

NATIONAL YOUTH COUNCIL OF NAMIBIA
(NYC)

"Youth growing with the Nation"

NANGOF Trust

Namibia Non-Governmental Organisations Forum Trust

Advocating Networking Supporting

Making the difference! The BIG in Namibia

Basic Income Grant
Information - Oshiwambo, June 2009

O BIG otayeeta elunduluko mo Namibia!

Ashibe shoka wuna kutseya kombinga yo BIG

Namibia oshilongo oshiyamba paliko nopamahumo komeho gopashitopolwa, ihe omwaalu omunene gwaakwashigwana oyeli moluhepo. Namibia oshowo shimwe shomilongo yakonekiwa shina omwaalu omunene gwiiyemo yahathike pamwe muuyuni. Eyoloko enene mehumo komeho lyopashitopolwa ota li talika lye etithwa kuukoloni nokokatongotongo nosho wopayengundu dhopaliko ndhoka tadhi dhana onkandangala mu Namibia lya manguluka.

Muule woomvula dhivulithe pomulongo dhapiti po , opwali elalakano opo andola okukoka meliko oko ku kale ekandulopo nokushunitha oluhepo pevi. Okwa li wo kwi itaalwa kutya okukondjitha oluhepo nomakwatho ganathangwa ngaashi okupa aantu iimaliwa ehepeko lyowala. Onkee oshali oshihwepo oku tegelela eliko li hume komeho opo oohepele dhi zemo moluhepo. Kakelekwaashoka, opwa piti ngashi ngeyi oomvula 19 okuza pemanguluko ihe kapena shoka sha ningwa po, onkee otwa pumbwa okutala komikalo omipe dhoku kondjitha oluhepo.

Oshinima shoka hashi ithanwa o Basic Income Grant (BIG) oshike?

O Basic Income Grant (BIG) osho oshimaliwa koomuma shoka tashi pewa omuntu kehe kepangelo, inaku talika kutya ogwoludhi luni nenge oha mono iiyemo yi thike peni. Omwaalu ngu tagupopiwa andola oodola ethele lyaNamibia (N\$100) kehe komwedhi. Oshimaliwa shoka tashi pewa omuntu kehe nando ke na ompumbwe, otashi gongelwa pamukalo gwiihohela. Elalakano nuuwanawa woshimaliwa shika, oku nawapeka onkalo yomuntu kehe okushunitha pevi oluhepo nokwaahathikepamwe moshilongo shetu.

Omadhiladhilo ngaka oga zi peni?

Oshikondo shaNamibia hashi ungaunga niishoshela nenge tutye Namibian Tax Consortium (NAMTAX) osha tula poshitaafula ethaneko ndika lya BIG momumvo 2002. Ethaneko ndika olya li limwe lyomomapiyilo gawo kombinga yokutopola iiyemo no kukondjitha ondjala noluhepo mu Namibia. Okakomisi ko NAMTAX okali kapopi kutya kehe OmuNamibia namone oshimaliwa shooDola dha Namibia ethele limwe (N\$100) okuza ngaa kevalo sigo otaayaadha moomvula dho penzela dhomilongo hamano (60). Ngele aantu taapewa oshimaliwa koomumaa, otaakolekwa shaashi oyo yene yena okuhogolola kutya oshimaliwa oyahala okushilongitha ngiini. Omuntu otavulu okulongitha shiikwatelela koompumbwe dhawo. Okugadja oshimaliwa koomuma kashishi ehepeko lyoshimaliwa, ndele onkatu yotango yokugandja onkalamwenyo yongushu ko muNamibia kehe.

BIG ota ka longa nee ngiini?

Omunamibia kehe ota ka pewa oshimaliwa shoka sigo ta ningi omimvo omilongo hamano (60) sho ta ka tameka oku pewa openzela. Oshimaliwa shuunona mboka u li koho yomimvo omilongo mbali nayimwe (21) otashi ka pewa aavali nenge aasilishimpwiyu (aatonateli) yawo. Shika otashi ti nee kutya ngele megumbo omu na aantu yahamano, oshimaliwa shoka tashi pewa egumbo ndyoka oshi li poodola omathele gahamano (N\$600) omwedhi kehe okuza keEangelo.

Omolwashike twa pumbwa oshimaliwa shika nenge tutye BIG?

AaNamibia oyendji oyeli natango moluhepo. Oopelesenda omilongo ndatu nahamano oshinkwanu heyali (36.7%) kayena iilonga. Okanono okatitatu kehe keli koho yoomvula ntano otakuulike kena omukithi gwondjala. Oopelesenda omilongo mbali (20%) dhaa Namibia odhakwatwa kombuto yo HIV.

Oshinima oshikwawo, Namibia oku li pombanda mokati kiilongo mbyoka ihayi topola nawa iiyemo yawo muuyuni. Oshinima sheshunitho pevi lyokwaathikepamwe, ka shi li owala shimwe shomukalo gwuukoloni nokatongotongo – ihe osha tothwa mo ongoshipumbiwa momayambulepo gopaliko nepungulo miilongo mbyoka opo tayi putuka.

Omolwashike aayamba yena woo okukwatelwa moshimaliwa shika sho BIG?

Ooprograma dholudhi nduka ka dhi na ondjoolola kutya oolye ye na okumona omauwanawa, nosha taliko kutya oshi na ondilo, ehepitho na ishewe ka shi li pauyuuki okutala owala kombinga yimwe

nokungambeka omakwatho kaa ga monike koongundu dhontumba.

Ngele opwa tulwa omukalo gwengambeko kutya oolye ye na okumona uuwanawa wontumba nena oohepele ndhoka odho dhi na oku pewa omauwanawa mooprograma otadhi gumwa nayi, molwashoka oyonaana olundji ihaamono mono omauyelege, omakwatathano, nosho wo omayakulo gopaembelewa.

Peha lyokwaa ninga ngaaka nokugandja oshali shika komuntu kehe, otashi kwashilipaleke kutya aantu ayehe mboka ye li mompumbwe otaya ka pewa omayakulo. Oprograma ya BIG otayi gandja omakwatho komuntu kehe pwa na kutya olye nenge oha mono iiyemo yi thike peni nosho wo pwa na okwiikwatelela komaupyakadhi gopaembelewa.

Kohi yoprograma ya BIG petameko aakengeli nenge tutye aayamba nayo otaya ka pewa oshimaliwa shika. Ashike konima sho taku ka ungaungiwa niishoshela oshimaliwa shoka otashi ka shuna ko pamuhingo gwiifuta yiishoshela.

Pamuhingo gwiishoshela, aantu mboka haya mono iiyemo yopokati otaya pewa oshimaliwa shika kohi ya BIG, ihe pathimbo lya faathana iishoshela yawo otayi gwedhelwa opo ya shunithe oshimaliwa shoka ya pewa. Aayamba nenge tutye aakengeli otaya ka futa iishoshela ya pitilila poshimaliwa shoka ya pewa kohi ya BIG. Otaya ka kala aafuti yiishoshela nenge tutye aetimo yiyeemo moshiketha, niyemo mbyoka otayi ka topolululwa nawa. Mokuninga ngaaka, omayakulo goshigwana otaga kala uuthemba womuntu kehe, ihe ha ku ninga aantu kutya mboka oohepele, nashi ka otashi kala omukalo omwaanawa okutopolela aantu iiyemo yoshilongo.

Embwindi lya BIG olini?

Mu Septemba 2003, Oshigongingerki sha ELCRN osha li sha popi kutya Namibia okwa taalela uupyakadhi woluhupo nokwaathikepamwe. Komukalo nguka, Oshigongingerki osha taamba ko ethaneko lyOkomisi ya NAMTAX, BIG. Oshigongingerki oshiitaala kutya BIG ota vulu okukutha aantu moluhupo nokwiithikamena unene tuu paliko.

Oshikwawo, Oshigongingerki osha zimine kutya BIG ota vulu okulongithwa mokutopolulula eliko. Oshigongingerki osha pititha ontokolwa okulonga nEpangelo lya Namibia ku ningwe omakonakono ga gwedhwapo nokutula miilonga ethaneko ndika.

Mu Novemba 2004, ELCRN okwa li a longekidha oshigongi shopaigwana kombinga yegameno lyiiyemo mpoka pwa li pwa kundathanwa edhiladhilo lya BIG mu Namibia. Oshinima shika osha li sha kundathanwa pokati koongundu dhoka dha gumwa koshinima shika mwakwatelwa oongerki, omahangano gaashi gopapangelo nenge tutye NGOs naakalelipo yEpangelo. Oshigongi shika osha li sha tokola kutya BIG natulwe miilonga mo Namibia.

Momasiku 27 gaApilili 2005, embwinda lya BIG olya li lya egululwa pambelewa mOvenduka, mpoka Olaata yOongerki, ehanganano lyOpashigwana lyOmahanganano gAaniilonga mu Namibia nenge tutye National Union of Namibian Workers (NUNW), Namibia NGO Forum (NANGOF), Namibian Network of AIDS Service Organisations (NANASO), Legal Assistance Centre (LAC) nosho wo Labour Resource and Research Institute (LaRRI) ndhika odhi li dhimwe dhomoongundu dhembwinda ndika. Mu Juuni 2009, Ehangano mbwinda lya gundjuka o National Youth Council (NYC) olya lyoyina woo embwinda ndika. Elalakano lyembwinda ndika oku longelakumwe nEpangelo opo BIG a tulwe miilonga mu Namibia.

Epangelo lya Namibia inalitokola natango kutya otali tula miilonga o BIG nenge italitula. Aakuluntu yamwe mepangelo oyagandja oondunge madhiladhilo gawo poompito dhiili nodhiili, taapopi kutya okutula omadhiladhilo ngano miilonga otashikakotha oshimaliwa oshindji uunene. Ehangano lyuuyuni ndjoka hali ithanwa o International Monetary Fund (IMF) nalyo olyali lyatsu epangelo omukumo opo kaali tule o BIG miilonga. Embwinda lya BIG olya kala tali kundathana nepangelo mpeya naa mpeya, nokulombwela aaningi mpango yetu kombinga yuuwanawa wo BIG. Ndele konima yoomvula mbali, natango epangelo inalikutha etokolo. Onkenee, embwinda olyatokolo lyuulike kutya edhiladhilo ohalivulu okulonga, nokutula miilonga o BIG momukunda gumwe moshilongo. Elalakano okuulika kutya o BIG oyina uuwanawa watya ngiini.

Big mo Omitara

Ehala ndyoka lya hogololelwe ,olyo olukalwa luli mOtjivero moshitopolwa hashi ithanwa Omitara muuzilo wa Namibia. Moshitopolwa moka omuna aantu yethike lwope 1200. Oyendji yomuyo aanilonga aakulu yomoofaalama mboka yakala hoka naakwanezimo yawo oshoka kayena mpoka ta yuuka. Oluhepo nokwaana elalakano olwali lwa taandela moshitopolwa shoka. Embwinda (BIG) olyiitala mushoka kutya ngele BIG ota vulu okuninga omalunduluko moonkalamwenyo dhaakilmo yomOtjivero nena ota vulu oku eta omayoloko moonkalamwenyo dhaNamibia ayehe. Oproject yomakonakono oya temekele muJanuary 2008, naakalimo ayehe yeli kofi yoomvula omilongo hamano (60) oya monene N\$ 100 okuzilila moshiketha shoBIG komwedhi kehe. Oproject yomakonakono oya kwatelwa komeho kokangundu konakoni hoka haka ndhindhilike omalunduluko ngoka tageyapo.

Iizemo

MuJuly 2008 okangundu konakoni okali kaningi ekonakono lyotango ndyoka lya kalandulwa kenokanono etiyali muNovember 2008. Mbyoka ya monikilepo oyili ngaashi tashilandula:

- Manga BIG inaa totwa po, onkalo nuukwatya mboka wa li mOtjivero owo kwaana iilonga, ondjala, noluhepo. Aakalimo oyendji oya kala pehala mpoka oshoka kayali yena mpoka taya vulu okuya nenge tutye oku kala. Oonkalamwenyo dhawo odha dhengwa kokwaana oompumbwe dhesiku kehe noya li yakanitha omukumo moonakuyiwa dhawo.
- Etotepo lyaBIG olya pendulapo omukumo mokati kaakwashigwana. Aakwashigwana oya yamukula pamukalo go ku totapo o komitie yawo yene ndjoka ya thikama po miilyo omulongo nihetatu (18), okuhanganitha oshigwana nokutsa omayele aakalimo nkene yena okulongitha oshimaliwa sha BIG nuukeka. Shika ota shi ulike kutya BIG otavulu okukwathele mehanganitho nomenkondopaleko lyoshigwana.
- Molwashoka BIG okwa li owala a totwa pehala limwe, okwa li kwa konekiwa kutya aantu oyendji yena oluhepo oyatameke okutembukila kOtjivero opoyakakale naakwanezimo yawo mboka haamono o BIG. Aantu mboka aape inakwatelwamo momayakulo go BIG. Ndele shino otashuulike kutya o BIG oyapumbiwa moshilongo ashihe opo aantu kayatembukewe kuza koondoolopa dhawo yaye kudhilwe.
- Etembu lyaantu okuya kOtjivero olya guma uyelele mboka wali wa monika po pethimbo lye konakono. Iiyemo ya kehe gumwe oku ziilila ko BIG oya shuna pevi okuza poondola 89 mu January 2008 sigo opoondola 67 mu November 2008, shaashi ngashi ngeyi oshimaliwa otashi topolwa naantu oyendji.
- Okuza sho BIG a totwa , oluhepo lwomomagumbo olwa shuna pevi noonkondo. Petameko lela, omanga o BIG inaayitulwa miilonga oopelesenda omilongo heyali nahamano (76%) dhaakalimo odhali dhakwatwa koluhepo lela. Konima BIG sho atotwapo, oopelesenda ndhika odhakuluka nokuya ashike pomilongo 37% mokati komvula. Momagumbo ngoka inamuya aantu aape, oopelesenda dholuhepo odhaya pevi uunene-sigo opoopesenda omulongo nahamano (16%). Shika otashi ulike ku tya BIG gwopashigwana otaka dhana onkandangala unene mokukondjitha oluhepo mo Namibia.
- BIG okwa shunitha pevi omwaalu guunona mboka wuniwe kondjala, palongitho lyomikalodhoka hadhi longithwa ko WHO [World Health Organisation] omakonakono otaga ulike kutya oshiviha shuunona oshaya pombanda. Shika osha ningwa mule woomwedhi hamano ashike shaashi mu November 2007 uunona mboka wali wuna oshiviha shili pevi owali wuthike poo 42%, mu Juni 2008 omwaalu ogwa gu pevi sigo 17% nolwahugunina oopelesenda omulongo ashike (10%) mu November 2008.
- Aakalimo mboka taya lumbu nombuto yoHIV oyali yena uudhigu mokumona omiti dhokulelepeka onkalamwenyo [ARV] sha etithwa koluhepo nokompumbwe yiyenditho. Komina sho BIG atotwa po, o kwa kwatha aakwashigwana opo ya vule oku landa iikulya yina uundjolowele nokukala taya mono omiti dhawo nuupu. Shika osha li sha ningwa oshipu sho epangelo lyaningi

etokolo opo lyeete omini dho ARV moTjivero. Aakwashigwa oyeli ya mangukuka oshoka inaya pumpwa we okweenda yaye ko Gobabis okuka mona omakwatho gopaundjolowe.

- Manga BIG inaa totwa, konyala etata lyaanona yo moTjivero oyakala ihaahiti osikola kehe ethimbo. Omwaalu nenge tutye ondondo yokupita oya li pevi noonkondo poo pelesenda omilongo ne (40%) ashike. Nale aavali oyendji kaya li haya vulu oku futa ooskola dhaanona yawo, konima sho BIG a totwa, omwaalu gwaavali mboyafutile aanona yawo ooskola ogwa yi pombanda sigo opoopesenda omilongo omugoyi (90%). Aanona oyendji ngashingeyi oyena omizalo dhoosikola. Mboka ihaa ya holoka komanongelo omwolwetompelo lyokwaana oshimaliwa, omwaalu gwawo ogwa kuluka lela sigo opoo pelesenda omilongo ne nambali (42%). Ando okwali haantu mbono aape taa tembukile koTjivero, andola mutu ogwalonda lela. . Omwaalu gwaanona mboka haa ethapo osikola ogwaya pevi okuza lwopo pelesenda omilongo ne (40%) mu Novomba 2007 sigo opoopesenda ashike ntano (5%) mu Juni 2008 nokonima 0% mu Novomba 2008.
- Omanga BIG inaatotwapo, aakalimo oyendji yo moTjivero kayali haayakulwa mo kapangelo kepangelo shaashi oyendji kayali haya vulu kufuta Oodolar (N\$ 4). Yamwe oyali hayati oyasa ohoni okuya kokapangelo kaayena oshimaliwa. Omathimbo gamwe aapangi okwali hayeyapanga nande kayena oshimaliwa. Iiyemo yo kapangelo oyali yili pevi lela, ndele konima sho BIG atameke, oyendji inaa nyengwawe koodola N\$4.00. Niiyemo yokapangelo oyayi pombanda lela. Nale iiyemo yo kapangelo okwali hayikala ashike lopoodola omathele gaali nomilongo ntano, ndele paife ohayivulu okwaadha no keyovi nomathele gatatu (N\$1300) komwedhi.
- BIG okwa kutha wo ombinga meshuno pevi lyoongunga dhiikwamagumbo, dhoka dha shuna pevi okuza poo N\$1 215 okuya poo N\$ 772 pokati ka Novomba gomumvo 2007 na Novomba go 2008, ano mule womvula yimwe ashike. Epungulo lyoshimaliwa olyayi woo pombanda muule wethimbo ndyoka shaashi aantu yamwe oyatameneke nokuli okulanda iimuna iishona niinene osho wo iikwamawawa, ngaashi oondjuhwa.
- BIG okwa kutha wo ombinga meshunitho pevi lyiimbuluma. Iimbuluma mbyoka hayi lopotelwa opolisi yopomudhingoloko oya gwa pevi noo 42%, manga uufuthi wiimuna wa shuna pevi sigo olwo popelesenda 43%. Nuufuthi wumwe owa ya pevi noo 20%. Shino oshuulike kutya aantu oyendji oyali haayaka molwa ondjala shoshili, nonkene iimbuluma mbino yinasha noluhelo oyashuna pevi meendelelo.
- Etotepo lya BIG olya kwathela meyambulepo lyiinima yopaliko nenge tutye BIG okwa kwathela aanangeshefa aashona oshoka omwaalu gwaantu mboka haya landitha iilandithomwa okwiimonena iiyemo ogwa indjipala okuza poo 44% nokuya po 55% shoka tashi ulike kutya BIG okwa kwathela moku eta po omalandithilo gopashitopolwa.
- BIG ota ka shunitha pevi oompito dhaakiintu okukala ya yiikwatelela maalumentu okumona uuhupilo. BIG oya eta aakiintu pamuthika goku kondolola omalutu gawo ano kaya longithe omalutu gawo okwiikongela iimaliwa pamukalo gokuya miuhulo.
- Opuna omathiminiko ngoka ga taalela BIG,ngaashi kokutya BIG ota taandeleke uunkolwe. Uuyeleele mboka wamonika itawu tsu kumwe naashika. Uunkolwe no kulongitha iikolitha oyili moshilongo shetu ashihe, kayishi ashike akalelimo yo Motjivero haanu. Okomitee yopashitopolwa otayika kambadhala okukeelela elongitho nayi lyomalovu, noya adha etso kumwe opo ooyene yoondingosho kaaya landithe omalovu esiku oshimaliwa sho BIG hashigandjwa opo aantu yalande tango iipumbiwa mbi yasimana.
- BIG ota talika wo onga egameno lyopashitopolwa, oshoka ota shunitha pevi oluhepo na ota yambula po eliko. Onga opolojeka yopashigwana, BIG ota ka kwathela Namibia mo kwaadha omalalakano ge gomonakuyiwa, mokuyambula po oshilongo neliko lyasho. Namibia omukwashindjo shiilongo mbwoka tayi lalekanano okwaadha uuhupilo nehumokomeho lyiili no lyiili pamulandu gwo *Millennium Development Goals (MDGs)*, momuvo 2015. BIG otakakwethala epangelo okugwanithapo omalalakano ngoka.
- Oshimaliwa shoka tashi ka longithwa ku BIG moshilongo ashihe otashi ka kala oshindji

noonkondo. Omwaalu aguhe kumwe otagu ka kala pokati ko billion N\$1, 2- 1, 6 komvula, shithike pamwe niyemo ya Namibia yoo pelesenda 2, 2-3% mbyoka ha mono pamuthika go GDP. Ndele oshimaliwa itashikala oshidhigu kumonika ngele otwaningi omalunduluko omashonashona ashike ngaashi: etamununomo lyo VIT nosho wo eyo pombanda lyii hohelafuta yaamboka haamono oshimaliwa shili pombanda uunene. Shika ota shi ka gandja uuwanawa kwaayehe mboka haya mono iiyemo iishona noyopokati. Oshikwawo, otatuvulu kutala kutya mo Budget yepangelo yokomvula iimaliwa iingapi tatuvulu okutulapo yigwedhe ko BIG, noshitatutu, otavulu okugwedhela ihohela koonzo dhopaushitwe ngaashi uuwe noshotuu.

- Aanongononi oyamono woo kutya oshimaliwa shoka hashigongelwa moshiketha shiihohelafuta yiyemo (income tax) oshapitila iiyemo yepangelo noopelesenda omilongo ndatu (30%). Paife oshiketha sho income tax ohashigongele omwaalu guli kohi yoopelesenda omilongo mbali nantano (25%), nomolwaasho ngele epangelo olyatokola okugongela o income tax lela, nakehe gumwe ngono ena okufuta o Income tax etafutu, nena, o BIG itayikakotha oshindji. Nashino otashuulike kutya o BIG otatuyivulu okuyitula miilonga moshilongo ashihe nuupu.
- BIG ota ka kala ena omawuwanawa gethimbo ele nogo pokati, tashi talikila mehumo komeho ndyoka lya ningwapo mOtjivero shoka tashi vulu oku koleka kutya BIG ota ka shunitha oluhepo pevi nokwaana iilonga, okuyambulapo eliko, okuhumitha komeho iizemo yelongo nuundjolowele waa Namibia oyendji.

Omawuwawa ngoka ganingilwa aakalimo yomo Otjivero otaga imonikila. Yamwe oyeshihokolola ngeyi:

BIG okwa eta omalunduluko moonkalamwenyo dbetu osho wo pehala byetu. Kebe gumwe ota vulu oku landa iikulya na iba tumono we aantu taa indilathana iikulya ngaashi kwali hashi ningwa nale. Aantu oya mona ongusbu yuuntu wawo noyena ngashingeyi iinakugwanithwa.

Tse inatutegelela kebeshimwe shi shendje muule we siku limwe shaashi aantu oyali yuuvite ondjala shoshili. Oodola e N\$100 idhwulu okweeta elunduluko meendelelo. Petameko aakuluntu oyali yafutu osikola nokulanda omizalo dbosikola, no kulanda iikulya. O BIG oyakwathela aakalimo yo mo Tjivero, naantu oyuvite kutya yo otaavulu okukutha ombinga muukwashigwana wo shilongo shawo.

BIG ota ka kotha oshimaliwa shi thike peni, notashika za peni?

Opuna omikalo dhili ne (4) ndhoka tashi vulika dhi longithwe opotugwanithe oshimaliwa sha BIG:

1. **Omukalo gwotango:** omalunduluko momitungilo dhofuto yiihohela. Mboka haya mono iiyemo yi li pombanda otaya ka futa iihohela yi li wo pombanda pamukalo guukumwe mokweeta po oshimaliwa shoka tashi ka pewa oohepele
2. **Omukalo omutiyaali:** oshikondo sha NAMTAX osha thaneke ngeyi kutya iihohela mbyoka hayi futilwa iinima nenge tute VAT nayi gwedhelwe nuupelesenda wontumba. Shika otashi ti nee kutya aantu otaya ka futa oshindji kashona miipumbiwa yesiku kehe, ihe otaa kakala yena oshimaliwa shagwana shoka tashiziilile mo BIG okugwanithapo oompumbwe dhawo.
3. **Omukalo omutitatu:** Otatuvulu okugwedhela iihohela mbwoka hayizi miiniima yetu yuushitwe ngaashi muuwe, nomoohi. Iinima mbwoka hayitumwa pondje, nenge tufitithe aantu mboka hayeya okutalelapo Namibia okamaliwa okashona.
4. **Omukalo omutine:** okumona oshimaliwa tashi pitile miishonekwalalakano mEmbo lyOmutengenekwathaneko (Annual budget)

Aanongononi oyamono woo kutya ngele otwalongitha omikalo dhokulundulula otax kashona, nena BIG otakokotha oshimaliwa shithike pe Billion N\$1.2-1.6 komvula. Shika otashuulike kutya oopelesenda 2.2 sigo 3.0 % dhoshiketha shiiyemo yepangelo lya Namibia nenge o GDP. Omuntu otashivulika wutye kutya iimaliwa mbino oyindji, ndele itayinyenge Namibia okugongela. BIG ano kayishi oshinima shokweeta uudhigu pethimbo ekonomi lyoshilongo lyanyayika, ndele oshinima shoka tashikakokeka eliko lyoshilongo.

Aantu otaakatopolelwa ngiini o BIG?

BIG ota ka gandjwa ngaashi oopenzela. Oshikondo konakoni osha thaneke ngeyi kutya aantu otaya ka longitha uukalata nokusitamba nenge tute omanyala ngaashi naanaa omukalo ngoka hagu longithwa

ngashiingeyi okutopola oshikwiila shaakulupe. Momukokomoko, okwa talika kutya oshinima shika oshi li omukalo omwaanawa na itashi pitika nando uulingilingi. Petameko oshinima shika otashi ka pula oshimaliwa sha gwedhwapo opo shi ye miilonga oku udha.

Opu na oompito dhilwe okugandja ekwatho kwaayehe?

Konima yokutalulula nosho wo omasokono gomuule kombinga yoompito dhilwe moshinima shika, oshikondo sha NAMTAX osha dhimbulula kutya omukalo omwaanawa okukondjitha oluhepo nosho wo oku shunitha pevi okwaathikepamwe ogwo owala nguka gwa BIG (NAMTAX, 2002:60).

Opu na oompito dhilwe ngashi oku yambindhidha uunona sigo opomimvo 17. Ashike omukalo nguka itagu opalele molwashoka otagu ka thiga aantu oyendji moluhepo nenge tutye yaa na omakwatho ga sha. Opu na wo omikalo dhilwe ndhoka dhi na ondilo ngaashi 'shanakulya osha nakulonga' shoka tashi pula kutya omuntu oku na okulonga sha opo a mone ekwatho okuza kEpangelo. Nando ongaaka, ooprograma ndhika odhi na ondilo na ishewe itadhi vulu oku thika kaantu mboka ye na oompumbwe. Ooprograma dhilwe dhEpangelo ngaashi okugandja iikulya poosikola nosho tuu, inadhi talika ko ongoompito dhilwe, ihe nadhi talike ko ongeyambidhidho.

Aantu itaa tameke yikwatelela ashike mo BIG nokulonga pamwe itaahalawe?

Paife moshilongo shetu no muuyuni awuhe, Oohepele odhiinekela komakwatho okuza kaantu yalwe - ngaashi aakwanezimo nookuume mboka haya mono iiyemo. BIG oku li onzo yiyemo komuntu kehe, onzo ndjoka taya kala yi inekela notaya vulu okuninga omatokolo gawo yene kombinga yoompumbwe dhawo. Otashi ka pupaleka wo omitenge dhaamboka haya kwathele aapambele yawo nosho wo ookuume nokashona hoka haya mono.

Nomolwaashoka, BIG ota shunitha pevi okwaathikamena, notashi pupaleke omapungulo gopaliko. Omapindikilo (Omaalaka) gopamidhingoloko unene tuu ngoka gokomahala gokomikunda otaga ka mona omauwanawa noongeshefa momikunda otadhikayambulwapo .

Mokugandja ekwatho kwaayehe, o Basic Income Grant (BIG) otayi ka kwathela unene momayambulepo gopaliko molwashoka aantu otaya vulu okupulana shoka ya hala. Uuyelele mbuwazi moTjivero, otawuulike kutya aantu oyatemeke okwiilongela yoyene, no kutotapo uunambisinesa mpeya naampeyaka.

Owa hala epangelo lya Namibia litule miilonga o BIG opo tukondjithe oluhepo nondjala moshilongo shetu?

Ngele o BIG oyatulwa miilonga, nena aa Namibia ayehe miitopolwa ayihe yo shilongo shetu otaakamona omalunduluko gopawuwanawa moonkalamweyo dhawo. Okutula o BIG miilonga kashishi oshinina oshidhingu, no kashina ondilo. Otwa pumbwa ashike aaleli yetu yiitaale kutyaa, o BIG otayivulu okudhipagapo oluhepo moshilongo shetu. Ano aakwashigwana oyena uuthemba okukala yena oonkalamwenyo dhilinawa-dhaana oluhepo notadhivulu okukondjitha okwahena iilonga.

Opena omikalo dhiili no dhiili ndhoka tovulu okulongitha opo wuulike kutya ngweye ototsukumwe nomadhiladhilo ngaka: Ninga shi tashilandula:

- Dhengela ko radio yoye (moopologalama ngaashi ewi lyamanguluka) eto popi kombinga yo BIG
- Shangela kiifo wu gandje omadhiladhilo goye
- Gandja okafo haka kena uuyelele mpaka naa mpeyaka ngweye to gandja omayele kombinga yo BIG
- Popya kombinga yo BIG mongeleka yoye, mehanganano lyeni lyaaniilonga, piilonga yoye, mongundu yeni yaagundjuka, pomukunda nenge molukanda lweni-yapula yaninge iilyo yo BIG ngele inaaninga iilyo natango
- Popwa kombinga yo BIG ku Counsellor gweni, komalenga geni no kumwene go mukunda gweni. Aaleli yetu otse tweyahogolola nomolwaashi oyena okupulakena kaakwashigwana!

The Basic Income Grant Pilot Project in Otjivero-Omitara