

ILungelo loKutya

IPHEPHA LEENKUKACHA

Yintoni iLungelo loKutya?

Ilungelo lokutya ilungelo loluntu elamkelweyo phantsi komthetho kazwelonek nowamazwe ngamazwe nokhusela ilungelo labantu ekubeni bafikelele ekutyeni futhi bazonde ngokwabo, nokuba kungendela yokuvelisa ukutya okukokwabo okanye ngokukuthenga. Ilungelo lokutya linxulumene nelungelo lomtu kubomi nesidima. Ilungelo lokutya lifuna ukuba ukutya **kufumanek**, **kufikeleke** futhi **kwanele** emntwini wonke **ngaphandle kocalucalulo** okanye umkhetho ngawo onke amaxesha.

Ukuba ikhaya okanye umtu akawonwabelo lo mgangatho wofikelelo, akakhuselekanga ekutyeni. Nokubaluleke kakhulu kukuba ukutya kufuneka kwabewane ngako lusapho lulanke ngendela aphi umtu wonke kweli khaya efikelela ekutyeni okwaneleyo. Olu lwahlulo lokutya kufuneka nalo lwenziwe ngaphandle kocalucalulo okanye umkhetho ongenabulungisa kumalungu eli khaya.

eMzantsi Afrika, wonke umtu kufuneka akwazi, ngaphandle kweentloni nezinthintel ezingenantsingiselo, ukuthatha inxaxheba kwimisebenzi yemihla ngemihla. Okukuthetha ukuba, phakathi kwezinye izinto, kufuneka bakwazi ukonwabelo ufikelelo kwimfuno ezisisiseko ezinjengokutya, ngendela enesidima. Ukuvelisa ukutya okukokwabo, abantu badinga imbewu, amanzi, izakhono zemveliso kune neminye imithombo. Umntu angafuna nokufikelela kwinkxaso-mali.

IMfanelo zikaRhulumente

ICandelo 27(1)(b) loMgaqo-siseko weRiphablikhi yoMzantsi Afrika lithi, "wonke umtu unelungelo lokufikelela kukutya namanzi awoneleyo." Le mfanelo yandiswe nakwicandelo 27(2), nalapho kuthiwa "urhulumente kufuneka athathe uwiso-mthetho olufanelekileyo kune neminye imilinganiselo ngaphakathi koovimba bakhe abakhoyo, ekufezekiseni ukuqonda okuqhubekekayo kwelungelo ngalinye kula". Phantsi kweCandelo35(2)(e)loMgaqo-siseko, amabanjwa kune namabanjwa agwetyiweyo nawo anelungelo lokutya okwaneleyo, futhi necandelo 28(1)(c) lichaza ukuba wonke umntwana unelungelo "lesondlo esisisiseko, indawo yokuhlala, iinkonzo zonyango ezisisiseko, kune neenkonzo zentlalo-ntle".

Onke amalungelo kuMgaqo-siseko wethu ayalingana. Amalungelo axhomekeke kwele. Umzekelo, ngaphandle kokutya, kunzima ukufunda esikolweni futhi ufumane imfundo. Amalungelo asebenza kuye wonke umtu elizweni lethu, abantwana, amabanjwa, abantu abangengobemelizwe kune nabantu abadala

UMzantsi Afrika ukwasayine nezivumelwano ezinzi namazwe ngamazwe, nokuthetha ukuba, kufuneka uqinisekise ngoku kulandelayo:

Intlonipho: kufikelelo olukhoyo lokutya okwaneleyo. URhulumente akanako ukuthatha nayiphina imilinganiselo ebangela uthintelo kufikelelo olunjalo;

Ukhuselo: lufuna imilinganiselo karhulumente yokuqinisekisa ukuba iinkampani okanye umtu ngamnye akohluthi abanye abantu ufikelelo lwabo kukutya okwaneleyo;

Uzalisekiso: luthetha ukuba urhulumente kufuneka athathe inxaxheba edlamkileyo kwimisebenzi eyenzelwe ukomeleza ufikelelo lwabantu kwimithombo enokusetyenziswa kwimveliso yokutya. Ukuba umtu okanye iqela alikwazi ukonwabela ilungelo lokutya, ngenxa yezizathu ezingaphaya kwamandla abo, urhulumente kufuneka anikezele ufikelelo kwelo lungelo ngokuthe ngqo.

Oku kuthetha ukuba urhulumente kufuneka anikezele indawo efikelelekyo nalapho abantu banokavelisa okanye bafumane ukutya okukokwabo kune neentsapho zabo. Ukuze kuthengwe ukutya, umtu kufuneka abe nomvuso futhi urhulumente kufuneka aqinisekise ngofikelelo kuhuseleko Iwendlalo kwabantu bantu kune neentsapho ezingenako oku.

IMida kwiLungelo loFikelelo

Ilungelo lokutya **alithethi** ukuba umtu ngamnye kune namaqela banelungelo lokunkuwa ukutya. Lithetha ukuba umtu unelungelo lokuzondla ngendlela enesidima, kuqoqoshu kune neminye imisebenzi. Ngamanyi amazwi, umtu ngamnye namaqela banoxanduva lokualisa imisebenzi ebenza ukuba bakwazi ukufikelela ekutyeni. Nangona kunjalo, urhulumente unendima ebalulekileyo ekufuneka eyidlalile ekuxhaseni ezi nzame.

Imfanelo yomtu ngamnye kukuzondla kune neentsapho zabo. Oku kungenzeka ngokusebenza ukuze ufumane imali yokuthenga ukutya okanye ngokulima umhlaba ukuze utyale ukutya okukokwaho oza kukutya futhi uthengisele nabanye. Akukho mntu ovumelekileyo ekubeni athintele omnye umtu ekubeni afikelele kumalungelo angawo okutya ngaphandle kokuba bophula amalungelo

asemthethweni alo mntu. Ingakumbi abazali, babopehelelele kubeni banikezele ukutya ebantwaneni babo. Xa bengakwazi, urhulumente ubophelelele kubeni angenelele kwaye anikezele ukutya kubo.

Eminye imida ekufikeleleni kwilungelo lokutya ixhomekeke kwimigaqo-nkqubo karhulumente nokunqongophala kozalisekiso Iwemigaqo-nkqubo. Uninzi Iwemihlabu yezolimo eMzantsi Afrika lusengowabantu abambalwa abamhlophe, kwaye ulwahlulo ngokutsha lomhlaba luyafuneka. Kukho nokunqongophala kwenkxaso kumafama asakhulayo amancinci ekunyuseni umgangatho wokhuselo lokutya kune nemveliso. Ukufama kwasezidolphini akukhuthazwa ngokwaneleyo okanye akuxhaswa, nangona kukho imfuno enkulu yezitya zokutya ezixekweni. Umgangatho wofikelelo kwiminikelo yentlalo iphantsi kwimimandla esemaphandleni, nalapho ukuthwaxwa yindlala kukunzzi kakhulu, xa kutheleksisa nemimandla eseziadolophini.

Kukho imfuneko ekubeni urhulumente aqwalasele unikezelo olusebenzayo lomhlaba, ancedise amafama asakhulayo amancinci enginqi ngezakhono kune nemali yophuhliso, akhuthaze futhi axhase amafama aseziadolophini kwaye aqinisekise ukuba abantu emaphandleni bayawaqonda amalungelo abo kuhuseleko Iwendlalo futhi bayakwazi ukufikelela kwiminikelo yentlalo. Urhulumente kufuneka aqalise neenkqubo zokuhusela ukutshintsha kwemozulu futhi ancedise imimandla yoluntu ekubeni yamkele iziphumo zokutshintsha kwemozulu.

Oku kuthetha ukuba urhulumente kufuneka anikezele indawo efikelelekyo nalapho abantu banokavelisa okanye bafumane ukutya okukokwabo kune neentsapho zabo. Ukuze kuthengwe ukutya, umtu kufuneka abe nomvuso futhi urhulumente kufuneka aqinisekise ngofikelelo kuhuseleko Iwendlalo kwabantu bantu kune neentsapho ezingenako oku.

Uthungelwano phakathi kwelungelo lokutya kune namanye amalungelo oluntu¹

Ilungelo lempilo: isondlo siyinxenele yelungelo lempilo kune nelungelo lokutya. Ukuba amakhosikazi akhulelwego okanye ancancisayo ibele awavunyelwa ekubeni afikelele ekutyeni okunesondlo, yena nosana Iwakhe bangachatshazelwa kukungondleki nokuba ufumene inkathalelo yangaphambili nasemva kokufumana umntwana.

Ilungelo kubomi: xa abantu bengakwazi ukuzondla, bajongana nengozi yokuwa okubangelwa yindlala, ukungondleki okanye izigulo ezibangelwa koku.

Ilungelo lamanzi: ilungelo lokutya alinako ukuzondwa ukuba abantu abanalo ufikelelo olugcinekileyo emanzini akhuselekileyo nacocekileyo angawabo nasetyenziswa ekhaya.

¹ <http://www.ohchr.org/Documents/Publications/FactSheet34en.pdf>. Amalungelo ewonke ayathungelana, amalungelo adweliwe ngasentla ngamanyi angamalungelo asisiseko kuphela nalapho abantu bebenlungelo kuwo, namwala okanye aphikwayo xa abantu bejengene nokungahuselekokutya.

Ilungelo kwimfundo: ukulamba nokungondleki kudodobalisa iindlela zokwazi ukufunda ebantwaneni futhi oko kungabanyanzela ekubeni basiyeke isikolo, basebenze endaweni yaso, banciphise futhi bekwajongela phantsi ukonwabela kwabo ilungelo labo kwimfundo.

Ilungelo lokusebenza nokhuselo Iwendlalo: ukuba nomsebenzi kune nokhuselo Iwesentalalweni ziindlela ezibaluleke kakhulu zokufumana ukutya. Kwelinje icala, imivuzo engephi neenzuso zokhuselo Iwendlalo kwixesa elinini zisekwa liqwalaselwa lixabiso lokutya okusisiseko kurhwebo.

Ilungelo lolwazi: ulwazi lubalulelele kwilungelo lokutya. Lwenza ukuba umtu ngamnye abe nolwazi malunga nokutya nesondlo, iimarike kune nolwabiwo Iwemithombo yoovimba. Lomeleza ukuthatha inxaxheba kwabantu nokuzikhethela kwamahala kwabathengi. Ukuhusela nokonyusa umgangatho welungelo lokufuna, ukufumana nokugqithisa ulwazi olubhexesha ukonwabela ilungelo lokutya.

IMiba ngoKutya

IMiba ngoKutya

UMzantsi Afrika uneline kawawona mazinga aphezulu endlala nokungalingani kwihlabathi lilonke jikelele. Ngokwangoku, kukho abantu abamalunga nezigidz ezili-11 eMzantsi Afrika abangakhuselekanga ekutyeni (abangaziyo ukuba isidlo sabo esilandelayo siya kuge sivelwa kweliphina icala).

Kukho abantu abangakhuselekanga ekutyeni abazizidz ezili-12, am-70% abo ahlala kwimimandla esemaphandleni.² Ngapezulu kwama-60 eepesenti abantu abahlala belambile abangamakosikazi.³

Ukungondleki kusashiyeke kuyeyona ngxaki enkulu kakhulu kwezemphile kwihlabathi lilonke jikelele kwaye kungoyena nobangela makhulu wokusweleka kwabantwana, ngapezu kwe-HIV/AIDS, TB nemalariva zidibene.⁴

Malunga ne-1.5 yesigidi sabantwana abangaphantsi kweminyaka emi-6 ukukhula kwabo kuthintelwa kukungondleki okungapheliyo.

² <http://www.srfood.org/index.php/en/component/content/article/1524-mission-to-south-africa-preliminary-conclusions>

³ World Food Programme, 2009.

⁴ USAID, 2009.

Malunga nama-25%abo bonke abantu abalambileyo kwihlabathi lilonke jikelele basuka kwi-sub-Saharan Africa.

Ukungongophala kokutya okwaneleyo nesondlo kungowona mba ubaluleke kakhulu ojongene nabantwana eMzantsi Afrika. Ukungongophala kofikelelo ekutyeni kwabantwana kungachaphazela amalungelo anjengelungelo kwezemphile nemfundu.

Nangona uMzantsi Afrika ungumvelisi wokutya, ufikelelo koku kutya kubo bonke abantu boMzantsi Afrika kunzima.

Kukho ukutya okwaneleyo kwihlabathi lilonke ekondleni wonke umtu kodwa ngenxa yenani lemiba ethile, asingue wonke umtu ofikelelekyo ekutyeni.

Owna mhlaba mnini ongono wezolimo kwihlabathi jikelele usetyenziselwa ukukhulisa izibonelelo zorhwebo ezinjengomqaphu, umthi othile wosinga ofana nekhala (i-sisal), iti, icuba, ummoba nekoko, imiba engeyomveliso yokutya okanye ezingenasondlo kodwa nezinebanglo elikhulu.

Ukutshintsha kwemozulu kwandile ekubeni kubonwe njengonobangela wangoku nowexesha elizayo wokulamba nokuthwaxwa yindlala. Ngonyaka ka-2050, ukutshintsha kwemozulu neepateni eziguquguqukayo zemozulu ziphantse zadudula abanye abantwana abangama-24 ezigidz endlaleni. Phantsi isiqingatha saba bantwana singase- sub-Saharan Africa.⁵

linkampani zabucala ezimbala kwihlabathi jikelele zinamaphepa-mvume okanye iilayisensi zokusebeniza iimbewu zokuvvelisa ukutya kwaye ezi nkampani zenza isigqibo ngexabiso Iwezo mbewu nezithi zithunyelwe kumafama engingqi. Iqondo lolawulo lwale mbewu ligcuntswana elingeph, umgangatho wabo, unlikezelo namaxabiso anempembelelo ekukwazeni kwabantu ukukhulisa ukutya okukokwabo futhi bavelise imveliso yokutya okunexabiso eliphantsi.

Ngaphantsi nje kwama-80% okutya kukanke kwaseMzantsi Afrika okulungiswe ngemvelo nokubizwa ngolwimi Iwasemzini njengokutya oku-genetically modified (GM)

I-GM ukutya okutshintshiweyo ngokufaka okanye ngokususa amaqela amahkezana amancinci emateriyali yofuzu, okanye izinto ezithile eziphilayo ekuyleni iimpawu ezifunekayo. Izinto eziphilayo ezelungiswe njalo zikwaziwa njengee-GMO.

⁵ IFPRI, 2009

Impembelelo yexesa elide yokutya kokutya i-GM ayaziwa kwaye isenokuba nobungozi.

INdima edlalwa yi-SAHRC

IKhomishoni yamaLungelo oLuntu eMzantsi Afrika (SAHRC) liqumirhu elizimeleyo nelimiswe nguMgaqo-siseko ekubekeni iliso, ukukhulisa nokuzikhethela ukufunyanwa kwamalungelo oluntu kwilizwe lethu. UMzantsi Afrika uneline kawawona mazinga aphezulu endlala nokungalingani kwihlabathi lilonke jikelele. Kengoko kuyayixhalabisa i-SAHRC xa amalungelo asisiseko anjengelungelo lokufikelela ekutyeni engathathelwanga ngqalelo. I-SAHRC ingancedisa ekufikeleleni kwilungelo lokutya ngokusebeniza amagunya ayo okubandakanya ii-arrhente ezinjenge-SASSA, amasebe karhulumente kuzwelonek, ingsiqi nakwiphondo, amafama malunga neengxaki abantu abajongene nazo kwimimandla yoluntu nasekunedisene abantu ababuthathaka (abanjengabantwana kunye nabantu abakhubazekileyo) ekubeni bafikelele kumalungelo abo.

Naninina xa umtu ngamnye okanye iqela lingakwazi ukonwabela ilungelo lofikelelo ekutyeni okwaneleyo ngeendlela ezifumanekayo kubo, urhulumente unemfanelo yokuzikhethela elo lungelo ngokuthe ngqo kwaye i-SAHRC iya kuncedisa abo bantu, ingakumbi amaqela abuthathaka ekubeni athethathethane norhulumente ekufumaneneli lungelo. I-SAHRC kufuneka ikwaqinisekisa ukuba iyakwenyusa ukuqonda ngelungelo lofikelelo ekutyeni kwaye ngokwenza njalo, ivuselela uhlaziyo kuwo onke amacandelo, ukuquka abo babandakanya kwimveliso yokutya. Amanyathelo okuqala e-SAHRC abandakanya ukuqwalasela izikhala zo zomntu ngamnye, ukunceda amaqela abuthathaka anjengamakosikazi nabantu abakhubazekileyo; iimanyano zokutya, amaqela achaphazelekyo karhulumente namacandelo abacala ekudaleni indima yokukhuthaza uhlaziyo kwimigangatho eyohlukeneyo kwimveliso nonikezelokutya.

QHAGAMSHELANA NATHI

Iwebhusayithi: www.sahrc.org.za

I-meyl: info@sahrc.org.za

I-Ofisi enguNdlinkulu:

Braampark Forum 3, 33 Hoofd Street,
Braamfontein; Johannesburg
Ifow: 011 877 3600 | Ifeksi: 011 403 0684

EMpuma Koloni

4th floor Oxford House, 86 Oxford Street; East London
P.O .Box 972, East London 5200
Ifow: 043 722 7828 | Ifeksi: 043 722 7830

EFree State

50 East Burger Street,
1st Floor TAB building, Bloemfontein
P.O. Box 4245, Bloemfontein, 9301
Ifow: 051 447 1133 | Ifeksi: 051 447 1128

EGauteng

2nd Floor, Braampark Forum 3,
33 Hoofd Street, Braamfontein
Private Bag X 2700, Houghton, 2041
Ifow: 011 877 3750 | Ifeksi: 011 403 0668

KwaZulu-Natal

First Floor, 136 Victoria Embankment, Durban
P. O. Box 1456, Durban, 4000
Ifow: 031 304 7323/4/5 | Ifeksi: 031 304 7323

ELimpopo

First Floor, Office 102, Library Garden Square,
Corner of Schoeman and Grobler Streets, Polokwane
P. O. Box 4431, Polokwane, 0700
Ifow: 015 291 3500 | Ifeksi: 015 291 3505

EMpumalanga

4th Floor Carltex Building, 32 Bell Street, Nelspruit
P. O. Box 6574, Nelspruit, 1200
Ifow: 013 752 8292/5870 | Ifeksi: 013 752 6890

EMntla-Koloni

45 Mark and Scot Road, Ancorley Building, Upington
P. O. Box 1816, Upington, 8800
Ifow: 054 332 3993/4 | Ifeksi: 054 332 7750

EMntla-Ntshona

170 Klopper Street, Rustenburg
P.O.Box 9586, Rustenburg, 0300
Ifow: 014 592 0694 | Ifeksi: 014 594 1069

ENtshona Koloni

7th Floor ABSA building,
132 Adderley Street, Cape Town
P.O. Box 3563, Cape Town, 8000
Ifow: 021 426 2277 | Ifeksi: 021 426 2875