

ezokuthutha

UmNyango:
WezokuThutha

ISIFUNDAZWE SAKWAZULU-NATAL

MPIMPA 086 221 1010
YOUR VOICE CAN SAVE LIVES.

Transport Month Supplement

Bathobeke amanxeba kukhunjulwa izisulu zezingozi zomgwaqo

Ungqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu kanye neNhloko yoMnyango uMnuz Chris Hlabisa esehlakalweni sengozi yemoto eyadlula nemiphefumulo yabantu abaningi.

Indawo yaseMsinga isibe nesibelo esiphezulu lezingozi zomgwaqo ezadlula nemiphefumulo eminingi yabantu zashiya iningi labantu linezibazi ezihlukene lokhu okuhlanganisa inhlekelele yengozi eyenzeka kule ndawo ngesikhathi iloli livala ngeahlahla ebantwini abebabambe ulayini wokuyoholela impesheni.

Ukwelekelela ukwelapha iminjunju yeminyaka nokwelapha amanxeba kuleyo minden eyalahkelwa ngabondli babo nabathandiweyo babo kulezingozi ezihsimulisa igazi, uNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu ehambisana noNgqongqoshe we z o k u T h u t h u k i s w a koMphakathi uDkt Meshack Radebe bethule uhlelo olusha lokwelapha izilonda. Lolu hlelo

kulindelekeukuthilusatshalaliswe kusona sonke isifundazwe esikhathini esizayo.

URadebe uthe uMnyango wakhe wezokuThuthukiswa koMphakathi wamukela ngazo zombili ukusebenzisana noMnyango wezokuThutha ngalolu hlelo. Ngalolu hlelo kubhekwe ngalo ukunika usizo Iwezokwelashwa ngengqondo kuleyo minden elahlekelwe kubuye futhi kuqwashiswe ngezokuphepha emgwaqeni.

UMchunu uthe uhlelo lokuthoba amanxeba luzosatshalaliswa kusona sonke isifundazwe saKwaZulu-Natali kulezo zindawo ezihselwa izingozi kakhulu.

Ubuye wathi ucwaningo lukhomba ukuthi ngokulinganisa kushona abantu abangu-40 emgwaqeni eNingizimu Afrika nsukuzonke, kuphinde kulinganiswe ku-140 wabantu

abasebenzisa umgwaqo abalimala ngenxa yezingozi. Lokhu kuholela ekutheni umnotho ulahlakelwe uR56 billion ngonyaka, amakhono alabantu abashonile kanye neminden yabo esala dengwane.

UMchunu ubese enxusa abantu ukuthi babambe iqaza ngokushintsha indlela yokuziphatha ukuze kuphephe umphakathi abaphila kuwo kanye neminden yabo ngoba inani labantu ababulawa ubugebengu, iHIV/AIDS, udlame lwezopolitiki nokuthathelwa kwezimoto ngodli kuhamba phambili laKwaZulu Natal.

UMchunu uthe, "Silapha namhlanje ukuze sizozama ukubhula umlilo wabantu abafa emgwaqeni. Lezingozi zishiya izibazi ezingephinde zasuswa akukhathali ukuthi ingozi yenzeka nini".

Uphinde wananelo wathi,

"Uma sisebenzisana noMnyango wezeMpilo, uMnyango

Ungqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu ekhanyisa ikhandlela ukukhumbula labo abalahkelwa izimpilo zabo ezingozini zomgwaqo okuluhlelo olusazosabalala nesifundazwe sonke

wezokuThuthukisa uMphakathi, Amakhosi, esisebenzisana nabo kanye nabekenkolo, sifuna ukuquinisekisa ukuthi iminden elahlekelwe izothola usizo lweze mpilo, imali yesibonelelo kanye nephuma esikhwameni sabalimale ezingozini zomgwaqo iRoad Accident Fund," kusho uMchunu.

Abashonelwe babike ukuthi abakayitholi imali evela esikhwameni sabalimale emgwaqeni i-RAF. Uthe eza loko uMchunu wahlanganisa ithimba elizobekelela ukuthi bayasithola isinxephezel. Lelithimba lizobheka ukuthi amacala amadala athole ukuphenywa kabanzi.

Uphinde wagcizelela ukuthi emizamweni wokulwa nabantu abashonayoezingozini uMnyango wakhe ufuna ukuthi ukuphepha emgwaqeni kube ngesinye sezifundo ezikoleni ukuze uma umfundi eqeda ibanga leshumi usuke esephetha izicucu ezimbili, esokushayela nesokuphothula ibanga leshumi.

UMnyango wezokuThutha unalo uhlelo olubhekiswe kubaphuli bomthethowomgwaqo. Loluhlelo luzosebenzisana ne Administrative Adjudication of Road Traffic Offence noma i-ARRTO oluzo bhaka liphinde lichaye amagama ezaphulimthetho.

"prosperity through mobility"

Ungenisile u-Operation Hlasela esifundazweni

Imiphakathi ehlushwa ubugebengu iwemukela ngelikhulu isasasa

UNDUNANKULU waKwaZulu-Natali uDkt Zweli Mkhize kanye noNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu ngenkathi kwethulwa uhlelo i-Operation Hlasela eMooriver

Ukwethulwa kohlelo u-Operation Hlasela kwiSifunda zwaIwet h u l w a ngnDunankulu waKwaZulu-Natal, uDkt Zweli Mkhize ngoJuly kulonyaka sekube undabuzekwayo ekwembulweni kohlelo loMnyango wezokuPhepha nokuXhumanisa uMphakathi kuzo zonke izifunda zaKwaZulu-Natal.

Lolu hlelo luyingxene yezikali ezisetshenziswa uhulumeni ekuvimbeni ubugebengu kwimiphakathi yethu. Inhoso ebalulekile ngalolu hlelo ukhlanganisa izinhlaka zokuvimbela ubugebengu, ukulwa nobugebengu, ukwenza ngcono izimo zomnotho nokuhalisana kwabahlali kanye nokuthuthukisa ubumbano kabantu jikelele.

UN g q o n g q o s h e wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi

kumele asukume ekulweni nobugebengu emiphakathini yethu.

UMchunu uthé: "Kumele sizibandakanye nomphakathi kuqala, sethule bonke ababambe iqhaza ukuthi basebenze ndawonye ekulweni nobugebengu. Umphakathi akumele uvumele amaqhawe obugebengu kwimiphakathi yethu, uphinde wanxusa osopolitiki ukuthi kubekhona abakwenzayo ngobugebengu, umphakathi kumele uvikeleke ebugebengwini.

UMacingwane ubonge amaphoyisa ngomsebenzi omuhle abawenzile, umphakathi unikele ulwazi nokusize amaphoyisa ekubambeni izigebengu, ekugqgquzeleni ukungatholi ibheyili" kwizigebengu.

Inhoso ebalulekile yalolu hlelo ihlanganisa ukugqgquzelu nokubekwa kwezinhlalo zokuvimbela ubugebengu, uxolo, nokuzinza endaweni, ukukhuluma ngobugebengu osebuvelile, kanye nobudlelwano kuhulumeni ekulweni nobugebengu ukuze kuzuwze intuthuko ekhulayo emphakathini.

Uhulumeni nababambi iqhaza bezinhlaka ezahlukene bafake isandla ekusebenzisaneni ekulweni nobugebengu. UMchunu uthé omasipala badinga ukuba nezinhlalo zokulwa nobugebengu, isabelo sezimali kanye nezinhlaka zokulwisan nobugebengu kuhlelo lwabo lohulumeni basekhaya. "Uma bengenazo ngabe yini imbangela, uma bedinga usizo ngqangi kuhulumeni kungaba yini?" kuba uMchunu.

UMchunu ushiye amazwi enduduzo emindenini yabalahlekewe esahlakalweni sokudubula eNtshongweni

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu eyoduduza imindeni lapho kutheleke amadoda angaziwa ebusuku angena ngesankahlu maqede avulela ngehlamu kumalungu amahlanu omndeni nelilodwa emndenini ongumakhelwane. Omunye wabasolwa usale enkundleni ngenkathi bedubulana namaphoyisa, kanti omunye uziyele yena mathupha emaphoyiseni. UHulumeni weSifundazwe uthwale izindleko zomngcwabo kubandakanya nokwelulekwa ngokwengqondo kumalungu nezhlobo zemindeni elahlekewe.

Umqhudelwano i-Driver of the Year uyalikhuphula izinga lokushayela ngokucophelela emgaqwensi

lomkhakha.

Inani lababambi-qhaza kulo mncintiswanowonyakawomshayeli ophambili kwisifundazwe lifike ku-50, abantu-12 bazozhubekela kwizinga elilandelayo lomncintiswano (kuzwelone).

Abashayeli bahlungwa ngokusebeniza itheory test, pre-trip test, track test kanye ne road test? Umncintiswano wonyaka womshayeli ovelele uyakhula ngezigabaezahlkene, kuhlanganisa nokukhishwa kumazinga esifunda kanye nakuzwelone nokuphelela kwimncintiswano yomhlaba-jikelele.

Umcimbi wawuxhaswe izinkampani ezahlukene ezingu 23 nezanikezelwa ngezifitifeti zokunconya.

Abaphume phambili ababili kumazinga ahlukene omncintiswano bakhethiwe ukuqhubekela kumncintiswano wonyaka kazwelone womshayeli ovelele.

Kulaboababambeiqhazakuhlelo Iwamabhasi bekungabashayeli

besifazane abantu-6, ababili balabo baphume baphume phambili omunye waphuma isibili.

UMandla Ngcobo wegatsha lesifunda saseThekwini sakwa Clover udle umhlanganiso kumncintiswano womshayeli wonyaka wesifundazwe nalapho ethole indondo yegolide, uphume phambili ngamananani angu 1, 536.

Kubhekeke ukuthi bonke abashayeli ababambe iqhaza kumncintiswano wonyaka womshayeli ovelele bazoba namakhono okushayela asethuthukisiwe naphephile baphinde babe ngamanxusa okuphepha emigwaqeni bashumayele izwi lokuphepha emigwaqeni.

Ephawula emcimbini wokuphepha emgwaqeni, uNgqongqoshe wezokuThutha, ukuPhepha kanye nokuXhumanisa uMphakathi, uMnuz Willies Mchunu uthé, "Ngiphatheke kabuhlungu ngezimpilo eziphelela emigwaqeni yethu eNingizimu Afrika ngokungenasidino.

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu ekanye noMphathi wophiko lweZokuPhepha Emgaqwensi uNksz Thoko Mabaso kanye nabebeqhudelana kwi-Driver of The Year.

Siyethemba ukuthi imicimbi efana nale izofundisa abasebenzisi bemigwaqo iphinde iqequeshe abashayeli bezimoto ezinkulu ngamakhono afanele ukuze bakwazi ukuphumelela phambili ekushayeleni kwabo, bagine sebemela izwe lethu kwimincintiswano yonyaka wonke kazwelonek yomshayeli ovelele bese bebeka isithombe esihle ngathi. UMchunu ubonge wonke umuntu obambe iqhaza ngokuthatha igxatha eliya phambili ekuzameni ukulwa nezingozi emgwaqeni. ngokuba ingxene ebalulekile kulo mncintiswano.

UMnyango wezokuThutha KwaZulu-Natali usanda ukuba nomncintiswano obungazwa minyaka yonke womshayeli ovelele esifundazweni.

Inhoso yalomncintiswano ukubheka iloli elihamba phambili kwiminclele emide kanye nabashayeli bamabhasi kwisifundazwe saKwaZulu Natal, ngokohlelo lokushayela i-K53.

Inhoso ebalulekile ngalo mncintiswano ukwenza ngcono ezokufundela ukushayela eMzansi Afrika kanjalo nokuthuthukisa izinga lokushayela kwezimoto

ezinkulu ngaleyondlela kunciphe nezingozi emigaqwensi.

Lolu hlelo alugqgquzelu je kuhela ezokufundela ukuphepha emigwaqeni, kodwa kuhinde kunikele ekuxhaseni kwezamabhizinisi nokwenza ngcono uqequesho lwezabashayeli bezimoto ezisindayo ngoba abashayeli abanekhono/abaqeveshiwe bandisa ukusinda kwezimpilo zabantu.

Ababambi qhaza kulo mncintiswano banethuba elihle lokuqhathanisa hhayi nje amakhono abo nabanye abashayeli, kodwa nabanye abashayeli kuwo

Kuqhakanjiswe kakhulu ezokuthutha ngezitimela ngeNyanga yezokuThutha

UNggongqoshe wezokuThutha kuZwelone uMnuz Sbu Ndebele noNggongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu Natal uMnuz Willies Mchunu ngesikhathi kwethulwa ngokusemhethweni inyanga yezokuthutha ka-October eBridge City, KwaMashu.

Ukwethulwa kwenyanga yezoku Thutha kwangalonyaka obekuseThekwi i the ayifane nomquhadelwano weNdebe yoMhlaba ngesikhathi uNggongqoshe wezokuThutha jikelele uSibusiso Ndebele ethula ngokusemhethweni umzila wezitimela ongamacilomitha amathathu ohamba ngaphansi.

Lo mzila omfishane uyingxene yomsebenzi kaHulumeni obizwa ngokuthi yi-INK noma Inanda, Ntuzuma neKwaMashu wokuthuthukisa lezi zindawo.

Umsebenzi onzima ozokwenza ukuthi izifundazwe ezimbili iGauteng neKwaZulu-Natali zixhumane usemgqeni.

Umcimbi wokwethulwa kwenyanga yezokuThutha enxanxatheleni yezitolo e Bridge City KwaMashu futhi okwabe

kuhambisana nokuhalalisela ukufukulwa kwemiphakathi eyabe incishwe amathuba ngaphambilini emizamweni yokunciphisa inani labantu abathutheleka edolobheni uma bedinga ukwenza izidingo zabo ezitolo.

Ukuzaama ukwelekelela ukwandiswa kwezokuthuthwa komphakathi ozosebenzisa le nxanxathela yezitolo, kwakhiwe isiteshi sesitimela esihamba ngaphansi ukwenza ukuthi ukusuka endaweni ukuya kwenye kube lula kubagibeli abazothenga.

Lo msebenzi ungongajwayelekile futhi uyingqayizivele e-Afrika yonkana. Lo msebenzi uzodla isamba semali engu-R128 million. Ilinganiselwa kwengu-25 000 imisebenzi ezosunguleka ukuqedo lesi sakhiwo.

UNdebele uthe,"Lesi sakhiwo singesihamba phambili salolu hlobo

ezweni lonkana. Kuyasijabulisa ukuthisibeyingxenye yalomsebenzi ozofaka isandla emnothweni. Sibonga kakhulu abatshali-zimali."

Ngesikhathi sokwethulwa kwenyanga yezokuThutha yesifundazwe saKwaZulu-Natali, uNggongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi, uWillies Mchunu ugcizelele ukabaluleka kukoqaphela emgwaqeni nokungashayeli kuphuze. Lokhu ukusho emcimbini wokwethula inyanga yezokuThutha yesifundazwe obubanjelwe eThekwini kuWarwick Avenue. "Sekukuningi osekushiwo ukuxwayisa abantu ngobungozi bokushayela budedengu yize kunjalo abantu basakwenza konke lokhu ukubeka izimpilo zabantu engozini. Ngicianxusa ukuthi nisilekelele ekuhlengeni izimpilo zabantu emgwaqeni. Qaphelani,"

Abashayeli abathobela imithetho yemigwaqo babongwe emcimbini osezingeni eliphezulu

Umncintiswano wokushayela okuhloswe ngawo ukuhlonipha labo bashayeli abahlonipha imithetho yemigwaqo nabakwazi kamhlophe ukuthi kusho ukuthini ukwenza kahle, wamukelwe ngelikhulu isasasa.

Ngalo mncintiswano futhi ubekwelwe ukuthi ube yisikhumbuziso kuwona wonke umuntu sokuthi nsuku zonke abantu baba yizisulu zezingozi zomgwaqo bese kuthi ngawo futhi lo mncintiswano kuliwe ngawo ukuqedwa kokufa kwabantu engwaqeni ngokuthi kufundiswe ngezokuphepha emgwaqeni.

UMnyango wezokuThutha KwaZulu-Natali ngokubambisana nabakwaBrandHouse, Toyota, Road Traffic Management Co-operation (RTMC), abakwa-South African National Taxi Council (SANTACO) nangokuhlanganyela nabe-National Taxi Alliance benze umncintiswano womshayeli wetekisi ohamba phambili emcimbini wokunikezela ngomklomelo obuseThekwini eHilton Hotel maduze nje.

Ekhuluma nabebehambele umcimbi, iNhloko yoMnyango wezokuThutha KwaZulu-Natali uMnuz Chris Hlabisa uthe."Sesikhathole ukubona abantu abafayo ikakhululukazi intsha njengoba ngisho namatekisi

enganyelwe yiyo leyo ntsha."

Ube esenxusa bonke abantu ukuthi bathuthukise abashayeli bamatekisi ngokuthi bathole amakhono okushayela ngenhloso yokuzithuthukisa. UHlabisa ubuye wathi amaphesenti amanangi abalulekile abantu angu-64 noma abangu-48 million bathembele ematekisini, kungakabalwa amabhasi nezitimela nokuthi sihlanganye lapha ngenxa yokuthi abashayeli bamatekisi kabanakho ukuhlonipha izimpilo zabantu.

Ubuye wathi ukuba khona kweTransport Academy kuwukuqequesha lawo mabhizinizi aphethwe abantu abaMnyama ukuthi bangaphathwa kanjani abantu ngendlela eyamukelekile. Kukhona uhlelo lukaZwelone olukhona ukuqinisekisa ukuthi lolu hlelo lusebenza kuzona zonke izifudazwe.

Ube esenxusa bonke abantu ababehambele umcimbi ukuthi babe ngamanxusa ezokuphepha emgwaqeni.

Abashayeliabatholeimiklomelo yilaba abalandelayo: Siyabonga Shezi olale isithathu wathola R2 500.00, Siphehi Mangwe ophume isibili wathola u-R5 000.00 kwathi odle umhlanganiso kwaba nguSiphiwe Makhubu yena othole u-R7 500.00. Usoseshini odle umhlanganiso i-Osizweni Taxi Association.

UHlabisa ukhuthaza intsha ukuba ithathe imisebenzi yobuchwepheshe obuhambisana nesikhathi samanje

INhloko yoMnyango uMnuz Chris Hlabisa usenxuse intsha ukuthi ihambisane nesikhathi samanje ukuze ikwazi ukuzithuthukisa. Lokhu ukusho ekhuluma emhlanganweni wezamabhzini noqeqesho kwezokuthutha emigwaqeni, emoyeni, emanzini nezezitimela.

Lengqunguthela ibihanjelwe

abantu abasha abaqhamuka ezifundeniezahlukeneukuzothola ulwazi olunzulu kulomkhakha.

INhloko yoMnyango ichaze kabanzi ngokubaluleka kwabantu abasha ukuba babe yingxene kulomkhakha, kanti uphinde wachaza ngamathuba atholakayo kulomkhakha.

Ekhuluma, uHlabisa uthe,

"Njengabantu abasha sidinga ukuguqula izingqondo zethu njengabantu abaphuma emphakathini ebinganakekelwa phambilini, sicabange ngemikhakha engaphakathi kwezokuthutha, kungaba inqola yamasondo, izitimela, ezomoya. Manigi amathuba asilindile ngaphandle. Sidinga ukuthatha

lelithuba."

UHlabisa uncenge abantu abasha ukuthi bazibeke emathubeni aphezulu uma behetha izifundo zabo.

Uqhube wathi, "Abantu akumelanga bazibeke phansi uma behetha izifundo zabo. Isibonelo; amantombazane amancane athanda ukusebenza ngaphakathi kunalawa afuna ukushayela amabhanoyi. Bagqoke kahle endizeni bebuza abagibeli ukuthi singakutholela okudliwayo inyama yenkuhu, akubona bonke abanikezela ngabasebenza endizeni.

Kulinganiselwaemaphesentini angu-75 impahlala ethengiswayo nethengwa emazweni angaphandle kulesifundazwe emadolobheni as eThekwini nase Richards Bay. Lokhu ngungenisa 11% emnothweni wakuleli.

UHlabisaute, "Inani lempahlala ethuthwayo kusukela eThekwini, Richardsbay nakwezinye izifunda ezikuthelawayeka u N2 no N3 zilinganiselwa 23 million ngonyaka. Uthelawayeka u N3 ophakathi kwe Theku nase Goli iwona omatasataswa eNingizimu Afrika.

Seyenziwe lula impilo kubantu baseWembezi abasuke befuna ukungena ku-N3

UNgqongqoshe wezokuThutha kazwelonek uDkt Sbu Ndebele ekanye noNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu bevula ngokusemthethweni iMpambana-mgwaqo yaseWembezi eMtshezi

Umphakathi waseWembezi usuzokuthola kulula manje ukufinyelela kuN3 kulandela ukujedwa kokwakhiwa kwenhlukanomgwaqo ezonqamulela ukusuka edolobheni uMtshezi (Estcourt).

Lokhu kuwumphumela wokuhlanganayela komNyango wezokuThutha kuzweloneke nowesfundazwe a b a s e m b h i d l a n g w e n i wokuphucula izimpilo zabantu basesifundazweni saKwaZulu-Natali.

Njengengxene yeiyanga yezokuThutha ka-2010, uNgqongqosheka woMnyango wezokuThutha kuzweloneke uDkt Sbu Ndebele, ehlengene noNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa

uMphakathi uMnuz Willies Mchunu, iNhloko yoMnyango nezinye izicukuthwane muva nje bebeyovula ngokusemthethweni inhlukano-mgwaqo eWembezi.

UNdebele uthe abantu bakule ndawo banxusa uMnyango ukuthi wakhe le nhlukano-mgwaqo engenelela ku-N3 njengoba umgwaqo wesifundazwe u-MR29 lapho uwelela kuseNyakatho yeWagonndrift Dam.

Lokhu kwabe kungukunika umphakathi owakhele ngasemgwageni i-MR29, Ntabamhlophe, White Mountain naseWestwards ngaseDrakensberg indawo yokuwela. Lomsebenzi udle isamba sika-R33 260 000.

Le nhlukano-mgwaqo kulindeleke ukuthi inciphise izaphula-mthetho, izngozi nokuwa kwabantu okungenasingdingo kule

ndawo. Izobuyeyenzeukufinyelela ezikoleni, ezibhedlela, emitholampilo nasedolobheni kube lula.

UNgqongqoshe uMchunu

ube esenxusa abashayeli ukuthi bahloniphe imithetho yemigwaqo, bese befunda ukubekezelelana emgwaqeni wabuye wabalula nokuthi ukuphuza uphuza oludakanayo kuphazamisa

ezokuphepha njengoba izinga eliphezulu lophuza oludakanayo egazini lenza umshayeli angakwazi ukulawula imoto.

Ube esenxusa abashayeli ukuthi bahloniphe ijubane elibekiwe kulowo nalowo mgwaqo njengoba ukungalihloniphikungaholela ekufeni. Ubuye wanxenxa abashayeli ukuthi bayeke ukusebenzia omakhale-

khukhwini uma beshayela.

Umpakathi waseNdumo ukushayele ihlombe ukuthuthukiswa komgwao

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu kanye neNhloko yoMnyango uMnuz Chris Hlabisa bephendula isoyi lomgwao wobhuqu uP435 eNdumo eduze kwaseJozini.

Aziwuvali umlomo izakhamizi zaseMpendle ngentuthuko yemigwaqo esilethwe endaweni

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu evula ngokusemthethweni umgwaqo uP127 eMpendle

Isasasa eMsinga kuvulwa umgwaqo KwaKopi naseMvundlwini

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu neNhloko yoMnyango uMnuz Chris Hlabisa bevula ngokusemthethweni umgwaqo uKopi naseMvundlwini eMsinga

Ngokomgom owoMnyango wezokuThutha ukuqinisekisa ukuthi imiphakathi yasemakhaya ihlala inezokuthutha eziphephile, ezethembekile, ezingambi eqolo nezihlelekile ukuze ikwazi ukufinyelela ezikhungweni nasezindaweni okutholakala kuzona izidingo, imigwaqo iKwaKopi naseMvundlwini eMsinga ivulwe ngokusemthethweni.

Lemi gwaqo yaKwaKopi naseMvundlwini esanda kwakhiwa izoxhumanisa imiphakathi emibili - eyaseMachunwini nasemaBomvini. Le migwaqo izosiza ngokuthi inciphise ibanga imiphakathi ebikade ilihamba uma iya e-Greytown, Tugela Ferry naseKeates Drift. Ibanga elisuka KwaKopi ukuya eNhlesi selfinyezeke ngamakhilomitha angu-15.

Lokhu kufinyezwa kwebanga kwenza imiphakathi yonge imali besekunciphanesikhathiabasichitha besengwaqeni nokungabenza bagcine sebeba yizisulu zezingozi.

Ibanga lomgwao waKwaKopi lingamakhilomitha angu-15 ladla isamba semali esingu-R39, 9 million, bese kuthi umgwaqo iMvundlwini ube ngamakhilomitha angu-18 kanti wona odle isamba

esingu-R18,5 million.

Indawo yaseMsinga ingenye yeziindawo ezihiaselwe ububha nokungabikhonakwenduthukolokhu okuwumphumela wencindezeloyobandlululo. Yingakho uMnyango wezokuThutha KwaZulu-Natali ubece eceleni isamba semali esingu-R170 million ukuphucula ingqalasizinda yentuthuko endaweni yaseMsinga.

UMnyango uzibophezele ngokuphelele ekwakheni ingqalasizinda futhi njengoba sikhulumajne ingxene yale mali isisebenzile ukwakha imigwaqonamabhiliji.

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi uMnuz Willies Mchunu uthi, "Njengokwesithembiso esenziwa ozakwethu abangaphambili kwami ababebephethelo Mnyango sokuqeda nya ububha ngokwenzwa kwezingqalasizinda nokuthuthukiswa kwemiphakathi yasemakhaya, ngakho-ke kuwumsebenzi wami ukuthi ngicwalise lesi sitembiso yize kuke kwaba khona ukuthikamezeka kokuncishiswa kokusetshenziswa kwezimali okubangelwe wukusetshenziswa kwezimali ngokweqile okubhekene nemiyango kaHulumeni".

Indawo yasoLundi ayisalanga ngaphandle ezinhlelwani zenyanga yezokuthutha

UNgqongqoshe wezokuThutha, ukuPhepha nokuXhumanisa uMphakathi KwaZulu-Natali uMnuz Willies Mchunu neNhloko yoMnyango uMnuz Chris Hlabisa bevula ngokusemthethweni omunye wemigwaqo emihlanu eyakhiwe eNkonjeni oLundi.