

Vuk'uzenzele

Produced by Government Communications (GCIS)

isiZulu/English

| November 2016 Edition 2

R9 billion more for NSFAS

Government is making more funding available to NSFAS to help students realise their dreams.

Amukelani Chauke

Finance Minister Pravin Gordhan says financing higher education remains a top priority for government.

The Minister announced the 2016 medium-term budget at the National Assembly recently.

The medium-term budget is used to outline government interventions to tackle economic challenges and spending priorities over a three-year period.

Minister Gordhan said that while access to education had increased over the years, there were not enough resources to fund it. As a result, many students

face financial hardships. "In addition to the R16 billion added to higher education funding

"We have funded 1.7 million students since NSFAS started, at a cost of just over R59 billion."

Higher Education and Training budget allocation

**2013/14 – R34.3 billion
2014/15 – R36.9 billion
2015/16 – R41.8 billion**

in the February budget, we propose that a further R9 billion is allocated to the National Student Financial Aid Scheme (NSFAS) in the period ahead, raising its funding by over 18 percent a year," he said.

The Minister added that over R8 billion will be used to meet the costs of fee increases for students from households with incomes up to R600 000.

"We will work with the corporate sector and financial institutions to expand bursaries, loans and work opportunities for students.

"In seeking a balanced, sustainable roadmap for student finance, we appreciate that graduates who go

on to earn higher incomes will in due course contribute a share of these gains to the next generation," he said.

Meanwhile, Higher Education and Training Minister Dr Blade Nzimande welcomed the additional funding.

He said that with the additional funding, government will be able to extend its reach to NSFAS deserving students who have tended to "fall through the cracks", despite the enormous investment that government has made since 1994.

"We have funded 1.7 million students since NSFAS started, at a cost of just over R59 billion. This was a huge commitment," he added. ▀

KZN Society for the Blind changing lives

Page 8

SKA area enters digital broadcasting space

Page 10

ALSO AVAILABLE ON:

@VukuzenzeleNews

Vuk'uzenzele

Websites: www.gcis.gov.za

www.vukuzenzele.gov.za

E-mail: vukuzenzele@gcis.gov.za

Tel: (+27) 12 473 0179

Free Copy

Councillor's home a medicine pick-up point

A COUNCILLOR in KwaZulu-Natal is contributing to the healthcare of people in his community.

Councillor Greatman Thwala (centre) has opened up his home to bring health services closer to his community.

Noluthando Mkhize

The love of community work has led ward Councillor Greater-

man Thwala to open up his home to be used as a pick-up point for chronic medication in Mdozo, Newcastle, KwaZulu-Natal.

His house is now known as the Philakahle Pick-up Point. Philakahle means live well in isiZulu.

"As a councillor, I enjoy

helping others as it is part of community work. I am happy to be able to help my community, especially since poverty is a serious challenge in the area."

He added that some community members can't afford transport money to go to the nearest clinic to fetch their chronic medication.

Thwala's gesture forms part of the Department of Health's Central Chronic Medicine Distribution and Dispensing (CCMDD) Programme that makes it possible for stable patients to collect their medication from a pick-up point near their home or work, saving time and money.

The Philakahle Pick-up Point is open Monday to Friday from 7am to 4pm, for patients registered with the Department of Health to pick up their chronic medication.

"We receive 30 to 40 patients a day who come for a variety of medications, ranging from ARVs and medication for mental illness to those for diabetes and hypertension."

The pick-up point is supported by assistant pharmacists, trained by Khethimpilo

Non-Governmental Organisation. A system installed by Medi-Logistics detects patients who do not collect their medication and they can be tracked down by community caregivers.

KwaZulu-Natal Health MEC Sibongiseni Dhlomo said Thwala's efforts benefit the patients and the department.

"Most stable patients are not required to travel to a health facility monthly to collect their chronic medication.

It also assists the department to decongest public clinics, which provides space and time for nurses and doctors to attend to emergency cases," said MEC Dhlomo.

The MEC added that people across the province should inquire from their clinics about where to register to get enrolled at pick-up points closer to their homes. **V**

FAST FACT

KwaZulu-Natal has 256 673 patients accessing care through pick-up points.

Hlolelwa Isifo Sikashukela

I nani labantu abanesifo sikashukela liyenyuka eNingizimu Afrika nase-mhlabeni jikelele, kodwa ukutholwa kanye nokulashwa kwalesi sifo kunesikhathi kungasiza eku-gwemeni ubungozi obubangelwa yiso.

Isifo sikashukela sikuphatha uma umzimba uhluleka ukumunca i-glucose ngendlela efanele. I-Glucose itholakala ekudleni esikudlayo. Abantu abaningi banesifo sikashukela, kodwa asikatholakali.

Isifo sikashukela sohlobo 1 yisifo esihlasela amasosha omzimba esidlondlobalayo futhi ngokuvamile esitholakala ezinganeni kanye nentsha; kanti isifo sikashukela sohlobo 2 sidalwa yindlela yokuphila engeyinhle futhi ngokuvamile siqala uma usukhulile. Abesifazane bangaphathwa yisifo sikashukela sokukhulelwa uma bekhule-

lwe. Ungakwazi ukuthi uphile impilo enempilo ngokuhlonda izimpawu zesifo sikashukela sisananda kuqala, ngokuthola ukwelashwa okufanele kanye nangokukhetha ukuphila impilo enempilo.

Usuku Lomhlaba Lwesifo Sikashukela lugujwa minyaka yonke mhla ziyi-14 kuLwezi. Isiqubulo salo nyaka sithi 'Kubhekisiswa Isifo Sikashukela'. Inhloso wukukhuthaza abantu ukuba bahlolwe isifo sikashukela kanye nokumelana nomjovo kanye nokuqwashisa ngalesi sifo.

Sibangelwa yini isifo sikashukela?

Isifo sikashukela ngokuvamile sibangelwa wukudla okungenamsoco, okunamafutha amaningi kanye nama-khabhohayidrethi. Ukudla okuguquliwe, kunomthelela kusifo sikashukela sohlobo 2,

Bonke abantu baseNingizimu Afrika kufanele bahlolwe isifo sikashukela kanye nokumelana ne-insulin.

ngokubangela ukuthi ukhuluphale.

Abantu baseNingizimu Afrika abangaphezu kwezigidi ezintathu abaphethwe yisifo sikashukela sohlobo 1, esivame ukutholakala ngofuzo; noma yisifo sikashukela sohlobo 2, esidalwa ukungakhiqizeki kwe-insulin eyanele noma umzimba ohluleka ukubhekana nayo.

Ushukela ongalawuleki ungalawuleki ekuphathweni yisifo sezinsu, ukumelwa yinhliziyi, ukunqanyulwa imilenze kanye nesifo sohlangothi, phakathi kwezinye

izifo.

Izimpawu nezinkomba ezijwayelekile zesifo sikashukela:

- Ukunxanwa ngokweqile
- Ukuya njalo endllini yan gasese uyochama
- Ukwehla okungajwayelekile emzimbeni
- Ukuphelelwa ngamandla
- Ukubona ngokufipheleyo
- Ukungenwa yizifo njalo noma kuphindelela
- Ukusikeka kanye nemi huzuko ethatha isikhathi ukuphola, amathumba kanye nesikhumba esi-

lumayo

- Ukunsonsotha kanye nokungabi namizwa ezandleni noma ezi-nyaweni

Lezi zimpawu kungenzeka zingaveli zonke, kwazise kuya ngomuntu nomuntu. Uma unalezi zimpawu, xoxisana ngazo nodokotela wakho.

Kuhlinzekwe Ngabesikimu Sezokwelapha Sabasebenzi Bahulumeni. **V*

Izeluleko zokusiza eku-lawuleni isifo sikashukela:

- Ungaphuthelwa isikhathi sokudla futhi ungeqisi isikhathi sokudla
- Qaphela izinga likashukela egazini lakho njengokuyalelwa ngudokotela wakho
- Kala imithi ngokucophelela futhi uyiphuze ngesikhathi esifanele
- Ngokubonisana nodokotela wakho, shintsha umthamo wemishanguzo oyiphuzayo noma udle ukudlana okuncane uma wenza umsebenzi wamandla othe xaxa.

Councillor's home a medicine pick-up point

A COUNCILLOR in KwaZulu-Natal is contributing to the healthcare of people in his community.

Councillor Greatman Thwala (centre) has opened up his home to bring health services closer to his community.

Noluthando Mkhize

The love of community work has led ward Councillor Greater-

man Thwala to open up his home to be used as a pick-up point for chronic medication in Mdozo, Newcastle, KwaZulu-Natal.

His house is now known as the Philakahle Pick-up Point. Philakahle means live well in isiZulu.

"As a councillor, I enjoy

helping others as it is part of community work. I am happy to be able to help my community, especially since poverty is a serious challenge in the area."

He added that some community members can't afford transport money to go to the nearest clinic to fetch their chronic medication.

Thwala's gesture forms part of the Department of Health's Central Chronic Medicine Distribution and Dispensing (CCMDD) Programme that makes it possible for stable patients to collect their medication from a pick-up point near their home or work, saving time and money.

The Philakahle Pick-up Point is open Monday to Friday from 7am to 4pm, for patients registered with the Department of Health to pick up their chronic medication.

"We receive 30 to 40 patients a day who come for a variety of medications, ranging from ARVs and medication for mental illness to those for diabetes and hypertension."

The pick-up point is supported by assistant pharmacists, trained by Khethimpilo

Non-Governmental Organisation. A system installed by Medi-Logistics detects patients who do not collect their medication and they can be tracked down by community caregivers.

KwaZulu-Natal Health MEC Sibongiseni Dhlomo said Thwala's efforts benefit the patients and the department.

"Most stable patients are not required to travel to a health facility monthly to collect their chronic medication.

It also assists the department to decongest public clinics, which provides space and time for nurses and doctors to attend to emergency cases," said MEC Dhlomo.

The MEC added that people across the province should inquire from their clinics about where to register to get enrolled at pick-up points closer to their homes. **V**

FAST FACT

KwaZulu-Natal has 256 673 patients accessing care through pick-up points.

Hlolelwa Isifo Sikashukela

I nani labantu abanesifo sikashukela liyenyuka eNingizimu Afrika nase-mhlabeni jikelele, kodwa ukutholwa kanye nokulashwa kwalesi sifo kunesikhathi kungasiza eku-gwemeni ubungozi obubangelwa yiso.

Isifo sikashukela sikuphatha uma umzimba uhluleka ukumunca i-glucose ngendlela efanele. I-Glucose itholakala ekudleni esikudlayo. Abantu abaningi banesifo sikashukela, kodwa asikatholakali.

Isifo sikashukela sohlobo 1 yisifo esihlasela amasosha omzimba esidlondlobalayo futhi ngokuvamile esitholakala ezinganeni kanye nentsha; kanti isifo sikashukela sohlobo 2 sidalwa yindlela yokuphila engeyinhle futhi ngokuvamile siqala uma usukhulile. Abesifazane bangaphathwa yisifo sikashukela sokukhulelwa uma bekhule-

lwe. Ungakwazi ukuthi uphile impilo enempilo ngokuhlonda izimpawu zesifo sikashukela sisananda kuqala, ngokuthola ukwelashwa okufanele kanye nangokukhetha ukuphila impilo enempilo.

Usuku Lomhlaba Lwesifo Sikashukela lugujwa minyaka yonke mhla ziyi-14 kuLwezi. Isiqubulo salo nyaka sithi 'Kubhekisiswa Isifo Sikashukela'. Inhloso wukukhuthaza abantu ukuba bahlolwe isifo sikashukela kanye nokumelana nomjovo kanye nokuqwashisa ngalesi sifo.

Sibangelwa yini isifo sikashukela?

Isifo sikashukela ngokuvamile sibangelwa wukudla okungenamsoco, okunamafutha amaningi kanye namakhabhohayidrethi. Ukudla okuguquliwe, kunomthelela kusifo sikashukela sohlobo 2,

Bonke abantu baseNingizimu Afrika kufanele bahlolwe isifo sikashukela kanye nokumelana ne-insulin.

ngokubangela ukuthi ukhuluphale.

Abantu baseNingizimu Afrika abangaphezu kwezigidi ezintathu abaphethwe yisifo sikashukela sohlobo 1, esivame ukutholakala ngofuzo; noma yisifo sikashukela sohlobo 2, esidalwa ukungakhiqizeki kwe-insulin eyanele noma umzimba ohluleka ukubhekana nayo.

Ushukela ongalawuleki ungalawuleki ekuphathweni yisifo sezinsu, ukumelwa yinhliziyi, ukunqanyulwa imilenze kanye nesifo sohlangothi, phakathi kwezinye

izifo.

Izimpawu nezinkomba ezijwayelekile zesifo sikashukela:

- Ukunxanwa ngokweqile
- Ukuya njalo endllini yan gasese uyochama
- Ukwehla okungajwayelekile emzimbeni
- Ukuphelelwa ngamandla
- Ukubona ngokufipheleyo
- Ukungenwa yizifo njalo noma kuphindelela
- Ukusikeka kanye nemi huzuko ethatha isikhathi ukuphola, amathumba kanye nesikhumba esi-

lumayo

- Ukunsonsotha kanye nokungabi namizwa ezandleni noma ezi-nyaweni

Lezi zimpawu kungenzeka zingaveli zonke, kwazise kuya ngomuntu nomuntu. Uma unalezi zimpawu, xoxisana ngazo nodokotela wakho.

Kuhlinzekwe Ngabesikimu Sezokwelapha Sabasebenzi Bahulumeni. **V*

Izeluleko zokusiza eku-lawuleni isifo sikashukela:

- Ungaphuthelwa isikhathi sokudla futhi ungeqisi isikhathi sokudla
- Qaphela izinga likashukela egazini lakho njengokuyalelwa ngudokotela wakho
- Kala imithi ngokucophelela futhi uyiphuze ngesikhathi esifanele
- Ngokubonisana nodokotela wakho, shintsha umthamo wemishanguzo oyiphuzayo noma udle ukudlana okuncane uma wenza umsebenzi wamandla othe xaxa.

Ukuhlomisa Abantu Abaphila Nokukhubaze-

INHLANGANO ENGENZI NZUZO inikeza abantu abangaboni kahle nalabo abaphila nokukhubazeka eMzingazi, ogwini olusenyakatho neKwaZulu-Natal, ithuba lokuthola amakhono nelokuphila izimpilo ezingcono.

Inhlangano Yabakhubazekile i-Nawe Zifunze ishintsha izimpilo zabantu abaningi abaphila nokukhubazeka.

Thandeka Ngobese

Inhlango Yabakhubazekile i-Nawe Zifunze (i-NAZIDI), eyasungulwa ngowezi-2004, inamalungu angama-80.

Le nhlangano ayibakuthazi abantu abaphila nokukhubazeka ukuthi baphile ngokukhangezwa, kodwa ibagqugquzela ukuthi bafunde amakhono ukuze bakwazi ukufaka isandla ngendlela ebonakalayo

emnothweni futhi bathole nemali.

Le nhlangano iqeqesha abantu abangaboni kahle kanye nalabo abaphila nokukhubazeka ukuthunga, ukubhaka, ukutshala izingadi, umsebenzi wobuhlalu kanye nokulungisa izingqola zabantu abakhubazekile.

Usihlalo wale nhlangano, uParadise Jali, naye ophila nokukhubazeka, uthe inhlangano ihlose ukukhuthaza abantu ukuba banga-

bheki izimo zabo njengezithiyo.

"Iphuzu lokuthi siphila nokukhubazeka alisho ukuthi asikwazi ukuzenzela izinto ngokwethu. Singavula siphinde siphathe amabhizinisi ethu futhi siphumelele kwesikwenzayo uma sifukulwa ngamakhono," washo.

Inhlangano yaqala njengephrojekthi yokutshala izingadi.

"Ngabona ukuthi aban-

tu abaningi abakhubazekile babengenakho ukudla okwanele emizini yabo, ngakho-ke saqala ukutshala kanye nokukhulisa imifino, efana nesipinashi, izaqathe, u-beetroot kanye no-anyanisi. Ngesikhathi isibalo samalungu ethu sikhula, sanquma ukwenza ezinye izinto ngaphandle kwezizingadi," kusho yena.

"Iphuzu lokuthi siphila nokukhubazeka akusho ukuthi asikwazi ukuzenzela izinto ngokwethu."

Namuhla le nhlangano iphekela izintandane nezingane ezintula ukudla emva kwesikole, iphrojekthi yokufuya izinkukhu, i-Internet cafe kanye nephrojekthi yokuthunga. Iphinde inikezele ngamaphasela okudla kanye nezingubo kubantu abantulayo futhi ihlinzeka ngama-

khono okuphila kanye nokuqeqeshelwa ukusebenzisa ikhompyutha.

"Siphinde sifundise ngomsebenzi wezandla, ofana nomsebenzi wobuhlalu. Sisiza abantu abakhubazekile emphakathini ngezinto ezilusizo kubo, ezifana nezingqola zabakhubazekile kanye nezinduku zokudondolozela. Sisiza siphinde sidlulisele abantu nezicelo zabo zokuthola izibonelelo zikahulumeni eMnyangweni Wezokuthuthukiswa Komphakathi," kusho yena.

Isizinda Sokuthuthukiswa Kwezimboni sase-Richards Bay sisanda kunikela ngemishini yokuthunga kule nhlangano.

"Ukuthuthukisa amakhono kanye nethuba lokuhola imali kwabantu abantulayo kuyingxenywe ebalulekile yokwakha isizwe i-RBIDZ ezibophezele kukho," kusho uKhanyi Dlamini, Umlawuli Wamaphrojekthi Akhethekile e-RBIDZ neMenenja ye-CSI. **M**

KZN Society for the Blind changing lives

THE KWAZULU-NATAL Society for the Blind is making a difference in the lives of visually impaired people in the province, with more than 200 visually impaired people now able to provide for their families.

Thandeka Ngobese

The society trains visually impaired people (including the partially and completely blind) in the production of cane furniture and baskets and assists them to sell their products for a profit. It also has an early childhood development centre for visually impaired pre-schoolers and offers braille literacy and telephony training.

Speaking to *Vuk'uzenzele*, Kenneth Ngwenya, the manager of the cane workshop, said people are empowered with skills, which helps them

to open their own businesses.

"The cane workshop has been training people as cane weavers for the past six years and there are 64 qualified

"Our communities think that if you are blind you cannot work."

weavers on site in Umbilo.

"The workshop offers a variety of cane items for sale to the public, including furniture such as coffee tables, chairs, sofas and cribs," said Ngwenya.

Nonhlanhla Ngidi, an employee in the furniture section, joined the society in 2010. She lost her eyesight in 1990 after both eyes were severely affected by cataracts. Being part of the society has assisted her to do something with her hands to improve her life.

"I am able to earn money to buy a few items for home. I am also able to do something for myself," she said.

In the weaving section, baskets are formed and shaped mostly by young people, who are all completely blind.

Zwelenkosi Mkhize, an employee in this section who

Visually impaired people in KwaZulu-Natal are learning invaluable skills.

was born with poor eyesight; is grateful for the opportunity that the society provides.

"Our communities think

that if you are blind you cannot work. I always tell a blind person that being blind is not the end of life," he said. **M**