

PODI-YA-TSELA GRAPEVINE

Mo lokwalong le

Porojekya ya Styldrif e simolotse	3
Royal Bafokeng Enterprise Development	5
BTE e etela dikolo	7
Letlolo le tiisa morafe	9
Lefelo le marata go lejwa la metshameko	10
Badiri ba basha	12

Pulo-sešwa e e neng e sa bolo go lebelelwya Royal Bafokeng Stadium e nnile moletlo wa marata go lejwa. E ne e le Lamathatso, Mopitlwe a le 28, 2009, baeti ba maemo a a kwa godimo ba ne ba kopanela le **Kgosi Leruo Molotlegi** le Morafe wa Royal Bafokeng kwa pulong eo ya semmuso, e ka nako ya yone setlhophya sa Aforika Borwa sa Bafana Bafana se neng sa gaisana le sa Norway mo Sejaneng sa Nelson Mandela sa ngwaga le ngwaga.

Kgosi ga mmogo le Bafokeng ba ne ba amogela baeti ba le mmalwa ba maemo a a kwa godimo ba kgwele ya dinao le ba bangwe. Gareng ga bone go ne go na le Motlotlegi Mohumagadi Rania Al Abdullah wa Jordan, Tonakgolo ya Porofense ya Bokone Bophirima Edna Molewa, Motlatsha Tona wa

Modulasetilo wa Local Organising Committee Irvin Khoza o tsaya karolo mo pulong ya lebala la Royal Bafokeng

Baeteledi pele ba bantsi ba ne ba tfile kwa pulong ya lebala la metshameko

Kopano le batshameki: (Go tswa ka fa molemeng) Tonakgolo ya lekoko la ANC Jacob Zuma, Inkosi Mandla Mandela le Kgosi Leruo Molotlegi

Maphelo Dr Malefi Sefularo, Tonakgolo wa ANC Jacob Zuma, Kgosi Mandla Mandela, Mokwaledi Kakaretso wa FIFA ebong Jérôme Valcke, Moporesidente wa SAFA ebong Dr Malefi Oliphant, modulasetilo wa Local Organising Committee ebong Irvin Khoza.

Kgosi o ne a re: "Ke selo se se tlottomatsang thata go bo Royal Bafokeng Sports Palace e le lefelo le le amogelang Sejana sa Lefatshe sa FIFA 2010. Lebala la rona la metshameko la 2010 ke lone fela le eleng la morafe mo Aforika Borwa gape ke lebala la ntla la metshameko le le neng la bulelwya FIFA Confederations Cup le Sejana sa Lefatshe sa FIFA sa 2010 semmuso."

Babogedi ba ne ba itumedisiwa ke badiragatsi ba kwa Lefaragatlha, fa babini ba setso le

setlhophya sa baletsi ba mmino wa brass ba ne ba dira ka botswerere ka nako ya boikhutso ya motshameko le bana ba le 1200 go tswa mananeong a RBS.

Norman Mekgroe wa kwa motseng wa Luka o ne a itumedisiwa thata ke go nna karolo ya ditiragalo tsa letsatsi leo. "Ke ikutwa ke le lesego thata go bo ke kgonne go bona lebala la metshameko le le tfileng go amogela 2010," a rialo, a bua maikiutlo a a tshwanang le a maloko a le mantsi a morafe a a neng a tfile go bogela pulo eo ya bothokwa. "Lebala la motshameko le le tlhabolotsweng le lentele thata ebile le siametse go amogela metshameko ya 2010," ga tlatsa jalo Motlatsti Motepe yo le ene a tswang kwa Luka.

Batshegetsi ba Bafana Bafana ba tfile ka makatlanamane

Pulo ya lebala la metshameko le lentšha

Bafana Bafana le Norway di kwa mogopong wa Nelson Mandela Challenge

Setlhophapha sa mmino wa setso sa kwa Lefaragatlha

Morago ga moletlo wa polo ya semmuso, kgaisano ya kgwele ya dinao e e neng e sa bolo go letelwa ya simolola. Setlhophapha sa Aforika Borwa, se se tlhokileng lesego gantsi mo nakong e e fetileng kgatlanong le ditlhopa tsa Yropa, se lebega e le sone se se tla fenyang balekane ba bone ba Yropa. Kana phenyo ya bone ya bofelo kgatlanong le setlhophapha sa Yropa e ne e le ka 2002 fa ba ne ba fenza Slovenia mo kgaisanong ya Sejana sa Lefatshe.

Mme go ne ga lebega seemo se sentšhwa sa marata-go-lejwa le dinaletsana tse di neng di bogetse di ne tsa ba tlhotheletsa.

Bernard Parker, yo o neng a tshameka bontle kwa tshimologong, o ne a nosa nno ya ntsha ya motshameko mo metsotsong e e lesome ya ntsha. Morten Pedersen wa Norway o ne a lekalekanya dino, mme fela fa go ne go lebega motshameko o tla felela e le maleka, Aforika ya ntsha ga tshwene. Siphiwe Tshabalala yo o neng a tsentswe mo boemong jwa mongwe a phampamolola kgwele ya feta motshwaradino wa Norway John Knudsen, go naya Aforika Borwa phenyo.

E ne ya nna bokhutlo jo bo tshwanelang letsatsi le le kgathisang leo. Ka nako ya ditsamaiso tsa

go tswala, Kgosi o ne a naya Bafana Bafana e e itumetseng, sejana sa Kgaisano ya Nelson Mandela, fa Mpaki Pule yo o leng Molaodi wa Dikamano tsa Dikabo, a ne a amogela R750 000 ya Letlole la Bana la Nelson Mandela.

Motshameko o ne o bulela ketelo ya batshameki ba Maboritane le Ireland ba Lions le FIFA Confederations Cup e e tla simololang ka Seetebosigo. Lebala la metshameko, le eleng lefelo la a le mane a a rulaganyeditsweng tiragalo e e umakiwang fa godimo, le tla amogela, gareng ga e mengwe, motshameko gareng ga Spain le New Zealand.

Lebala la metshameko la maemo a boditšhabatšhaba

Maloko a Morafe wa Royal Bafokeng ba ka nna motlotlo ka Lebala la Metshameko la Royal Bafokeng. Ke lone fela lebala la metshameko le eleng la morafe mo Aforika Borwa, mme gape ke lebala la metshameko la ntsha go siamela Sejana sa Lefatshe sa 2010 le le butsweng semmuso ke FIFA.

Lebala le le tlhabolotsweng leno la metshameko le na le manno a le 43 500 le manno a batlotlegi a okeditswe. Dipopego tse dingwe ke borulelo jo bosha, dipone tse dikgolo tse di tlhabolotsweng le mafelo a a

oketsegileng a go paka dikolo. Gape le tlhaga e ntsha. Go dirilwe gore go nne motho go tsena mo go lone ka go agiwa ga matsibogo a mabedi a masha. Go tsentswe dilifiti tse dintsha di le pedi ga mmogo le disekerine le dibidio tsa tsamaiso e ntsha ya go bua le morafe, theleboshine ya tshireletsego le ditsamaiso tse dintsha tsa IT.

Sekolo sa Matale Middle se se bapileng le lebala leo se baakantswe go se kgonisa go dirisiwa ditlhophha ke tse dikgolo tsa bobegadikgang tse di lebeletsweng go

nna teng mo ditiragalang tse dikgolo tsa metshameko kwa lebaleng leno. Melemo e mengwe e e tla tlisiwang ke seno e akaretsa tsela e ntsha e e dikologang legora la lebala la metshameko, ga mmogo le tsela e e golaganyang lebala la metshameko le tsela e ntsha ya makgabaganyo e e ka fa Bophirima.

Go tlhomamisa gore ditiragalo di tsamaya sentle, ka dinako tsotthe, go tsentswe le dijeneraitara tse pedi tse dintsha tsa maemo a tshoganyelso.

Diporojeke tsa Styldrift di a simolola

Magosi Tumagole Motsamaisi wa RBN wa tsa setso, Kgosi Leruo Molotlegi le Neville Nicolau, Mokhuduthamaga yo Mogolo wa Anglo Platinum

Morago ga molello wa go keteka tshimololo ya porojeke ya tshwaraganelo-kgwebo ya Styldrift gareng ga Royal Bafokeng Holdings (RBH) le Anglo Platinum ngogola, porojeke eno ya dibilione di le R 10.3 e ne ya simolola semmuso ka Mopitlwé a le 2, 2009 fa metshine e e epololang lefatshe e tlisiva mo setsheng go phepfatasa lefelo go baakanyetsa go nwediwa ga shafote. Le fa go ntse jalo, ka baka la kwelotlase ya ditlhothlwa tsa dimetale tsa setlhophha sa polatinamo (di-PGM) le phokotsegó ya madí, tiriso e kgolo ya tshelele ya 2009 le 2010 e beetswe kwa thoko. Se se raya gore porojeke e e tla tswelela ka tselá e e bonya go na le jaaka go ne go lebeletswe pele. Le fa go ntse jalo, go nnile le katlego malebana le go bonwa ga tetla go tswa go mmuso e e leng botlhokwa pele ga go ka simololwa go epa meepo.

Metse e e amilweng ke porojeke e, e tla bona maungo a porojeke mo sebakeng se sekutshwane. Ga jaana go rulaganngwa togamaano e e tla lebisang ko go tseyeng

karolo ga banni-le-seabe go netefatsa gore ditebelelo tsa baagi ba lefelo leo di a diragala le go dira gore ba nne ba itse ka ditlhabololo le go ba itsise fa porojeke e tsamayang teng.

Porojeke eno – e e leng gaufi le Shafote ya kwa Bokone ya Bafokeng Rasimone Platinum Mine (BRPM) e ile ya supiwa ka 2002 ga mmogo le karolwana ya Frischegegewaagd le Boschkoppies jaaka dikarolo tsa bofelo tse dikgolo tsa Western Bushveld Merensky Reef tse di e seng di batlisisiwe.

Prince Bothata Molotlegi le Mokhuduthamaga-Mogolo wa Anglo Platinum, ebong Neville Nicolau ba ne ba okame molello wa go ribololwa ga lekwete o o neng o tshwaretswe kwa BRPM ka kgwedi ya Ngwanatsele a le 6 2008. Baeti ba ka mna 400, ba ba neng ba akaretsa baemedi ba RBH le Anglo Platinum, mebuso ya bommasepala le ya diporofense, baagi le borradikgang ba ne ba le gone kwa tiragalang eo. **Kgosi** Leruo Molotlegi e ne e le sebui segolo.

Setsha sa go ribolola lekwete: (go tswa go la molema) Neville Nicolau, Mokhuduthamaga yo Mogolo wa Anglo Platinum, Jerry Thibedi, Tona ya Bokone Bophirima ya Public Works, Fritz Neeithling, Mokhuduthamaga wa Engineering le Projects wa kwa Anglo Platinum le Kgosana Bothata Molotlegi

"Go epiwa ga polatinamo go ka nna le seabe mo katlegong ya morafe segolo bogolo go baagi ba ba nnang gaufi thata le ditiro tsa go epa," ga rialo **Kgosi**. "Go simolola ka Leano la Loago le tsa Tiro (Social and Labour Plan) le BRPM e tla di le dirisang ka porojeke eno, go ya go Lefapha la go Akaretsa Morafe (Community Engagement), Lefapha la Tikologo, Anglo Group Properties, Mmasepala wa Rustenburg, Mmasepala wa Kgaolo ya Bojanala, ke tlhomamisa gore dikgathego tsa baagi ba lefelo le di tla tlhokomelwa mo tsamaong ya botshelo jwa moepo ono.

Go solo felwa gore porojeke eno e tla ntsha diaonse di ka mnang dimilione di le 5.4 tsa polatinamo mo tsamaong ya botshelo jwa moepo jo go solo felwang e tla nna dingwaga di le 27 le gore go tla tlhamiwa ditiro tse di fithang go tse 4 000 ka 2035. Ditshono tsa go ikatisa le tsa tlhabologo le maungo a mangwe a ikonomi le loago di tla newa badiri le maloko a morafe jaaka projeke eno e ntse e tswelela.

Pele ga tshimololo ya Porojeke ya Styldrift, go ne ga itsiwi tumalano ya go baakanya dilo sešwa gareng ga RBH le Anglo Platinum, go baakanyediwa gore go tle go bopiwe setlamo sa di-PGM se se laolwang ke batho ba Aforika Borwa ba go ya ka hisitorí ba neng ba sa tshwarwa sentle [Historically Disadvantaged South African (HDSA)] go ya ka maitlamo a Anglo Platinum a go tiisa ikonomi ka bophara ya motheo wa batho bantsho [broad-based economic empowerment (BEE)].

Tiragalo e e tla netefatswa ka go tlhomwa ga NewCo Platinum, setlamo se se tla simololang go laola ditiro tsothe tsa ga jaana le tsa nako e e tleng tsa tshwaraganelo-kgwebo ya BRPM mme se tla laolwa ke RBH ka boikemelanosí. Ditiarello tsa tshegetso ya botsamaisi le tsa botegeniki ga jaana tse di newang ke Anglo Platinum di tla fudusiwa go tswa go Anglo Platinum go ya go NewCo mo sebakeng sa magareng ga dikgwedi tse 12 le tse 24.

**Royal Bafokeng,
ka RBH, go laola
le go tsamaiso
JV**

RBH e naya Lekgotla le Legolo ditaelo malebana le togamaano

Ditogamaano tsa Royal Bafokeng Holdings mo nakong e ya mathata a ikonomi a lefatshe ka bophara e ne e le setlhogo se segolo sa kopano e e neng e tshwerwe ya RBH le Supreme Council ya Royal Bafokeng Nation (RBH).

Maloko a ka nna 44 a Supreme Council a ne a nna teng mo pontshong eo, e e leng karolo ya kabelano-tshedimosetso ya ka metlha ya RBH.

Mokhuduthamaga wa RBH ebong Niall Carroll o ne a bolela ditsela tsa bothale tsa settlamo tsa go kokobatsa maemo a a makgwakgwa a kgwebo.

Tsone di akaretsa:

- go laola tiriso ya ditšelete;
- go rulaganngwa gape ga dithoto;
- go tshegetsa le go godisa dithoto tsa bothokwa mo di peeletsong tsa rona tsa meepo, tsa ditšelete le ts a ditlhaeletsano le mafaratlhatlha
- go godisa motheo wa dithoto ka ditsela tse di farologaneng; le
- go godisa le go dira motheo wa dithoto ka ditsela tse di farologaneng; le
- go bayo leitho thata mo dipeeletsong tsa loago.

Malebana le ya nthiha e ya bofelo, Carroll o ne a bolela gore se se akaretsa go aga bokgoni le mo dikarolong tse e seng tsa tsadiso ya madi tsa RBH – e leng Royal Bafokeng Sports (RBS), Royal Bafokeng Enterprise Development (RBED), mananeo a RBN a thuto le boitekanelo, lenaneo la RBH la go beeletsa mo loagong le Impala Bafokeng Trust (IBT).

Malebana le dikgwebo-potlana le tswelediso ya bokgoni, RBH e ne ya akantsa gore go nne le settlamo se sepotlana kwa thoko kgotsa letlole le le tla gogelang le go bopa dikgwebo tse dipotlana go tlhama ditiro mo kgaolong ya RBN.

Fa go lebelwapele go 2011, Carroll o ne a bolela gore RBH e lebeletse kgolo malebana le boleng jwa dithoto tsa yone tsa kgwebo go tloga go di bilione tsa di ranta di le 22.5. Photefolio ya tsadiso e tla tswelela go ikaega ka tsa meepo, di latelwe ke, ditlhaeletsano, mafaratlhatlha mmogo le ditirelo tsa ditšelete. Gape tsamaiso ya ditshelete e tla tswelela go laolwa sentle.

Go tla nna le tšelete e e lekaneng go thokomela tsa loago, tsamaiso ya Bafokeng le Royal Bafokeng Institute.

Royal Bafokeng Enterprise Development

Tiiso ya tswelediso ya ikonomi ya selegae

Lefapha la Local Economic Development – le pele le neng le wela mo tlase ga taolo ya Royal Bafokeng Administration (RBA) – jaanong le wela ka fa tlase ga Royal Bafokeng Enterprise Development (RBED) e leng setlamo sa section 21 (se e seng sa go dira morokotsa). RBED yone e wela ka fa tlase ga RBH ka bottalo.

RBED e netefatsa tswelediso ya dikgwebo e bile e tshegetsa gore ditirelo kgotsa ditihoto di rekwe mo gae fa di le teng. E dira jaana ka go baya leithlo thata mo go thuseng dikgwebopotlana le dikgwebo-magareng (SMMEs) ka dikgato tsa tshimololo-kgwebo, tsa go e tsweledisa pele le go netefatsa kgolo ya yone. Go gatelelwaa thata koketsu ya bokgoni le katiso, bogolo jang ya basha ba ba sa thapiwang, go tsamaisana le ditiro tse di tlholwang ke puso.

Go oketsa seemo sa banaya-ditirelo ba selegae, go tlhomilwe dikgolagano le bagwebi ba re dirisanang le bone. Go setse go tlhomilwe batsamaisi ba dikgolagano tse di magareng ga rona le BRPM le Impala.

RBED e dira ka tshwaragano thata le batsamaisi ba ditheko tsa ditihoto, maikaelelo e le go tokafatsa ka fa go rekwang ditihoto le ditirelo ka teng mo gae le go nyalana batsamaisi ba le di-SMME tsa Bafokeng.

Tiro e nngwe e ntsha e e simolotsweng ke RBED ke go etleetsa Platinum Club, e e tsenelwang fela ke dikgwebo tse di nang le mekgwa e e mentle ya kgwebo go akaretsa tsamaiso e e siameng, go tsamaisana le tsa semolao le go diragatsa melao ya lekgetho, le fa e le gore 35% ya setlamo seo ke baagi ba Bafokeng. Dikgwebo tse di ka nnang 18 di setse di tlphilwae ga jaana gore di nne maloko a Platinum Club.

Dan Mogami, yo pele a neng e le wa Gauteng Economic Propeller, o tlhomilwe go nna Mokaedi Motsamaisi wa RBED. O patilwe mo botong ya nakwana ke Khumo Seopela, Lucas Ndala, Gillian Kettaneh le Thandi Cwati.

Dikgano tsa setlamo

Go tlhomaleithlo mo go
Fraser Alexander

Fraser Alexander e wela mo tlase ga RBH ka bottalo, ke ngwe ya ditlamo tse RBH e beleeditseng mo go tsone mo karolong ditirelo.

Karolo e ya ditirelo e e akeretsang ditlamo di le 10-ke ya bothokwa ka e na le ditshono tsa go tlola ditiro. Fraser Alexander e simolotswe ke Fred le Frazer Alexander ka

ngwaga wa 1912 go thusa ka go ntsha lešwe le le salelang go fa go epiwa gouta, ke bona ba ntsha go dirisa di cocopans go ntsha lešwe la meepo. Mo dingwageng tse 97 di fetileng setlamo se ne sa oketsa photefolio ya kgwebo, gompieno ke baeteledipele mo go ntshiweng ga lešwe le le salelang ko dikarolong tsa meepo

– go banka ka mogala wa letheka

Go ya mafelong a 2008 RBH e dirile peeletso e nngwe gape mo karolong ya ditirelo ka go itsise tshwaraganelo-kgwebo ya 50:50 le Wizzit Bank, e leng karolo ya South Africa Bank of Athens Limited. Tshwaraganelo-kgwebo e, e e tla itsiweng jaaka Wizzit Platinum, maikaelelo a yone ke go naya setshaba sa Bafokeng ditirelo tsa go banka.

Dibanka tse dikgolo ka tlwaelo di thusa batho ba ba simolololang go banka ka diakhaonto tsa di poloko-madi le ka di ATM fela mme se se tlogela batho ba le bantsi kwa ntle.

Wizzit e simolotse tsela e e sa jeng madi a mantsi go thusa batho ba bantsi ba ba sa

bankeng gore ba banke ka go dirisa mogala wa letheka- o o supilweng fa e le sedirisiwa se segolo sa tlhaeletsano mo lefatsheng loithe. Ka thekenoloji ya go banka ka mogala wa letheka, batshodi ba akhaonto ya Wizzit ba ka bona ditirelo tse di feletseng tsa go banka. Sebopego sa Wizzit se letla beng ba diakhaonto gore ba duele dikoloto, ba tlhole le go fudusa madi – ka mantswe a mangwe Wizzit e letla sengwe le sengwe ntle le go gogiwa ga tshelete!

Ka nako ya tshimologo ya porojeke e, Niall Carroll, e leng Mokhuduthamaga yo Mogolo wa RBH, o ne a bolela jaana: "70% ya morafe wa RBN ga ba banke mme ga ba kgone go

bona ditsela kgotsa ditsompelo tsa go bula akhaonto ya banka le dibanka tse dikgolo." Maikaelelo a tshwaraganelo-kgwebo ya Wizzit Platinum ke go fetola se mme e dumalana le maikeisetso a RBN a go nna le morafe o o tlhagafetseng malebana le ikonomi ka ngwaga wa 2020.

Mosola o mongwe wa Wizzit ke go tlhola ditshono tsa go bona tiro. Setlamo se thapile batho jaaka barekisi ba tlhamalalo ba thulaganyo ya Wizzit. Baemedi bano, ba ba bidiwang Wizzkids, ba bona khomishine ya akhaonto nngwe le nngwe le kamogelo e e thailweng mo palong ya tiriso ya akhaonto ke mong wa yone.

Go lwela diabo tsa Vodacom

Sekema sa Vodacom sa YeboYethu se ka sone batho ba ba neng ba sena ditshono ka nako ya mebuso e e fetileng ba ka iponelang diabo tsa Vodacom se wetswe godimo ka tlhoafalo ke mmaraka wa BEE. Kwelo godimo e e fetile diponelo-pele tsa sellamo sa Vodacom. Palo e e fetang e neng e sololetswe e dirile dikopo tsa go reka diabo. Mme kae le diabo di le di milione di le 14.4 fela tse di neng di abiwa batho bangwe ga ba kitla ba bona diabo.

Palo e e ka nnang 60% ya bakopi e ne e le ba diabo di le 100 e leng jone bonnyane jo bo

dumeletseng jwa diabo. Mme 50% ya dikopo e ne e le tsa basadi.

Alan Knott-Craig, o a neng a le Mokhuduthanaga yo Mogolo wa Vodacom Group, o ne a re palo eo ya 60% e bontsha gore maithomo a Vodacom a go rotloetsa go matlafatswa ga bantsho a fitheletswe.

Diabo tse di dimilione tse 14.4 tsa YeboYethu di lekana le 30% ya tumalano ya BEE ya Vodacom.

Diperesente tse 45 tsa diabo tse di setseng di ne tsa rekisediwa Royal Bafokeng Holdings le Thebe Investment, mme 25% e abetswe badiri ba Vodacom.

Boikarabelo jwa rona kwa loago

BTE e phutholola letsoego o thusa dikolo

Morago ga loeto la ngogola le le neng la atlega la dikolo ka kgwedi ya Motsheganong go ya go ya Lwetsi, Black Tie Ensemble (BTE) e tla tsena mo tseleng gape mo ngwageng ono gareng ga Moranang 19 go ya go 24.

Maikaelelo a maeto ano ke go itsise baithuti ba ba botlana ka ga opera le go kgothaletsa ba ba nang le talente eo go akanyetsa opera jaaka tiro e ba ka e dirang mo botshelong jwa bone mme e se fela ya go itlosa bodutu.

Pontsho ya mo tseleng e e neng ya dirwa ngogola, e e neng e eteletswe pele ke Unathi Mtirara, e ne ya etela dikolo di le 16 mo lenaneong leo lotlhe mo kgaolong ya Rustenburg/Bafokeng la porofense ya

Bokone Bophirima.

Ka kgwedi ya Motsheganong 2008 BTE e ne ya bontsha baretsi ba ba neng ba itumela fela thata Act 1 ya opera ya khomiki ya Mozart ya *Cosi fan tutte*. Baithuti ba ka nna 3 400 ba dikolo tse di potlana – tsa Tantanana, Motsetle, Kanana, Thlhaletsang, Matlhware, Kale, Saron, le Moremogolo – ba ne ba nna sebete sa go emelana le serame go ya go bogela tiragatso eo.

Ka Lwetsi 2008, BTE e ne ya etela dikolo di le robedi – tsa Rasimone Intermediate School, Mafenya Middle School, Molotlegi Middle School, Lebone II, St Gerards Majella, Keledi Middle School, Seolo Middle le Matsukubyane

Middle School – palo ya baithuti e e ne ya fitlha go le 3 000. Maloko a BTE a ne a ipakanyetsa lenaane le le kgethegileng la baithuti go ba letlelela go tsaya; e go ba ithuta dilo tsa motheo le go tlhaloganya opera.

Baithuti ba le 14 750 ba dikolo di le 24 ba bone maungo a lenaneo leo e sale go simolola ka 2007. Malebana le katlego ya lone, Unathi o ne a re: "William Shakespeare o ne a re fa e le gore mmino ke dijo tsa botshelo, tswelela o o letse". A re "setshaba se se opelang ke setshaba se se itumetseng. Go mo go rona go dira batho ba Bafokeng morafe o o itumetseng leo o opelang."

Leeto la BTE kwa sekolong se se potlana sa Lefaragatlha

Inkhubeitara ya BTE e simolola go thusa

Ba tsaya karolo mo Don Pasquale quartet: *E rismasto lá impietrato* kwa seraleng sa State Theatre

Babadi ba Podi-Ya-Tsela ba itse thata leina la ga Tshepo Dikale. Fa a seo mo ditsebeng tsa lekwalo leno la dikgang, Tshepo o fitthelwa a loetsa bokgoni jwa gagwe kwa South African State Theatre ko Pretoria.

Tshepo ke moja maungo a Black Tie Ensemble Incubator Scheme, o ne a tlhophiwa ka nako e Black Tie Ensemble e neng e dule letsholo go batla talente mo Phokeng, o ne a santse a le mophatong wa maramatlou. Lenaneo la katiso ya ga Tshepo le ne la simolola ka kgwedi ya Moranang 2008 mme le tla tswelela go fittha

ka Sedimonthole 2010. Fa e sale le simologa, lenseswe la gagwe le lentele la thenara le botho jo bo bonile jwa gagwe di lemogilwe ke Arnold Cloete, Mokaedi Moitsamaisi wa Black Tie Ensemble, yo o bolelang gore Tshepo ke moiuthuti yo o bothale thata le yo o tlhagafetseng.

Jaaka Incubator, Tshepo o fetsa malatsi a gagwe a katisisediwa lenseswe ke mokatisi wa gagwe wa kopelo, ebong Louis Botha. Gape Tshepo o dira ka metlha le bakatisi ba mantswe mo dikarolong tse di tshwanetseng bokgoni jwa lenseswe la gagwe. Ntle le katiso

e ya moiuthuti a le mongwe ka nako, Tshepo o tsaya karolo gape mo dithutong tsa setlhophpha tse di akaretsang dithuto tsa dipuo tsa se-Italy le Sejeremane, le tsa bokgoni jwa mo seraleng, bodiragatsi, go itlotsa sefatlhego, le hisitori ya tsa serala le ya bodiragatsi.

Fa ba ntse ba ikatisa, di-Incubator bona ledinyana kgwedi le kgwedi go tswa go Black Tie Ensemble (BTE). Gape badiragatsi ba etleediwa ke ditlamo kgotsa batho bangwe ba ba ikutlwang. Thulaganyo ya go etleetsa di Incubator e thusa gore di amogele lotseno le le tlhomameng kgwedi le kgwedi la R1 000 – e le tlhokomelo ya tsa ditshenele e maikaelelo a yone e leng go ba letlelela gore ba tlhome mogopolo mo dithutong tsa bone ba lebale ka mathata a mangwe.

Mo nakong eno Tshepo o etleediwa ke Russel and Associates, setlamo sa dikgakololo tsa dithaeletsano mo Johannesburg. Ditlamo, bogolo jang ditlamo tse RBH e beeleditseng mo go tsone, di rotloediwa go etleetsa diopedi tse dingwe go thusa go tlhomamisa isagwe ya baopedi ba basha ba Opera mo Aforika Borwa.

Se se itumedisang beng ba dikhwae

Barutabana ba morafe wa Royal Bafokeng ba ka nna 30 ba ne ba amogela taletso ya ba BTE ya gore ba nne teng kwa katisong ya malatsi a mabedi a beng ba dikhwae kwa Lebone II College mo Phokeng, e e tshwereng kwa bofelong jwa Phatwe.

"Sekolo sengwe le sengwe mo kgaolong e se tshwanetse go nna le lenaneo le le rulagantsweng la mmino, le tsamaisiwa ke morutabana yo o katisitsweng wa mmino, le le tsentsweng mo kharikhulamong," go buile jalo Unathi Mtirara, mongwe wa barulaganyi ba katiso go tswa go BTE.

Mo pontshong ya DVD, barulaganyi ba katiso ebong Gareth Dry wa Lebone II le mong wa khwaere ebong Michael Dingaan ba ne ba bontsha mefuta e e farologanneng ya go opedisa. Seno se ne sa latelwa ke nako ya gore batla katisong ba tseye karolo ba opedise go tsenya tirisong se ba se rutilweng. Gape go ne

ga beelwa nako kwa thoko ya go buisana kaga dilo tse di amanang le tiro ya go opedisa tse di akaretsang boitekanelo jwa lenseswe le taolo ya khwaere, ga mmogo le dikgwetlhlo tse di tshwanang le go tshegetswa ka tshenele le didirisiwa.

Dave Ryan wa Royal Bafokeng Institute o ne a dumalana gore go a eletsegia gore sekolo sengwe le sengwe se nne le dipiano le di marimba ka 2010, ga mmogo le didirswa tse dingwe tsa mmino tse di tshwanang le dibuka tsa mmino. O ne a tswelela ka gore mmino o tshwanetse go lebiwa ka leitlhlo le sele, gape o ne a kgothaletsa morafe go bontsha botswererere jwa dikolo tsa bone ka metlha mme eseng fela ka nako ya dikgaisano.

Baemedi, ba bothle ba ne ba dumalana gore ikatiso eo e nnile e e itumedisang le e e nang le mosola, ba ne ba amogela kgetsana e e tswang go ba RBH e tletseng dilo tse dintle go tswa go Edumusic.

Baopedi ba setlhophpha sa BTE

Lefelo la tsa metshameko

Mafelo a metshameko a marata go lejwa

Lefelo la metshameko la marata go lejwa la Phokeng, le tla simololwa ka Ngwanatsele monongwaga.

Lefelo le le dikilomitara di le 10 go tsxa fa lebaleng la metshameko la Royal Bafokeng kwa bokone jwa Phokeng, lefelo leno la metshameko le le dirisediwang dilo di le dintsi le tla ikgantsha ka hotele ya metshameko ya diphaposi di le 60 e nang le didirisiwa tsa dikhomferense. Go tla nna gape le borutelo jwa metshameko. Bagaisani ba tla kgona le go dira ikatiso ya mogote o o kwa godimo mo lefelong le la boikatiso le le nang le didirisiwa

tsotthe go akaretsa le tsa go alafa dikgobalo tsotthe tsa metshameko mo karolong ya kalafi. Ntlo ya setlhopa ya Platinum Stars e tla agiwa mo lefelong le. Lefelo la metshameko le tla thusa go tsweledisa ditiro tse dingwe tse di amanang le metshameko tse di tshwanang le bokatisi, tsamaiso ya metshameko, kalafi le melemo ya metshameko.

Lefelo le la metshameko, le le tla bong le na le didirisiwa tsa metshameko tsa mefuta e e farologaneng go akaretsa mabala a kgwele ya dinao a robongwe, ao a mabedi a one a tla bong a dirilwe ka bojang jwa maitirelo jwa

seemo sa FIFA, le tla ikgantsha gape ka lebala la diateletiki, mabala a thenese, mabala a bolotloa le mafelo a go ikatisetsa a mo teng ga ntlo.

Lefelo le la metshameko le tla gogela metshameko ya maemo a a kwa godimo mme le solo felwa gore le tla rotloetsa le bojanala jwa metshameko mo kgaolong e, le go tlisa melemo ya ikonomi go baagi. Bana ba sekolo le bone ba tla tswelwa molemo ka tshegetso ya saense malebana le thuto kaga dijo le boikatiso.

Setshwantso sa motaki sa hotele

Tswelediso ya metshameko

Kotulo ya meputso

Tshimologo ya tswelediso ya metshameko ya Royal Bafokeng mo tsamaong ya ngwaga wa 2007,2008 le 2009 e simolotse go kotula meputso,ka go ama matshelo a batshameki ba ba mo morafeng go ralala kgaolo.Dikgang di se kae tsa phenyo ke tseo di a latela:

Kgwele ya dinao

- Ka ngwaga wa 2007 go ne ga tlhomiya lenaneo la kgwele ya dinao ebong Samba Soccer
- Bakatisi ba le supa go tswa Brazil ba ne ba katisa metshameko mo baneng ba le 5000 (ba ba magareng ga dingwaga di le thataro go ya go di le13) go ralala metse ya Bafokeng
- Baithaopi ba ba ntsha ba le 450 ba katisitswe
- Bana ba le 450 ba ntse ba amogela katiso e e tseneletseng go tswa go mokgatlo wa tswelediso
- Bakatisi ba le 40 ba ne ba tsenela workshop ya batshwara dino ka Lwetse 2008

Diateletiki

- Ka Lwetse 2008,bana ba le 108 ba ne ba tsaya karolo mo national cross country championship kwa Porefenseng ya Mpumalanga
- Ka Mopitlwé 2009, kopano ya batabogi ba bagolwane e ne ya tshwarelwé kwa Stellenbosch, Bafokeng ba le 22 ba tsere karolo mo ditiragalang tse di farologaneng. Ba ne ba iponela di gouta di le pedi, selefera di le nne le di bronze di le nne. Di gouta tse pedi di ne tsa fengwa ke Tsholofelo Thipe
- Mo mafelong a beke a bofelo a Mopitlwé 2009, batabogi ba le 22 ba Bafokeng ba ne ba tsaya karolo ko dikgaisanong tsa Track and Field tsa Aforika Borwa tsa ba ba botlana, le ba ba kwa tlase ga dingwga tse 23 tsa kwa Unibesithing ya Tswana

Bolotloa

- Metse e le some a mabedi le botlhano (25) e ne ya gaisana mo leking (league) ya magareng ga metse
- Dithlopa di le 25 di ne tsa gaisana mo leking ya Bojanala

- Bakatisi ba le 30 ba a katisiwa
- Batshameki ba le bararo ba ne ba bona mebala ya profense
- Batshameki ba le babedi ba ne ba bona mebala ya bosen%haba
- Basadi ba le 30 ba ne ba tsenela katisetso ya workshop ka Lwetse 2008 go kgona go nna batsereganyi ba bolotloa

Karate

- Ka 2007, karate e ne ya itsisiwe mo morafeng.Ga jaana karate e na le dithlopa tse di simolotsweng mo metseng e le 24
- Bana ba le 1 200 ba katisiwa gabedi mo bekeng ke bakatisi ba tlhwathlwa
- Setlhlopa sa karate sa Metshameko sa Royal Bafokeng se na le maloko a le 1 500, ba ikwadisitse le South African Japan Karate Association(SAJKA)
- Ka Motsheganong 2007,bana ba le 123 ba ne ba tsaya karolo mo dikgaisanong tsa National Karate Championships kwa Johannesburg,ba ikgapela di medal dile 15 tsa gauta,di medal di le 20 tsa selefera, di medal tsa bronze di le 34
- Ka kgwedi ya Lwetse,2008, maloko a dithlopa tsa karate a ne a tsaya karolo ko dikgaisanong tsa National JKA Elite Championship (e nang le baathodi ba le supa), ba ne ba fenya di gouta tse tlhano, selefera tse thataro le di bronze tse 32
- Gape ka yone kgwedi ya Lwetse 2008, kgaisano ya ntsha magareng ga metse e ne ya tshwarwa ko Lesung

Rakibii

- Lenaane le le ntsha la "Coach the Coaches" le ne la tlhomiya ka kgwedi ya Diphalane 2008, baithutela-bokatisi ba le 70 ba ne ba tsaya karolo. Dikatiso tse di ngwe di tla tshwariwa ka Moranang le ka Phatwe 2009
- LRakibii e itsisiwe baagi ko dikgaolong tsotlhe tse tlhano tsa morafe wa Bafokeng. Se se simolotse ka Tlhakole mme se tla fela ka Motsheganong 2009
- LKgaisano ya mantshano ya dikolo e tla tshwarwa kwa di kgaolong tse tlhano go simolola ka Moranang go fithelela ka Seetebosigo 2009

Royal Bafokeng Sports development

Martial arts at Tsitsing sports field

Setlamo sa Metair se beeletsa mo loagong ka laboratori ya dikhomputara

Porojeke ya Serutube Primary School le Metair e ne ya simololwa ka 26 Ngwanatsele 2008 morago ga go tlhongwa ga lefelo le le dirang ka botlalo la dikhomputara go thusa baithuti. Metair Investments, nngwe ya ditlamo tse RBH e tsadisang mo go tsone, e ne ya abela sekolo se se kwa Kanana dikhomputara di le 10, server le segatisi. Gape e tla baakanya dikhomputara tse kwa ofising ya yone e e kwa Rustenburg, ga mmogo le go naya katiso kafa go tlhogeng ka teng. Ka kgolagano ya yone le Lefapha la Thuto,

Royal Bafokeng Institute e tla naya software ya MS le go thusa ka katiso ya go ruta le tshegetso ya IT.

Laboratori e ntshwa e tla tswela baithuti ba ba 105 le barutabana ba le batlhano molemo. Metair e abile ditsherelete tsa porojeke e morago ga ketelo ya kwa sekolong seo ke ba Black Tie Ensemble. BTE e setse e iponetse Toyota Yaris e e abilweng ke Metair gore e kgone etela dikolo mo Phokeng go di itsise ka mmino wa Opera.

(Mola o o kwa morago) Matshidiso Molefe, RBH's CSI Manager (wa boraro go tswa kafa molemeng), le Dipuo Rabaji, Mogokgo wa Serutube Primary School (wa bothhano go tswa kafa molemeng), ba kopana le barutabana le baithuti mo lefelong la dikhomputara.

Letlole le tiisa morafe

Impala Bafokeng Trust (IBT), letlole la morafe le maikaelelo a lone e leng go aqa morafe o o itsweledisang, le ne la tlhomwiwa ke ba Implats, le RBN ka Lwetse 2007. Letlole le le ikaletse go tokafatsa matshelo a batho mo kgaolong ya Bojanala le Porofense ya Bokone Bophirima ka kakaretso.

Letlole le lebeletse thata go fenza dikgwetlho tsa ka potlako tsa loago le ikonomi tse morafe o lebaneng le tsone. Go gateletswe bogolo jang mo tsweledisong le tlhatlheleng ya basadi, IBT e na le dikarolo di le tlhano tsa bothokwa tse di tshwanetseng go dirwa pele.

- Thuto: re tshegetsa tswelelo ya bana le tswelediso ya ditluto tsa dipalo, saense le thekenolofi, le thuto ya Seesemanne mo dikolong ga mmogo le ditlhoko tsa kakaretso tsa dikolo go di thusa gore di rute thuto e e nang le boleng.
- Boitekanelo: re tshegetsa ditiro tse di dirang gore go nne mothofo go bona tlhokomelo ya boitekanelo le go tlaleletsa le go tshegetsa ditiro tse puso e di dirang mo go tsa boitekanelo.

- Go dirwa ga lotseno: go rotloetsa go itschedisa go go nnetseng ruri le go go tswelediseng le go rotloetsa ikonomi e e tlhagafetseng e e dirang, go akaretsa go rotloetsa bogwebi le bakgoni jwa kgwebo.
- Metshameko: letlole le lebile thata diporojeke tse di tsweledisang metshameko e e akaretsang baagi ba ba ntsi le tse di tsweledisang botswerere le ditshono tsa dikgaisano tsa metshameko.
- Go tsweledisa bakgoni jwa ditheo: Re beeletsa mo go tiiseng bakgoni jwa ditheo le go naatlafatswa ga tsone go tshegetsa tiro e RBI e e dirang mo morafeng le mo mekgathong e e sa direng morokotsa mo kgaolong.

Gore o thusiwe ke IBT o tshwanetse gore o:

- be o kwadisitswe jaaka setheo se se sa direng morokotsa kgotsa sa go tswela batho molemo;
- nne le bakgoni jwa go diragatsa diphetolog tsa tota mo morafeng;
- bontshe go kgona go akanya le go nnela ruri ga mokgathlo wa gago le
- nne le bakgoni jwa go dirisa ditsherelete sentle thata.

IBT

Impala Bafokeng Trust

Badiri ba Basha

Motsamaisi wa dipeeletso

Nonzukiso Siyotula o ne a nna leloko la Royal Bafokeng Holdings ka Ferikong a le 1 ka 2009 e le motsamaisi wa dipeeletso wa RBH yo o ikarabelang mo ditogamaanong tsa go beeletsa.

Nonzukiso ke Chatered Accountant,o dirile ikatisetso-tirong ya gagwe kwa South African Breweries(SAB).A falola lekwalo lwa gagwe la CIMA mme e nneile mothuti wa maemo a a kwa godimo.O na le dikerii ya Bachelor of Accounting(CTA) go tswa kwa Unibesithing ya Witswatersrand.

Ka nako ya fa a sale kwa SAB o iponetse maitemogelo a a tseneletseng mo mafapheng a a latelang:tsa dit%hele,go runa,diakhaonto tsa botsamaisi,lekgetho,le tirisof%helete ya botsamaisi le go runwa ga IT.

Ke mmadi yo o tlhoafetseng mme gape o rata tsaya maeto fa nako e mo letla

Nonzukiso Siyotula – Motsamaisi wa dipeelet-

Nomthandazo Tshuma – wa tsamaiso ya HR le wa Diphetogo

Wa tsamaiso ya HR le Diphetogo mo tirong

Nomthandazo Tshuma o ne a nna leloko la Royal Bafokeng Holdings jaaka mothusi wa mokaedi wa HR le Diphetolo ka Diphalane 2008. Maikarabelo a gagwe e tla bo e le a ditiro tsa tsamaiso le go thusa mokaedi.

O ne pele a thapilwe ke Nedbank e le mothusi wa Moeteledipele wa Lefapha la BEE Corporate Banking, o na le maitemogelo a magolo mo ditirong tsa tsamaiso.

Dithutego tsa gagwe di akaretsa National Foundation Certificate in Computer Studies, National Certificate in Computer Studies le Executive Secretarial Diploma.

Motsamaisi wa HR

Mefane Makhutla o ne a nna leloko la Royal Bafokeng Holdings e le Motsamaisi wa HR go simolola ka Mopitlwae a le 2 2009, mme maikarabelo a gagwe e tla bo e le go loga maano a HR.

O tswa kwa Anglo Platinum koo a neng a le Group Employee Relations Coordinator teng, maikarabelo a gagwe e le a tsamaiso ya go bega ka dikamano tsa badiri. Mefane o na le maitemogelo a magolo mo botsamaising jwa merero ya badiri, go bay a ditekanyetso, melemo ya bathapiwa, tlhabololo ya bathapiwa, taolo ya tiro-sentle le katiso le tlhabololo.

Mefane Makhutla – Motsamaisi wa HR

Re fithelwa ko

Royal Bafokeng Holdings
17 Fricker Road
Illovo
Johannesburg
South Africa

Ikgolaganye le rona mo

Mpueleng Pooe
Mokhuduthamaga: Public Affairs
Tel: +27 (0) 11 219 6000 • Fax: +27 (0) 11 219 6060
Email: info@bafokengholdings.com
Website: www.bafokengholdings.com