

The Public Safety sector – which comprises of Home Affairs and Immigration, Police, Defence, Justice, Namibian Correctional Services, and Anti-Corruption Commission – will receive the second largest allocation, receiving N\$14.2bn or 22.4% of total planned expenditure. Of this, **Defence (N\$7.3bn)** and **Police (N\$4.8bn)** will receive the largest shares. The allocation to this sector is essential to ensure that Namibia's hard-earned independence and freedom are guaranteed through peace, public safety, security and the rule of law, which are prerequisites for growth and development.

Following closely behind is **the Economic sector** – which comprises of Finance, Mines and Energy, Environment and Tourism, Industrialisation, Trade and SME Development, Agriculture, Water and Forestry, Fisheries and Marine Resources; Land Reform, and Economic Development and National Planning – which will receive N\$9.9bn or 15.7% of total planned expenditure. Of this, **Finance (N\$7.8bn)**, of which **N\$3.8bn** has been allocated or interest payments) and **Agriculture, Water and Forestry (N\$2.4bn)** will receive the biggest shares. Resources in this sector are directed towards growth and development through macroeconomic stability, enhancement of prosperity as well as the implementation of projects that would drive the national industrialisation agenda and boost food security and self-sufficiency.

The Administration sector – which comprises Office of the President, Office of the Prime Minister, National Assembly, Auditor General, International Relations and Cooperation, National Council, Labour, Industrial Relations and Employment Creation, Urban and Rural Development, and Electoral Commission – will receive N\$6.5bn or 10.4% of total planned expenditure. Of this, **Urban and Rural Development (N\$3.1bn)** and **International Relations and Cooperation (N\$936mil)** will receive the largest shares. The allocation to this sector is directed towards the improvement of internal efficiency and accelerated service delivery as well as the enhancement of accountability and value of money.

Finally, the Infrastructure sector – which comprises of Works, Transport and Information and Communication Technology – will receive N\$5.8bn or 9.2% of total planned expenditure. The majority of the infrastructure sector's allocation will be given to **Transport (N\$4.4bn)**. This allocation will cater for growth-enhancing infrastructure in the logistics and energy sector to ensure Namibia becomes a regional logistics hub as per the NDP4 aspirations.

TAX AMENDMENTS

Tax policy plays an important role in the attainment of the Government's socio-economic development objectives, enhancement of the competitiveness of the economy, income distribution and the generation of revenue for the implementation of public programmes and provision of public services. The following tax changes were proposed in the 2015/16 financial year:

- **Tax Policy proposals**

- Introduction of environmental taxes on carbon dioxide emissions on motor vehicles, incandescent light bulbs and motor vehicle tyres
- Lifting of the VAT threshold for registration of companies from N\$200 000 to N\$500 000
- Introducing taxation of restraint of trade payments, as well as proceeds from the sale of a petroleum license or right to explore, develop and produce petroleum.
- Introduction of taxes to promote domestic value-addition in the primary commodity and natural resources sector.

- **Sin taxes**

- Tax on a quart of beer goes up by 15.5 cents
- A bottle of wine will cost 15 cents more
- A bottle of sparkling wine goes up by 48 cents
- A bottle of whisky will go up by N\$3.77
- A pack of cigarettes goes up by 82 cents

KEY SPENDING HIGHLIGHTS

Economic and Infrastructure Development (during the MTEF period)

- N\$4.93bn for the Kudu Gas-to-Power project
- N\$1.25bn for the Mass Housing project
- N\$3.27bn for roads construction and rehabilitation projects
- N\$945.84mil for the railways projects
- N\$7.75bn for the Agricultural Sector (including the Green Scheme programme)

Social Welfare Development

- N\$15.35bn for Education, split among the two new Ministries as follows:
 - N\$11.32bn for Basic Education, Arts and Culture
 - N\$4.03bn for Higher Education, Training and Innovation
- Increased Old Age Pension grant by N\$400.00 to N\$1,000.00 per month
- N\$6.49bn for the Health Sector

Administration Improvement

- N\$ 499.24mil for the Contingency Provision

Improved Public Safety and Security

- N\$14.29bn for Safety and Security

JOU Geld, JOU Begroting

Hierdie gids is bedoel om die nasionale begroting vir die finansiële jaar 2015/16 vir die Namibiërs in 'n eenvoudige en maklik verstanbaar taal uit te lê. Dit verduidelik hoe die regering beplan om geld uit verskillende bronne in te samel en hoe dit in die loop van die jaar sal bestee om te voldoen aan die aspirasies van die bevolking.

WAT IS DIE BEGROTING?

Die begroting is 'n finansiële plan wat uiteensit hoe die Regering beoog om geld te kry en hoe hy beoog om dit te bestee. Die begroting dek die finansiële (eerder as kalender-) jaar, wat in Namibië van April 1 tot Maart 31 van enige gegewe finansiële jaar bestaande uit 12 maande strek.

HOEKOM IS DIE BEGROTING BELANGRIK?

Staatsbesteding is belangrik want dit speel 'n kritieke rol om die land te help om sy nasionale ontwikkelingsdoelwitte te bereik wat om vier temas sentreer:

- h Inklusiewe groei-agenda vir ons land waar "geen Namibiër uitgesluit sal voel nie"
- Verminder armoede en verbeter maatskaplike welsyn;
- Behaling van voorspoed en welvaartskepping; en
- h Prestasiegeoriënteerde en resultategebaseerde werkskultuur in die staatsdiens om versnelde dienslewering, aanspreeklikheid en waarde vir geld te verseker.

Om die realisering van die land se aspirasies soos saamgevat in die vier temas te verseker en te verseker dat alle Namibiërs se basiese behoeftes in ag geneem word, mobiliseer die Regering finansiële bronne op verskillende wyses. Die grootste gedeelte van die Regering se inkomste (meer as 90%) is afkomstig van belasting op items soos die inkomste van individue, wins van maatskappye, goedere en dienste gekoop deur verbruikers (Belasting op Toegevoegde Waarde), eiendom en handel (byvoorbeeld, belasting op goedere wat na Namibië ingevoer word) asook inkomste van die Suider-Afrikaanse Doeane-unie (SADU), waarvan Namibië n Lidstaat is. Die Regering vorder ook inkomste in van bronne soos dividende van ondernemings in staatsbesit (SOEs), diamant- en ander minerale tantième, en verskeie administratiewe fooie, boetes en heffings.

Die Regering kry ook fondse deur geld te leen, óf van Namibië óf van die buiteland. Geleende geld kos die Regering geld want dit moet met rente aan die uitleners terugbetaal word.

GROOTTE VAN DIE NASIONALE BEGROTING

Die totale grootte van die begroting vir die 2015/16 finansiële jaar is N\$67.1mj, wat 'n geraamde 11.3%-stygting teenoor 2014/15 verteenwoordig. Van hierdie N\$67.1mj is N\$52.1mj (77.7%) aan bedryfsbesteding toegewys, en N\$11.1mj (16.5%) is aan ontwikkelingsbesteding toegewy, terwyl N\$ 3.8mj (5.8%) aan rentebetאלings (koste aangegaan wanneer fondse óf plaaslik óf in die buiteland geleen word) toegewy is.

Staatsinkomste in die 2015/16 finansiële jaar sal na raming N\$58.4mj wees, wat 'n geraamde 8.4%-stygting teenoor 2014/15 is. Met beplande besteding wat geprojekteerde inkomste oorskry, verwag die Regering in 2015/16 'n begrotingstekort van N\$8.6mj of 5.3% van BBP. Dit vergelyk met 'n geraamde begrotingstekort van N\$7.7mj (5.2% van BBP) in die 2014/15 finansiële jaar.

2015/16 Burgers Gids vir die Nasionale Begroting

VERSPREIDING VAN DIE BEGROTING

Die **Maatskaplike sektor** – wat uit Onderwys (Kuns & Kultuur en Hoër Onderwys, Opleiding en Innovasie), Geslagsgelykheid en Kinderwelyn, Gesondheid en Maatskaplike Welsyn, Jeug, Sport en Nasionale Diens, Veteranesake en Armoede-uitwissing en Maatskaplike Welsyn bestaan – sal in die 2015/16 finansiële jaar die grootste deel van die begroting ontvang, en N\$26.7mj of 42.3% van die totale beplande besteding ontvang. Dit is weens die aansienlike toewysings wat aan **Onderwys (N\$15.4mj)** en **Gesondheid en Maatskaplike Welsyn (N\$6.5mj)** gemaak is. Die hoë toewysing van bronne aan die maatskaplike sektor is gemik op die direkte vermindering van armoede en verbeterde welsyn wat in hierdie begroting byvoorbeeld gedoen word deur die verhoging van ouerdomspensioen tot N\$ 1000 vergeleke met die N\$ 600 wat voorheen ontvang is, asook die aankondiging om sekondêre onderwys gratis te verskaf om die weg te baan om elke jeugdige in die land h gelyke geleentheid vir onderwys te bied.

Die **Openbare Veiligheid-sektor** – wat uit Binnelandse Sake en Immigrasie, Polisie, Verdediging, Justisie, Namibiese Korrekiewe Dienste, en die Teenkorruptiekommisie bestaan – sal die tweede grootste toewysing ontvang, en N\$14.2mj of 22.4% van die totale beplande besteding ontvang. Hiervan sal **Verdediging (N\$7.3mj)** en **Polisie (N\$4.8mj)** die grootste deel ontvang. Toewysing in hierdie sektor is gedwonge om te verseker dat ons swaarverdiende onafhanklikheid en vryheid deur vrede, openbare veiligheid en die oppergesag van die reg gekenmerk word wat 'n voorvereiste vir Nasionale ontwikkeling en ekonomiese groei is.

Kort hierna is die **Economiese sektor** – wat uit Finansies; Myne en Energie; Omgewing en Toerisme; Industrialisasie, Handel en KMO-ontwikkeling; Landbou, Water en Bosbou; Visserye en Marinebronne; Grondhervorming; en Ekonomiese Ontwikkeling en Nasionale Beplanning bestaan – wat N\$9.9mj of 15.7% van die totale beplande besteding sal ontvang. Hiervan sal **Finansies (N\$7.8mj)**, waarvan **N\$3.8mj** aan rentebetאלings toegevys is) en **Landbou, Water en Bosbou (N\$2.4mj)** die grootste deel ontvang. Bronne in hierdie sektor is daarop gerig om stabiele makro-ekonomiese groei te verseker wat tot voorspoed en welvaartskepping lei, asook die implementering van projekte wat daarop gemik is om die nasionale industrialisasie-agenda te dryf, en nasionale voedselsekerheid en selfvoorsiening te versterk.

Die **Administrasie-sektor** – wat uit die kantoor van die President, kantoor van die Eerste Minister, Nasionale Vergadering, Ouditeur-Generaal, Internasionale Betrekkinge & Samewerking, Nasionale Raad, Arbeid, Nywerheidsbetrekkinge en Werkskepping, Stedelike en Landelike Ontwikkeling, en die Verkiesingskommisie bestaan – sal N\$6.5mj of 10.4% van die totale beplande besteding ontvang. Hiervan sal **Stedelike en Landelike Ontwikkeling (N\$3.1mj)** en **Internasionale Betrekkinge & Samewerking (N\$936m)** die grootste deel ontvang. Befondsing is gerig op die verbetering van interne doeltreffendheid en versnelde dienslewering aan alle Namibiërs, asook die versekering van aanspreeklikheid en maksimum voordeel vir die waarde van geld.

Laastens sal die **Infrastruktuur-sektor** – wat uit Werke, Vervoer en Inligtings- en Kommunikasietegnologie bestaan – N\$5.8mj of 9.2% van die totale beplande besteding ontvang. Die grootste gedeelte van die infrastruktuur-sektor se toewysing sal aan **Vervoer (N\$4.4mj)** gegee word. Hierdie toewysing sal voorsiening maak vir groeiverbeterende infrastruktuur in die logistieke en energiesektor om te verseker dat Namibië 'n logistieke hub in die streek word volgens die NOP-aspirasies.

BELASTINGWYSIGINGS

Die belastingbeleid speel 'n rol om tot die Regering se sosio-ekonomiese ontwikkelingsdoelwitte by te dra deur mededingendheid van die ekonomie, inkomsteverspreiding en inkomste-generering vir die staat te verbeter om openbare dienste te lewer, vanjaar is die volgende belastingveranderings in die begroting voorgestel

- **Belastingbeleidsvoorstelle**
 - Instelling van omgewingsbelasting op koolsuurgas-uitlaatgasse op motorvoertuie, gloeilampe en motorvoertuigbande
 - Verhoging van die BTW-drempel vir registrasie van maatskappye van N\$ 200 000 tot N\$ 500 000
 - Instelling van belasting op handelbeperkingsbetalings, asook opbrengs op die verkoop van 'n petroleumlisensie of reg om petroleum te ontgin, ontwikkel en vervaardig.
 - Instelling van belasting om plaaslike waardetoevoeging in die primêre kommoditeit- en natuurlike hulpbron-sektor te bevorder.
- **Sondebelasting**
 - Belasting op 'n kwartgelling bier styg met 15.5 sent
 - 'n Bottel wyn kos 15 sent meer
 - 'n Bottel vonkelwyn styg met 48 sent
 - 'n Bottel whisky styg met N\$3.77
 - 'n Pakkie sigarette styg 82 sent

SLEUTELBESTEDINGSHOOGTEPUNTE

Ekonomiese en Infrastruktuurontwikkeling (Gedurende MTEF)

- N\$ 4.93mj Koedoe Gas-tot-kragprojek
 - N\$ 1.25m Massabehuisingsprojek
 - N\$ 3.27mj wat aan padprojekte bestee sal word
 - N\$945.84m wat aan spoorwegprojekte bestee sal word
 - N\$7.75mj vir Landbousektor (insluitende die Groen Skema-program)
- N\$11.32mj vir basiese onderwys kuns en kultuur
 - N\$4.03mj vir Hoër Onderwys, Opleiding en Innovasie
 - Verhoogde Ouderdomspensioentoelae met N\$400.00 tot N\$1,000.00 per maand
 - N\$6.49mj vir Gesondheidsektor

Maatskaplike Welsyn-ontwikkeling

- N\$ 15.35mj vir Onderwys, verdeel tussen die twee nuwe Ministeries

Administrasieverbetering

- N\$ 499.24m vir Gebeurlikheidsvoorsiening

Verbeterde Openbare Veiligheid en Sekuriteit

- N\$14.29mj vir veiligheid en sekuriteit

Vir meer inligting oor die begroting besoek asseblief:

<http://www.mof.gov.na/budget-2015-2016>
of bel die Ministerie van Finansies by: 061 2092131

2015/16 Burgers Gids vir die Nasionale Begroting

SA MARIS , SA MARI+NÜ+UIS

Nē dao || gaus |kha ra +âai!nâ||guihes ge !haosi marisi+nûi+uis 2015/16 marikurib di mari+nûi+uisa |gui!gupu tsî supuse a ||nâu!âhe ||khā gowab !nâ Namibia||îna ||gui!âbsaasa.|| Nâpa bra ||gui!âhes ge mati ib +Hanuba ra |apesa marina !khar

TARESA A MARI+NÜ+UI?

Mari+nûi+uis ge marisi lapes +Hanub ra harase llgui+ui!nâsa mâtib nî marisa hō+gā tsî mâtib nî marisa mâtuisa. Mari+nûi+uis di marikurib (lInaetisa kurib !âs !nâ), ge Namibiab !nâ 1 !Hoa+khaib disa xu 31 lKhllkhâb kôse ra !khoe mâ marikurib hoab !nâ hîa 12 lKhâga ûhâba.

TARE-I !AROMAS A #HÂ#HASA?

+Hanub mâtuis ge a #hâ#hâsa lô-aisa !âsas ra !hûba huis !nâ lhuru xui-ao ib omkhâis llgûbade sîlnâ hîa haka +âitam!khaidi ai !gao!gaosase.

- Hoana !khô#gâ hâ lomkhâis saogub sada !hûb !aroma hâb hîa i lgu Namibiallî-i tsîna llara+uisase tsâ tideba;
- IGâba loroloro tsî lhûhâsi ai!gûsa Igâi!gâi!nâ;
- S!nâs !khûsib dis tsî lluiba kurus; tsî dîllkhâ tsî lam+oadi ai !gao!gaosa sîsen+ûsib +hanub !oabadi !nâ !hæe !oabade mâs, lereamxasib tsî marimataresa harabesa !khô#gâbas.

!Hûb di llgûbade sî!nâsa llapollapos !aroma llnâ haka +âitam!khaidi !nâ !khô#gâsase tsî hoa Namibiallî nî di !gao!gao #hâ#hâsigu nî kôlîhesa, xua-ob ge +Hanuba marisi lluiga !kharaaga !gauga ai nî sîsenxa kai. !Nâsa !âb +Hanub hō+gâs dib (90% xa !nâsase) ge llgui-aimaris hîa ra khoena xu, +harugulgâuga xu, kuruxûn tsî !oabadi hîa ra khoen xa llamahedi (VATS), ühâxûn tsî +harugub (aillgause, llgui-aimaridi !hûb !nâ ra rgâxa-ûhe xün ai) tsî llkhâti hō+gâs hîa ra Southern African Customs Unions (SACUsa) xu hâs namibiab llani!hû xui-ao. +Hanub ge llkhâti llgui-aimarisa +Hanub di +Harugu+nûi+gâdi (SOEdi), lorenluin tsî lluib lûl:nôan, !kharaaga !khôdanas marin, llkharaagu tsî llgui+ammarrina xu ra lhaolhao.

+Hanub ge llkhâti marina ra lhaolhao marina lkhuwis !nâ-û, Namibiab !nâ tamas ka io !augalhûga xu. Nê lkhwihe ra marin ge +Hanub xa ra matare-oahe llnâ lkhwi-aie go khoena xu rendeb lkha.

INÔB !HAOSIMARI+NÜ+UIS DIS

Kai!gôab mari+nûi+uis 2015/16 marikurib dis ge a N\$67.1 biljun, hîa o lhaehe rasa loa 11.3% lkha 2014/15 disa lñasa. Nê N\$67.1 biljunsu xu i ge N\$52.1 biljunsu (77.7%) i ge +hanuba sîsenxa kais mâtuide ra +nûi+uibâhe, tsîN\$11.1 biljun-e (16.5%) ge omkhâis mâtuisa ra +nûi+uibâhe, tsî l ge N\$3.8 biljun-e (5.8%) rendega mataresa +nûi+uibâhe hâ (surudegu hîa lkhuwisa marin !hûb !nâ tamas kai o !augu!hû !nâ).

+Hanub hō+gâs ge N\$58.4bn ai ra 2015/16 marikurib !nâ lñôhe, hîa ra lhaehe rasa loa 8.4% 2014/15 kurib xa !nâsa. !Apellguisa mâtuis a lhaehe ra hō+gâs xa !nâsa, xui-ao ge +Hanuba N\$8.6bn tamas ka io 5.3% mari+nûi+uis !nubusib GDPs (!hûl:nâsi +harugub) diba 2015/16 !nâ ra !âubasen. Nêns ge lhaehe ra mari+nûi+uis !nubusib N\$7.7bn (5.2% GDPs dib) 2014/15 marikurib dib lkha

2015/16 || An+gâ-aon di Dao || gausa Mari+nûi+uisa !oa.

IGORA≠GĀS MARI≠NŪI≠UIS DIS

IHūhāsi !âb – ge II Gau!nâs, †nuwis tsî !Hao!nâsib tsî IGapi II Gau!nâs, II Khâllkhâkhâis tsîlAsa kais, Surilguitikob tsî IGôan Üilgaub, ‡Khamsib, ‡Gam‡gamsenlhurun tsî !Haosi !Oabas, Kaira !Khamaon II Hôgu tsî IGâba IAri≠uis tsî Lhûhâsi Üilgaub - tsîna !khô≠gâ hâ tsî Inâsa !âb mari≠nûis 2015/16 marikurib disa ra hô, Ilnâb ge N\$26.7 biljun tamas ka io 42.3% lapellguisa mâtuis diba ra hô. Nës ge Ilnâ mûmûsa †nûi≠uidi hîa II Gau!nâsra mähedi (N\$15.4 biljun) tsî ‡Urusib tsî lûhâsi Üilgaub (N\$6.5 biljun). Në Igapi †nûi≠uidi Iluigu didi lhûhâsi !âb !aroma di ge Igâba loroloros tsî !gâi!gâisa üilgaub ai a !ammâisa, hâa nê mari≠nûi≠uis !nâ allgause ra dîhe Ilnâ laros kairakhoeen maris dis N\$1 000 kôses aîâ gere hôhe N\$650 xus, tsî llkhâti sekondere II gau!nâsra mario!nâ kais ge ge ‡an‡anhe mât khamkhoë-i hoa-e Iguitikô !ësa II gau!nâsra kôse mäs !aroma.

#Haitsi !Norasasib !âb – hîa !Hû!nâsai II Hôgu tsî Hâaon dis, IApa!namn, II Khaubas, ‡Hanu-ausi, Namibiab Dî-unus !Oabadi, tsî IHôagaob Mâloas di Komisis - ge Igamli!fise Igapi †nûi≠uis N\$14.2 biljun tamas ka io 22.4% disa hoa lapellguisa mâtuisa xu ra hô. Nësa xus ge II khaubasensa (N\$7.3 biljun) tsî IApa!namna (N\$4.8 biljun-e) ra IIb a kai !âba hô. Në !âba marisa †nûi≠uibas ge a IIgui-aisa i sada di !gomse ge !oa≠uihe !oras tsî !norasasiba ‡an≠uihe ‡khîb, lhûhâsi !horasasib, tsî ‡hanub nî ‡gaolkhâsa !Hûb omkhâisens tsî sâullkhâsib di lomkhâis !aroma.

INubuse ra saob ge **!Hûsâullkhâsib !âba** – hîa Marillhôgu, Maindi tsî IGaib, ‡Namipeb tsî !Narisarimas, Xûkurus, ‡Harugub tsî ‡Khari+harugub Omkhâis; !Hana≠gâs, II Gammâs si Hailgom!ülgâs; II Au!khôs tsî Hurillgam II Uigu; !Hûmädt-unus; tsî Sâullkhâsib Omkhâis tsî !Haosi IAPELLGUIGU - hâa nî N\$9.9 biljun tamas ka io 15.7% lapellguuhe hâ mâtuisa xu nî hô. Nëna xu, Marillhôgu (N\$7.8 biljun, tsî I ge N\$3.8 biljuns ge ge rendeb mataredi !aroma mâhe) tsî !Hanas, II Gammâs tsî Hailgom!ülgâs (N\$2.4 biljun) ge hoan xa !nâsa !âba nî hô. II Uigu nê !âb digu ge Igaimâ hâ makrosâullkhâsib lomkhâis IIga nî !oa kaihe, tsî aîlgûs tsî !khüsiba nî !aromase. II Khâti sîsenxa kais projekdi dis hîa !hüsi xûkurus saoguba !gû!gûs ai !ammâisa, tsî !hûb di ‡ûmâsens II khâsiba II pollapapos !aroma.

#Gae≠gui tsî !Khôdanas !âb – hîa Presidenti beros; ‡Guro Ministers beros; !Haosi †Nûs; Auditer Xenerali; !Hûbaisi !Gaellaredi sî Sîsenlareb; !Haosi !Apemâ!nans; Sîsengu, Xûkurus !Gaellaredi tsî Sîsen≠nuwis; Kailâ tsî !Garo!âlkhari Omkhâis; tsî II Hûidi Komisis - ge N\$6.5 biljun tamas ka io 10.4% lapellguuhe hâ mâtuisa xu nî hô. Nësa xu i ge Kailâ tsî !Garo!âlkhari Omkhâisa (N\$3.1 biljun) tsî !Hûbaisi !Gaellaredi sî Sîsenlareb disa (936 miljun) hân ge hoan xa kai !âba nî !khôloa. Marimâs ge Igâi!gâisa !Hû!nâsai Igâi sîsen≠uib tsî !hae !oabade hoa Namibiallîna mäs ai a !ammâisa, tsî llkhfti !reamxasib tsî ‡oa≠amsa Igâi!gâba marisa xu harebes ase hôsa.

IAms ai, **Omkhâi!gao!gaob !âb** – hîa Sîsengu, !Nari!oabas tsî ‡Ans tsî INâu!harugus Texnoloxib tsîna !khô≠gâ hâse – ge N\$5.8 biljun tamas ka io 9.2% lapellguuhe hâ mâtuisa xu nî hô. !Nâsa !âb †nuwikhâisa xûn !âb di †nûi≠uibas ge !Narioabade (N\$4.4 biljun-e) nî mähe. Në †nûi≠uis ge lomkhâisa ra aîlgû kai †nuwikhâisa xûn dis Ilnâ !oabadi tsî !hânlgaiba mäs !âb !aroma hâ, tsî i ge Ilnâs Ikha nî II pollapohe Namibiab nî Ikhariib di !oabade mäs di !uru kai !khaisa !Hüsi Omkhâis IAPELLGUIB di II gûbade !oa.

2015/16 || An≠gâ-aon di Dao || gausa Mari≠nûi≠uisa !oa.

||GUI-AIMARIS #Â-AMDI

||Gui-aimaris xoallguib ge #hanub di lhûhâsi sâullkhâsib omkhâis di llgûbadi !nâ !âsa ra lhuru, lhûgusa sâullkhâsib !nâ hui!nâs !nâ-û, hôdawas di Igora#gâs tsî #hanuba hõ#gâsa kurubasa !b lhûhâsi !oabade mā llkhâ, o l ge sao ra llgui-aimaris lkhâralkharade mari#nûi#uis !nâ ra aillguihe.

- **||Gui-aimaris xoallguib aollguigu**

- #Gâxa-ûs #namipeb llgui-aimaridi dis audon ra mällnâxasn, !nâb di lgam rabalbdi tsî audolnûdi ai.
- IGapilagapis VATs di lnob dis #harugullgâugu di xoamâis lkha N\$200 000sa xu N\$500 000s köse.
- #Gâxa-ûs llgui-aimaris mû#ams #harugub mataredi disa, tsî llkhâti hõ#gâdi llamaxûs olin di lisensis tamas kai o ai#hanub ôa, omkhâi tsî kurus olin dis #ama.
- #Gâxa-ûs llgui-aimaris dis lhûlnâbe hâ harabesa !gao!gao kurusa xûn tsî kurus di lluigu !âb !nâ.

- **||Oreb ||Gui-aimaridi**

- ||Gui-aimaris haklal!âb #khoros dis ais ge 15.5 sentga lkha ra khâi
- #Khorob di #auxûib ge 15 sentga !nâsase nî #gan
- #Khorob di xas-e ühâ #auxûib ge 48 sentga lkha ra khâi
- #Khorob di whisky-i ge N\$3.77 lkha nî khâi
- Pakis sarun ge 82 sentgu lkha nî khâi

DANA MÄ#UIS MÄ#OA HÂ !KHAIDI

Sâullkhâsib tsî Xû#nuwis Omkhâis (MTEF)

- N\$4.93 biljun Kudu Xas-e-xu!Nânlgaib Projeks
- N\$1.25 miljun Kai#guis Omdi Projeks
- N\$3.27 biljun ge daob di projekn ai nî mä#uihe
- N\$945.84 miljun ge luridaob projekdi ai nî mä#uihe
- N\$7.75 biljun ge !hana#gâs !âb !aroma (!Am #Namipeb saoguba !khõ#gâ hâse)

IHûhâsi Ûilgaub Omkhâis

- N\$15.935 biljun-e ||Gau!nâs !aroma, nê lgam lasa ministrira !nâ nî Igorahese
 - N\$11.32 biljun-e !Gao!gao ||Gau!nâs, i#nuwis tsî !Hao!nâsib !aroma
 - N\$4.03 biljun-e ||Gapi ||Gau!nâs, ||Khâllkhâkhâis tsî ||Asalasas !aroma
- IAros kairan Maris dis N\$400.00 lkha N\$1 000.00 köse llkhâb !nâ
- N\$6.49 biljun #Urusib !âb !aroma

IHûhâsi Ûilgaub Omkhâis

- N\$499.24 miljun-e !llkhâ mâsin !aroma

!Gâi!gâisa #Hanub !Noraasib

N\$14.29 biljun-e !noarasasib !aroma

!Nâsa !gâsasib mari#nûi#uis dib !aroma , toxopa sao rapa sari re :

http://www.mof.gov.na/budget.htm tamas ka io,
o ||khami Ministris Marin disa: 061 2092131

2015/16 ||An#gâ-aon di Dao ||gausa Mari#nûi#uisa !oa.

OTJIMARIVA Tjoje, OMANENEPARISIRO Uotjimariva

Omatjangua nga jatanderua okukahurura omaneneparisiro uotjimariva tjehi ko 2015/16 kombura otjimariva momuano uriri omupupu nu meraka ndimarizuvakua kova Namibian. Majehandjaura kutja Ohoromende mairipuravi okuuonga otjimariva okuza kozombura peke nauina kutja majungurisavi moure uoruveze ruombura mondanda jokujenenisa ozondero zovandu.

ONDYERO YOTJIMARIVA OTJIKENA?

Ondyero yotjimariva i heya omahaneno wotjimariva mokukahurura kutja Ohoromende ya tanda kutja otjimariva matji wongwa nokuungurisiwa vi. Ondyero yOtzimariva i yenena ombura yotjimariva, mOnamibia ndji uta mu Kozonyanga 1 nga mu Seninarindi 31 yombura aihe.

ONGWAYE ONDYERO YOTJIMARIVA TJERI OHEPERO?

Omaungurisiro wotjimariva i Ohoromende omananengu tjinene orondu ye vatera ehi okuyenenisa ozondando zaro zomekurusiro ndazikama momapu yanenga:

- Ondando yomekurisiro yovature (va Namibia) avehe pupe hinakupaterwa umwe pendje mehi retu, poo okuritwara peke mohankiro ndji mai kamburire mo ngamwa ingwi omuture waNamibia auhe.
- Okuhendurura ousyona no ku kongomokisa ondunino yotjiwana.
- Ondoneno yomekurisiro nomekurisiro wouini.
- Ongaro yamaungurisiro omatwe nomasemba ngeyeta ovihape mbiriyvo okuza kovaungure vohoromende, nu mbeyenisa ondengu yoviungura nomerizirira wotjimariva.

Okutjita kutja ozondero zehi zeyenensisive okupitira momapu yane ongunde no ku kondja okuyenenisa ovihewpa ovinandengu vyomuture auhe waNamibia, ohoromende I paha otjimariva momyanoo omingi pekepeke.

Otjingi tjo tjimariva tjohoromende otjhite tjiza kotjitjamurongo okuza kotjimariva otjisutwa tjoavandu, ozongetjefa, otjitjamurongo tjovirandwa, ozondjiwo notjiweziwa tjovirandwa vyovihite vyomehi nawina otjimariva tji tjiza koSACU indji oNamibia ku iri okanepo. Ohoromende wina I muna otjimariva okuza kotupa twarwe tijimuna otjimariva otjiyandjewa okuza kozonganda ozohinga kohoromende, okuza komawe omahuze (ozondiamanda) novisesurwa vyarwe vyomehi, ovimariva vyoviungura vyarwe novisutwa pekepeke.

Ohoromende wina I kurisa otjimariva mokuyazema moukoto wehi poo komahi yarwe wopendje. Otjimariva otjiyazemwa tjkara nozondjo kohoromende mena rokutja tjasokuyarurwa nondjinda yokombanda yatjo.

ONDENGU AIHE YOTJIMARIVA TJEHI

Ondengu aihe yotjimariva tjehi tjo mbura indji 2015/16 o N\$67.1bn, tji matji raisa omayerurikiro nozoperesende 11.3% okukapita ombura 2014/15. Ku imbi N\$ 67.1bn, N\$ 52.1bn(77.7%) vya yandjua komaungurisiro nu imbi N\$ 11.1bn(16.5) ovyo vya yandjua komekurisiro,ngunda o N\$ 3.8 (5.8%) vya yandjua komasutiro yondjinda yokombanda yotjimariva otjiyazemwa (komayazemeno womoukoto wehi poo wopendje)

Otjimariva tjohoromende tja hakwa pomatau N\$58.4 mombura yotjimariva ndji 2015/16 pu pa hakwa omayerurukiro wo-8.4% mombura ndji 2014/15. Mena romauangurisiro nga tanana otjimariva otjhakwa, Ohoromende mai undjire ko ombangu yomatau N\$8.6 poo 5.3% mombura ndji 2015/16. Ihi matji sasanekwa nombangu yomahakero wombura ndji yomatau 7.7 (5.2%).

Omatjangua Uovatutre Komaneneparisiro Uotjimariva Tjehi tjo 2015/16

OMAHANENO WOTJIMARIVA

Orupa rwOtjiwana – oro rwazikama mOmahongero (Oviungurwa vyokomake nOmbazu nOmahongero wOkombanda,Omahongero nOvimemwa) Ondekiro yapamwe nOndjeverero yOvanatje,Ouveruke nondunino yotjiwana,Omitanda nOmanyando,Omaunguriro wOtjiwana,Ovarwe Ovakuru nOmaisakero wOusyona- oyvo mavi peva orupa orunene rotjimariva tjehi otjihanewa mombura indji 2015/16, matu munu N\$26.7bn poo 42.3% kovimariva mbya rongererwa okuungurisiwa. Ihi omena romahaneno nga yandjua ko Omahongero (N\$15.4) nOuveruke nOndunino yOtjiwana (N\$6.5bn). Omahaneno omanene korupa rondunino yotjiwana yatjirirwa okuhunununa ousyona nokuyera ondunino yotjiwana momuano imbwi ndja tjitwa mokuyera otjimariva tjoukurundi ko N\$ 1000 okuza N\$ 600 ndjai havarwa rukuru, nawina omahongero wokombanda ngu Mayerire otjari,okutjita kutja omutanda makare norupa ndu teki pamwe momahongero.

Orupa rOndjeverero yOtjiwana- ndu zikamina Orupa rOvina vyoMoukoto wehi nOvaryange, Oporise,Orupa rOvita,Orupa rOveta,Orupa rOkukotora ovandu koundu, nOrupa rokutjevera Etiku- maru munu omahaneno wovimariva ovitjavari ovingi, orupa rOvita (N\$7.3bn),Oporise (N\$4.8bn) otuma tu munu ovimariva ovingi.Omahaneno morupa indwi omakarerere kokutjita kutja ongutukiro yetu ndji twa muna pouzeu oyo mairire yohange nondjeverero noupore nondakamisiro yoveta, otjovina oviundjirwa ko kondungiro yehi nomekurisiro yongorongova.

Popezu imbo mape kongorere orupa rOngorongova ndu zikama mOtjimariva; Ozomine noviyakise,Ozondendera nOvaryange,Omekurisiro womipepo ,Omarandisanano nomekurisiro woungetjefa outiti,orutumbo novikunwa, omeva novihua, omahundju nozomburo zokuvare, omatunino wehi nomekurisiro wongorongova nomerirongerero omawa wehi , imbi ombi mavi munu omatau 9,9bn poo ozoperesente 15.7% vyovimariva oviungurisiwa. Ku imbi orupa rOtjimariva maru munu (N\$ 7.8 bn,o N\$3.8bn yaimbyo mavi l komasutiro wovimariva oviweziwa ko) nu orutumbo novikunwa,nOmeya novihua mavi munu (N\$2.4bn) mbiri ovingi tjinene.

Ovimariva morupa indwi mavi hungamisiwa komuhunga wokutjita kutja omekuriro wongorongova yepame nu ye yenene okukurisa nokuyeta otjiyangapara otjiwa nawina okuyenenisa ozondando zehi zomekurisiro wotjiwana, kokutja pekare ovikurya mbya yenene kehi nokurikuramena kozombaze zetu oveni.

Orupa rwomananeno – oro rwazikama mamberoo yoPresidenta, omberoo yoMinista Ondenga, Ondjiuo Ondyeeyozoveta, Omutare womambo yohoromende, rOvitjita vyopendje yehi nOmaunguriro yakumwe,Otjirata Tjotjiuana,orupa rOvaungure, nOmaunguriro wakunozongetjefa nomamemeno woviungura, nomekurisiro wovihuro notukondwa tokozombanda nOtjirata tjomatoororer, oyvo mavi munu N\$ 6.5bn poo ozoperesenda 10.4% zoviungurisiwa.Ku imbi orupa rOmekurisiro wovihuro notukondwa tokozombanda maru munu (N\$3.1bn) nu indwi rOvitjita vyopendje yehi nOmaunguriro yakumwe maru munu(N\$936mil) ovimariva ovingi.Otjimariva matji hungamisiwa kondunino yomaunguriro omasemba nokuyandja ombatero yatjimanga kovature avehe vaNamibia, nokutjinda omerizirira nokuyandja ondengu yotjimariva otjiungurisiwa.

Korusenina, **Orupa rwOviungurisiwa** – mu mu na Oviungura, Ovitoore nOndjivisiro nOmahaenisiso – Komaandero Orupa rOndungiro ndwa zikama mOviungura nOvitoore nOzombuze nOviungurisiwa vyakandino, oro maru munu N\$ 5.8bn poo ozoperesenda 9.2% kovimariva oviungurisiwa. Ovingi vyovimariva vyorupa rondungiro mavi yandjua korupa rOvitoore (N\$ 4.4bn). Omayandjero inga maye zikamisa nomekurisiro wondungiro morupa rovhakaenise novimemwa okutjita kutja oNamibia irire ehi ehakaenise morukondwa tjemuna o NDP puya tanda.

Omatjangua Uovatutre Komanenparisiro Uotjimariva Tjehi tjo 2015/16

OMARUNDURIRO WOTJITJAMURONGO

Omirari vyotjitimurongo ovinahepero tjinene mokuyandja ohambwarakana kohoromende mokupitira mongurisiro yongorongova nondunino yotjiwana namokukaendisa ombatasaneno momarandisiro, momahaneno wotjimariva namomekurisiro wotjimariva tjohoromende kutja oyo iyandje ombatero kovature. Nu ombura indji omarunduriro wotjitimurongo mondyero yotjimariva ya twapewa otja nai.

- **Omirari vyotjitimurongo**

- Omatjukisiro wotjitimurongo tjozondendera okuza komiku omiwanga okuza movikwiririmba nozobalpa nde ungrisia orutjeno tjinene nawina omarama wovikwiririmba.
- Omaisakero womatjaerero wokutjangisa ozogetjefja okuza kovimariva N\$ 200 000 nga N\$ 500 00.
- Omatjukisiro womatjaerero wotjitimurongo komasutiro womarandisiro nawina ovimariva mbi mavizu komarandisiro wousemba woviyakise poo ousemba wokupaha, okukurisa nokutunga oviyakise.
- Omatjukisiro wotjitimurongo mokukurisa omaetero wondengu kovihepwa oviungurisiwa ovinahepero naimbi vyorupa vyomize noviungurisiwa vyomehi.

- **Otjitjamurongo tjoiviungurisiwa vyanavi**

- . Otjitjamurongo ke kende ekinga nombira rayeruruka nozosenta 15.5.
- . Ekende romanuwa inga oveina ya yeruruka nozosenta 15.
- . Ekende roveina indji ndji kenakena ra eruruka nozosenta 48.
- . Ekende rowiski mari yeruruka noN\$3.77
- . Okapaki komakaya make yeruruka nozosenta 82.

OMAHANENO

Ongorongova nOmekurusiro wOmatungiro (MTEF)

- N\$ 4.93bn mavi i kondungiro yo Kudu Gas to power Project.
- N\$ 1.25mil mavi i kOmatungiro wOndjiuwo Otjikuryoma .
- N\$ 3.27bn mavi ungrisiwa kondungiro yozondjira.
- N\$ 945.84 mil mavi i kondungiro yorutenda romahina.
- N\$ 7.75bn mavi i korupa rOtutumbo novikunwa(okukamburira mo orupa roGreen Scheme)

Omekurisiro nOndungiro yOtjiwana

- N\$ 15.35bn mavi i kOmahero avya

hanewa pokati kotupa tuvari tomahongero.

- N\$11.32bn korupa romahengero wokehi novimemwa nombazu.
- N\$4.03bn korupa rOmahongero wOkombanda nOvimeawa.
- Omayerero kOtjimariva tjOvakurundu okuza N\$ 400.00 nga N\$ 1,000.00 komweze.
- N\$6.49bn kOrupa rOuveruke.

Ondunino yOviungura

- N\$ 499.24mil vyOkuvatera tjipeya ouzeu.

Okuyerurura Ondjeverero nOndakamisiro yOtjiwana

- N\$14.29bn kondjeverero nondakamisiro.

Kondjivisiro onyinjokomurungu ohunga nomaneneparisiro uotjimariva, tara korungozi ndui <http://www.mof.gov.na/budget.2015-2016> poo tono ongoze ko Ministry Jotjimariva konomora: 061 2092131

Omatjangua Uovatutre Komaneneparisiro Uotjimariva Tjehi tjo 2015/16

IIMALIWA YOYE, OMUTENGENEKOTHANEKO GWOYE

Oshinyolwa shika otashi lalakanene okufatululila AaNamibia momukalo nomelaka ndjoka taa uvu nawa kombinga yomutengenekothaneko gwopashigwana gwiimailwa gwomumvo 2014/15. Ogewa yelitha oompangela dhaampoka epangelo tali ka kutha iimaliwa okuza koonzo dha yoolakathana nankeneE tali ka longitha iimaliwa muule womvula ayihe opo omategameno nomahalo gaantu ga gwanithwe po.

ONTENGENEKOTHANEKO OSHIKE?

Ontengenekothaneko ondunge tayi ndjandjukununa nkene Epangelo ly a dhiladhila okugongela nokulongitha oshimaliwa. Ontengenekothaneko oya kватela mo omumvo gopashimaliwa ngoka moNamibia hagu tameke mu1 Apilili sigo omo31 Maalitsa. Omumvo gopashimaliwa ihagu endele pamwe nokaliindeli komvula hoka ha ka tameke muJanuali.

OMOLWASHIKE ONTENGENEKOTHANEKO YA SIMANA?

Elongitho lyoshimaliwa kepangelo olya simana oshoka ohali dhana onkandangala onene mokukwathela oshilongo shi adhe iilakanenwa yasho yokukokeka eliko lyoshilongo. Iilakanenwa mbiika oya gongelwa mootema dhi li ne (4):

- Omulandu gokukokeka eliko lyoshilongo moka "itamu ka kala omuNamibia a thigwa pondje"
- Okushunitha pevi oluhepo nokuyambula po omayakulo gaawkwashigwana;
- Okuyambula po eliko lyoshigwana;
- Okuyambula po omikalo dhiilonga nokweeta po okulonga nuudhiginini opo ku kwashilipalekwe omayakulo taga eta po eyooloko nokuheplulutha elongitho lyoshimaliwa.

Opo ku kwashilipalekwe kutya iilakanenwa yepangelo otayi adhikwa ngaashi ya tothwa mo kootema dha tumbulwa pombanda, ko ku kwashilipalekwe ishewe kutya oompumbwe dhomuNamibia kehe odha kwaitewa mo, epangelo ohali gonge oshimaliwa okuza momikalo dhi ili nodhi ili. Oshipambu oshinene shiyemo yepangelo (oopelesenda dhi vulitie 90%) ohashi zi kifendela yiymo yoondjambi dhoohandimwe, omahangano, iilandithomwa, nomalongitho gomayakulo, omaliko goongeshefa, niiohela yilandomwa ya za pondje, nosho wo yiymo ya za kehangano lyaSouthern African Customs Union (SACU) moka Namibia e li oshilyo. Epangelo ohali mono wo yiymo koonzo ngaashi iiyhela tayi zi komahangano ga yama kepanelo (SOEs), muuwe nomiikwamina yilwe, nosho wo iifuta tayi zi momikalo dhi ili nodhi ili dhopaikwambelewa.

Omukalo ishewe gumwe epangelo tali vulu okugongela oshimaliwa, okuhehela nenge okulya omikuli moshilongo, nenge pondje yoshilongo. Omikuli ohadhi kosho epangelo oshimaliwa oshindji molwashoka epangelo oli na okufuta iiyhela yomikuli.

OMWAALU GONTENGENEKOTHANEKO

Omwaalu aguhe gontengenekothaneko yomumvo goshimaliwa 2015/16 oobilliona N\$67.1, gu lile po eindjipalo lyopelesenda 11.3%, okuza momumvo 2014/15. Momwaalu nguka omwa za oobilliona N\$52.1 (77.7%) dha ya kelongitho lyoshimaliwa miilonga, manga oobilliona N\$11.1 (16.5%) dha ya kelongitho lyeyambulepo lyeliko lyoshilongo; noobilliona 3.8 (5.8%) dha ya kifutu yiiohela (molwomikuli dha kuthwa meni nenge pondje yoshilongo).

Iiyemo yepangelo otayi tengenekwa tayi ka kala poobilliona N\$58.4 momumvo gopashimaliwa 2015/16, shoka tashi ulike eindjipalo lyopelesenda 8.4% okuza momumvo 2014/15. Molwashoka oshimaliwa shoka sha tengenekwa moku ka longithwa oshi vulithe shoka sha tengenekwa tashi ya mo, epangelo olya tegelela ontengenekothaneko yomumvo 2015/16 yi ka kale ya kolota noobilliona N\$8.6 nenge oopelesenda 5.3%. Shika otashi yelekwa nekoloto lyobilliona N\$7.7 nenge oopelesenda 5.2% dhontengenekothaneko yomumvo 2014/15.

Omawuyele kaakwakwashigwana kOmutengenekothaneko gwopashigwana gwo 2015/2016

NKENE OSHIMALIWA TASHI KA TOPOLWA:

Oshikondo shonkalathano – moka mwa kwaterwa Elongo (likwamithigululwakalo, Elongo lyopombanda, Omadheulo miilonga), Uuthikepamwe pokati kaalumintu naakiintu nonkalonawa yaanona, Uundjololewe, omakwatho guukalinawa nonkalathano, Aanyasha nomayakulo gopashigwana, omaudhano, iinima ya pamba oonakulwa aakulu, nekandulepo lyoluhepo—oshikondo shika otashi ka pewa omwaalu omunene gontengenekothaneko yomumvo goshimaliwa 2015/16 gu thike poobilliona N\$ 26.7 nenge oopelesenda 42.3% dhomwaalu ngoka tagu ka gandjwa. Shika osha etithwa komwaalu **goobilliona N\$15.4** ngoka gwa gandjwa **kElongo**, omanga **oobilliona N\$6.5** dha gandjwa **kUuministeli wuundjololele nomayakulo gopankalathano**.

Elalakanjo lyokugandja omwaalu omunene koshikondo shonkalathano oli na sha nokukandula po oluhepo nokuyambula po omauwanaawa gaakwashigwana. Oshiholelwa oshiwanaawa ongaashi egwedhelo lyopenzela yaakulupe ndjoka ya ninga N\$ 1000, okuyelekanitha noN\$ 600 mbyoka ya li haya mono nale; nosho wo elongo lyosekondele ndyoka tali ka ninga oshali opo omunyasha kehe moshilongo a mone omptito yelongo.

Oshikondo shegameno lyoshigwana – mwa kwaterwa iinima yomeni lyoshilongo nomatembu, Opolisi, Egameno, Uuyuuki, Oondholongo nomapukululoyakulo, nOkakomisi kokukondjitha uulingilingi—oshikondo shika otashi ka pewa oshipambu oshinene sha landula ko, shoobilliona N\$14.2 nenge oopelesenda 22.4% dhomwaalu ngoka tagu ka gandjwa. Momwaalu ague nguka, Egameno nOpolisi oyo taya ka pewa omiyalu omirene kiikondo iikwawo. **Egameno** otali pewa **oobilliona N\$ 7.3**, **nOpolisi** otayi pewa **oobilliona N\$4.8**. Omiyalu ndhika otadhi dhengele opo ku kwashilipalekwe kutya emanguluko lyetu ndyoka twa mono nuudhigu otali vulu okukalekwa po nombili, negameno lyoshigwana noompango dhoshigwana ndhoka dha simana okuyambula po oshilongo shetu, otayi kala po ya gamenwa.

Oshikondo shEliko oshititatu mokupewa oshipambu oshinene – moshikondo sheliko omwa kwaterwa Oshimaliwa, Omina niikwankondo, Omudhingoloko nomapashiyono, iipindi niikwafabulika, Eyambulepo lyoongeshefa ononsha, Uunamapya, Omeya niihwa, Oohi noonzo dhomefuta, Omavi nomatulululo, nOkomisi yokutulapo oontengenekothaneko dhoshilongo—oshikondo shika otashi ka pewa oobilliona N\$9.9 nenge oopelesenda 15.7% dhomwaalu ngoka tagu ka gandjwa. Momwaalu ague nguka, **Uuministeli wOshimaliwa** otawu pewa **oobilliona N\$7.8**, **(noobilliona N\$3.8** dhomiimaliwa mbika odha nuninwa okufutila iihogela), manga **Uuministeli wUunamapya, Omeya niihwa** tawu ka pewa **oobilliona N\$2.4**). Omaliko gomoshikondo shika oge lile po okukwashilipaleka eyambulepo lyuuymaba woshilongo nokutula miilonga ooproyeka dhi na sha noku yambula po iipindi niikwafabulika moshilongo noku eta po iikulya ya gwana moshilongo.

Oshikondo shopaikwambelewa – shoka sha kwaterwa mo ombelewa yOmupresidente, ombelewa yOmuprima Minista, Egumbo lyopashigwana, omuyalul gwiikondo ayihe yepangelo (Auditor General), linima yopondje, Ongonga yaakalelipo yoshigwana, lilonga nonkalathano, Epangelo lyopaitopolwa, Omagumbo neyambulepo lyomikunda, nOkakomisi komahogololo—oshikondo shika otashi ka pewa oobilliona N\$6.5 nenge oopelesenda 10.4% dhomwaalu ague gontengenekothaneko. Momwaalu nguka mboka taya mono oshipambu oshinene, **Eyambulepo lyoondoolo pa nomikunda (oobilliona N\$ 3.1), linima yin a ko nasha nomakwatathano gopondje (oomiliona N\$ 936)**. Ilimaliwa mbika oya nuninwa okuyambula po omikalo dhopugandja omayakulo kaaNamibia ayehe nosho wo okukwashilipaleka kutya mboka ye na iinakugwanithwa yokugandja omayakulo otaye yi gwanitha po ya yakule ayehe shi thiike pamwe.

Hugunina, **lilonga yokutunga** – moka mwa kwaterwa lilonga, liyenditho, Omauyelele nomakwatathano—otaya ka pewa oobilliona N\$ 5.8 nenge oopelesenda 9.2% yomwaalu ague gontengenekothaneko. Oshipambu oshinene shoshimaliwa shika otashi yi **kliyendiftho (oobilliona N\$ 4.4)**. Omwaalu nguka ogwa nuninwa okuyambula po oondjila nomakwatathano opo ku kwashilipalekwe kutya Namibia ota dhana onkandangala moshikondo shaAfrika shi na sha niipindi.

Omawuyele kaakwakwashigwana kOmutengenekothaneko gwopashigwana gwo 2015/2016

IIFENDELA

Omulandu gwiifendela ohagu dhana onkandangala mokugwedha kiilakanenwa yepangelo, tashi pitile mokwiindipaleka eliko, okutopola iiyemo nokugongelela epangelo eiimaliwa opo li vule okugandja omayakulo koshigwana. Omvula ndjino omalundululo taga landula oga etwa po miifendela

- **Omilandu dhiifendela**

Oshiyetwa po shiifendela yi na ko nasha nomudhingoloko, ngaashi ondoya tayi zi miiyenditho, oolamba dholusheno nomatayiyela giyenditho.

Iifendela yi na sha nokushangitha oongeshefa dhi vule okufuta iihohela yopaiyemo (VAT) otayi ka ya pombanda okuza poN\$ 200 000 yuuka ko N\$ 500 000.

Otapu totwa iifendela yokukondolola ofouto dhiipindi, nosho wo iiyemo tayi zi mokulanditha oolisinsa dhomahooli gopetrolium nenge uuthemba wokukonga omahooli, noku ga longa.

Otapu totwa iifendela yokugwedhela ongushu miipindi yomeni lyoshilongo niiyemo tayi zi meshito.

- **Iifendela yomalovu nomakaya**

- Iifendela yolitela yimwe yobiila otayi yi pombanda noosenda 15.5
- Ekende lyomaviinu otali gwedhelwa noosenda 15
- Ekende lyoshampanya otali gwedhwaa noosenda 48
- Ekende lyowiski otali gwedhwaa noon\$ 3.77
- Okapakete kuusekeleta otaka gwedhwaa noosenda 82

ELONGITHO LYOSHIMALIWA PAUFUPI

Eyambulepo leliko netun gepo lyoshilongo (MTEF)

- Oobiliona N\$ 4.93 koproyeka yoKudu
- Omiliona N\$ 1.25 koproyeka yomagumbo
- Oobiliona N\$ 3.27 koproyeka dhoondjila dholutenda
- Oomiliona N\$ 945.84 koproyeka
- Oobiliona N\$ 7.75 koshikando shuunamapya (mwa kwatelwa oproyeka yoGreen Scheme)

Eyambulepo lyonkalathano

- Oobiliona N\$ 15.35 kElongo, tadhi topolelwa Uuministili uyalu wElongo ngaashi tashi landula:
 - Oobiliona N\$ 11.32 kElongo lyopevi

- niinima yomithigululwakalo Oobiliona N\$4.03 kElongo lyopombanda, omadheulo giilonga nomikalo dhokunduluka
- Egwedhelo lyoshimaliwa shaakulupe nomathele gane N\$ 400; tashi ningi eyovi N\$1000.00 komwedhi
- Oobiliona N\$6.49 koshikondo shuundjolowele nonkalonawa

Eyambulepo lyiikwambelewa

- Oomiliona N\$ 499.24 dhi lile po shoka tashi ka holoka monakuyiwa inashi ilongekidhilwa

Eyambulepo lyegameno lyoshigwana

Oobiliona N\$ 14.29 okukaleka po egameno

Kuuyeleye owindji wa gwedhwa po kombinga yomutengenekothaneko, alikana talela po:

<http://www.mof.gov.na/budget-2015-2016>
nenge dhengela Uuministeli wlimaliwa ko: 061 2092131

Omawuyele kaakwakwashigwana kOmutengenekothaneko gwopashigwana gwo 2015/2016

YISINKE EYEREKO?

Eyereko efaneko lyopayimaliva lyakulikida momunene omu epangero lya hara kutulisa po yimaliva nomu lya hara kuka yi ruganesa. Meyereko kwa kara mo elima lyoyimaliva (kapisi elima lyokalindeli), eli lya kara moNamibia kutundilira mo-1 Kudumogona dogoro 31 Nsinano mwankenyelima lyoyimaliva lya kara makwedi 12.

MORWASINKE LYA KARERA MULYO EYEREKO?

Eruganeso lyoyimaliva yEpangero mulyo unene mokuvatera sirongo si sikise mo yitambo yaso yekuliko eyi ya kara poyumauyungwa yine:

- Elikwamokuro lyokuhamesera mo navenyi ya kara asi "kwato Munamibia na lizuvha asi kapi vana muhamesere mo"
- Kusesupika ruhepo nokuwapukurura ukalinawa;
- Kugwana ewogo nokutulisa po untungi; ntani
- Mpopo zokuhamena etomporo lyoyirugana noytundwamo yoyirugana moyirugana yepangero va divilisise egenderero kuruganena vantu, ukalisinka ntani mulyo goyimaliva.

Yipo va divilisise esikisomo lyoyirongo moomu lya yi pumba yumauyungwa yine nokudivilisisa nkenye mpumbwe zopataeko zaNamibia va zi tarurure, Epangero li papare marunone gopayimaliva pononkedi dokulisiga-siga. Sinzi soyiwizomo yEpangero (kupitakanana 90%) kutundilira komutero goywizomo gomuntu pamundidna gwendi, nonsonso donokk, yininko noyirugana va randa varandi (Mutero goKugwederera), emona nomalirandes (sihonena, mutero goyininke ava reta moNamiba) ntani hena Eligwanekero pamutero lyo-Yirongo yoKombindakano zaAflika (SACU) omu Namibia ga kara Muhamen. Epangero hena kupongaika yiwigomo yokutundilira komarunone ngamoomu nonsonso doNokampani lya weka Epangero (SOEs), kawe noyifutwa morwa kukambeka ko kuwoko koyikwayemehu , ntani yifutwa yimwe yopaunamberewa, matengeko nomafutiso.

Epangero kugwana hena yimaliva pokuhehera yimaliva, yi kare asi monamibia ndi ponze zosirongo. Yimaliva yokuhehera kumukosera Namibia ndiro morwa va hepa kufuta vahehedi yimaliva gwederere ko komakongo.

UNENE WEYEREKO LYOSIRONGO MUDIMA

Sivarivo nasinye seyereko lyelima lyoyimaliva nalinye kwa kara is N\$67.1bn, kwa karere po ezeruko 11.3% kweli lyo-2014/15. Kwezeezi N\$67.1bn, N\$52.1bn (77.7%) kwa zig ava keruganeso lyeyi ava rugana, ntani N\$11.1bn (16.5%) kwa zig ava keruganeso lyeyi yomakuliko, siruwo oso N\$ 3.8bn (5.8%) kwa zig ava mokufutira nonsonso (yifutwa ya wiza po morwa yimaliva va hehera, yi kare asi mosirongo ndi ponze zosirongo).

Yiwizomo yosirongo kwa yi hamesera po-N\$58.4bn melima lyoyimaliva 2015/16, va ngungunkira pezeruko lyo- 8.4% kuitakana 2014/15. Kombinga zeyi ngava ruganesa ya pitakana yiwigomo eyi va gazarere, epangero kuna kugazara asi elisekuno lyeyereko mo-2015/16 lyo-N\$8.6bn ndi 5.3% lyo-GDP. Eyi kwa yi hetakanesa nelisekuno lyemeyereko lyo-N\$7.7bn (5.2% lyo-GDP) melima lyoyimaliva lyomo-2014/15.

EHANESO LYEYEREKO

Ruha roPankarapamwe– Omu mwa kara Erongo (Unkurungu &Mpo ntani Erongo lyEpeguru nEsintasinto), Ehetakano Parudivharwa, Ukalinawa, Vadinkantu, Ukanguki noUkalinawa, Vadinkantu, Udano noYirugana yaNavenye, Yinka yoVakondjelimanguruko ntani Esesupiko Ruhepo noUkalinawa waNavenye– ngava gava ko ruha rorunene rweyereko melima lyoyimaliva 2015/16, va gwane N\$26.7bn ndi 42.3% lyeyi ngava futa. Eyi ngesi morwa yimaliva yoyinzi unene ava gava **kerongo (N\$15.4bn)** ntani **HkoUhaku noUkalinawa (N\$6.5bn)**. Egawo lyomarunone koruha ropankarapamwe kwa kara nositambo sokusesupika ruhepo nokuwapukurura ukalinawa omu eyereko eli ngosihonena ava li rugana mogwederera yimaliva youkurupe yi kare N\$ 1000 moku yi hetakanesa no- N\$ 600 ezi ngava gwana komeho zediviso kugenda sure pontambo zosekondere va hana kufuta ko yuma eyi ngayi twaredera asi nkenye mudinkantu mosirongo esi a kare nompito zokuhetakana mokugwana erongo.

Epopero lyovantu – omu mwa kara Uministeli wEyi yoMonda novawizi mosirongo, Vaporosi, Vakwayita, Yipangura, Ewapukururo Vanzoni, Nombunga zoKurwanesa Yifuki – ngadi gwana yimaliva yoyinzi mwaivali, N\$14.2bn ndi 22.4% zosivarо esi vana fanekera yitundwamo. Yayo eyi, **Ukwayita (N\$7.3bn)** ntani **Vaporosi (N\$4.8bn)** ngava gwana ruha rwauvali mounzi. Egawo moruha oru lya hepa kukara ko yip ova divilisise asi emanguruko nompora twa rwira unene yi kare po eyi ya kulikida mpora, epopero lyovantu navenye, epopero nevhuliko koveta eyi ya kara asi yinakusikisamo yekuliko lyaNavenye nekuro payikweparu.

Ya kusikura ko kwa kara **Economic ruha royikwaeparu** – omu mwa kara Yimaliva; Nomina noMarutjeno; Unansitwe nOudinguli; Unafabilika, Nongesefa ntani Ekuliko Unangeseфа woUnunu, poKatji; Nondima, Mema ntani Ekungowizo; Nomfi noMarunone gemEfuta; Ewapukururo Evhu; ntani Ekuliko lyoPayikweparu ntani Mafanaiko gaNavenye – yiwo ngava gwana N\$9.9bn ndi 15.7% zoyitundwamo/zoyifutwa nayinye. Yeyeeyi, **yimaliva (N\$7.8bn, ezi N\$3.8bnzazo kwa zi gava has beenndi kufuta nonsonso)** ntani **unandima, Mema ntani Ekungowiza (N\$2.4bn)** yimo ngava gwana maruha gomanene. Marunone moruha oru kwa ga hamesera yip ova divilise yikweparu ya ha lisintasinta ngayi twaredera keretesopo evogo noungawo ntani hena eturomoyerugana noproye ka tambesera kuninkisa elikwamo lyosirongo lyokutulisa po unafabilika ntani kugwederera kukara nonondya dokugwanena nokulisikamena pwanyamwetu.

Ruha roUnamberewa – omu mwa kara mberewa zaPresidente, Mberewa zaNkuruministera, Sigongi saNavenye, Mutarelintoni Yimaliva, eruganenokumwe noyirongo yoPonze, Ndango zaVene, Varugani, Etulisopo Unafabilika nEretesopo Yirugana, ntani Nombunga zoKugendesa Mahoroworo – ngadi gwana N\$6.5bn ndi 10.4% zosivarо soyifutwa va fanaika. Mweyeeyi, **Ekuliko Nodoropa noNomukunda dokomambo (N\$3.1bn)** ntani **Eruganenokumwe noYirongo yoPonze (N\$936mil)**. FEGAWO yimaliva kwa li tambesera kuwapukurura etompoko lyomosirongo nokugenderesa kuruganena Vanamibia navenye yuma yimo hena asi kudivilisisa unasinka negwanenomo mauwa lya ka hora ko mokusikura mulyo goyimaliva.

Mokuhulisa, **Ruha romatungo** – omu mwa kara Yirugana, ugendoro ntani Mapukururo noUkonentu wopaMagwanekero – ngadi gwana N\$5.8bn ndi 9.2% zosivarо nasinе soyifutwa va fanaika. Sinzi segawo koruha romatungo ngava li pa **koUgendoro (N\$4.4bn)**. egawo eli ngali rugana kokukulika matungo moyiviya ka noruha romarutjeno va divilisise asi Namibia a kare muviyauki gomunene momarwameno go- NDP.

ESINTASINTO KOMUTERO

Ngendesoveta zomutero kwa kara nosirugana mokukambeka ko kuwoko koyitambo yekuliko yikweparu yopankarapamwe, pokunkondopeka marumbasano goyikwaeparu, egavero yiwigomo neretopo lyoyiwizomo yipo epangero li ruganene vantu Yuma, namumvho masintasinto gomutero kwa ga tulisire po meyerek.

• **Yiturwapo yongendesoveta zomutero**

- IntroduEturopo lyomutero gonsitwe komusi gokupwaga momatuwa, noramba dokumana rutjeno nomatayira gomatuwa
- Ezeruro lyo-VAT mokutjangesa nokampani kutundilira N\$ 200 000 dogoro N\$ 500 000
- Eturopo mutero gokufutura malirandes, ntani hena eyi vana gwana mo mokurandesa nombapirapulisiro donomuzangu domawoli ndi moku ga papara.
- Eturopo mutero va zerure egwedomulyo koyininke yomosirongo mweyi ava randere membo ntani moruha romarunone gonsitwe.

• **Nomutero doyininke yoyidona**

- Mutero mosiutatu somarohu kwa kuronda nomapeni 15.5
- Ekende lyovhinyu ngali kosa mapeni 15 kuptakana pwananre
- Ekende lyovhinyu zokuvhudumuka ngali zeruka nomapeni 48
- Ekende lyowhisky ngali zeruka no-N\$3.77
- Sipakete sousekereta ngasi zeruka nomapeni 82

YIFUTWA YOMULYO PO UNENE

Ekuliko lyoYikwaeparu nomatungo (MTEF)

- N\$ 4.93bn Kudu Gas- to- power Project
- N\$ 1.25mil Proyeka zokudika mambo gomanzi
- N\$ 3.27bn ngava yi ruganesa konoproyeka doyitaura
- N\$945.84mil ngava yi ruganesa konoproyeka dorutenda rwamahina
- N\$7.75bn koRhu roNondima (mvhongwa malikwamo goyikunino yonontekera)

Makuliko goUkalinawa

- N\$ 15.35bn kErongo, ngava yi gawinina

Mauministeli gomape gavali s

- N\$11.32bn kerongo lyopantateko, unkurungu nompo
- N\$4.03bn kErongo lyoKuzeruka, Edeuro noMasintasinto
 - Kwa zerura yimalivakwafo yoUkurupe va zerura no-N\$400.00 dogoro N\$1,000.00 mokwedi
 - N\$6.49bn koRhu roUhaku

Ewapukururo Egendeso

- N\$ 499.24mil koYininke yoHararasi

Ewapukururo Epopero noMpora zoVantu

- N\$14.29bn kepopero nompora

Mokugwana gomanzi gokuhamena keyereko lyo yimaliwa gwanekera no minisiteli zoyimaliwa pangodi ezi

Http://www.mof.gov.na/budget-2015-2016 • Tel: 061 209 2131

2015/16 Citizens' Guide to the National Budget

For more detailed information about the budget, please visit:
<http://www.mof.gov.na/budget-2015-2016>
or call the Ministry of Finance on:
061 209 2131

**MINISTRY OF FINANCE
FISCUS BUILDING**

" Fiscal Sustainability, Job creation and inclusive growth "