

UMHLAHLANDLELA WESISHOSHOVU

ILUNGELO LAKHO LOKUBHIKISHA

Ukuqondiswa kokusebenza koMthetho
Omayelana neLungelo lokubamba Umbuthano,
ukuboshwa kanye nenqubo yezinkantolo

RIGHT 2 KNOW

Wonke umuntu unelungelo lokubukisha!

Ilungelo lokubukisha liyindlela ebaluleke kakhulu kubantu abalisebenzisa ukuze bazwakalise uvo lwabo ngezindaba ezibathintayo futhi liyindlela abantu abenza ngayo ukuze iziphathimandla zilalele izikhalo noma izimfuno zabo.

Ingxene ebizwa ngoSection 17 yoMthetho-sisekelo walelizwe ikubeka ngokusobala ukuthi wonke umuntu unelungelo lokwenza umbhikisho ngokuthula futhi engaphethe izikhali. Lokhu kuflanganisa ngisho ukwenza umbhikisho ongenalo udlame kodwa ophazamisayo.

Lelilungelo lihlobene namanye amalungelo ezepolitiki akhona kuMthetho-sisekelo walelizwe, kuflanganise nelungelo lokuhulkuma uwakalise uvo lwakho kanye nelungelo lokuhlanganyela nabanye (lelungelo lisho ukuthi njengomuntu ukhululekile ukuthi uzihlanganise nabanye abantu abanezimfuno ezifanayo nezakho, abanombono ofana nowakho, futhi ukhululekile ukuzihlanganisa nanoma iyiphi inhlangano oyithandayo).

IKHISHWE NGUMKHANKASO WE-RIGHT2KNOW NGENYANGA KA ZIBANDLELA 2015

Okubalulekile: Le ncwajana yenzelwe ukukunika ulwazi mayelana nemibhikisho ayiyona nakancane iseluleko sezomthetho. Ayikuqukethe konke futhi ababhali bayo ngeke bethweswe icala ngamaphutha noma izenso ezingaba wumphumela wendlela umuntu aqonda ngayo okubhalwe kule ncwajana.

Le ncwajana ithole imvume ngaphansi kwe Creative Commons Attribution-ShareAlike 4.0 International License. (CC BY-SA 4.0)

Landa le ncwajana ku www.r2k.org.za/protestguide

Mayelana nale ncwajana	2
----------------------------------	---

INGXENE 1: UKUQONDA UMTHETHO WEGATHERINGS ACT 3

Kuyini ukulawulwa komthetho wokubamba umbuthano phecelezi iGatherings Act? 4	4
Yini umbuthano?	5
Kuyiqiniso yini ukuthi kumele ngikhiphe isaziso mayelana nombuthano ozobakhona?	5
Kumele ngiwazise nini umasipala (kumele ngiwazise ezinsukwini ezingaki).	6
Ngingasikhapha kanjani isaziso mayelana nombhikisho ohletwayo?	6
Kwenzekani emva kokuba sengisikhophile isaziso sombhikisho ohletwayo?	8
Kwenzewani emhlanganweni obizwa nge section 4 meeting?	9
Izipathimandla 'zingawuvimba' yini umbhikisho wethu?	9
Izipathimandla ziwxaphaza kanjani umthetho omayelana nelungelo lokwenza umbuthano	11
Amacebo awusizo: ukusebenzisa kanye nokuphonsela inselelo ukulandelwa kwgatherings act	12
Umthetho wama National Key Points	13

INGXENE 2: INDIMA EDLALWA NGAMAPHOYISA UMA KUNOMBHIKISHO 14

Amaphoyisa angayisebenzisa uma sekwenzenjani indluzula uma kunombhikisho? 15	15
Amaphoyisa avunyelwe ukusebenzisa ziphi izikhali?	17
Zihtukene kanjani izinhlobo zamaphoyisa	18
Ngibe yisisulu sokuhlukunyeze ngamaphoyisa. Ngenjenjani?	21

INGXENE 3: UKUBOSHWA KANYE NENQUBO YEZINKANTOLO 22

Umakungenzeka uboshwe	23
Uma ngiboshwa ngingabekwa liphi icala?	23
Ukuboshwa ngesikhathi kunombhikisho:	25
Uma uboshwa ngamaphoyisa:	25
Ilungelo lakho lokuthula ungasho lutho	26

INGXENE 4:IZINDLELA ZOKUVIKELA ILUNGELO LAKHO LOKUBHIKISHA 33

Ngaphambi komflhangano we section 4	34
Emhlanganweni obizwa nge section 4	35
Mbikishweni	36

IZINOMBOLO ZOCINGO EZIBALULEKILE 37

Mayelana nale ncwajana

Umkhankaso weRight2Know uyaziqhenya kakhulu ngokukhiqiza ushicilelo olusha lwalencwajana emayelana neLungelo Lokubhikisha. Lolu ushicilelo lweSibili lencwajana ye R2K, oluwuchungechunge lwakamuva lomkhiqizo owawenziwa yisigungu iAnti-Privatisation Forum ngonyaka ka 2007.

Umkhankaso wethu ugale ngenxa yokuhlupheka okuhulu kanye nokuzabalaza kwemiphakathi yethu, izinhlangano zezenhlalo kanye nama NGO akade ekhona ngaphambi kwethu. llungelo lokubhikisha, inkululeko yokukhuluma noma yini ofisa ukuyikhuluma, kanye nokulingana phambi komthetho kubaluleke kakhulu kuzo zonke izinto imiphakathi yethu ehlupheke ngazo. Ngaphezu kwakho konke, wonke umuntu ophila nomu osebenza eNingizimu Afrika kumele angagcini nje ngokwazi lamalungelo kodwa futhi awasebenzise.

Ingxene yokuqala yale ncwajana iqukethe ulwazi oluyisisekelo mayelana nanoma yimuphi umbuthano owuhlobo oluthile lombhikisho, ukuquhadelana ngandlela thile noma noma ukuzwakalisa izikhalo ngokuthile emphakathini. Lengxene yokuqala yale ncwajana iphindie ichaze kabanzi ngencazeloyezomthetho yegama "umbuthano" kanye namalungelo angokomthetho kanye nokulindelekile kubahleli bombuthano.

Ingxene yesibili yona yintsha kule ncwajana, ibhekene ngqo nodlame kanye nokuhlukumeza okwenziwa ngamaphoyisa kubabhikishi, iphindie futhi ikhulume kabanzi ngemithetho okumele amaphoyisa ayilandele uma eqaphe umbhikisho.

Ingxene yesithathu yale ncwajana ichaza kabanzi ngenqubo yenkantolo okumele ilandelwe uma kuboshwe ababhikishi kanye nokuthi kumele kwenziwe njani ezimweni ezifana nalezo.

Ingxene yesine iqukethe izeluleko mayelana nokuvikela ilungelo lakho lobhikisha, kanye nabantu abangaba wusizo esingabathinta uma sifuna ulwazi okuthe xaxa.

Ulwazi lungamandla! Thatha le ncwajana uyisebenzise emzabalazweni wakho wokuthola ubulungiswa esibudingayo emphakathini, kwezomnotho kanye nasempilweni yethu iyonke.

INGXENYE 1

UKUQONDA UMTHETHO WEGATHERINGS ACT

KUYINI UKULAWULWA KOMTHETHO WOKUBAMBA UMBUTHANO PHECELEZI IGATHERINGS ACT?

Umthetho obhekele ilungelo lokwenza umbhikisho ubizwa ngokuthi yi Regulation of Gatherings Act (abanye lomthetho bawubiza ngokuthi yi “the Gatherings Act” noma bathi yi RGA ngamafuphi). Umthetho i-Gatherings Act wasungulwa ngonyaka ka 1993 esikhathini lapho isimo sasimanzonzo kakhulu futhi kunodlame oluningi lwezepolitiki. Ikhomishana eyayaziwa ngokuthi yi Goldstone Commission eyayenza uphenyo ngodlame lwezepolitiki kanye nesihluku esasenziwa ngamaphoyisa kubabhikishi, yenza izincomo zokuthi kube khona umthetho ozokubeka ngokusobala ukuthi abantu banelungelo lokwenza noma lokuba yingxene yombikisho futhi lomthetho kwakuzomele uphinde ucacise ngokusobala indima eddalwa ngamaphoyisa embhikishweni.

Ngelesisizathu, umthetho i-Gatherings Act obhekele amalungelo okwenza umbuthano kukhona ubuhle kanye nobubi kuwo. Lomthetho unezingxene ezikhulumha ngokuvikeleka kwelungelo lokubhkisha, kanti futhi kunezingxene kuwo ezbukela phansi ilungelo lokwenza umbhikisho, lezoxingxene zalomthetho ezbukela phansi ilungelo lokubhkisha seziphelelele yisikhathi.

I-Gatherings Act iyasho ukuthi abahleli bombhikisho kumele benzenjani ngaphambi kokuba kube khona umbhikisho, iyasho nokuthi iziphathimandla zona yini okumele ziyanze, kanye nokuthi yini okumele zingayenzi. Lomthetho ukubeka ngokusobala ukuthi iziphathimandla kumele zibavumele abantu ukuthi basebenzise ilungelo labo lokwenza umbhikisho, futhi lomthetho uyasho ukuthi iziphathimandla akufanele ukuthi ‘zikuvimbele’ uma befuna ukuba yingxene yombhikisho. Uma kunezinsolo zokuthi umbhikisho kungenzeka ungabi nokuphepha, iziphathimandla kumele zixoxisane nabahleli bombhikisho ukuze kutholakale indlela ephephile yokwenza umbhikisho. Isezmweni ezinzima neziyingozi kakhulu kuphela lapho iziphathimandla zingavimba khona umbhikisho ukuthi uqhubeke.

Kodwa ezikhathini eziningi iziphathimandla ziyalixhaphaza lelilungelo bese zincisha abantu ilungelo lokubhkisha

YINI UMBUTHANO?

Ngokomthetho obizwa nge-Gatherings Act, igama “umbuthano” linencazelo ethile – lisho **imashi, umbhikisho noma abantu abahamba beyisixuku abangaba ngu 16 kuya phezelu endaweni ethile, bephikisana nokuthile noma baphikisana nomuntu othile, inkampani noma umyanyango ophethe, noma isiphathimandla esithile**. Kudingeka ukuthi kwaziswe iziphathimandla ngaphambi kokuba kube khona umbuthano - lowo okumelwe aziswe kungaba umuntu othile osesikhundleni esithile noma yihovisi likamasipala.

KUYIQINISO YINI UKUTHI KUMELE NGIKHIPHE ISAZISO MAYELANA NOMBUTHANO OZOBAKHONA?

Umthetho i-Gathering Act uthi uma uhlala umbuthano ozoba nabantu abayishumi nesithupha (16) noma ngaphezulu, kumele kuqala wazise ‘umphathi oqondelo nalowomnyango’ kwamasipala. Lokhu kubizwa ngokuthi “ukukhipha isaziso.”

Uma imashi, umbuthano wokuzwakalisa izikhalo noma umbhikisho uzoba nabantu abayishumi nanhlanu (15) kuya phansi, lokho kubizwa ngokuthi yisiboniso noma i“demonstration” futhi awudingi ukwazisa iziphathimandla ngakho.

“Ukunika isaziso” kwiziphathimandla akufani neze “nokucela imvume” kuzo. Awudingi ukucela “imvume” ukuze usebenzise ilungelo lakho lokwenza umbhikisho!

KUMELE NGIWAZISE NINI UMASIPALA (KUMELE NGIWAZISE EZINSUKWINI EZINGAKI)

NgokoMthetho, kumele wazise iziphathimandla **okungenani ezinsukwini eziyisikhombisa** ngaphambi kosuku lombhikisho. Uma kungenzeki ngempela ukuthi ubanike izinsuku eziyisikhombisa, **ungabani ka isaziso izinsuku ezingaphansi kweziyisikhombisa** kodwa kumele ubanike izizathu zokuthi kungani kungenzekanga ukuthi ubanike isaziso ezinsukwini eziyisikhombisa ngaphambi kosuku lombhikisho.

KODWA kumele ubanike isaziso okungenani kusasele amahora angu 48 ngaphambi kosuku lombhikisho. Uma ubanika isaziso esikhathini esingaphansi kwamahora angu 48, umbhikisho wakho ungase uthathwe njengongekho emthethweni, uvinjwe ungabe usaqhubeke, bese wena unganikwa ngisho isizathu sokuvnjwa kwavo.

NGINGASIKHIPHA KANJANI ISAZISO MAYELANA NOMBHIKISHO OHLELWAYO?

Umholi noma omunye wabaholi bombhikisho kumele agcwalise ifomu lokufaka isaziso ngombhikisho ohlelwayo elibizwa nge “Notice under Regulation of Gatherings Act” bese elinika iziphathimandla. Lelifomu likhona kuwo wonke amahhovisi kamaspala. Emva kokuligcwalisa lelifomu, kumele ukwazi ukulihambisa nge email, ifeksi noma uzihambisele ngesandla emahhovisi noma kumuntu ofanele.

Kulencwadi yesaziso kumele ufake lokhu okulandelayo:

- Igama, idilesi, izinombolo zokuxhumana zalowo obize umbuthano kanye nesekela lakhe
- Igama lenhlangano kanye nesizathu sombhikisho ohlelwayo
- Isikhathi, usuku, indawo lapho umbuthano uzoba khona
- Inombolo yabantu okulindeleke ukuthi bafike embuthanweni
- Inombolo yomashali (labo abazosiza ukulawula umbuthano) kanye nokuthi bazogqokani ezobenza babonakale kalula embuthanweni (isibonelo: izikibha eziwumbala othile noma izindwango ezibomvu ezihlakaleni)
- Uma kuzobe kuhanjiswa imemorandamu kumuntu othile, kumele kubhalwe igama lakhe kanye nendawo akuyo lowo muntu
- Uma kuzobe kuyimashi, incwadi yesaziso kumele isho ukuthi kuzohanjwa kumiphi imigwaqo, kuzosukwa kuphi, kubhekwephi futhi imashi iyophelaphi.
- Incwadi yesaziso kumele isho ukuthi bangaki abantu okulindeleke bafike lapho kuzohlanganwa khona, futhi bazohlakazeka kanjani uma umbuthano usuphelile.
- Kumele usho uma kukhona izimoto ezizoba yingxene yombuthano noma umbhikisho.

IMVUME EKHETHEKILE YOKUBHIKISHA EPHALAMENDE, KWIZAKHIWO ZOBUMBANO NOMA EZINKANTOLO

UMthetho weGatherings Act uthi uma kuzoba khona umbuthano noma ukudluliselwa kwezikhalazo okuzoba sebangeni elingamamitha angu 100 ukusuka ePhalamende, kwiZakhiwo Zobumbano noma Esakhwiwi lapho kuhkona iNkantolo, kudingeka imvume ekhethekile ebhalwe phansi, leyomvume itholakala kulabantu abalandelayo:

- EPhalamende – yiMantsi Enku eKapa ebizwa nge Chief Magistrate of Cape Town [021 461 6282]
- kwiZakhiwo Zobumbano – NguMqondisi Jikelele wehhoviso likaMengamelii, owaziwa ngokuthi ngu DG of the Presidency [012 300 5354]
- Ezakhwiwi zezinkantolo – Imantsi yesifunda, eyaziwa ngokuthi “Magistrate of the district”

Lena ngenye yezinkinga ezinkulu ngalomthetho weGatherings Act, yingoba lomthetho uthi kumele nithole imvume yesikhungo enizosibhikishela.

KWENZEKANI EMVA KOKUBA SENGISIKHIPHILE ISAZISO SOMBHKISHO OHLELWAYO?

Amaphoyisa akwa masipala kanye nomasipala bangakucela ukuba uze emhlanganweni ukuze kuzokhulunywa ngezinhlelo zombuthano wakho. Lomhlangano ubizwa ngokuthi yi Section 4 meeting (ngoba yilapho kudingidwa khona nge Ngxenye ebizwa ngo Section 4 yoMthetho Omayelana Namalungelo Okwenza Umbuthano noma Umbhikisho). Kumele ubizelwe kulomhlangano emahoren angu 24 emva kokuhambisa isaziso esimayelana nombuthano ohlelwayo.

NGENZENJANI UMA KUNGEKHO MUNTU ONGITHINTAYO EMAHHOVISI EZIPHATHIMANDLA?

Uma umhleli wombuthano esesihambisile isaziso kwiphathimandla kusasele izinsuku eziyisikhombisa ngaphambi kosuku lombuthano, kodwa engabizwa yiziphathimandla ukuze kuzohlelwa ngombuthano, noma kunjalo umbuthano noma umbhikisho usemteththweni. Uma kunguwu umhleli wombuthano, qiniseka ukuthi ugcina incwadi lapho wenze khona isaziso sombuthano, kanye nobufakazi bokuthi isaziso sakho sifikile kwiziphathimandla, bese uza nalobo bufakazi embuthanweni.

Kodwa kumele uqaphele: kwabanye omasipala, izikhulu zilinda kuze kube usuku lokugcina ngaphambi kosuku lombuthano bese zikubizela emhlanganweni zizame nokukushintshisa izinhlelo noma zizame ukuthi zikwenze ukuthi uwuchithe umbuthano ungabe usaba khona, bakwenza lokhu uma singasekho ngisho isikhathi sokwazisa umphakathi noma abantu obalindlele embuthanweni.

Ngokomthetho abafanele ukukwenza lokhu, kodwa uma kwenzeka lokhu, kukufaka ngaphansi kwengcindezi wena njengomhleli wombuthano. Uma usola ukuthi iziphathimandla zizozama ukushintshisa izinhlelo zombuthano (ngokwesibonelo, uma iziphathimandla zike zakwenza lokhu phambilini), kungaba umqondo omuhle ukuthi ucele ukuba nomhlangano neziphatimandla kusenesikhathi.

KWENZEWANI EMHLANGANWENI OBIZWA NGE SECTION 4 MEETING?

Umhlangano obizwa nge “Section 4 meeting” yilapho kudingidwa khona indlela okuzohamba ngayo umbuthano, futhi yilapho amaphoyisa kanye nomasipala abangaveza khona imibono yabo mayelana nezokuphepha kwabantu embhikishweni.

Uma kukhona izikhalo, kumele kuxoxiswane ngazo phakathi kwazo zonke izinhlangothi ezikhona emhlanganweni ikakhulukazi ukuze kube nokuphepha kwabantu abazobe besembhikishweni (isibonelo: kungafinyelwa esinqumweni sokuthi kushintshwe umgwaqo imashi ezohamba ngayo, noma emva kokuxoxiswana kungafinyelwa esinqumweni sokuthi kushitshe isikhathi imashi ezoqala ngaso). Kumele kuxoxiswane ngendlela engavuni futhi bonke abakhona ezingxoxweni kumele baphathane ngokulelingana – kodwa esikhathini esiningi abahlele bombhikisho baye bakhononde ngokuthi indlela okuxoxiswana ngayo kulomhlangano ayigcwlisi neze, iziphathimandla yizonia ezifuna kwensiwe ngendlela efunwa yizo.

Isu elihle elisetshenzisa ngabahleli bombhikisho wukuthi baye emhlanganweni weSection 4 meeting bebaningi ukuze basekelane futhi baqiniseke ukuthi iziphathimandla azibasabisi noma zibafakele ingcindezi engenza ukuthi baze bavume izinto ezizocekela phansi umbhikisho noma umlayezo abafuna ulethwe ngumbikisho.

IZIPHATHIMANDLA ‘ZINGAWUVIMBA’ YINI UMBHIKISHO WETHU?

IZIPHATHIMANDLA ZINGAVIMBA UMBHIKISHO KUPHELA UMA:

1. Kunezinsolo eziyiqiniso, zokuthi umbhikisho uzoholela ekulimaleni kwabantu, ekulinyazweni kwempahla noma kuzophazamiseka ukuhamba kwezimoto.

2. Kube nomhlangano nabahleli bombhikisho, kodwa kwangaba bikho ukuzwana mayelana nokumele kwenziwe ukuze kube nombhikisho ophephile.
3. Umhleli wombhikisho ethola izizathu ezibhalwe phansi zokuthi kungani umbuthano ungeke ube khona
4. Amaphoyisa kahulumeni noma amaphoyisa omgwaqo ebhala incwadi efungelwe okuthi yi affidavit, esho ngaphansi kwesifungo ukuthi ngendlela ohlelwe ngayo umbhikisho kuzoba nokulimala kwababhikishi noma umphakathi, kuzolinyazwa impahla noma kuzophazamiseka ukuhamba kwezimoto.

KWENZIWA NJANI UMA UMBUTHANO UNGAVUNYELWANGA?

Uma umbuthano noma umbhikisho ungavunyelwanga, kodwa uqhubekele phambili, lowombuthano uthathwa njengombuthano ongekho emthethweni. Noma ubani obamba iqhaza embuthanweni ongavunyelwe wephula umthetho.

Kodwa uma ukholwa wukuthi umbathano wenu bekungafanele neze unqatshelwe, kumele uye eNkantolo kaMantshi noma eNkantolo ePhakeme bese ucela imantshi ukuthi iphendule isinqumo sokunqatshelwa kombuthano wenu bese iyawuvumela ukuthi uqhubekele phambili.

Lena inselelo enku lu ngoba kungenzeka kudingke ukuba uthole iseluleko sezomthetho ngomzuzu wokugcina. Uma uzhithola ukulesisimo, xhumana nenyeyezinhlangano ezibhalwe ngemumva kwale ncwajana ukuze uthole usizo.

IMITHETHO YOKUVALA UMBUTHANO

Uma umbuthano uqhubeke ngokusemthethweni, kumele uphele ngesikhathi abahleli bawo abathe uzophela ngaso. Embhikishweni, uma amaphoyisa enikeza uphawu lokuthi umbhikisho kumele uphele nabantu kumele bahlakazeke, kuwukwephula umthetho ukungalaleli futhi kungaholela ekutheni uboshwe noma kungaholela ekutheni amaphoyisa asebenzise indluzula nodlame ukuhlakaza lowombuthano. Nokho amaphoyisa nawo kumele alandele umthetho uma enza lokhu – bheka ingxenye yesibili yale ncwajana.

IZIPHATHIMANDLA ZIWUXHAPHAZA KANJANI UMTHETHO OMAYELANA NELUNGELO LOKWENZA UMBUTHANO

Komasipala abaningi, iziphathimandla zakhona zisebenzisa imithetho yakhona kanye nemithetho echibiyelwe ebizwa ngama bylaws, lemithetho ifuna ukuthi abahleli bemibhikisho benze izinto eziningi ngaphambi kokuvumela ukuthi umbhikisho uqhubeke, eminingi yaleyomithetho ayiyona nakancane ingxenye ye Gathering Act.

UMTHETHO WEGATHERING ACT AWUDINGI UKUTHI UMHLELI WOMBUTHANO ENZE LOKHU OKULANDELAYO:

- Athole kuqala imvume yekhansela lendawo noma athole kuqala imvume kubaholi bendabuko, noma athole incwadi evumela umbuthano enhlanganweni noma enkampanini eyibhikishelwayo.
- Ukhokhe imali ethile ukuze uthole imvume yokwenza umbhikisho, noma ukhokhe imali eyidiphozithi noma usayine isivumelwano esikubophayo uma kwenzeka kulinyazwa impahla ngesikhathi kubhikishwa.
- Ukuwalakisa izikhalo noma izimfuno zakho esigungwini esithile kunokuthi wenze umbhikisho – isibonelo: Ubizelwe emhlanganweni neMenjenia kamasipala noma ikhansela lapho ufile utshelwe ukuthi yeka umbhikisho.

Iziphathimandla AZINALO NAKANCANE ILUNGELO lokucindezelza noma lokuphoqa abantu ukuthi bakkoxha imali ethile ukuze basebenzise ilungelo labo lokwenza umbhikisho! Uma uhlanganza nesimo esifana nalesi, xhumana nommeli noma xhumana nezinye izishoshovu ezingakunika izeluleko ezizokusiza.

Kwezinye izindawo, izinhlaka ze R2K zikhankasa kanzima zilwela ukuthi kuphele lezizzenzo zezinye iziphathimandla ngoba azikho emthethweni futhi zihi lasela ilungelo lethu lokwenza umbhikisho uma kukhona esingaphathekile kahle ngakho!

AMACEBO AWUSIZO: UKUSEBENZISA KANYE NOKUPHONSELA INSELELO UKULANDELWA KWEGATHERINGS ACT

Kuyacaca ukuthi nakuba umthetho weGatherings Act ikunqabela ukuxhashazwa kweLungelo Lokwenza Umbhikisho, loMthetho ngokwawo awenzi okwanele ukuvikela ilungelo lokubhikisha futhi ubuye ubeke izihibe elungelweni lethu elihambisana nomthethosisekelo. Lokhu kusho ukuthi lomthetho uqobo lwawo ubuye ungahambisani nomthethosisekelo wezwe lethu.

Ngesikhathi sokubhalwa kabusha lencwajana (kwinyanga kaZibandlela ngo2015) kwakunoshintsho olukhulu okwakuhlongozwa ukuthi lwenzeku kulumthetho.

Enye inhlango eyaphonsela lomthetho inselelo yinhlango ebizwa ngokuthi yiSocial Justice Coalition ezinze eNtshonalanga Kapa, futhi kunenye inhlango ebizwa nge Treatment Action Campaign kanye nenye inhlango ebizwa ngeSection27 ezinze eFree State. Imizamo eyenziwa yilezizinhlangano mihle kakhulu futhi kufanele ishayelwe ihlombe futhi isekelwe, ngoba lemizamo iqonde ngqo ekulwisaneni nemithetho engenabo ubulungiswa nebukela phansi ilungelo lokwenza umbhikisho. Kodwa ingabe lokhu kusho ukuthi kumele siwushaye indiva loMthetho? Kwezinye izehlakalo ababhikishi bawuzibile lomthetho bangawulaleli ngempela, kodwa akwenzakalanga lutho olubi kubo. Kanti kwezinye izehlakalo eziningi ababhikishi bawuphulile lomthetho weGatherings Act ngenxa yalokho babhekana nomiphumela enzima kakhulu – bahlaselwe kanzima ngamaphoyisa, futhi abanye baboshwa. Ungaboshwa isikhathi eside kakhulu, uhambe icala isikhathi eside futhi ube nerekhodi lobugebengu egameni lakho uma ungawulaleli loMthetho. Yonke

lemiphumela ingayicekela phansi inhlango futhi icekele phansi nemizamo eyenziwa yizishoshovu.

Ngenxa yalesosizathu izishoshovu eziningi zithathe isinqumo sokusebenzisa umthetho weGatherings Act ngokuhlananipa – ukuqonda loMthetho njengoba unjalo kanye nokuthola ukuvikeleka kwezomthetho kwabo bonke ababhikishi, kanye nokwenza isiqiniseko ukuthi amaphoyisa awawahlukumezi amalungelo ethu.

UMTHETHO WAMA NATIONAL KEY POINTS

Kuyinto evamile ukuthi izipathimandla zithi awuvunyelwe ukwenziwa umbhikisho endaweni ethile ngoba leyondawo ihlonzwe njengeYigugu Lesizwe, phecelezi iNational Key Point. Akukho lutho emthethweni weNational Key Point okunqabela ilungelo lakho lokwenza umbhikisho. Ngesinye isikhathi izipathimandla ziyokutshela ukuthi indawo ethile ingenye yezindawo ezihlonzwe njengeYigugu Lesizwe kanti akunjalo neze – kungaba wukuthi lezozipathimandla azinalo ulwazi noma nje zikufunza into engelona iqiniso. Ungazibhekela wena uuhl lwezindawo ezihlonzwe njengezingamagugu esizwe, loluhlu lukhishwe ngenyanga kaMasingana ngo2015 ku www.r2k.org.za/?p=4260

INGXENYE 2

INDIMA EDLALWA NGAMAPHOYISA UMA KUNOMBHIKISHO

Ungamangala uma uzwa ukuthi amaphoyisa nawo kunemithetho okumele ayilandele uma elawula ababhikishi.

AMAPHOYISA ANGAYISEBENZISA UMA SEKWENZENJANI INDLUZULA UMA KUNOMBHIKISHO?

IMITHETHO ICACILE:

- Amaphoyisa angasebenzisa indluzula noma aqinise isandla kubabhikishi kuphela uma kunesidingo ukuze kugwemeke ukulimala, noma ukufa kwabanye abantu noma ukuze kugwemeke ukulinyazwa kwempahla, noma uma ukubonisana, kanye nayo yonke imizamo kuhluleka;
- Ngaphambi kokusebenzisa udlane, amaphoyisa kumele aqale ngokunikeza izixwayiso ezimbili futhi akhiphe lezo zexwayiso ngezilimi okungenani ezimbili ezechlukene, bese enika ababhikishi isikhathhi esanele sokuthi bahlakazeke;
- Amaphoyisa angaqinisa kuphela isandla kancane ngaphansi kwezimo ezithile;

Amaphoyisa kumele ayilandele lemithetho noma ngabe umbhikisho usemthethweni noma cha.

UKUQONDISISA KAHLE OKUSHIWO NGUMTHETHO:

Amaphoyisa angasebenzisa indluzula noma aqinise isandla kubabhikishi kuphela uma yonke imizamo yokuxazulula isimo isihlulekile futhi uma kubonakala ngempela ukuthi ukulimala kwabantu noma ukulimala kwempahla **ngeke kugwemeke ngenye indlela**.

Kodwa noma ngabe isimo sesishube kakhulu, ngaphambi kokuthi amaphoyisa asebenzise udlane kubabhikishi, kumele alandele izinyathelo ezithile kuqala. Lezizinyathelo zibhaliwe eMthethweni weGatherings Act kanye naku SAPS National Instruction 4:

1. Uma kubonakala ukuthi kukhona impilo ezoba sengozini, futhi uma yonke imizamo yokubonisana isihlulekile, amaphoyisa kumele aqale enze “izaba noma imizamo yokuvikela.”

2. Emva kwalokho amaphoyisa kumele akhiphe isexwayiso kubabhi kishi okungenani ngezilimi ezimbili ezehlukene ezi semthethweni exwayisa ngokuthi azosebenzisa indluzula nodlame kubabhi kishi uma izaba nemizamo yokuvikela kuhluleka.
3. Uma lokho kuhluleka, amaphoyisa kumele ashintshe akhombise ukuvivelu ukuqinisa isandla kubabhi kishi abe "umbutto olungela ukuhlasela." Ngokomthetho lokhu kumele cube ngomunye futhi umzamo wokuxwayisa ababhi kishi ukuze bayeke udlame – ngamanye amazwi, kumele kubonakale ukuthi manje amaphoyisa eselungiseletela ukusebenzisa indluzula nodlame kubabhi kishi.
4. Amaphoyisa kumele akhiphe isexwayiso sesibili ngezilimi ezimbili ezehlukene ezi semthethweni axwayise ababhi kishi ukuthi mabahlakazeke ngokuthula, bese ebanika isikhathi esanele ukuze bahlakazeke.

Uma ababhi kishi bengahlakazekanga emva kokuthola izexwayiso ezimbili abanikwe zona, umkhuzu wamaphoyisa unelungelo lokuthi anike amaphoyisa imvume yokuthi azame ukuhlaka ababhi kishi kodwa asebenzise amandla kancane nje. Amaphoyisa kumele asebenzisa amandla kancane nje ngenhloso yokwehlsa udlame kubabhi kishi.

Amaphoyisa kumele athathelo izinyathelo ngokushesha noma ubani ozama ukulimaza omunye umuntu noma ozama ukulimaza kabi impahla – kodwa noma kunjalo amaphoyisa kumele azame ukunga qinisi kakhulu isandla kubabhi kishi.

Amaphoyisa kumele aqinise isandla noma asebenzise indluzula kuphela uma etshelwa ngumkhuzi wawo, ngaphandle uma ezivikela esimweni lapho impilo yawo isengozini.

YINI IMIZAMO YOKUVIKELA ('DEFENSIVE MEASURE')?

Isibonelo: uma amaphoyisa ebambana ekhanda ulayini wokuvikela, ukubonisana, ukuvimba noma ukuvala endaweni ethile ukuze kungafinyeleleki kuyo, ukuvala, ukwenza ukuthi ababhi kishi banga qhubeki kodwa bagcine kuphela endaweni ethile, ukugada, ukuphelezela.

YINI IMIZAMO YOKUHLASELA ('OFFENSIVE MEASURE')?

Isibonelo: ukusesha, ukuphushela emuva ababhi kishi, ukukhipha ababhi kishi endaweni ethile, ukuzungeza, ukuxosha ababhi kishi, ukusebenzisa indluzula kubabhi kishi.

AMAPHYOYISA AVUNYELWE UKUSEBENZISA ZIPHI IZIKHALI?

Ngokomthetho obizwa nge SAPS National Instruction 4, onke amaphoyisa aqaphe ukuthula Ezindaweni Zomphakathi kumele aphathe ihawu noma okukuvika, induku yokushaya eyakhwi ngerabha, isisi esikhala isizinyembezi, isigujana esibukeka ngathi yibhomu esiqhuma kakhulu sikhipe intuthu esibizwa ngokuthi yi stun grenade, isibhamu esidubula ngezinhlamu zenjoloba, phecelezi ama rubber bullets, kanye nesibhamu esidubula ngezinhlamu zangempela esiyi 9mm.

UMA AMAPHYOYISA ESEBENZA ENDAWENI ENEZIXUKU ZABANTU, KUNALEMITHETHO ELANDELAYO:

- **iPepper spray noma isisi esikhala isizinyembezi:** lokhu akuvunyelwe ukusetshenziswa ngaphandle kuphela uma umkhuzu wamaphoyisa kunguye okhiphe umyalelo othi makusetshenziswe. Futhi lokhu akufanele ukusetshenziswa endaweni evalekile lapho umoya ungaphumi khona kalula noma enkundleni yezemidlalo.
- **Ama Rubber bullets noma izinhlamvu zenjoloba (izinhlamvu ezidubula zisuka esibhamini esibizwa nge shotgun):** loluhlobo lwezinhlamu lungasetshenziswa ukuhlaka isixuku kodwa kuphela "esimweni esinzima noma esiyingozi kakhulu, uma isihluleke yonke imizamo yokubonisana nababhi kishi."
- **Izinhlamvu zangempela:** loluhlobo lwezinhlamu akufanele nakancane zisetschenziswe ekulawulenli isixuku sababhi kishi.
- **Izigu jana ezbukeka ngathi amabhomu eziqhuma kakhulu zikhipe intuthu, phecelezi ama Stun grenades:** iNational Instruction 4 ayisho lutu mayelana nokusetshenziswa kwalezizigujana ezsamabhomu eziqhuma kakhulu bese zikhipe intuthu, kodwa incwadi esetshenziswe uma kuqe qeshwa amaphoyisa ithi akumele lezizigujana zijkijelwe zibhekiswe ngqo kubabhi kishi kodwa kufanele ziphonswe phansi endaweni lapho kungekho muttu omi kuyona ukuze kugwemeke ukulimala.

Noma yiliphi ilunga lombutho wamaphoyisa weSAPS ophula lemitetho unecala lokungaziphathi kahle – ungamvulela ngisho icala esiteshini samaphoyisa esiseduze nawe.

ZIHLUKENE KANJANI IZINHLOBO ZAMAPHOYISA

AMAPHOYISA ABIZWA NGE PUBLIC ORDER POLICE

Amaphoyisa abizwa nge Public Order Police (POP) umsebenzi wawo ubhekene nokulawula imibhikiso. Ukuqeleshwa kwawo kuqondene nokubaluleka kokuxazulula ukungezwani nokunqanda isimo esibucayi lapho kunokuphakama khona kwemimoya phakathi kwabantu. Lamaphoyisa aqeqeshewe ukuthi akwazi ukwehlisa umoya, ngisho noma esukelwa ngababhikishi.

- Umuntu oyilunga lombutho wamaphoyisa we Public Order Policing umbona ngombala obomvu kanye nephawu lwe SAPS olusagolide esifubeni. Uqaphele ukuthi kweminye imibutho yamaphoyisa loluphawu luba luahlaza.
- Igama lephoyisa liba phezulu kwalapho kunombala obomvu khona noma libe phezu kophawu lwe SAPS olusagolide..
- Wonke umuntu oyilunga lombutho wamaphoyisa kumele nakanjani afake isigqebhezana esinegama lakhe futhi kumele lihlale lisobala ngaso sonke isikhathi.
- Noma yiliphi ilunga lamaphoyisa elikhumula isigqebhezana esinegama lalo ukuze lizifihle lingabonakali ukuthi lingubani liphula umthetho omayela nendlela efanele yokufaka umfaniswano wamaphoyisa.

**NOMA YILIPHI ILUNGA LOMBUTHO WAMAPHOYISA,
NGISHO NELUNGA LOMBUTHO WE POP
KUMELE LIBONAKALE EMAHLOMBE UKUTHI
LIKULIPHI IZINGA, PHECELEZI I-RANK:**

Captain

Lieutenant

Warrant officer

Sergeant

Constable

AMAPHYOYISA AJWAYELEKILE

Amalunga ajwayelekile ombutho weSAPS nawo ayabizwa, ikakhulu uma kungenzeka afike kuqala embhikishweni uma iziphathimandla zingaziswanga ngombhikisho.

ITACTICAL UNIT NOMA UMBUTHO WAMAPHYOYISA OFANA NOMBUTHO WAMASOSHA

Ezimweni ezinzima kakhulu, umbutho wamaphoyisa ocishe ufane namasosha, njengombutho obizwa ngokuthi yi Tactical Response Team kungenzeka ubizwe ukuze uzosiza umbutho wamaphoyisa wePublic Order Police. Amalunga alombutho wamaphoyisa iTactical Response ungawabona kalula ngoba wona afaka amabherethet aluhlaza. Uma lombutho wamaphoyisa ubizwa uma kunombhikisho, kusho ukuthi umbutho wamaphoyisa ojwayelekile weSAPS uhlulekile ukulawula umbhikisho noma kusho ukuthi usuzohluleka ukulawula isimo futhi usucabanga ukuhlakaza ababhikishi ngendluzula nodlame. Lombutho wamaphoyisa ofana nombutho wamasosha waziwa kakhulu ngokusebenzia udlame olusezingeni eliphezulu.

UMBUTHO WAMAPHYOYISA OBIZWA NGE CRIME INTELLIGENCE?

Kwezinye izimo phakathi esixukwini sababhikishi kuba khona amalunga ombutho wamaphoyisa angayigqokile imfaniswano. Lawo kuba ngamalunga ombutho wamaphoyisa iSAPS ngaphansi komkhakha weSAPS Crime Intelligence Division. Lamaphoyisa umsebenzi wavo ukuthola ulwazi mayelana nombhikisho, lamaphoyisa awabambi iqhaza ekulawulweni kombhikisho futhi awazibonakalisi ukuthi angamalunga ombutho wamaphoyisa.

KUNGANI AMAPHYOYISA ENGITHWEBULA NGEVIDEO EMBHIKISHWENI?

Kuyinto ejwayelekile ukubona amaphoyisa eqoha ifilimi, ethatha izithombe noma ebhala phansi amanothi embhikishweni. Ngokwe National Instruction 4, amalunga e-SAPS aqoqa lonke ulwazi nezehlakalo kanye nabantu ababamba iqhaza embhikishweni. Onke ama video nezithombe ezithathie kumele kugcinwe kahle endaweni ephophile njengobufakazi obukhombisa ukuthi kwakwenzekani embhikishweni, lama video nezithombe kubuye kusetshenziswe uma kuqeqlawa amaphoyisa.

NGINGAZITHATHA IZITHOMBE NOMA NGENZE IVIDEO YAMAPHYOYISA?

YEBO. Kungenzeka ukuthi amanyi amalunga ombutho wamaphoyisa azame ukukuvimba, noma akuphoqe ukuthi ucishe izithombe noma ama video osuwathathile, noma bangazama ngisho ukuthathathifoni noma ikhamera yakho. Kumele wenze noma yini ongayenza ukuze uzigcine uphephile, kodwa AKUNQATSHELWE NEZE ukuthi uthathethi izithombe noma uqophe ivideo ekhombisa okwenziswa ngamaphoyisa embhikishweni.

Ukuze uthole ulwazi olwengeziwe, vakashela www.r2k.org.za/filmthepolice

NGIBE YISISULU SOKUHLUKUNYEZWE NGAMAPHYOYISA. NGENZENJANI?

- Thola ukwelashwa kwezempiro ngokushesha
- Uma kungenzeka, thola izithombe noma ivideo ekhombisa isehtlakalo lapho uhlukunyezwa ngamaphoyisa khona.
- Thola amagama kanye nama-Rank amaphoyisa akuhlukumezile.
- Thatha izithombe ezikhombisa ukulimala kwakho ngokushesha emva nje kweselhakalo lapho uhlukunyezwa khona.
- Thola umbiko kadokotela ochaza indlela olimele ngayo.
- Ungathatha lezizinyathelo zomthetho ezilandelayo:
 - » Vula icala esiteshini se-SAPS esiseduze nawe, uvulele ilunga lamaphoyisa akuhlukumezile.
 - » Faka isikhalo sakho kwa-Independent Police Investigative Directorate (IPID), lona umnyango ophenya amacala okuhlukumeza enziwa ngamaphoyisa.
 - » Faka isimangalo ufune isinxephezelo ngenxa yokulimala kwakho. Isibonelo: mangalela ngqo amaphoyisa akuhlukumezile ufune ukuthi akukhokhele isinxephezelo.

I-SAPS kumele yazise i-IPID uma amalunga amaphoyisa esebezinsie indluzula nodlame kubabhikishi. I-IPID nayo inomsebenzi wokuthi yenze uphenyo ngesikhalo noma icala lokuhlukumeza elibekwe ilunga le-SAPS.

INGXENYE 3

UKUBOSHWA KANYE NENQUBO YEZINKANTOLO

UMAKUNGENZEKA UBOSHWE

Kunoma ngabe yiluphi uhlobo lombhikisho, akhona amathuba okuthi kube khona amaphoyisa, ikakhulu uma lowombhikisho unamabantu abaningi. Kuyenzeka ukuthi amaphoyisa agqume esitokisini noma abophe ezinye zezishoshovu eziyingxenye yombhikisho. Uma usembhikishweni bese uqondwa ngamaphoyisa akubuze imibuzo ongafuni ukuyiphendula noma imibuzo engacekela phansi injongo yombhikisho, kufanele uwatsheme amaphoyisa ukuthi uyenqaba ukuphendula imibuzo yawo. Kodwa kufanele ukwenze lokhu ngomoya ophansi ungakhuphuli umoya ufune ukuwalwisa noma ukhombise indelelo.

UMA NGIBOSHWA NGINGABEKWA LIPHI ICALA?

Icalal elivame ukubekwa ababhikishi ngaphansi komthetho weGatherings Act yicala lokuba yingxenye ‘yombuthano ongekho emthethweni’ – kungaba yicala lokuhlela umbuthano ngaphandle kokuthola imvume kwiziphathimandla noma kungaba yicala lokuba yingxenye yombuthano ongavunyelwe.

Ngezinye izikhathi, ababikishi kuvame ukuthi babekwe icala lokwenza udlame endaweni yomphakathi, ukulimaza kabi impahlala kanye nokulimaza abanye abantu abanye abantu. Lamacala ayingxenye yomthetho obizwa nge common law, hhayi i-Gatherings Act.

'Public violence' (ukwenza udlame endaweni yomphakathi) lelicala lingabekwa umuntu oyedwa noma abaningi, lisho ukuthi wenze noma nenze isenzo sokuphazamisa ukuthula nozinzo endaweni yomphakathi noma niphule ilungelo labanye abantu lokuba sendaweni enokuthula nozinzo.

'Malicious damage to property' (ukulimaza kabi impahla) lelicala lisho ukuthi usolwa ngokukulimaza impahla yomunye umuntu noma kahulumeni ngokungemthetho nangamabomu

'Assault' (ukulimaza omunye umuntu) lelicala lisho ukubeka isandla noma ukulimaza omunye umuntu, kuflanganisa nokusabisa omunye ngokuthi uzomlimaza. Kukhona necala lokulimaza omunye ngenhlosu yokudala umonakalo omkhulu emzimbeni wakhe (assault with intent to cause grievous bodily harm) ongase ubekwe lona nalo.

Umhethetho weGatherings Act ukubeka ngokusobala ukuthi uma kwenzeka kukhona okonakalayo ngenxa yombhikisho, abahleli bawo noma inhlanguano yabo kuzofanele ikhokhe izindleko zomonakalo owenzekele, ngaphandle uma benobufakazi bokuthi bona noma inhlanguano yabo ibingangene ekudaleni lowomonakalo owenzekele, noma benobufakazi bokuthi bathathe izinyathelo ezifanele ngaphambilini ukugwema lowomonakalo. Lengxenyen yomthetho ayiyinhle neze ngoba isho ukuthi umhleli wombhikisho kanye nanoma ngubani obe yingxenyen yombhikisho bangabekwa icala lokulinyazwa kwempahla okwenziwe ngabantu abambalwa nje abayizigangi.

UKUBOSHWA NGESIKHATHI KUNOMBHIKISHO:

Ungaboshwa ngesikhathi kunombhikisho uma iphoyisa likubona wenza into ewukuphula umthetho noma uma iphoyisa likholwa ukuthi ubuyingxenyen yokuphulwa komthetho. Uma uboshwa, amaphoyisa kufanele akutshele ukuthi uboshelwa liphi icala noma akusola ukuthi wenze liphi icala. Kufanele ngabe amaphoyisa enza njalo, kodwa awakwenzi ngaso sonke isikhathi lokhu. Amaphoyisa anelungelo lokusesha wena, impahla yakho noma yini nje okungeyakho, ngaphandle kokucela imvume yakho uma usuboshiwe.

UMA UBOSHWA NGAMAPHOYISA:

- Unganqabi ukuboshwa uma uboshwa ngamaphoyisa – ukunqaba ukuboshwa noma ukulwa namaphoyisa kungadala ukuthi aphinde akubeke elinye futhi icala ngapezu kwaleti azobe ekubophela lona.
- Kufanele wazi ukuthi amaphoyisa anelungelo lokuqinisa isandla uma ekubopha, inqobo nje uma eqinisa isandla ngendlala enengqondo.

ILUNGELO LAKHO LOKUTHULA UNGASHO LUTHO

Uma usuboshiwe, kudingeka ukuthi unike amaphoyisa igama lakho, nekheli lalapho uhlala khona kodwa hhayi okunye. Noma angathini kuwe amaphoyisa, awuphoqelekile ukunkika eminye imininingwane mayelana nawe, izinto ozenzayo noma izinhlangano oyinxe nyo. Konke okushoyo kungasetshenziswa yinkantolo ukuthola wena noma labo oboshwe nabo ngokuphula umthetho.

Khumbula ukuthi unelungelo lokuthula ungasho, futhi akufanele neze amaphoyisa akuphoqe ukuthi uvume icala!

ISIKHUNGO SE EQUAL EDUCATION LAW CENTRE SINIKEZA LAMACEBO ALANDELAYO:

1. Uma uya embhikishweni lapho usola khona ukuthi kungenzeka uboshwe, hamba nencwadi ewubufakazi bokuthi uhlalaphi ngoba lokho kuzokusiza ukuthi usheshe uthole ibheyili uma kwenzeka uboshwa.
2. Uma ufakwa evenini yamaphoyisa kodwa usawuphethe umkhalekhukhwini wakho, thumela lemainingwane elandelayo kumngani wakho noma ummeli wakho wezomthetho:
 - » Amagama abo bonke abanye oboshwe nabo
 - » Igama lephoyisa elikubophile.
 - » Igama lesiteshi samaphoyisa lapho niyiswa khona noma inombolo yemoto othathwe ngayo.
 - » Izinombolo zokuxhumana zomuntu ohlala naye endlini yakho noma ekhaya.

1. IZINYATHETO ZOMTHETHO EZITHATHWA EMVA KOKUBOSHWA:

Lezi yizinyatheto okufanele zilandele emva kokuboshwa kwakho.

1.1. IMOTO OZOHAMBA NGAYO UYA ESITESHI SAMAPHYOISA NOMA ESIKHUNGWENI LAPHO KUBHALISWA KHONA IMININIGWANE YAKHO

Imoto ozohamba ngayo kungaba yiveni yamaphoyisa noma imoto encane, kuzoya ngenani labantu ababoshihi ngesikhathi esisodwa. Uma uboshwe nabantu abanangi ngesikhathi esisodwa, ningaxoxi ngalowombikisho noma ngokunye ukuphathelene nalowombikisho okungahle kufake omunye enkingeni. Noma engekho amaphoyisa, akufanele nje nikwenze lokhu.

1.2. INQUBO YOKUZAZISA UKUTHI UNGUBANI

Lapha kudingeka ukuthi ubanike igama lakho kanye nekheli lakho. Iphoyisa lizothatha iminwe (fingerprint) akho emva akho emva kwalokho bese uthathwa isithombe.

1.3. ESITOKISINI

Emva kwalokho uzofakwa esitokisini ngaphambi kokuthi ubekwe icala.

1.4. UKUHLONYWA IMIBUZO

Ukuhlonywa imibuzo, phecelezi i-interrogation ngokujwayelekile nikhuluma nephoyisa emotweni yamaphoyisa noma uma usuboshiwe. Lengxoxo futhi kungenzeka yenzeke egumbini elibizwa nge interrogation room. Uma uboshwe embhikishweni, ungapwenduli imibuzo oyibuzwa ngamaphoyisa ngaphandle uma bebuza igama lakho kanye nekheli lalapho uhlala khona, ubatshela ukuthi uzokhuluma nommeli wakho. Uma bezama ukukubuza imibuzo, uvele nje uthi "Ngeke njisho lutho kini."

1.5. IBHEYILI YAMACALA AMANCANE

Amacala amancane, njengokungena lapho ungenayo imvume yokungena khona, ungathola ibheyili ebizwa ngokuthi yi- “bheyili yasemaphoyiseni”. Ezimweni ezinjalo uma unayo imali yokukhokha ungenza isivumelwano nephoyisa elingumseshi bese uyikhokha leyomali njengebheyili. Lemali oyikhokhayo iyophinde iqinisekiswe lapho sekulalelwa isicela sakho sebheyili enkantolo. Kuzofuneka ukuthi lemali uyikhokhe ingukheshi. Qiniseka ukuthi uyalithola iresidi eliyisiqiniseko sokuthi ukhokhe malini, futhi uqiniseke ukuthi iresidi lakho lisayinwe yiphoyisa elithathe imali kuwe.

AMAQHINGA ASETSHENZISWA NGAMAPHOYISA UKUZE UKHULUME:

AMANGA: “Wena awuyena umsolwa, sisize nje usitshеле konke okwenzekile, kwenzenkeni, futhi kanjani?”

IQINISO: ukube ubungeyena umsolwa ubungeke uboshwe kwasekuvalen. Ukuthi uboshiwe kusho khona ukuthi usolwa ukuthi wephule umthetho.

AMANGA: “Uma ungaphenduli imibuzzo sizokubeka icala lokuthi ubusilwisa ungafuni ukuboshwa.”

IQINISO: Ngeke bakubeke icala lokuthi ubungafuni ukuboshwa ngoba vele usuboshiwe kakade. Ngaphezu kwalokho unelungelo lakho lokuthula ungaphendulu lutho abayibuzayo.

AMANGA: “Bonke abangani bakho babambisene nathi bakhuluma iqiniso sabakhlula. Sekusele wena wedwa.”

IQINISO: Ukuhululwa akusho ukuthi wena noma abangani bakho ngeke basabekwa amacala, futhi ayikho indlela ongazi ngayo ukuthi bakhululwe kanjani abangani bakho.

2. UKUGQUNYWA ESITOKISINI

Ukugqunywa esitokisini yisikhathi esifishane uvalelw esitokisini ngesikhathi amaphoyisa esanquma ukuthi kunobufakazi obanele yini bokuthi ubekwe icala noma cha. Ngokomthetho, amaphoyisa kumele abe nezinsolo ezanele zokuthi ngempela uphule umthetho. Ngesikhathi usagqunywe esitokisini, amaphoyisa awanalo nakancane ilungelo lokukuphoqa ukuthi uwanike ulwazi ngabanye ababhikishi oboshwe nabo, izinto enizenzayo noma inhlango oyilunga layo. Unelungelo lokuthi uthule du. Uqaphele ukuthi noma yini oyishoyo, noma ngayo uyisho kulaba ogqunywe nabo esitokisini, ingasetshenziswa enkantolo ukuze kubekwe wena icala noma kubekwe icala abanye ababhikishi oboshwe nabo.

Unelungelo lokukhuluma nommeli wezomthetho ofunwa nguwe, ukhulume naye futhi unelungelo lokuvakashelwa ngumuntu othandana naye, isihlobo sakho, ngumholi wezenkolo okhethwe nguwe kanye nodokotela ofunwa nguwe uma kunesidingo.

Ungagqunywa esitokisini ngaphandle kokubekwa icala kuphela isikhathi esingadluli emahoren angu 48, kungabalwa izimpelasonto kanye namaholide. Kusho ukuthi uma uboshwe ngolwesine noma ngolwesihlanu, ungagqunywa esitokisini kuze kube nuguMsombuluko lapho uyothola khona ithuba lokuvela enkantolo noma ukhululwe.

3. UKUVELA OKOKUQALA ENKANTOLO

3.1. UKUTHOLA UMMELI

Unelungelo lokuthi usebenzise ummeli womphakathi (loyo ngummeli kahulumeni) kuphela lapho uzoshos khona ukuthi uyalivuma yini noma uyaliphika icala kanye necala uqobo lwalo, hhayi uma usenza isicelo sebhayili.

3.2. UKUBEKWA ICALA

Lesi isinyathelo sokuqala sokuthethwa kwecala. Yilapho umi phambi kwenkantolo ukuze uwze amacala obekwe wona. Amacala akho ashivo ngumshushisi okunguyena omele uHulumeni ngesikhathi sokuthethwa kwecala lako. Emva kokuzwa amacala obelwe wona, uzobuzwa ukuthi ukuthi usho ukuthi "uyalivuma icala" noma "uyaliphika icala"

- **Ukvuma icala:** Akumele ulivume icala ngaphambi kokuthi ubonane nommeli wakho. Kodwa ungawkazi futhi ukuthi kamuva ushintshe ulivume noma uliphike icala uma usibona isidingo salokho.
- Kungumsebenzi womshushisi ukukhombisa inkantolo ubufakazi obuqanda ikhando bokuthi uwuphulile ngempela umthetho futhi ngempela unecala. Wena akudingekile ukuthi ube nobufakazi obuqanda ikhanda ukukhombisa ukuthi awunacala
- **Ukungena esivumelwaneni:** ungakwazi "ukungena esivumelwaneni" nomshushisi. Ukungena esivumelwaneni yilapho kuba nesivumelwano phakathi kwakho nomshushisi lapho wena ulivuma icala bese umshushisi akunike isigwebo enivumelanayo ngaso nobabili.

3.3. UKULALELWA KWESICELO SEBHEYILI

Okokuqala nje, inkantolo kumele yenze isinqumo sokuthi izokuggina esitokisini kuze kufike usuku lwecala noma cha. Uma inkantolo ifinylela esinqumweni sokuthi ikukhulule, ingakukhulula ngesexwayiso noma ikunike ibheyili. Lokhu kuwuphawu lokuthi inkantolo iyakwethemba ukuthi uzobuya uma ubizwa ngosuku lwecala, futhi uma ukhokha ibheyili ushiya isamba esithile semali njengesibambiso. Inkantolo izoyigcina lemali yakho yebheyili uma ungabuvi ngosuku lwecala kuze kuphothulwe icala.

Uma wake watholwa yinkantolo unecala phambilini noma icala obekwe lona libucayi kakhulu, ukulalelwa kwesicelo sakho sebhayili kumele kuhlehliswe okungenani isikhathi esingaba yiviki ukuze kulungiselekwe isicelo sebhayili esibhalwe phansi ukuze nenkantolo yenze uphenyo lokuthi ukufanele ngempela yini ukukhululwa ngebhayili noma cha.

Uma ungenaye ummeli ngosuku lokulalelwa kwesicelo sakho sebhayili, kumele ubeke amaphuzu abalulekile ngempela okuthi kungani ungeke "ubaleke ngendiza uye kwamanye amazwe" (okusho ukuthi ngeke ubalekele amacula akho uyobhaca uma uke wakhululwa ngebhayili) noma ngeke uhambe uyoasiba ofakazi uma uke wadedelwa ngebhayili noma awuyona ingozi emphakathini, lokho okusho ukuthi kumele unikwe ibheyili ngaphandle kokungabaza.

Khumbula ukuthi ibheyili awuyitholi nje noma kanjani.

Uma uboshiwe futhi ufuna ukwenza isicelo sebhayili, kumele ukuveze ngokucacile lokhu okulandelayo. Lokhu kuzokusiza ukuthi isicelo sakho sebhayile samukelwe bese uyithola ibheyili:

- Awukaze utholwe unecala yinkantolo phambilini
- Unekheli eliondile lapho uhlala khona
- Uqashiwe
- Imininingwane yomuntu ngamunye enjengeminyaka yakhe, imali ayiholayo kanye nenani labantu abondlayo
- Ungumuntu oqondile futhi olungile noma ungumuntu ohlonishwayo emphakathini

4. UKUGWETSHWA

Uma ungena esivumelwaneni nenkantolo, ijaji lizoqinisekisa ukuthi yisiphi isigwebo onikwe sona lesi enivumelene ngaso wena nomshushisi.

Uma ningene esivumelwaneni ngesigwebo nomshushisi amacula owavumayo kumele abe mbaalwa noma kumele kube amacula angeko bucayi kunalawa obekwe wona.

Futhi isgwebo kumele sibe sifishane futhi singabi nzima kakhulu kunalesi obuzonikwa sona ukube utholwe unecala yinkantolo futhi ukube awuzange ungene esivumelwaneni nomshushisi.

Uma utholwe yinkantolo unecala ungacela ukunciphiselwa isigwebo. Lezizinto ezilandelayo kungaba yizizathu ezingasiza ukuthi ugcine unciphiselwe isigwebo:

- Ukuvisola (uma ulivumile icala wangafihli lutho, wasebenzisana namaphoyisa futhi wakhombisa ukuzisola ngezenzo zakho)
- Isimo sakho (iminyaka yakho, uma kuwukuthi umncane kakhulu noma umdala kakhulu, imali oyiholayo kanye nendlela ukugwetshwa isikhathi eside okungaba nomphumela omubi ngayo kuwe kanye nakubantu abondliwa nguwe)
- Awukaze utholwe unecala yinkantolo phambilini (uma leli bekuyicala lakho lokuqala)

INGXENYE 4

IZINDLELA ZOKUVIKELE ILUNGELO LAKHO LOKUBHIKISHA

NGAPHAMBI KOMHLANGANO WE SECTION 4

- Yenza uhlelo oluphelele kuqala. Yenza isinqumo mayelana nokuthi uzoqala nini futhi uphele nini umbuthano, kanye nokuthi bangaki abantu okulindelekie ukuthi baweseke
- Yazisa iziphathimandla ngokushesha ukuthi kuzobe kunombikisho, kungaze kuhambe kakhulu isikhathi ungakaziniki isexwayiso.
- Gcina ikhophi yesaziso osihambisele iziphathimandla, kanye namanye amaphepha eniwasebenzisile ngesikhathi uneziphathimandla
- Uma kuzobe kuhamnjiswa incwadi yezikhalo noma imemorandum kumuntu othile ngesikhathi kunombhikisho, qiniseka ukuthi uyabazisa ngaphambi kombhikisho
- Kungaba wumqondo omuhle ukuthi usuku lombhikisho lungabi ngoLwesihlanu ngoba uma kungezeka kube khona ababoshwayo – ngaphandle ke uma ufuna ukuchitha impelasonto yonke ejele!

EMHLANGANWENI OBIZWA NGE SECTION 4

- Abanye abahleli bombhikisho bayaye bameme ezinye izishoshovu uma kuyiwa kulomhlangano ukuze bagweme ukuthi uhlangothi lwezipathimandla lube luningi kunabo futhi ukuze basekelane uma behkuluma okuthile futhi bangasabiseki
- Ekuqaleni komhlangano, bhala phansi amagama abo bonke abayingxene yokuhlela imashi
- Kungaba ngumqondo okuhle ukurekhoda umhlangano ngomakhalekhukhwini wakho, uma kwenzeka omunye wezipathimandla ekhipha amagama akhombisa ukunisabisa noma esho okuthile ongakusebenzisa enkantolo. Khumbula ukuthi kumele uzazise iziphathimandla ukuthi uyawurekhoda umhlangano ukuze bazi ukuthi konke abakushoyo ngeke kube yimfihlo.
- Uma ucabanga ukuthi iziphathimandla kungenzeka ziuvvimbe umbikisho ungabe usaba khona, yazisa ummeli noma iqabane olethembayo ukuze ulithinthe ngocingo phakathi nomhlangano ukuze uthole iseluleko. Uma iziphathimandla zinqaba ukuba ibe khona imashi yenu bese udingga ummeli ozokusiza uphonsele inselele lesisinqumo kumele zazi iziphathimadla ukuthi uzimisele ukuya enkantolo ukuze kuguqulwe lesisinqumo sabo. Uma iziphathimandla ziwunqabelta umbhikisho zithi ungabi khona, kumele uthole isizathu esibhalwe phansi.

IZINOMBOLO ZOCINGO EZIBALULEKILE

EMBIKISHWENI

- Qiniseka ukuthi uyiphetho ikhophi yesaziso sombhikisho lena oyihambise kwiziphathimandla, kanye namanye amaphepha aqukethe ubufakazi uma ekhona.
- Yenza ikhophi yencwajana yomkhankaso weR2K yamalungelo Okwenza Umbhikisho.
- Qiniseka ukuthi omashali noma abasizi bakho bombhikisho bahlelekile, bayalwazi lonke uhlelo lombhikisho futhi bayayazi into okumele bayenze.
- Qiniseka ukuthi akekho umuntu owenza into engaphazamisa umbhikisho noma engasusa udlame.
- Lungela ukuthatha izithombe noma amavideo anoma ngabe yisiphi esenzo samaphoyisa sokuhlukumeza ababhikishi noma ngabe okunye nje ukuhlukumezeka okwenzekayo.
- Noma ngabe umthetho uthini ngamalungelo akho, uma amaphoyisa ekutshela ukuthi wenze okuthile noma uma esabisa ngokuthi azokubopha noma azokushaya, yenza lokhu abathi ukwenze. Kubalulekile ukuthi uzigcine uphephile wena namaqabane akho.
- Qiniseka ukuthi unabameli, izintatheli noma amanye amaqqabane akho ongawafonela noma uwathumele amaSMS uma udinga usizo.

RIGHT2PROTEST HOTLINE 0800 212 111

Fonela le nombolo ukwazi ngomthetho uma umuntu aboshelwe ilungelo lokubhikisha.

Facebook/Twitter @protestZA

RIGHT2KNOW

Ihhovisi likazwelone: 021 447 1000 noma admin@r2k.org.za

Western Cape: 021 447 1000 noma westerncape@r2k.org.za

Gauteng: 011 339 1533 noma gauteng@r2k.org.za

KZN: 031 301 0914 noma kzn@r2k.org.za

Kwezinye izifundazwe: 082 525 3949 noma bongani@r2k.org.za

Facebook/Twitter/Instagram: @r2kcampaign

CENTRE FOR APPLIED LEGAL STUDIES 011 717 8600

FREEDOM NOMA EXPRESSION INSTITUTE (FXI) 011-482-1913

SOCIO-ECONOMIC RIGHTS INSTITUTE NOMA SOUTH AFRICA (SERI) 011-356 5860

**LEGAL RESOURCES
CENTRE**
Johannesburg: 011 836 9831
Kaapstad: 021 481 3000
Durban: 031 301 7572
Grahamstown: 046 622 9230

PROBONO.ORG 011 339 6080

LAWYERS FOR HUMAN RIGHTS 011 320 2943

Thola ihhovisi lakho leseluleko somphakathi wangakini: www.nadcao.org.za

Right2Protest Hotline: 0800 212 111

**ILUNGELO LOKWENZA UMBHIKISHO
LIYINDELEA EBALULEKILE
YOKUTHI ABANTU BAKHULUME
NGEZINTO EZIBALULEKILE
KUBO FUTHI BAQINISEKE
UKUTHI IZIPHATHIMANDLA
ZIYAZIZWA IZIKHALO ZABO**

Umkhankaso weRight2Know Campaign uyaziqhenya ngokukhiqiza ushiclelo olusha lwencwajana equkethe izeluleko zezishoshovu, eliwumphumela womsebenzi wabantu abanangi akade besemzabalazweni ngaphambi kwethu. Ngaphezu kwakho konke, bonke abantu abaphila kanye nabasebenza eNingizimu Afrika kumele bangagcini nje ngokwazi lamalungelo kodwa futhi bawasebenzise.

