

Emalungelo ami,
Imisebenti yami

**Emalungelo ami,
Imisebenti yami**

The Constitution

of the Republic of South Africa, 1996

Act 108 of 1996

Emalungelo ami, Imisebenti yami

Uyini umtsetfosisekelo?

Lomtsetfosisekelo ngumtsetfo lophakeme noma lomkhulu wase Ningizimu Africa. Uyachaza kutsi hulumende wentiwe njani nekutsi lelive kufanele liphatfwe njani. Njengoba kungumtsetfo lophakeme, awukho lomunye umtsetfo longaphikisana ne Mtsetfosisekelo. Imitsetfo lephikisana ne Mtsetfosisekelo kufanele intjtintje ngalesinye sikhatsi imitsetfo lemisha iyentiwa kuze kutsi imibono ye Mtsetfosisekelo ifezeke.

Umculu Wemalungelo ku Mtsetfosisekelo unawo onkhe emalungelo laniketwe bantfu base Ningizimu Africa. Umtsetfo angeke uwantjintje lula lamalungelo ngoba avikeleke ngalokukhetsekile ngu Mtsetfosisekelo. Lamalungelo kulo Mculu Wemalungelo ayaye asentjentiswe tinkantolo akanye nemitsetfo ngemalungelo kwenta tincumo ngemalungelo eluntfu.

Uyini Umculu Wemalungelo?

Umculu Wemalungelo eluntfu luhla lwemalungelo lapho wonkhe umuntfu anelilungelo. Lutfolakala ku Sigaba 2 se Mtsetfosisekelo wetfu. Lomculu Wemalungelo ungumgogodla we Mtsetfosisekelo.

Ayini emalungelo eluntfu?

Emalungelo eluntfu ngemalungelo totalwa nawo, sizatfu kutsi bangebantfu, Awatsengwa futsi akusiwo emalungelo lowaniketwa ngumuntfu noma hulumende. Uwatfola mhla utsalwa futsi, angeke atsatfwe kuwe.

Lomculu Wemalungelo eluntfu aniketa loku lokulandzelako:

1

Sigaba 9 siniketa lilungelo lekulingana

Lesigaba sichaza kutsi bonke bantfu bayalingana ngembi kwermtsetfo futsi banelilungelo lekuvikeleka nekuzuza ngalokulinganako. Akekho longahlukunyetwa ngendlela lengakavumeleki.

Lomculu Wemalungelo uneluhla lwetintfo letitsite telubandlululo nekucacisa kutsi lubandlululo Iwanoma ngabe nguwaphi emalungelo kuyintfo lengakavumeleki ngaphandle kwekutsi kutfolakale kutsi kuliciniso.

Letintfo letibhaliwe tifaka buhlanga, bulili, kukhulelw, simo semshado, buve noma imvelaphi yakho, libala, sigaba sebulili, umnyaka, kukhubateka, inkholo, nembeza, inkholelo, lisiko, lulwimi nekutalwa.

Lilungelo lekulingana libuye livikelwe ngu Mtsetfo 4 wa 2000 Wekutfutfukiswa Kulingana Nekuvikela Lubandlululo Lolungakemukeleki (PEPUDA).

The following institutions can assist anyone who feels they have been unfairly discriminated against:

Tinkantolo Tekulingana

- Tikhalo tekubandlululwa lokungakalungi kungayiswa kunoma ngabe nguyiphi Inkantolo Yekulingana. Bewati? Tonkhe Tinkantolo Tabomantji tisebenta njenge TinkantoloTekulingana!
- Lwatiso lolungetiwe nge Nkantolo Yekulingana lutfolakala tikwe webhusaythi ye Litiko Letebulungiswa: www.justice.gov.za

Inkhomishane Yekulingana Ngetebulili (CGE)

I-CGE sikhungo lesitimele lesakhiwe ngekwe Sigaba 9 se Mtsetfosisekelo. Ngekuya ngekwe Mtsetfosisekelo lesikhungo siniketwe ligunya lekutufukisa, kuvikela, kugadza nekuhlola kulingana ngetebulili. Imininingwane lengetiwe kule CGE luyatfolakala kuwebhusaythi yabo www.cge.org.za

Bika Kuhlukunyetwa neku Bandlululwa ngete Bulili ku (0800) 007 709

Inkhomishane Yemalungelo Eluntfu Eningizimu Afrika

I-SAHRD iseomba ngekulingana nge:

- Kugcugcutela lilungelo lekulingana ngekufundza, ema workshop, tinsita letitawukhulisa lwati
- Kuvikela lilungelo lekulingana ngekuphenya tikhalo nekutsatsa tinyatselo tekulungisa lapho kwenteké khona kungahlonishwa kwalelilungelo
- Kubuyeketa lilungelo lekulingana mayelana nebantu labaphila nekukhubateka, bachamuki, bantu lasebakhlile ne buhlanga, nemibiko mayelana nesimo sekulingana e Ningizimu Africa, kufaka imitimba yavelonkhe letibophelele kulelilungelo lekulingana njenge Nhlangano Yamhlabawonkhe yeku Cedza Tonkhe Tinhlobo Telubandlululo Ngetebuhlanga (ICERD)
- Imibiko, lokutfolakele netinsita tekufundza ngale Nkhomishane tiyatfolakala uma uticela kule Nkhomishane naku webhusaythi yayo www.sahrc.org.za

2

Sigaba 10 siveta lilungelo lesitfunti seluntfu

Lesigaba sicacisa kutsi wonkhe umuntfu unesitfunti latelwe naso nelilungelo lekutsi sitfunti sabo sihlonishwe futsi sivikelwe.

Loku kusho kutsi wonkhe umuntfu unelilungelo lekuhlonishwa ngalokulinganako.

Lelilungelo lekuhlonishwa lichumene nalamanye emalungelo eluntfu, bese uma lamanye emalungelo ahlukunyetiwe njengelilungelo lekuba nemanti nekutfutfwa kwelindle, lilungelo lesitfunti nalo lisuke lihlukunyetiwe.

3

Sigaba 11 siveta lilungelo lemphilo

Lesigaba siveta kutsi wonkhe umuntfu unelilungelo lekuphila. Akekho umuntfu loneililungelo lekubulala lomunye umuntfu.

Lilungelo lemphilo lidzinga kuvikeleka lokusezingeni leisetulu livikelwe ngu Mbuso nabo bonkhe bantfu balelive.

Inkantolo angeke isabagweba bantfu sigwebo sentsambo ngoba Inkantolo Yemtsetfosisekelo imemetele kutsi sigwebo sentsambo asikho emtsetfweni.

Kusongelwa kutsatfwa njengelicala e Ningizimu Africa, lokusatjiswa loko kufanele kubikwe ngekuphutfuma Kusikhungo Semaphoyisa Eningizimu Africa (SAPS) .

4

Sigaba 12 siveta lilungelo lenkhululeko nekuvikeleka kwemuntfu

Lelilungelo liveta kutsi wonkhe umuntfu unelilungelo lenkhululeko nekuvikeleka lokufaka:

- Kungancishwa emalungelo enkhululeko yabo ngaphandle kwsizatfu lesivakalako;
- Kungavalelwa ejele ngaphandle kwekugwetjwa;
- Kukhululeka kuto tonkhe tinhlobo teludlame;
- Kungaviswa buhlungu noma ngabe ngayiphi indlela;
- Kangaphatfwa kabi noma bajezizwe ngendlela lebuhlungu, lengenabuntfu noma leyehlisa sitfunti;
- Kwenta tincumo letiphatselene nekutalana;
- Kuvikeleka nekulawula imitimba yabo;
- Bangaphocelelwa kuba neligalelo ku eksperimenti yetekwelapha neyesayensi.

Emalungelo eta nekutiphendvulela, akekho namunye lavunyelwe kuphatsa emalungelo alomunye kabi. Kubalulekile kutsi sinake bese siyacaphelisisa kutsi siyawahlonipha emalungelo alabanye labangahlukunyetwa kalula njenge bantfiana, bantfu labaphila nekukhubateka nebantfu lasebakhlile, ngekuba neligalelo lekuvikela emalungelo abo.

Noma ngabe ngubani lohlukunyetwako noma lobone lomunye ahlukunyetwa kufanele achumane ne Sikhungo Semaphoyisa Eningizimu Africa. I-Unithi Yeludlame Lwasekhaya kuwo tonkhe Tinkantolo Tabomatji tingasita ngema oda ekuvikeleka .

5

Sigaba 13 siveta lilungelo lekuvikelwa ebugciliini, kusebenta matima nekuphocelelwa kusebenta

Lelilungelo liyachaza kutsi akekho umuntfu lekfanele agcilatwe, asebente kamatima noma aphocelelwe kusebenta. Noma letehlakalo taloludlame tisezingeni leliphasi e Ningizimu Africa, bantfu labasebungotini bayaye babe nebulukhuni lwekutfolu lusito uma baphocelelwa kusebenta. Litiko Letetisebenti, letinye tinhlangano temphakatsi, ne SAHRC kufanele tatiswe ngaloludlame lolukhombisa bugcili, kusebenta matima nekusebenta ngekuphocelelwa.

6

Sigaba 14 siveta lilungelo lekuba nemfihlo

Wonkhe umuntfu unelilungelo lekuba nemfihlo lokufaka lilungelo leku:

- ngaseshwa imitimba yabo noma emakhaya abo;
- Impahla yabo ingaseshwa;
- Bangatsatselwa tintfo tabo noma;
- Kukhuluma ngasese kungatsikameteki.

BEWATI?

Ngaphandle kwekutsi emaphoyisa abe netinsolo letivakalako kutsi kwentiwe licala noma litawenteka emaphoyisa awakavunyelwa kukusesha noma aseshe likhaya lakho ngaphandle kwemvumo yekusesha!

Ebameli bangasita uma lelilungelo lihlukunyetiwe.

Uma ufuna lwatiso lolungetiwe ungachumana nemmeli wakho wetemtsetfo.

Kwelulekwa kwamahhala ngetemtsetfo nekumelwa ngekwemtsetfo kuyatfolakala nge Legal Aid South Africa

www.legal-aid.org.za Noma ngekuya emahovisi lanebantfu labaceceshelwe temtsetfo ku **www.nadcao.org.za**

7**Sigaba 15 siveta lilungelo lenkhululeko yenkholo, kukholelwa nekuba nembono**

Iningizimu Africa ilive lelingangeneleli etindzabeni tenkholo, lekufanele ihloniphe tenkholo letehlukahlukene, tinchubo tesilumbi netesintfu letentekako. Bantfu kufanele bangabandlululwa ngoba banemicabango lehlukile kuyalabanye, inkholelo nemibono. Kunaloku kwehlukana nekungafani kufanele kugcugcutelwe kuze kukhule kunotsise umphakatsi.

Lwatiso lolungetiwe ngalamalungelo luyatfolakala ku Nkhomishane Yekutfutfukisa neku Vikela Emalungelo Elisiko, Inkholo ne Miphakatsi Yetilwimi **www.crlcommission.org.za**

8

Sigaba 16 siveta lilungelo lenkhululeko yekukhuluma

Wonkhe umuntfu unelilungelo lenkhululeko yekukhuluma. Lelilungelo lifaka:

- Lilungelo letemaphepha nalabanye betetindzaba;
- Lilungelo lekutfola noma unikete lwatiso noma imibono;
- Lilungelo lekuba nelikhono lebuciko; ne
- Lilungelo lekuba nemfundvo lephakeme nenkhululeko yekucwaninga ngetesayensi.

Lelilungelo lisho kutsi wonkhe umuntfu ukhululekile kukhuluma ngelwatiso neribono, abe anake ngalokukhetsekile kuvikeleka kwemalungelo ekukhuluma ngekwelucwaringo lwesayensi, tetindzaba nekukhuluma ngetemfundvo lephakeme. Lelilungelo kufanele lisentjentiswe ngalokuphelele, bese kuba nemkhawulo lapho ligcugcutela khona ludlame noma lufuna kulimata labanye. Inkulumo yenzondvo kuvarmile kutsi kukhalwe ngayo e Ningizimu Africa, ikakhulukati uma kukhulunywa luhlobo lwebantfu, buhlanga, bulili noma inkholo, buve, kwenta kutsi le Nkhomishane nemakhetho ekulingana akhulume ngaletikhalo.

Imitimba lefana ne Nkhomishane Lesakata Ngetikhalo yase Ningizimu Africa , Umlamuli Wetemaphephandzaba (Press Ombudsman), i-CCMA nayo ise benta ngetikhalo

9

Sigaba 17 siveta lilungelo lekubutsana, umshuco, kuphatsa tincwembe letibhalwe tikhalo kanye nekubeka ticelo ngekutibhala phansi

Lesigaba siniketa kutsi wonkhe umuntfu unelilungelo, lelinekuthula futsi angalinyatwa:

- Kubutsana, kushuca,
- Kuphatsa tincwembe letibhalwe tikhalo kanye
- Nekubeka ticelo ngekutibhala phansi.

Lelilungelo liniketa bantfu litfuba lekusho nabanganeliseki noma banetidzingo kodvwa ngendlela lenekuthula. Awudzingi imvumo yekushuca, kodvwa kufanele watise labaphetse cishe tinsuku leti-7 kungakafiki lusuku lwemshuco.

Imininingwane lengetiwe iyatfolakala tikwencwajana ye SAHRC: Emalungelo Eluntfu Nemishuco Yemiphakatsi (Human Rights and Community Protest) nange webhusaythi yetfu www.sahrc.org.za.

10

Sigaba 18 siveta lilungelo lenkhululeko yekuhlangana

Lesigaba siniketa kutsi wonkhe umuntfu unelilungelo lekuhlangana nanoma ngubani.

Ngaphandle nakusho umtsetfo, lo ngalesinye sikhatsi udzinga bulunga baleminye imitimba yetemisebenti, noma kuvikelwa kutsi ungakhi tinhlangano tebugebengu, bantfu bangajoyina noma bakhe noma ngabe tiphi tindlela tekuchumana, emacembu noma tinhlangano.

11

Sigaba 19 siveta emalungelo etepolitiki

Wonkhe umuntfu unelilungelo lekutikhetsela ngekukhululeka licembu letepolitiki, njengelilungelo :

- Lekucala licembu letepolitiki;
- Kuhlanganyela etintfweni telicembu lepolitiki.

Wonkhe umuntfu unelilungelo:

- Lwelukhetfo lolukhululekile naloluhamba kahle;
- Kuvota ngekwemfihlo ngesikhatsi selukhetfo; ne
- Kumela umphakatsi ehhovisi ,uma kakhetesiwe kutsi aphatse lihhovisi.

I-webhusaythi nemahhovisi avelonkhe e Nkhomishane Yelukhetfo Lelitimele (IEC) ikuniketa Iwatiso lolungetiwe ngelilungelo lekuvota, lukhetfo nekuhlanganyela.

I-webhusaythi yaka IEC itsi www.elections.org.za

12

Sigaba 20 siveta lilungelo lekungatsatselwe buve bakho

Akekho umuntfu langatsetselwa buve bakhe.

Lelilungelo lisho kutsi buve bakho angeke butsatfwe kuwe. Umtsetfo 88 wa 1995 Webuve Eningizimu Afrika uniketa tibonelo lapho buve bakho bungatsatfwa khona.

Litiko Letindzaba Tasekhaya ngilo lelisebenta ngalelilungelo. Uma ufunu Iwatiso lolungetiwe vakashela: www.dha.gov.za

13

Sigaba 21 siveta lilungelo lenkhnhululeko yekuhambahamba nekuhlala

Wonkhe umuntfu unelilungelo :

- Lekuya noma ngabe ngukuphi e Ningizimu Afrika; ne
- Kuhamba e Ningizimu Afrika uma bakhetsa kwenta njalo.

Wonkhe umuntfu losakhamuti unelilungelo:

- Lekungena, kuhlala nekwakha Noma ngukuphi e Ningizimu Afrika, ne
- Kuba nephasiphoti.

Kufaka
sicelo se
phasipoti chumana
nelihhovisi lakho
lasekhaya le Litiko
Letindzaba
Tasekhaya.

14

Sigaba 22 siveta lilungelo lekuwheba, kusebenta nekufundzela

Wonkhe umuntfu losakhamuti unelilungelo lekuwheba, kusebenta noma kufundzela umsebenti ngekukhululeka.

Lelilungelo lisho kutsi sakhamuti sikhululekile kukhetsa noma ngabe nguwuphi umsebenti lesitsandza kuwenta, noma sicale libhizinisi laso. Lelilungelo linemkhawulo wemtsetfo lofuna usebente umsebenti losemtsetfweni bese kuba nemibandzela lengetiwe tikwebantfu labangasito takhamuti .

Ngelwatiso lolungetiwe ngemisebenti, ungachumana nanoma ngusiphi sikhungo setemfundvo lephakeme.

Ngelwatiso lolungetiwe lwekucala libhizinisi nekufaka sicelo sekulekelewa ngemali chumana Nelitiko Lekutfutfkiswa Kwemabhzinisi Lamancane ngekusebentisa iwebhusaythi yabo www.dsbd.gov.za

15

Sigaba 23 siveta emalungelo etisebenti nebacashi (budlelwane bekusebenta)

Wonkhe umuntfu unelilungelo lenchubo yetekusebenta lemukelekile.

Umtsetfo lomkhulu lolawula budlelwane bekusebenta ufaka:

- Umtsetfo 66 wa 1995 Webudlelwane Bekusebenta; ne
- Mtsetfo 75 wa 1995 Wemigomo Sisekelo Yekucashwa;

Litiko Letetisebenti liphetse lomtsetfo. Uma ufunu Iwatiso lolungetiwe vakashela www.labour.gov.za

Letinye tikhungo nemikhakha tisebenta kubuka tinkhinga letivila emisebentini njenge CCMA, nemakhetho etisebenti. Imikhandlu lekhetsenkile yekukhulumisana kube nesivumelwano ikhona kumkhakha wetisebenti e Ningizimu Afrika. Lemikhandlu ikhuluma ngetimo tekusebenta, tinchubomgomo, imigomo nendlela netinkhinga letinemtselela emsebentini.

16

Sigaba 24 siveta emalungelo esimondzawo

Wonkhe umuntfu unelilungelo lekuhlala endzaweni lephephile emphilweni yakhe. Emalungelo ekuhlala endzaweni lephephile ayandza futsi ayabaluleka njengobe emabhizinisi nalabanye labatsintsekako basebenta imisebenti njengesatimayini lokungaba nemtselela wekungcolisa ubulale imvelo. Kungcola kwendzawo kungabanga kugula lokuyingoti emiphakatsini lebukene nalokungcoliswa. Ngaloko lelilungelo liniketa umbuso umsebenti wekucinisekisa kutsi indzawo yekuhlala iphatseke kahle.

Litiko Letindzaba Tasekhaya Nesimondzawo lingumphatsi walelilungelo. Uma ufunu Iwatiso lolungetiwe vakashela www.environment.gov.za

17

Sigaba 25 siveta emalungelo emphahla

Kute umuntfu langemukwa imphahla ngaphandle nakwentiwa ngekwemtsetfo losebenta ngalokwetayelekile futsi kute umtsetfo longavumela kutsatselwa imphahla ngalokungekho emtsetfweni.

18

Sigaba 26 siveta lilungelo lekuba nendlu

Worckhe umuntfu unelilungelo lekutsi atfole indlu lefanele.

I-SAHRC itfolo tikhalo letinyenti letihlobene nelilungelo lekuba nendlu. Loku kucala lapho bakhala ngekutsi kutsatsa sikhatsi kuniketwa indlu, kucoshwa ngalokungekho emtsetfweni nesimo sendlu.

Tinkantolo tetfu tincume ngalokucacako ngelilungelo lekuba nendlu futsi likunakile kuvikeleka kwalelilungelo ikakhulukati lapho bantfu bangahle batitfole bangenatindlu ngobe bacoshiwe.

Leminye imitsetfo lenemtselela kulelilungelo letindlu ngu:

- Umtsetfo 19 wa 1998 Wetemhlaba Lovikela Kucoshwa ne Kuhlala Ngalokungekho Emtsetfweni (PIE)
- Umtsetfo 62 wa 1997 Welilungelo Lelengetiwe lesikhatsi sekuhlala endzaweni (ESTA)

Litiko Letindlu tikwesifundza ngasinye nakubomasipala labasemadolobheni tikwesifundza ngasinye; ezingeni savelonkhe ngibo labaphetse lelilungelo.

19

Sigaba 27 siveta lilungelo lekutfola kunakekelwa kwetemphilo, kudla, emanti nekuvikeleka kwetemphilo

Wonkhe umuntfu unelilungelo lekutfola:

- Tinsita tekunakekelwa ngetemphilo, lokufaka kunakekelwa ngetemphilo tekwanzisa;
- Kudla lokwanele nemanti; ne
- Kuvikelela kutenhlalakahle, kufaka kutsi uma bangakhoni kutondla bona nebondliwa babo;
- Akekho umuntfu langalelwa kutsi atfole kulashwa lokuphutfumako.

I-SAHRK ikhiphe umsebenti lobalulekile kakhulu kulamalungelo ngalinye kulemibiko yayo, luppenyo, nekugadza. Lemininingwane kanye nelishidi lelinemaphuzu lachaza kutsi ngukuphi kudla lokulungele kudliwa nencwajana lekhulumna ngemanti nekutfutfwa kwelindle kuyatfolakala ku webhusaythi ye SAHRC www.sahrc.org.za

Loku lokulandzelako: imitimba inemsebenti yekuvikela, nekutfutfukisa nekucinisekisa kutsi lamalungelo ayatfolakala:

- Litiko Letemphilo www.health.gov.za
- Litiko Letinsita Tenhlalakahle www.dsd.gov.za
- I-Ejensi Yekuvikela Tenhlalakahle e- Ningizimu Africa www.sassa.gov.za

20

Sigaba 28 siniketa emalungelo ebantfwana

Wonkhe umuntfu longaphansi kweminyaka lenge-18 unelilungelo:

- Lekuba neligama nebuve kusukela mhla atalwa;
- Lekunakekelwa ngumndeni noma kunakekelwa batali noma lokunye kunakekelwa nangabe asuswe emndenini wakhe;
- Lekunikwa kudlasisekelo lokunemsoco, indzawo yekufihla inhloko, lusitosisekelo kutemphilo kanye nelusito kutenhlalakahle,

- Lekuvikeleka ekuphatfweni kabi, ekutsini anganakwa, kuhlukunyetwa noma kwehliswa sitfunti;
- Lekuvikeleka ekuphatfweni kabi emsebentini;
- Lekungentiswa nelekungavunyelwa kwenta imisebenti lebeka imphilo yakhe ebungotini, imfundvo yakhe, umtimba noma ingcondvo noma umoya wakhe, kutiphatsa kwakhe noma kutfutfuka kutenhlalakahle;
- Lekungavalelw ejele, ngaphandle nangabe sekute lenye indlela yekumjezisa noma angavalelw sikhashane lesincane futsi bagcinwe ngekwehlukaniswa nalabanye bantfu labavalelw ejele labaneminyaka lengetulu kwa-18;
- Lekuba nemmeli warmahlala;
- Inhlakahle yalomntfwana iyintfo lebaluleke kakhulu kuto tonkhe tintfo letiphatselene nalomntfwana. Loku kufaka tintfo letifana nekunakekela nelitfuba lekubona bantfwana.

I-SAHRC ibalungele bantfwana, inetindzawo letibalungele kutsi bangatisebentisa, futsi kunenchubo lekhetskile yekwamukela tikhalo letibuya ebantfwaneni ibuye ise bentela kwenta ncono kufundzisa ngelwati lwemalungelo ebantfwana nekucinisa kuvikeleka kwemalungelo abo.

Kumhlabawonkhe inhlango lekhetskile ivikela emalungelo ebantfwana ne Mbuso ne SAHRC itfula imibiko kulomtimba lemayelana nemalungelo ebantfwana e Ningizimu Africa.

Likhasi lemaphuzu, tincwajana, libhodi lekukhangisa nalamanye emathulusi latfolakala mahhala ku webhusaythi ye SAHRC website. www.sahrc.org.za

Imitimba yetfu letiniketele kubukana nalamalungelo ngule lelandzelako:

- Litiko Letekutfufukiswa Kwemimango www.dsd.gov.za
- Le-Unithi leku SAPS Yekuvikela Bantfwana – tsintsa noma ngabe ngusiphi siteshi semaphoyisa ucele lusito.

Lomunye umtsetfo lobalulekile lomayelana nemalungelo ebanfwana ngu Mtsetfo Webantfwana ne Kulawulwa kwa Lomtsetfo.

21

Sigaba 29 uniketa lilungelo letemfundvo

Wonkhe umuntfu unelilungelo:

- Lemfundvo lesisekelo, lokufaka ekhatxi imfundvo lesisekelo yalabadzala; futsi
- Lekuchubeka nemfundvo, lapho umbuso kufanele utsatse tinyatselo letisemtsetfweni naletinye letifanele naletinenchubekela embili nekwenta lelilungelo litfolakale.

Litiko Lemfundvo sisekelo ne Litiko Lemfundvo Lephakemene Kucecesha ngibô labaphetse lamalungelo. Uma ufunâ Iwatiso lolungetiwe vakashela lewebhusaythi lelandzelako:

- www.education.gov.za
- www.dhet.gov.za

22

Sigaba 30 siveta lilungelo lelulwimi nelisiko

Wonkhe umuntfu unelilungelo lekusebentisa lulwimi lwakhe nekuhlanganyela natikwemphilo yemasiko labatikhetsile wona.

Letikhungo letilandzelako ngito letisebenta ngalamalungelo. Uma ufunâ imininingwane lengetiwe ungavakashela lewebhusaythi lelandzelako:

- I-Bhodi Letfutfukisa Tilwimi e Ningizimu Africa www.pansalb.org
- Inkhomishana ye CRL www.crlcommission.org.za

23

Sigaba 31 siveta lilungelo lekulandzela emasiko, inkholo nemiphakatsi lelandzela emasiko

Imiphakatsi lelandzela emasiko, tenkholo noma lekhuluma lulwimi lunye ingete yaphucwa lelolungelo:

- Kutfokotela emasiko ayo, ichube inkholo yayo iphindze ise bentise tilwimi tayo; ne
- Kubumba, kujoyina futsi nelekugcina tinhlanganiso nemibutsana yetemsiko, tenkholo netilwimi kanye naletinye nje tinhlangano temiphakatsi.

Uma ufunu imininingwane lengetiwe ngalelilungelo vakashela i- Nkhomishane ye CRL ku www.crlcommission.org.za

24

Sigaba 32 siveta lilungelo lekutfola Iwatiso

Wonkhe umuntfu unelilungelo lekutfola:

- Noma ngabe ngimiphi imininingwana yelwati lolugciniwe ngumbuso; futsi
- Noma ngabe ngimiphi imininingwana yelwati lolugcinwe ngulomunye umuntfu lekayidzingela kuyisebentisa noma kuvikele noma nguwaphi emalungelo akhe.

I-SAHRC ise benta ne Mtsetfo Wekufutfukisa Lilungelo Lekutfola Lwatiso [PAIA] lelibukene nelilungelo lekutfola Iwatiso. Leilungelo libalulekile kuntsandvo yelingyenti lehamba kahle kuletsa kuvuleleka, kuveta inkohlakalo, nekucinisekisa kutsi bantfu baniketwa Iwatiso lebalidzingako bakhone kuphila babe neligalelo ekwenteni tincumo ngendlela levisisekako.

Ngalomtsetfo lomusha lovikela Iwatiso lwemuntfu, i- Ningizimu Afrika ibeke Umlawuli Welwatiso. (Lwatiso Regulator) Lomlawuli Welwatiso utawugadza kutsi kuyahambisana nemtsetfo we PAIA bese uyalekelela uma Iwatiso lungatfolakali lugodlwé ngulabaluphetse.

25

Sigaba 33 siveta lilungelo lekutsatsa sinyatselo sembuso lesitsetfwe sibe sisemtsetfweni

Wonkhe umuntfu unelilungelo lesinyatselo sembuso lesisemtsetfweni. Loku kusho kutsi wonkhe umuntfu unelilungelo:

- Lekutsatsa sinyatselo sembuso lesitsetfwe sibe sisemtsetfweni; futsi
- Baniketwe tizatfu tetinyatselo letisemtsetfweni letibatsintsa ngendlela lengakavumeleki.

I-Phalamende ipasise umtsetfo lobitwa ngekutsi ngu Mtsetfo 3 wa 2000 Wekututukiswa Wekulawula Bulungiswa (PAJA). Lorntsetfo ucacisa tikhatsi lekfanele lemitimba leyenta tincumo iletse ngaso timphendvulo ebantfwini, basho netizatfu tetincumo tabo. Tincumo tekulawula njenekwala kuniketa emalayisensi kungayiswa enkantolo ngekusentjentiswa kwetinchubo tekubuyeketa.

26

Sigaba 34 siveta lilungelo lekukhona kuya enkhantolo

Wonkhe umuntfu unelilungelo lekutsi aletse noma ngabe nguluphi ludzaba lwekungavumelani enkhantolo lolungacatululuwa ngekwemtsetfo kutsi luncunywe ngalokufanele yinkantolo leteka loludzaba ngalokusebaleni nome lapho kunesidzingo lubuketwe ngulelinye libandla lelitimele futsi lelingakhetsi noma inhlanganiso letsite.

Uma ufunu imininingwane ngalelilungelo vakashela Litiko Letebulungiswa. Imitimba lemnyenti inetindlela tekucazulula tinkhinga ngekusebentisa libandla lelingakhetsi lelitimele ne mlamuli. Lemtimba ifuna kuletsa tisombululo letiphutfumako talokungavumelani kuvikela lelilungelo. Tincumo talemitimba tingabuyeketwa ngekusebentisa tinhantolo. Tibonelo talamabandla latimele nalangakhetsi libandla leliku Libandla Lelitimele Lekuncintisana, Libandla Lelitimele Lekucasha Tindlu ne Libandla Lelitimele Lebatsengi.

27

Sigaba 36 siveta kuncishiswa kwemalungelo

Emalungelo laku Mculu Wernalungelo angancishiswa ngekwemtsetfo losentjentiswa ngalokwetayelekile kuze kufike ezingeni lapho khona lokuncishiswa kунетизатfu letibonakalako emphakatsini losebenta ngekwekwentsandvo yelinyenti lobekwe esisekelweni sekuhlonishwa kwesitfunti sebuntfu, kulingana nekukhululeka.

Loku kusho kutsi lamalungelo laku Mculu Wernalungelo awakapheleli. Bantfu banemalungelo ekuncintisana nekungevisisani. Sibonelo kutsi sitfunti salomunye singangcubutane nelilungelo lalomunye lekukhuluma, ngaloko Umtsetfosisekelo unelesigatjana sekunciphisa. Lesigatjana sinendlela yeluhlobo lwekunciphisa lekfanele ihlangabetane nemalungelo sisekelo uma kungasinja lo angancishiswa ngalokusemtsetfweni.

Angavikeleka njani emalungelo eluntfu

Kuze ukhone kuvikela nekugadza kutsi emalungelo laku Lomculu wemalungelo ayachubeka futsi ayafezeka, Sigaba 9 Semtsetfosisekelo siniketa kwakhiwa kwetikhungo letitimele futsi letingaphansi kwe Mtsetfosisekelo nemtsetfo. Letikhungo atikhetsi futsi tisebentisa emandla ato bese tisebente imisebenti yato ngaphandle kwekwesaba, kukhetsa nekubandlulula.

Inkhomishane Yemalungelo Eluntfu Eningizimu Afrika

I-SAHRC sikhungo lesitimele sahulumende, sakhiwe ngumtsetfosisekelo kutfutfukisa, nekuvikela kuhlonishwa kwelisiko lemalungelo eluntfu e - Ningizimu Afrika. Lenkhomishane ineskundla lesikhetskile lesingu "A" sekusebenta nemitimba yavelonkhe kuze avikela emalungelo.

Lenkhomishane kufanele iluleke hulumende ngetinchubomgomu netindlela , isebole nalabanye labatsintsekako kugcugcutela kuvisiswa kwemalungelo eluntfu bese itsatsa tinyatselo lapho lamalungelo asentjentiswe kabi, ngaphandle kwekwesaba noma kukhetsa noma kubandlulula yentele kutsi bonkhe bantfu e Ningizimu Afrika bazuze.

Umsebenti we SAHRC

Ngekwesigaba 184 se Mtsetfosisekelo, i- SAHRC kufanele:

- Igugcugcutela kuhlonishwa kwemalungelo eluntfu nelisiko lemalungelo eluntfu;
- Igugcugcutela kuvikeleka, kutfutfuka nekutfolakala kwemalungelo eluntfu;
- Kugadza nekuhlola indlela lebawabuka ngayo emalungelo e Rephabliki.

Yentani i-SAHRC ?

- I- SAHRC iphenya tikhalo tekusentjentiswa kabi kwemalungelo eluntfu nekubuyeketa tikhalo temalungelo eluntfu;
- Kubuyeketa nekubika njalo ngemnyaka e Phalamende ngesimo sencubekela phambili ye Mbuso kucinisekisa kutsi emalungelo ekuhlalisana netemnotfo ayabuyiswa.
- Ihlele ngekuhamba embili ngekuya iyowatisa bantfu ngekuya kubo nekufundzisa umphakatsi ngemalungelo eluntfu ne Mtsetfosisekelo;
- Ibuyekete kwakhiwa kwemtsetfo lomusha kucinisekisa kutsi lowomtsetfo uyayibuka imigomo yemalungelo yeluntfu.
- Ichumane nebetindzaba kuletsa lwatiso lolungasita ngemalungelo eluntfu nekwatisa bantfu ngemalungelo eluntfu; ne
- Kuhlela luphenyo lwemphakatsi ibuke indlela lesentjentiswako lebangela kusentjentiswa kabi kwalamalungelo eluntfu.
- Yakhe indzawo yabosolwati nalabanye labatsintsekako kutsi bakhulumisane ngetindzaba temalungelo eluntfu, tidzingo nekutfutfukiswa
- Isebente nelicembu lelihlukile lebantfu labatsintsekako kulungiswe ngendlela lengiyo lapho emalungele asentjentiswe kabi, noma bagcugcutele tinchubo letincono, tinchubomgomgo nemitsetfo kwentelwe emalungelo eluntfu

Tikhalo letiphenywe yi - SAHRC

I-SAHRC inelilungelo lekwenta noma ngabe nguluphi luphenyo uma kukhona sikhalo lesivetiwe lesisolwa ngekusebentisa kabi lilugelo lelibalulekile leluntfu. I-SAHRC inemandla ekuphenya ngekwayo noma ngabe ngukuphi kusentjentiswa kwelilungelo noma kusabisa.

Tingafakwa kuphi tikhalo

Sikhalo singafakwa kunoma ngabe kuliphi lihhovisi lesifundza le SAHRC esifundzeni lapho letinsolo tekusebentisa kabi lomtsetfo tenteke khona.

Ngubani longafaka sikhalo?

- Noma ngabe ngubani ngekutsandza kwakhe;
- Noma ngabe ngubani lomele lomunye umuntfu langeke akhone kutimela ngeligama lakhe;
- Noma ngabe ngubani lomele lilunga le noma amele licembu tsite noma luhlobo tsite lwebantfu;
- Noma ngabe ngubani lomele umphakatsi noma ;
- Noma ngabe nguyiphi inhlangano noma sikhungo lesimele emalunga aso.

Tingafakwa njani tikhalo?

- Ungeta ngekwakho noma ngelucingo.
- Sikhalo singatfulwa ngekubhala.
- Bafaki tikhalo bangcalisa lifomu leliku intanethi lelitfolakala ku:
www.sahrc.org.za

Other Chapter 9 Institutions that monitor the protection and realisation of human rights:

Lenkhomishane yeku Gcugcutela neku Vikela Emalungelo e Temasiko, Tenkholo ne Miphakatsi Yetilwimi (Inkhomishana ye CRL)

Tinhloso letihlelwwe ngule Nkhomishane ye CRL ngu:

- Kugcugcutela inhlonipho yemalungelo emasiko, tenkholo nemiphakatsi yetilwimi;
- Kugcugcutela nekutfutfukisa kuthula, bungani,buntfu, kubeketelelana nebunye kuwowonkhe umuntfu phakatsi kwetemasiko, tenkholo nasemiphakatsini yetilwimi, kwentelwa kutsi kube nekulingana, kungabi nelubandlululo nekuchumana lokukhululekile ne
- Kwenta sincomo sekwakhiwa noma kwati ngekwemtsetfo wavelonkhe , wemasiko noma umkhandlu noma imikhandlu yemiphakatsi noma imiphakatsi e Ningizimu Afrika.
- Le Nkhomishane ye CRL inemandla ekugadza, kuphenya, kucwaninga, kufundzisa, kuhloholotela, kweluleka nekubika tindzaba letiphatselene nemalungelo elasiko, tenkholo nemiphakatsi yetilwimi.

I Nkhomishane ye CRL ingatfolakala kulemininingwane lelandzelako:

Forum 4, Braampark Office Park

33 Hoofd Street Braamfontein

Johannesburg

Email address: info@crlcommission.org.za

Tel No: (011) 358 9100

Inkhomishane Yekulingana Ngetebulili (CGE)

I-CGE ineligunya ngekwe Mtsetfosisekelo lekugcugcutela inhloniphо yekulingana ngebulili nekuvikela, nekutfutfukisa nekutfolakala kwekulingana ngetebulili.

Ngekwe Mtsetfosisekelo i CGE inemandla ekugadza, kuphenya, kucwaninga, kufundzisa, kuhloholotela, kweluleka nekubika tindzaba letiphatselene nekulingana ngebulili.

I-CGE ingatfolakala kulemininingwana lelandzelako:

**2 Kotze Street, Women's Jail
East Wing, Constitutional Hill
Braamfontein 2017
Tel No: (011) 403 7182**

Umvikeli Wemphakatsi

Umvikeli wemphakatsi unemandla eku:

Phenya noma ngabe ngukuphi kutiphatsa noma etindzabeni tembuso noma kuphatfwa kwahulumende kunoma ngabe nguluphi luhlaka lwahulumende lolusolelwako noma lisolwa ngekungenti kahle noma kugcine kukhombisa kungahloniphо noma lubandlululo;

- Kubika ngaloko kutiphatsa ne
- Kutsatsa tinyatselo letingito tekulungisa.

Umvikeli Wemphakatsi angatfolakala kulemininingwana lelandzelako:

**175 Lunnon Street
Hillcrest Office Park, Hatfield, Pretoria, 0083
Tel No: (0800) 11 20 40**

Inkhomishane Lelitimele Yelukhetfo(IEC)

I-IEC iniketwe ligunya ngekwe Mtsetfo Sisekelo ku:

- Kuphatsa lukhetfo Iwavelonkhe, Iwetifundza nelwemtimba yabomasipala labaniketwe emandla ngekwemtsetfo wavelonkhe neku
- Cinisekisa kutsi lolo khetfo lukhululekile futsi luyanetisa.

I-IEC ingatfolakala kulemininingwane lelandzelako:

Indlu Yelukhetfo

Riverside Office Park

1303 Heuwel Avenue

Centurion

0157

Tel No: (011) 622 57 00

Email: info@elections.org.za

Nguyiphi lenye indlela yekuvikela emalungelo?

Kungeta kulo Mculu Wemalungelo, imitimba yavelonkhe neyetigodzi ngasosonkhe sikhatsi yakha tinkhambo nemigomo `ngelilungelo lelitsite leli uma imibuso ivumelana ngalo, kufanele balihloniphe. Letinkhambo nemigomo kugucuka kube mihangano netivumelwano. Tibonelo talesivumelwano Simemetelo Samhlabawonkhe se Malungelo Eluntfu, Umhlangano Wekukhishwa kwato tonkhe tinhlobo Telubandlululo lolwenteka Kubomake ne Mhlangano Wemalungelo Ebantfwana.

Umculu we Afrika we Malungelo Eluntfu Nebantu sivumelwano sesigodzi lesifana ne Mculu Wemalungelo asosonkhe sigodzi se Afrika. Uma live lisayina noma ngabe nguyiphi imiculu, lisuke livuma kuvikela emalungelo lelibekelwe wona. Kuze kube ngunyalo, i Ningizimu Afrika iyisayinile yonkhe lelechazwe ngenhla kanye netivumelwano letivikela bakhoseli nekusho kutsi lubandlululo ngekwebuhlanga alukho emtsetfweni. I webhusaythi ye United Nations iniketa lonkhe Iwatiso nge Tivumelwano, Imhlangano, Inchubo ne Timemetelo letisayinwe yi Ningizimu Afrika ku www.un.org

Ungachumana njani ne SAHRC

Forum 3, Braampark Office Park, Braamfontein

Johannesburg

Tel No: 011 877 3600

www.sahrc.org.za

E-mail: info@sahrc.org.za

complaints@sahrc.org.za

Twitter: @SAHRCCommission

Facebook: SA Human Rights Commission

Imininingwane Yekuchumana

EMAHHOVISI ESIFUNDZA

Eastern Cape

Address: 4th Floor Oxford house,
86 Oxford street, East London, 5200
Tel: 043 722 7828/21/25 | Ifeksi: 043 722 7830

I-Menenja ye Sifundza

M Abongile Sipondo

Contact: Yolokazi Mvovo
E-mail: ymvovo@sahrc.org.za

Free State

18 Keller Street, Bloemfontein
Tel: 051 447 1130 | Ifeksi: 051 447 1128

I-Menenja ye Sifundza

Mr. Thabang Kheswa

Contact: Alinah Khompeli
E-mail: akhompeli@sahrc.org.za

Limpopo

First Floor, Office 102, Library Garden Square,
Corner of Schoeman and
Grobler Streets, Polokwane
Tel: 015 291 3500 | Ifeksi: 015 291 3505

I-Menenja ye Sifundza

Mr Victor Mavhidula

Contact: Mahlatse Ngobeni
E-mail: mngobeni@sahrc.org.za

Northern Cape

45 Mark and Scot Road,
Ancorley Building, Upington
Tel: 054 332 3993/4 | Ifeksi: 054 332 7750

I-Menenja ye Sifundza

Ms Chantelle Williams

Contact: Zukiswa Louw
E-mail: zlouw@sahrc.org.za

Western Cape

7th Floor ABSA building,
132 Adderley Street, Cape Town
Tel: 021 426 2277 | Ifeksi: 021 426 2875

I-Menenja ye Sifundza

Adv Lloyd Lotz

Contact: Shafeeqah Salie
E-mail: ssalie@sahrc.org.za

Gauteng Office

2nd Floor, Braampark Forum 3,
33 Hoofd Street, Braamfontein
Tel: 011 877 3750 | Ifeksi 011 403 0668

I-Menenja ye Sifundza

Mr Buang Jones

Contact: Nthabiseng Kwaza
E-mail: nvkwaza@sahrc.org.za

KwaZulu-Natal

First Floor, 136 Margaret Mncadi, Durban
Tel: 031 304 7323/4/5 | Ifeksi: 031 304 7323

I-Menenja ye Sifundza

Ms Tanuja Munnoo

Contact: Kathleen Boyce
E-mail: kathleenboyce@sahrc.org.za

Mpumalanga

4th Floor Carltex Building,
32 Bell Street, Nelspruit
Tel: 013 752 8292 | Ifeksi: 013 752 6890

I-Menenja ye Sifundza

Mr Eric Mokonyama

Contact: Carol Ngwenyama
E-mail: cngwenyama@sahrc.org.za

North West

25 Heystek Street, Rustenburg
Tel: 014 592 0694 | Ifeksi: 014 594 1069

I-Menenja ye Sifundza

Ms Mpho Boikanyo

Contact: Poppy Mochadibane
E-mail: pmochadibane@sahrc.org.za

Ungachumana njani ne SAHRC

Forum 3, Braampark Office Park, Braamfontein
Johannesburg
Tel No: 011 877 3600
www.sahrc.org.za
E-mail: info@sahrc.org.za
complaints@sahrc.org.za
Twitter: @SAHRCCommission
Facebook: SA Human Rights Commission

