

Distributed by Parliamentary Monitoring Trust Zimbabwe
(www.pmtz.org/pmtzimbabwe@gmail.com/[pmtzimbabwe@twitter](https://twitter.com/pmtzimbabwe))

IFUPISO IBUMBILO

LYEMILAWO YENYIKA

YEZIMBABWE

(FEBRUARY, 2013)

NAMBYA

IFUPISO

IBUMBILO LYEMILAWO YENYIKA YEZIMBABWE

FEBRUARY 2013

Mangwinisilo

Igapo lyezwokulonganyila kukwalwa kweBumbilo lyemilawo yenyika, lye *Constitutional Parliamentary Select Committee* (COPAC), lyakwalulula iBumbilo lyemilawo yenyika yeZimbabwe 2013, yeli mubufupi bwalyo kutila kuti bunji bwabanhu buwane kuwhisisisa zwilokwalwa mubumbilo. IBumbilo lyemilawo linamapeji izana linamakumi mashana anamakumi mabili namabili (172). Igapo lyeCOPAC lyabona zwikakwelela kuta alo, kuti unhu ani azwe usina unshaji wokubala ibumbilo lyose, kana abala ifupiso yeli, unowana luzibo pezhulu pebumbilo yeli.

Ifupiso yeyi aina zwose zwimo mukati mweBumbilo igulwana, asi ina nezwikamu zwilokosha chete kutila kuti unhu unobala ewane kuwhisisa akale nokuta zwinhu muluzibo.

Matangisilo

Matangisilo, anondeja akale nokuvuma kuti kwakaba nokusindamijwa pakutungamila kwabapambibefumi, anokuja banhulume nabanhukaji bakapila bupenyu bwabo kuti bezunde kusindamijwa. Matangisilo akale anolingisisa mbeli kulingililwa kugajikana munyika inabutongi bwabanji kutobelejwa milawo yenyika, kushinga zwinesimba, nokutabilija ilulamilo jabanhu jilokosha nolusungunuko, kubhatana, zwiwanikwa zwomunyika nokushaka kubhudilila kwonizi wose.

CHISIYANISO 1

Zwisungo zwilokosha (Zwikamu 1-7)

- IZimbabwe inyika ilobumbwa pezhulu pezwinhu zwilokosha nezwisungo zwinotobela:
 - IZimbabwe inyika imwempela, inabutongi bwabanji akale izwitonga yoga.
 - Yeli iBumbilo lyeMilawo ndilo ichinde gulwana lyapezhuluzhulu, lyemilawo yeZimbabwe, wose umwe mulawo , kana matilo asinotobeleja zwilokwalwa mubumbilo azwitoshinga.
 - IBumbilo linobhata nesimba wose unhu , kushanganisila, banotonga , butongi bwenyika, bese banoshingila inhabi jinolulamisa mashingilo amwe , jinobona nezwokubumbwa kwemilawo, jinobona nezwokubetekeswa kwabanhu banota milandu, naamwe ose makapo afulumende.
 - bukulugulu bweBumbilo lyeMilawo, kutobelwa kwemilawo, kulondotwa kwelumilo jabanhu, kusiwana kwechibanhu munyika nezwokunamata kwabo munyika, kukosheswa kwonhu wose, kukwelana kwabanhu bese, kukwelaniswa kwabanhulume nabanhukaji, akale nokulangalila nokulemekeja ihondo yolusungunuko.
 - kutongwa zwibuyanana zwinoshanganisila
 - kuba kwamakapo ezwamatongelo enyika manji;
 - Kulonganyilwa kwenshalujo jenyika kunovumila kutiwa kwajo muzila ilokwelana akale zwinotiwa mulusungunuko unshaji nonshaji;

- kusiyilwana kwamasimba obutongi kusina luzha mushule mwenshalujo;
 - kuziba kusiyana kwokushinga kwamasimba okutonga pakati benhabhi jinobona nezwokubumbwa kwemilawo munyika, nenhabi jinobona nezwokubeteswa kwabanhu banamilandu;
 - kulemekeja banhu bose;
 - kusungwajila kubhatana kwabanhu bose munyika, nokugajikana mulunyalalo munyika;
 - kulondota nokulemekeja ilulamilo jenduji jilosindamijwa jose;
 - kukobana zwilokwelana kwobufumi nezwiwanikwa zwomunyika.
- kupiwa masimba azhele kubatongi bamatunhu nokushinga kwabo nokusenga mahofisi alokosha efulumende kunogala banhu.
 - Indembela yenyika, lwimbo lwenyika, imhande yenyika nolupawu lwenyika.
 - Chimo chafulumende chimo muzwikamu zwitatu zwinoti fulumende wopezhuluzhulu, kutobela butungamili bwamatunhu namaguta koopejeleja nobutungamili bwomunalaunda yopelyo.
 - kusimatijwa, nokukubuswa kulokwelana pamwempela kwendimi jinoshingiswa mu Zimbabwe jinoti; chiChewa, chiBarwe, chiKuwa, chiKalanga, chiKoisan, chiNambya, chiNdau, chiNdebele, chiShangani, chiShona, kulebeleka ushingisa zwibabi zwombili, chiSotho, chiTonga, chiTswana, chiVenda,
 - kuzibisa banhu bose pezhulu pezwimo muBumbilo lwemilawo.

CHISIYANISO 2

Zwinangwa zwenyika (Zwikamu 8-34)

- Inyika yeZimbabwe inazwinangwa , zwinobhatanisa inhabi jose nopakushingisa zwiwanikwa zwinotobela:
 - Kubona kuti banhu bamutonga zwibuyanana, nokudoma banhu banoshingila banji kulingisiswa bumhizha bwabo,kupeja buboli nokusoshingisa

kwamasimba zwibuyanana nokupa inhabi jilosiyanasiyana jafulumende, imali yokushingisa.

- kusimatija kubhatana kwabanhu bose, lunyalalo nokugajikana zwibuyanana kusina luzha.
- kutabilijilwa nokulondotwa kwelulamilo jabanhu nolusungunuko lwabo.
- Kubumba zwisungo zweZimbabwe pezhulu pejimwe inyika jokuzhe, kunotabilijila zwido zwenyika, kulemekeja milawo yenyika jokuzhe nokushingila pamwempela mulunyalalo nejimwe inyika nokubona kuti kukakabajana nejimwe inyika kunotiwa nezila jinalunyalalo.
- kutungamija kubhudilila kwenyika yose, kupa masimba ezwobufumi kubanhu beZimbabwe bose nokumusilija mishingo.
- Kubona kuti inyika inowana zwokulya zwinogunchwa wose, kusimatija ingalilo yechibanhu, kukwelanisa banhu bechinhulume nabechinhukaji, nokuba nabamililili bamatunhu ose omunyika yeZimbabwe.
- Kubigwa kwezwisungo zwinotabilija nokukutajja zwose zwinanechokuta nabana, nezwido zwabo, zwabanhu bachinokubuka, zwabanhu bakwegula, zwabanhu balizwikosha, zwabakalwila ihondo yolusungunuko, zwabashingi bose, imhuli nokulobolana kwabanhu.
- kubona kuti bose bana bomunyika banobhatwa nesimba kuti bewane kulayijwa muzwikolo zwopasi pesina kulipa.
- Kubona kuti bose banhu banowana ingumba nokugala panobakwanila, kuwana zwinokwendelana nobushanana bwabanhu, kuti yabo banoshayiwa banowana lubhancho lwabanoshaka mubupenyu bwabo, kumililwa pezhulu pemilandu yabanopomelwa, nokupiwa zwose zwemizano akale nokuwanisa unshaji wokuzana nobugalo bwokuzwibalayija.
- Kubona kuti luzibo lwechinyakale kana kuti lwebhatuko lunosimatijwa notabilijilwa muzila jose.
- kubona kuti zwose zwisungo zwainota nenyika jokuzhe, zwinozhajikwa semilawo yenyika yeZimbabwe.

CHISIYANISO 3

Bunizi munyika (Zwikamu 35-43)

- Kuba unizi muZimbabwe zwinova mushule kana kuti pezhulu pokuzwalwa kukwe, pezhulu pebhatuko kana pezhulu pechinde lilye, kana kuti pezhulu pokukwaliswa.
- Wose unizi ulokwelela kuwana:
 - Kutabilijilwa nobutongi bwenyika.
 - Ipasipoti nejimwe iw halo jinoshingiswa palwendo.
 - Lukwalo lwokuzwalwa nejimwe iw halo jinounzibisa munyika.
- Kuwhi unizi mushule mwokuzwalwa zwinoleba:
 - Unhu unabazwali babe kana kuti matategulu awe bakabeli banizi mushule mwokuzwalwa kana pezhulu pebhatuko lyabo; kana kuti
 - Panshaji wokuzwalwa kukwe, wakazwalwa eli kuzhe kwenyika, bazwali babe bakabeli banizi asi koga beshingila kunaimwe inyika, beshingila fulumende kana limwe igapo lyokuzhe; kana kuti
 - Mwana unamakole aipo pasi kwegumi namashanu, wawanikwa eli munyika yeZimbabwe esinozibikana bunizi bubwe kana bazwali babe.
 - Unhu wakazwalwa munyika yeZimbabwe kusanu kwatanga kushinga kweBumbilo lyeMilawo yeli, akale unzwali umwempela kana babili bese bakabeli banizi munyika jilimhingu ye*Southern African Development Community* akale bakabegala munyika yeZimbabwe.
- Kuwhi unizi pezhulu pechinde zwinoleba unhu wakazwalwa kuzhe kwenyika, amai babe kana tate babe bakabeli banizi muZimbabwe mushule mwokuzwalwa kwabo, kana pezhulu pebhatuko lyabo kana kuti umwe wamatategulu awe bakabeli banizi muZimbabwe mushule mwokuzwalwa kana ichinde lyabo akale kuzwalwa kwabo kwakakwalisa munyika yeZimbabwe.
- Kuwhi unizi mushule mwokukwaliswa zwinoleba kuba unizi mushule mwokwalila kuba alo, kova zwivumwa munyika yeZimbabwe.
- Kuba unizi munyika imbili bunovumilwa kana unhu akazwalilwa muZimbabwe.

- Mulawo ungalambija kuwanika kwobunizi munyika imbili kubanhu banowhi banizi mushule mwebhatuko kana mushule mwokukwaliswa.
- Unizi mushule mwokuzwalwa angalashikilwa nobunizi yobu kana bunizi yobu bwakawanika nezila isilolulama, nezila yokuleba zwisili izwo, kana kuti kwaba nokusisa kwolumwe luzibo lulokwelela.
- Unizi mushule mwokukwaliswa, angabulashikilwa nobunizi yobu kana akabuwana nezila isilolulama, nezila yokuleba zwisili izwo, kana kuti kwaba nokusisa kwolumwe luzibo lulokwelela kana kuti unhu yoyu, panshaji wehondo wakashambaja, kana kubhancha kana kuwanika ewililana nabapambibefumi.
- Bunizi muZimbabwe abungabhiswe kana unhu esina imwe inyika kwangawhi unizi.
- Igapo linolinga nezwobunizi nokungwina munyika linokwelela kubumbwa nePalamende kutila kubona kukwendeswa zwibuyanana kwezwinhu zwose zwinokwendelana nokuba unizi nokupa imvumo kubashingi banova kuzhe kwenyika.

CHISIYANISO 4

Kubhaunulwa kwelulamilo (Zwikamu 44-87)

Part 1

Zwimwe zwazwo

- Unhu wose pamwempela noButongi munyika yeZimbabwe banosungilwa kulondota ilulamilo.

Part 2-ilulamilo jilokoshesesa nolusungunuko

- Ilulamilo jilokosha nolusungunuko zwinoshanganisila zwinotobela:
 - Unhu wose unanelulamilo yokuwana bupenyu koga:
 - Unhu angatongelwa lufu kana awanikwa elinondandu wokubulaya unhu elinechinangwa chokubulaya.
 - Kutongelwa lufu akujilokwelela kupiwa unhu wechinhukaji kana unhu wakabeli namakole aipo pasi pamakole makumi mabili nelimwempela panshaji wokuta

undandu yoyu kana kuti eli namakole maku mi mashanu anamakumi mabili kana aipopezhulu okuzwalwa.

- Unhu uli wose unanelulamilo yokuwana lusungunuko lulonangana naye nokudalo:
 - Aangasangwe esijatongeswa kana kutolelwa lusungunuko lulwe kana kusijatobelwa mulawo.
 - Aangasangwe kana akonelwa kuzhajikija chimwe chisungo.
- Unhu uli wose wasungwa kana kuti ulobhatwa pezhulu pokupomelwa undandu ulokwelela:
 - Kuzibiswa kuti wasungilwa ini;
 - Kuvumilwa kuzibisa unkaji uwe kana undume uwe, kana limwe igamu kana umililili uwe wozwemilawo kushingiswa imali yafulumende.
 - Kuvumilwa kubanomilili pamulawo, musiswa kana dokotela waanoda eshingisa imali jije.
 - Kubhatwa zwibuyanana zwinabulemo.
 - Esanu abetekeswa, unhu ulokwelela kusunungulwa pasina zwinojibija kana pelinokujibija kube kushomanana.
 - Kumiswa mbeli kwegota lyokutongesa mukati mwamahola makumi mana anamashanu namatatu asanu apinda.
 - Kupiwa ilulamilo yokunyeneje pezhulu pondandu wapomelwa kana kusungilwa elimile mbeli kwegota lyokubetekesa.
 - Kupiwa ilulamilo lyokunyalala kana esinoda kulebeleka akale nokuzibiswa nelulamilo yeyi.
 - Kusobhatwa nesimba kuzwifija kana kuvuma undandu wasijata.
 - Kupiwa ilulamilo yokulebejana nabamwe, nokushanyilwa nonkaji uwe kana undume uwe kana namakamu awe kana umbhanchi wezwokunamata uwe kana umwe unhu azwe.
 - Kubetekeswa pakati ponshaji ulokwanila kana zwisakadalo, ulokwelela kusungunulwa kwamazhuba mashoma kana panakujibilija.

- Mwana uchimomuntumbu unotabilijwa munyika yeZimbabwe.
- Unhu uli wose unovumilwa kusenga chililijiko chiche kugota lye High Court ekumbila kuti unsungwa esungunulwe, kana asungwa pesina undandu waata, kana kupota unsungwa kana kusinozibikana kuti wasengwapi.
- Unhu wose wasungwa esina undandu ulokwelela kulipwa pezhulu pokusungwa kukwe zwiva kunayabo bakonsunga.
- Unhu uli wose unanelulamilo yokulemekejwa mubunhu bubwe
- Unhu wose unanelulamilo yokuwana zwinhu zwizwe , zwinoshanganisa ilulamilo yokuzwitila zwaanoda zwinonangana nokuzwala, nelulamilo yokusobhatwa namasimba mubulongwa bokupota indebo.
- Apana unhu angashungulujwa pambili, kubhatwa nezila inolelupisa bunhu bubwe, kana kulingilwa pasi nokulanga.
- Apaana unhu angabhatwa sontapwa kana kushingila bamwe zwinesimba, kana kubhatwa nesimba pakushinga.
- Bose banhu balokwelana pambeli pomulawo akale unhu wose aajilokwelela kubhatwa nezila isilokwelela inotondejela kusiyana kukwe namamwe.
- Unhu wose unanelulamilo yokuwana isiswa:
 - Ingumba yiye, bugalo nezwibiy a zwizwe azwijilookwelela kungwinwa kupotwa ini zwazo pesawanika imvumo yomweni wazwo.
 - Zwibiy a zwabo azwingatolwe nechisimba.
 - Isiswa pakulebejana namamwe alisindamijwe.
 - Chimo chobushanana bwabo achingadombelwe pachena.
- Unhu uli wose unanelulamilo yokushangana nokubutana namamwe esinobhatwa nechisimba:
 - Kuba imhingu yegapo; kana
 - Kunda kunshangano kana kubutana namamwe.

- Unhu uli wose unanelulamilo yokuyeya sokuda kukwe akale apana unhu angabhatwa nechisimba kuta ikowhe jisinkwendelana noluvumilo lulwe.
- Unh uli wose unanelulamiso yokulebeleka zwaanoda zwinoshanganisila:
 - Ilulamilo yolusungunuko pezhulu penyaya nokukwendeswa kwajo.
 - Kutabilijwa nokugala musiswa kunova inyaya jabatolinyaya.
 - Lusungunuko lokuzhula ingumba yokushambaja mumpepo nezwimwe zwinoshingiswa pakushambaja inyaya, zwiwendelana nezwilovumilwa nefulumende;

Koga lusungunuko pakulebeleka zwaanoda nolusungunuko penyaya jinoshambajwa, azwitovumila lusungunuko lwokuda kukuswijila kuta luzha, kukutajja kubengana, kubipisa izina lyonhu kana kupindila pezwiwibiya zwonhu pesina imvumo.

- Unizi wose munyika yeZimbabwe unanelulamilo yokuwana nokuwhilila indebo jaanoda jinova kuna ani nani, kana jinova kubutongi namakapo ayo, kana jilindebo jilokwelela kutabilijila ilulamilo jabo.
- Unhu uli wose unanelulamilo yokuwana luzibo nenyaya jilobhatwa nomwe unhu, kana inyaya yeyi ilinechokuta pakutabilijwa kwejimwe ilulamilo.
- Unhu uli wose unanelulamilo yokushingisa lulimi lwaanoda akale unanelulamilo yokutobejeja chibanhu chiche.
- Unhu uli wose unanelulamilo yokushaluja bumhizha bwaanoda kana unshingo waanoda zwiokololwa nemilawo.
- Unhu uli wose unanelulamilo yokuwana kubhatwa zwibuyanana nokukwelana pamisingo nokulipwa zwakakwana.
- Unhu uli wose, kuzhe kwemhingu jinoshinga nezwokutabilijila inyika, wose unhu unanelulamilo yokubumba kana kuba imhingu nokubhatikana mumakubungano ezwabashingi nabashingilwa, kubhatikana panezwokulebejana pezhulu pendipilo pamishingo.
- Banhukaji nabanhulume bananelulamilo yokuwana kulipwa zwilokwelana pamishingo ilokwelana yabanota.
- Unizi muZimbabwe unanelulamilo yokunda kwose kwaanoda kuswika munyika yeZimbabwe esinojibiswa, unanelulamilo yokusotatamilwa muZimbabwe,

unanelulamilo yokowana ipasipoti kana amwe makwalo anoshingiswa palwendo, unanelulamilo yokugala pose paanoda akale etukoba nelulamilo yokubhuda munyika yeZimbabwe nokuda kukwe.

- Unhu uli wose unizi muZimbabwe unanelulamilo:
 - yokungwina munshalujo jenyika pesina kusindamijwa, jinalusungunuko, jinotiwa unshaji nonshaji;
 - yokuzwishalila zwamatongelo enyika.
 - yokubhatikana mumakapo ezwamatongelo enyika.
 - Yokubhatikana pakushambaja ekamilila igapo lyezwamatongelo enyika lyaanoda.
 - Yokuvota munshalujo jose nomunshalujo jokushakisisa imbono yabanhu.
 - Yokumililila kuti eshalujwe munshingo wabanji
- Unhu uli wose unanelulamilo yokuwana indulamo pamashingilo awe.
- Unhu uli wose unanelulamilo yokuwana palelu kuswika kumakota okubetekesa, unanelulamilo yokuwana kutongelwa undandu panshaji nokukambija pambeli pegota lisina kushaluja kana lilobumbwa pezhulu pomulawo , akale unanelulamilo yokushala kumilililwa nonhu unaluzibo nezwemilawo eshingisa imali yiye.
- Unhu uli wose unopomelwa undandu, unanelulamilo:
 - yokuwhi aana undandu kuswikila panshaji waanotongwa ewanika elinondandu,
 - yokuzibiswa nondandu uwe nokukambija.
 - yokupiwa unshaji wakakwana kulonganyila kubetekeswa kukwe.
 - yokuzwishalila kumilililwa nonhu unaluzibo nezwomulawo eshingisa imali yiye.
 - yokuwana kumilililwa nomilili wefulumende unaluzibo nezwemilawo kana kubetekeswa kungatiwa kungatondeja kuvuna indulamo.
 - yokuba ipo panshaji wokubetekeswa kukwe .

- yokunyenjeja busumikiji bunopiwa panshaji wokubetekeswa kukwe kana kunyalala.
 - Kushandulilwa mululimi lulwe unkwendeselo wokubetekeswa mugota.
 - Yokusenga chililijiko chiche kugota lyopezhulu kana chililijiko chiche mbeli kana esinovumilana noundandu waanopomela kana untongelo uwe.
- Unhu uli wose unanelulamilo yokuwana, kushingisa nokupalaja zwibiya zwizwe nezila yaanoda, asi koga zwimwe zwisungo zwilosiyana kana kushingiswa pezhulu pevu.
- Kuzhe kwenyaya yevu, unhu uli wose unanelulamilo yokusominywa zwibiya zwaananzo pamulawo nazwo kuzhe kwokuti:
- Kuminywa yoku kukwendelana nomulawo.
 - Kuminywa yoku kunodikana pakubhancha , pakuzwitabilija pegota nolondota lunyalala nezwimwe zwazwo.
 - Mulawo ndiwo unoleba kuti zwibiya yezwi zwitolwe mushule mokupa unshaji wakakwana wokubutola nokulipa zwakakwana pezhulu pembhudililo yakatiwa.
 - Mulawo unopa masimba mweni wezwibiya kukwalila kugota lyokubetekesa kana zwinyenjejana kana kuti pakuda kushingisa kudoma zwinodikana pezwiya yezwi. Kutobejwa kwomulawo zwibuyanana akale nokudoma kulipa kungadikana kutiwa.
- Unhu uli wose unanelulamilo yokuwana zwibiya kushangisila ivu. Butongi bungatola ivu kuti:
- bushingiswe pakugajika banhu papyabanoda kulima.
 - Kulonganyila kugajikana kubuya.
 - Kufulusa banhu.

akale:

- Apana kulipwa kungatiwa kuzhe kwokulipila imbhudililo yakatikana pevu yeli, yezwi zwili alo kana ivu lyakatolwa , kuchizwalwa chenyika

yeZimbabwe kana kuti ivu lilotabilijiwa pezhulu pomulawo wenyika imbili kulipwa kuzhele kunotiwa;

- Apana unhu anganyenyeja kutolelwa kukwe ivu mugota lyokubetekesa kuzhe chete kana eshaka kulipwa pezhulu pembhudililo yaakata.
- Kutolwa yoku akunganyenyejwe pezhulu pokuti kwakaba nokushalula.
- Ivu lyakatolwa pashaji wokukobelwa ivu kana kuti ivu laboneka likakwelela kutolwa, kusanu kwashinga iBumbilo , linogala lili mumaboko afulumende, nokudalo apana kulipwa kungatiwa pezhulu pokutolwa kwevu yeli, kuzhe kwembhudililo yakatiwa chete,ivu lisanu lyatolwa.
- Kana takalingisisa kutolwa kwevu kushingiswa kupiwa banhu,zwisungo zwinobigwa akale zwipo pezhulu pezwose zwimwe zwisungo: kuti banhu beZimbabwe namatategulu abo bakatolelwa ivu lyabo, kuti bakatola zwilwaniso bakenda kuhondo.
- Kutu butungamili bwabapambibefumi, usi fulumende wenyika yeZimbabwe, balokwelela kulipa ivu lyakatolwa pakugajikwa bupya kwabanhu.
- Unhu uli wose unanelulamilo:
 - Yokuwana bugalo businokubaja bushanana bubwe.
 - Yokuwana bugalo bulotabilijika kutila kuti bwoshingiswa nezwizwalwa zwamangwana.
- Unhu uli wose unanelulamilo yokuwana kulayijwa pachena nafulumende muzwilayijo zwopasi.
- Unhu uli wose unanelulamilo yokubaka nokulondota zwickolo eshingisa imali jije, zwilina bugalo buloshambijika akale bugalo yobu bulondotwe kutila kubhancha banhu bose sokutalwa kwazo muBumbilo yeli.
- Unhu uli wose nongali munyika unanelulamilo yokuwana bushanana bulokwelela zwishanganisila bushanana bwezwokuzwala nokulondotwa kwabanhu banolwala bulwaji businolapika.
- Apana unhu angajibiswa kulapwa muzwibhadela kana awilwa nengozi ihulwana.
- Unhu uli wose unanelulamilo yokuwana zwokulya zwilokwanila nevula ilocheda.

- Unhu uli wose waswincha makole aligumi linamashanu anamatatu, unanelulamilo yokulobola kana kulobolwa nonhu waanoda, apana unhu unobhatwa nesimba kuti elobole kana kuti elobolwe.
- Banhu bechinhulummyana boga kana bechinhukajana boga abatovumilwa kulobolana.

Part 3

Jimwe ilulamilo jilopamhijwa

- Wose unhu wechinhukaji unowana kulemekejwa sokulemekejwa kunotiwa unhu wechinhulume, zwishanganisila kupiwa unshaji ulokwelana penyaya jezwamatongelo enyika, zwokugalisana nezwobufumi.
- Banhu bechinhukaji bananelulamilo jilokwelana nejabanhu bechinhulume pakugala nokulondaota bana babo.
- Yose milawo, namagalilo echibanhu anovuna ilulamilo jabanhu bechinhukaji azwitovumijwa.
- Wose mwana unanelulamilo jinotobela:
 - Ilulamilo yokubhatwa nezila ilokwelana pambeli pomulawo pamwempela nelulamilo yokuwhililwa zwaanoleba.
 - Bana bananelulamilo yokupiwa izina nontupo wemhuli.
 - Bananelulamilo yokuwaniswa chitupa chokuzwalwa nokukambija.
 - Bananelulamilo yokuba mumhuli nokubhatwa zwibhodo nabazwali babo.
 - Bananelulamilo yokutabilijwa mungozi jezwobufumi nokubhatwa chibhalo.
 - Bananelulamilo yokusongwiniswa muchisoja beli batukutuku kana kubhatikana munazwokulwana nehondo.
 - Bananelulamilo yokusobhatwa nesimba kuta mishingo yezwamatongelo enyika.
 - Bananelulamilo yokusosungwa kuzhe kana kuti kusungwa yoku kuli izila yopejeleja pakulanga.

- Banhu bakwegula bapinda makole makumi mashanu anamakumi mabili bananelulamilo:
 - Yokuwana lubhancho nokulondotwa zwibuyanana nemhuli jabo nafulumende wabo.
 - yokupiwa lubhancho lwemali.
 - yokupiwa unshaji wokugala nejimhuli jabo nokubhatikana muzwinhu zwamagalilo abanhu, zwokuzwibumbila nokuzwibalajja.
 - yokutabilijilwa mukushungulujwa nokushingiswa ubi.
 - Yokuwaniswa miti yokulapwa, kulapwa mukulwala indangalilo nokulapwa kuti bebe banhu banozwishingila.
- Bakalwila ihondo yolusungunuko , zwileba yabo bakalwana, yabo bakabhancha pehondo nayabo bakasungwa panshaji wehondo, balokwelela kulangalilwa pezhulu pemishingo yabakata pakusungunula inyika yeZimbabwe, akale balokwelela kuwaniswa kubhanchwa mubupenyu bwabo nezwobushanana bwabo.

Part 4 and 5

Kusimatijwa kwelumilo nopajinojibilija

- Aani nani unozwimila ega, kana unomililila umwe kana unomililila igapo lyabanhu, angaswincha chililijiko kugota lose lozwemilawu chokuti ilulamilo jibe jinolondotwa.
- Ilulamilo jilokosha nolusungunuko zwilokwelela kutobelwa kulingisiswa ilulamilo nolusungunuko lwabamwe banhu.
- Ilulamilo nolusungunuko zwingajibilijwa kana kwaboneka zwikadikana alo mumatongelo abanhu banji.
- Apana mulawo ungajibilija:
 - Ilulamilo yokuba nobupenyu kuzhe kontongo wolufu
 - Ilulamilo yokulemekejwa bunhu.

- Ilulamilo yokusoshungulujwa kubhatwa nezila inodeleja bunhu nokulangwa.
 - Ilulamilo yokusobhatwa mubuzike.
 - Ilulamilo yokuwana kutongelwa kusina inshalulo.
 - Ilulamilo yokuwana isimba lyokuzibiswa kuti unsungwa wasengwa kupi.
- Ilulamilo nolusungunuko lwabanhu lungajibilijwa kana paba panshaji wenyonganyonga munyika kuzhe kwelulamilo jabandwa pezhulu.
 - Kuvunwa kwelulamilo panshaji wenyonganyonga zwinobuza kubetekeswa kana kushingiswa kwomulawo, nokudalo apana unhu angatabilijilwa kuva muchitiko yecho.

CHISIYANISO 5

Masimba obutongi (Zwikamu 88-115)

Part 1

Masimba abatongi

- Masimba okutonga anova kubanhu akale alokwelela kushingiswa nezila ilokwalwa muBumbilo.
- Masimba okutonga alopuwa untungamili wenyika unoba iye unowashingisa zwivila kugota lye Kabhineti.

Part 2-

Untungamili wenyika

- UNTungamili weNyika ndiye unsholo wafulumende akale eli unsholo wegapo linobona nezwokulwila inyika, *Commander in Chief*.
- UNTungamili weNyika ulokwelela:
 - kulondota nokutabilijila iBumbilo lyeMilawo neimwe milawo.

- Kusungwaja kubhatana nolunyalalo munyika.
 - Kulangalila nokulondotwa bukulugulu bwehondo yolusungunuko.
 - Kubona kuti ilulamilo jilokosha nolusungunuko nokutobejwa zwibuyanana kwemilawo.
 - Kulemejeja kusiyanasiyana kwabanhu bomuZimbabwe
- Unhu unizi mushule mwokuzwalwa kana mushule mwebhatuko, ulokwaliswa kuba unhu unovota, unamakole makumi mana egala munyika yeZimbabwe unovumilwa kugunduja pakuba uNtungamili weNyika kana kuba uNtobeli woNtungamili weNyika.
 - Unhu unogunduja pakuba uNtungamili weNyika ulokwelela kudoma batobeli babe babili banogunduja eli nabo.
 - Unhu unoba angwina pakushalujwa kuti ebe uNtungamili weNyika, kana uNtobeli woNtungamili weNyika unovumilwa kunyenyeya nezwabhuda munshalujo kugota lye *Constitutional Court*. Igota yeli lilokwelela kupejisa inyaya yeyi mukati mwamazhuba aligumi namana.
 - Mushule mwokudoma zwabhuda munshalujo yeje, igota lye *Constitutional court*, linokwelela kubalyabhuda nontongo mumazhuba aligumi linamana, mushule mwokutambula lukwalo lyokunyenyeya.
 - UNTungamili weNyika unogala etonga kwamatermu makole mashanu angaphamwa kabili.
 - UNTungamili weNyika kana uNtobeli uwe angasiya kana kulekeja chigalo chiche.
 - UNTungamili weNyika kana untobeli uwe, bangabhiswa pechigalo kana:
 - awanikwa eli nondandu wokusozwibhata zwibhodo, undandu yoyu uli unkulugulu.
 - akonelwa kulondota, kutobela kana kusumikijila iBumbilo.
 - avuna iBumbilo lyemilawo nomwaza.
 - akonelwa kuta mishingo yehofesi yiye mushule mwokulwala kana kugogeka, kana aba nobulwaji bwemhengo.

- UNTungamili weNyika ukumutonga aangamiswe mbeli kwegota lyokutongesa milandu inowanika mubanhū neyobugandanga panshaji elikumutonga, kuswikila asiya chigalo chobutungamili. Mishingo yakatiwa elipejigalo, itilwa mulubimbo, aingate kuti etongwe.
- Kana uNTungamili weNyika afa, kana kuti azwilekejela nokuda kukwe kana kuti abhiswa muchigalo chiche chobutungamili, uNtobeli wokutanga woNTungamili weNyika, ndiye unotola butongi kuswikila unshaji wokupela kwobutongi yobo.

Part 3

Makolokota enhabi jilosiyanasiyana jafulumende, batobeli bamakolokota enhabi jilosiyanasiyana afulumende negota lye kabhineti

- UNTungamili weNyika, elangalila kumililila kulokwelana kwamatunhu nokukwelanisa bechinhulume nabechinhukaji, unodoma makolokota enhabi jilosiyana siyana jafulumende, nabatobeli babo beva kumakolokota ePalamende. Banhu basinopinda bashanu, bangadomwa kuva kumakolokota asimo mugota lyePalamende kulingisiswa bumhizha bwabo.
- Igota lyeSeneti negota lyePalamende ndilo linanshingo wokukolola mashingilo afulumende, kuta mishingo yePalamende, kulonganyila, kusungula nokukwendesa milawo yenyika nokulayila uNTungamili weNyika.

Part 5

Unkulwana wemilawo yomunyika, *Atorney General*

- KunanoNkulugulu weMilawo unoba iye uNkulugulu unolayila uNTungamili weNyika negota lyeKabhineti, akale unobhuzwa noNTungamili nenyaya jinakuta neBumbilo lyeMilawo yeNyika namashingilo awe.
- Kwose kutongeswa kwemilandu kunotiwa negapo lyokubetekeza *lyeNational Prosecuting Authority*, litungamililwa na*Prosecutor General*.

CHISIYANISO 6

Zwokubumbwa kwemilawo (Zwikamu 116-117)

Part 1

Masimba ezwokubumbwa kwemilawo

- Kubumbwa kwemilawo kunotiwa nePalamende noNtungamili weNyika.
- Masimba okutonga anova mubantu akale:
 - Etukopiwa igota lyokubumbwa kwemilawo nokupa masimba okushandula milawo.
 - Nkubumba milawo yokubuza lunyalalo, kuwhililana nokutongwa zwibuyana.
 - Kupa masimba opasi kuna amwe makapo kana bumwe butungamili.

Part 2

IPalamende

- IPalamende:
 - ilobumbwa namakolokota eSeneti pamwempela namakolokota ePalamende;
- Ilokwelela kutabilijila iBumbilo lyeMilawo nokukutajja kutongwa zwibuyana kwabanji;
- Inamasimba okubona kuti iBumbilo lyeMilawo linotobejwa;
- Jose imhingu jafulumende jinoshandula mbelikwePalamende (*accountable to parliament*).

Part 3

Igota lyeSeneti

- Igota lye Seneti lilobumbwa namakolokota anokwana makumi mashanu anamakumi matatu;

- Makolokota mashanu nelimwe banoshalwa beva kudunhu lyogalyoga kushingiswa kumilililwa kulokwelana kwamatunhu;
 - Mashe aligumi namashanu nelimwe banoshalwa mumakansili okumatunhu *i provincial chiefs council* beva kudunhu nedunhu, kuzhe kwamakansili edunhu lyeBulawayo nedunhu lyeHarare.
 - Babili uNtungamili weNyika noNtobeli woNtungamili wekhansili yamashe *iNational Council of Chiefs*.
 - Babili banoshalwa kumililila banhu balizwikosha.
- Makolokota eSeneti banoshalwa kushingiswa izila yokumililila idunhu nedunhu zwiva kumakapo ezwamatongelo enyika, nokuvotelwa kwawo munshalujo jenyika jokushala makolokota egota lyePalamende, mazina anokwalwa esiyaniswa, kutanga izina lyowechinukaji .
 - Igulukota lyeSeneti lilokwelela kuba yondya unhu ulokwaliswa kuvota, elinamakole asipo pasi pamakole makumi mana, Seneta She ulokwelela kuba eli She; maSeneta balomililila banazwikosha balokwelela kuba banhu balizwikosha.
 - Unhu aatovumilwa kugunduja kuba Seneta kana esinovumijwa kuba unhu unovota kana kuti akasiya chigalo chokumililila muPalamende mukati mwamakole mashanu esanu ashalujwa elinondandu kana kuti eli umililili wePalamende kale.
 - UNTungamili wegota lyeSeneti noNtobeli uwe mugota lyeSeneti, ndibo babhati bechibhula mugota lyeSeneti

Part 4

Igota lyePalamende

- Igota lyePalamende lilobumbwa :
- Namakolokota ePalamende ali mazana mabili ana banhu baligumi banova mukushalwa kwabo mumiganu yenshalujo ili mazana mabili anegumi.
- Pakutanga kwemishangano yePalamende mibili inotiwa, mushule mwokutanga kwokushinga kweBumbilo lyeMilawu, makolokota abanhu bechinukaji makumi mashanu anegumi, mashanu nelimwempela beva kudunhu nedunhu, banoshalwa kulingisiswa kumililwa kwedunhu nedunhu., pezhulu pamavoti anotondeja

kushalujwa kwegubungano lyezumatongelo enyika munshalujo yenyika kuva mumiganu yenshalujo mumatunhu abo.

- Ukwendeselo wokuvumilwa nokusovumilwa kushalujwa kwamaSeneta, anoshinga yopa kuzhe kwokuti unhu ulokwelela kuba namakole anopinda makumi mabili nelimwe.
- UNdebelekeleli wePalamende nontobeli uwe banogala pechibhula mugota lyePalamende.

Part 5

Bulefu bwonshaji wokushinga kwamakolokota epalamende (*National Assembly*)

- Zwinhu zwinobatikana pakuti umililili wegota lyePalamende esiye chigalo chiche, zwilokwalwa muBumbulo akale zwinoshanganisila kutaluka zwigalo zwomuPalamende, kusiya nokuzwidila, kupala undandu unkulugulu, nokupala undandu unanechokuta nezwokushalujwa penshalujo .

Part 6

Masimba egota lyePalamende

- Igota lyePalamende linamasimba okusungula, kulonganyila, kulingisisa kana kulamba mulawo upi zwawo.
- Masimba okutonga ePalamende anowanikwa pakuva muLukwalo lweMilawo lwePalamende.
- Izila jinotobejwa pakubumbwa kwomulawo, jilokwalwa muchikamu chashanu (*fifth Schedule*).
- IPalamende ingapa amwe makota masimba okubumba imwe milawo.

Part 7

Indonganyilo yepalamende

- UNdebelekeleli wePalamende ndiye unsholo wePalamende, kooti unsholo weSeneti ndiye uNtungamili we Seneti.

- Unkwali wePalamende ndiye untungamili wezwokushinga kwe Palamende, akale unoshinga kwamakole anoswika mashanu nelimwe, makole angaphamulula kamwempela chete.

Part 8

Bulefu bwonshaji, kuzakunulwa nemishangano yepalamende

- Igota lyePalamende linoshalujwa kugala kwonshaji undefu wamakole mashanu chete litukogala likakunulwa kuswikila kwasala izhuba limwempela lyenshalujo jinotobela.
- Igota lyePalamende likayeya kuzakunula igota yeli, nokudalo uNtungamili weNyika ulokwelela kuzakunula iPalamende.
- Kana igota lyePalamende likalamba kuvumila lukwalo lwomulawo lwe *Appropriation Bill*, uNtungamili weNyika, angazakunula iPalamende aasi koga kuzakunulwa yoku kunga nyenyejwa kana limwe igulukota lyePalamende lyakwala lukwalo kugota linobona nenyaya jinohokuta neBumbilo lye *Constitutional Court*.
- Kana zwinhu munyika zwiqwenda nezila ili iyo, uNtungamili weNyika ulokwelela kudoma izhuba lyenshalujo jenyika mukati mwamazhuba makumi matatu unshaji wokushinga kwegota lyePalamende usanu wapela.
- Inshalujo jenyika jinovila mushule mwokupela kwonshaji wokushinga kwePalamende, zwisinovila mukuzakunulwa kwayo, jilokwelela kutiwa mukati mwamazhuba makumi mashanu anamakumi mana.
- Kana uNtungamili weNyika eda kubiga izhuba lyenshalujo jinotobela, ulokwelela kushaka luyeyo lunova kugapo linobona nozwenshalujo lye *Electoral Commission*,
- Unshangano wegota lyePalamende ulokwelela kutiwa mukati mwamazhuba makumi mashanu anamakumi mana, mushule mwokushalwa kwoNtungamili weNyika umpya.
- Igota lyeSeneti negota lyePalamende linozwilonganyila izila yokushinga kwalo, asi koga uNtungamili weNyika angashoba lipi igota zwalo kutiwa kulebelekwwe jimwe inyaya jokukwendeswa kwonshingo, akale akutopinda mazhuba makumi mashanu anamakumi mana kusanu kwatiwa umwe unshangano wegota yeli.
- Banobona nonkwendeselo wonshingo mugota lyePalamende nemhingu jegota lyePalamende banovumilwa kulebeleka sokuda kwabo kana beli mugota yeli, akale abangapomelwe undandu unanochokuta namagalilo abanhu nowobugandanga mukulebejana kwabo mugota yeli.

- Banizi bose muZimbabwe banelulamilo yokubweta kana yokusenga zwililijiko zwabo kuPalamende zwimo mumasimba ayo.

CHISIYANISO 7

Inshalujo yenyika

Part 1

Izila yokutobeleja nezwinotiwa penshalujo

- Inshalujo jenyika jilokwelela kukwendeswa nezila inalunyalalo, pesina kubhata onhu nesimba, kulingisiswa masimba okuvota onhu unkulwana akale zwilokwelela kutiwa onhu unovota eli ega elimisiswa, pesina luzha.
- Igapo linolinga nezwokukwendeswa zwibuyanana kwenshalujo lye*Electoral Commission*, lilokwelela kubona kuti:
 - Unkwendeselo wenshalujo jenyika ulokwelela kuba ukalonganyilwa nezila indelu, lolulama, inotubulika kushakisisa panakulunduka, ilosima akale itiwa pasina isiswa ;
 - Zwinobhuda munshalujo yeji kana munshalujo jokushaka luyeyo lwabanhu pezhulu peBumbilo, zwilokwelela kuzibiswa kubanhu nokukambija mushule mwokuvola inshalujo.
 - Luzha nokulwana nokusozwibhata zwibuyanana pansahji wenshalujo zwilokwelela kusoba ipo.
 - Zwishingiso newhalo jokuvotisa zwilokwelela kulondotwa zwibuyanana.
- Butongi bulokwelala kubiga mulawo kubona kuti:
 - Wose onhu unamakole anomvumila kuvota, pasi pechikamu chechina (fourth Schedule), ulokwelela kuvota.
 - Wose uhu unamakole anomvumila kuti evote, onowana unshaji wokuvota.
 - Ose makubungano ezwamatongelo enyika nabamililili babo banowana unshaji wakakwana wokubona zwishingiso pakuvota noluzibo kuti kuti bebbhatikane munshalujo yeji zwakakwana.

- Makubungano ezwamatongelo enyika nabamililili bawo banowana bamililili unshaji ulokwelana wokushambaja mumapepanyaya nomujingumba jompepo, jose jimomumaboko afulumende kana jinabeni.
- Kunyenyejana mushule mwenshalujo kunopejwa nokukambijisa.
- Mulawo pezhulu penshalujo ulokwelela kuleba:
 - Kuti miganu yenshalujo ilokwelela kugala ikaganulwa unshaji nonshaji.
 - Kuti kukwaliswe banhu bachavota.
 - Kuti kukwalwe lukwalo lwomulayo unoleba izila jokuzwibhata nokushinga kwamakubungano ezwamatongelo enyika nabamililili bawo.
 - Kuti kukwalwe indonganyilo inobhisa pachena bumililili bunova kumatunhu kuzhaja bugalo bwepalamende.
 - Kuti kushalujwe umililili weSeneti nonhu ulichikosha.
 - Kuti kudomwa kwabanoda kugunduja munshalujo zwinotiwa mumazhuba aligumi namana shule mwenshalujo akale kusanu kwapinda mazhuba makumi matatu kusanu kwatiwa inshalujo.
- Apana kushandulwa kungatiwa pezhulu pomulawo wonkwendeselo wenshalujo jenyika kana imwe milawo inanechokuta nozwenshalujo kusashakwa luyeyo lwegapo linolinga nezwokukwendeswa kwenshalujo lye *Electoral Commission*.
- Mushule mwokudomwa kwezhuba lyokutiwa kwenshalujo, inshandulo ingatiwa pezhulu pomulawo wenshalujo kana imwe milawo inanechokuta nozwenshalujo lulokwelela kuba lunoshandula inshalujo java mukutiwa.

Part 2

Unshaji wokutiwa kwenshalujo jenyika

- Inshalujo jomunyika jilokwelela kutiwa:
 - kusanu kwapinda mazhuba makumi matatu kushinga kwePalamende kwapela.

- Mukati mwamazhuba makumi mashanu anamakumi mana mushule mwokuzakunulwa kwePalamende kana makolokota egota avumilana kuti fulumende aajikumushinga nezila ili imo.
- Inshalujo jokushala butungamili bwomumatunhu nomunalaunda jilokwelela kutiwa panshaji umwempela nenshalujo jokushaluja untungamili wenyika nabamililili begota lyepalamende.
- Inshalujo jokuzhajikija chigalo chazhulika,jilokwelela kutiwa kusanu kwapinda mazhuba makumi mashanu anamakumi mana kuva panshaji pakunoba kwazhulikwa chigalo yechi kuzhe kwokuti kana yezwi zwichatikana mukati mwemyeji mishanu ina mina kuchatiwa inshalujo, kana zwakadalo, chigalo yecho chinogala chisakazhajwa kuswikila kwatiwa inshalujo.
- Zwose zwigalo zwabanhu banoshalujwa zwinoba zwazhulika zwilokwelela kushalujwa kakale kusanu kwapinda mazhuba makumi mashanu anamakumi mana.

Part 3

Kupambulanywa kwobugalo pakutiwa kweshalujo

- Kutilwa inshalujo jabamililili bepalamende, igapo linolinga nezwokukwendeswa zwibuyanana kwenshalujo lye *Electoral commission*, lilokwelela kuganula inyika yeZimbabwe mumiganu mazana mabili anegumi nokutila inshalujo jobutongi bwomunalaunda, bunoganulwa muma wodi, kutobelejwa iBumbilo lyeMilawo.
- Miganu yokulonganyila inshalujo jenyika ilokwelela kugala ikalingisiswa nokushandulwa pakunopinda makole ali gumi kushingiswa zwakabhuda pakubalwa kwabanhu,*ipopulation census*.
- Ungano wapejwa kwasala myeji mishanu nomwempela kuti kutiwe inshalujo jenyika, autoshinga penshalujo yejo.
- Lukwalo lwotanga pezhulu pokuganulwa kwemiganu lulokwelela kusengwa noNtungamili weNyika mbeli kwePalamende nokugapo linobona nezwokukwendeswa zwibuyanana kwenshalujo lye *Electoral Commission*, kutiwa kuti zwose zwinomuka zwilonganyilwe zwibuyanana, kusanu kwabhiswa lukwalo lwokupejeleja pezhulu pemiganu, akale zwose zwinolebwa namakolokota egota lyePalamende zwinosunga.

- Mukati mwamazhuba aligumi lina mana, uNtungamili atambula lukwalo yolu, ulokwelela kubanda nokuzibisa mazina nemiganu yamawodi nemiganu yenshalujo sezwinolebwa ne *Electoral Commission*.

CHISIYANISO 8

Igota nokubetekeswa kwemilandu (Zwikamu 162-193)

Part 1

Unkwendeselo wezwokubetekeswa

- Masimba okubetekesa milandu anova kubanhu bomuZimbabwe asi koga alopiwa makota okubetekesa milandu alosiyanasiyana anoshanganisila anoti lye *Constitutional court, Supreme court, High court, Labour court, Administrative court, magistrate's court, customary law courts*, naamwe makota anomumbwa kushingiswa Lukwalo lweMilawo yePalamende.
- Igota lyokubetekesa milandu linobumbwa nabashingi banoti , Unkulwana wababetekesi, *Chief Justice*, untobeli uwe, *Deputy Chief Justice*, nabatungamili baamwe makota okubetekesa.
- Makota okubetekeswa alozwimililila oga kuva kuna jimwe inhabi jomunyika, koga anobhuzwa chete neBumbilo lyeMilawo nokudalo kuzwimilia oga nokusoshalula unhu ndizwo zwikulugulu pakutobelejwa kwemilawo nobutungamili bwabanhu banji, kuzwimililila oga kuva kuna bamwe banhu, kuzwimililila oga akale alokwelela kushinga mishingo yawo zwetondondo zwilinechokomende pasina kushalula bamwe.
- Butungamili bulokwelela kutabilijila makota.
- Imhingu jinoshingila igapo lyezwokubetekeswa lilokwelela kutobeleja zwisungo zwinotobela:
 - kuti indulamo jilokwelela kupiwa unhu uli wose
 - kuti indulamo aijilokwelela kujilwa kupiwa unhu.
 - Kuti unshingo wamakota ezwokubetekeswa unkulugulu pakulondotwa kwelulamilo jabanhu nolusungunguko nokutobelejwa kwemilawo.

- Imhingu jamakota okubetekesa ajilokwelela kungwinila kana kuta mishingo inakuta nozwamatongelo enyika kana imwe zwayo mishingo ingakanganisa mashingilo abo kana ingalundula untilo wemishingo yawo akale abajilokwelela kutambula zwipo kuva kubanhu , balokwelela kukuja unshingilo wabo nokugala bekalayijwa zwipywa pezulu pezwekilawo.
- *IConstitutional court* ndilyo igota lyokubetekesa igulugulu penyaya zwinakuta nezwokubumbwa kwemilawo munyika.
- *ISupreme court* ndilyo igota lyokubetekesa igulugulu linotongesa nokulondota makwalo emilandu lyopejeleja munyika yeZimbabwe,kuzhe kwemilandu inobhatwa negota lyokubetekesa lye*Constitutional court*.
- *IHigh court* ndilyo igota igulugulu linolondota makwalo nokubetekesa milandu yose inokwendelana penyaya jengalilo jabanhu akale penyaya jinechokuta nobugandanga nokudalo igota yeli ndilo linolinga nezwamashingilo aamwe makota opasi.
- *ILabour court* igota linolondota makwalo nokubetekesa inyaya jinokwendelana nabashingi.
- *Administrative court* igota linolondota iwhalo jemilandu inokwendelana nokukwendeswa kwemishingo.
- Lukwalo lweMilawo yePalamende lungakwalwa kutila kubumba makota,anoti linotonga milandu yopasi lyemagistrate court,igota linolinga kutongwa kwemilandu yechibanhu lyecustomary law court, naamwe makota akale nokudoma panojibija mashingilo amakota yaya.

Part 2

Kudomwa nobulefu bwonshaji wokushinga kwemhingu jegota lyokubetekeswa

- Zwinodikana kuti unhu ebe untongesi womumakota ezwokubetekeswa, bulefu bwokuba panshingo yoyo, nezila jinotobelejwa pakudomwa kwabo nokubhiswa, zwilokwalwa muBumbilo.
- Zwinodikana kuti unhu ebe untongesi judge,ulokwelela kuya yondiya wakabashinga somilili wozwemilawo, lawyer kwamakole anopinda mashanu namabili, kooti kuba untongesi wegota lye *Supreme court* ulokwelela kuba yondiya wakabashinga kwamakole aligumi, kooti kubauntongesi wegota lye*Constitutional court* ulokwelela kuba yondiya wakabashinga kwamakole aligumi namabili.

- Kuti unhu ani nani etubule kudomwa kuba pechigalo chokuba untongi, *judge*, unodomwa nezila inotobela.
 - Kushambajia jigalo chazhulika.
 - Kukoka uNtungamili weNyika nabanhu bose kuti bedome mazina.
 - Kukwendesa izila yokushakisisa ulokwelela kuba untongesi (*interview*)
 - Kushaluja mazina matatu chete anotubula kuba batongesi.
 - Kusenga mazina kuNtungamili weNyika kuti umwempela edomwe.
- Batongi be *Constitutional court* balopiwa makole okujiba kushinga kwabo muzila inotobelejwa pakusiywa mishingo kwabamwe batongesi, banodomwa kushinga kwamakole asinopinda aligumi namashanu, batongi be *Supreme court*, nabatongi be *High court*, balokwelela kushinga kuswikila makole makumi mashanu anamakumi mabili .
- Untongi wemilandu angabhiswa pechigalo chiche kana kwaba nokupotesesa musiswa negota *lye tribunal* linoba lyabigwa kuti lipotesese nezwomashingilo oyo untongi.
- UNTungamili weNyika ulokwelela kutobeleja zwalebwa negota *lyetribunal*.

Part 3

Igapo linoshinga nezwokubetekeswa kwemilandu

- Igapo linoshinga nezwokubetekeswa kwemilandu lye *Judicial Service Commision*, ndilo linolinga nezwomashingilo egota lyezokubetekeswa (*judiciary*) akale ungali wechibhula ndi *Chief Justice*.
- Kubumbwa kwalo kulopandululwa muBumbilo lyemMilawo.
- Unshingo walyo unoshanganisila:
 - Kupa kulayila kunafulumende pezulu penyaya jinanezwokuta penyaya jokubetekeswa nokutiwa kwendulamo.

- Kusungwaja nokusimatija kuzwimilila nokuba nondandu kubanhu kwe gapo yeli nokuta mishingo yayo nezila inakululama, isinenshalulo akale nezila isina isiswa.
 - Kubumba milawo inanechokuta nezwokubetekeswa.
- Ikomishini yeyi ilokwelela kuta unshingo wayo nezila isinenshalulo akale ilipachena.

CHISIYANISO 9

Zwilolulamila unkwendeselwo nokutungamila zwinhu zwabanji

Chisiyaniso yechi chinoleba zwisungo zwilolulamila kushingisa zwinhu zwabanji. Zwisungo yezwi zwinobhata fulumende nenhabi jije jose, butungamili bwomumatunhu nomunalaunda, makampani afulumende, nabanhu balobhata zwibhula mumakampana yaya.

1. Zwisungo zwilokosha

- Mukukwendesa mashingilo ezwinhu zwabanji, zwinotobela zwilokwelela kutobelejwa:
- Zwisungo zwilokosha zwilokwalwa muBumbilo lyeMilawo.
 - Kushinga mishingo zwinabumhizha nokutobeleja kubimbika.
 - Kuta mishingo nezila inokambija nokushingisa zwishoma.
 - Pasina kushalula nokukwelanisa.
 - Kukambija kutzhajikija zwido zwabanhu.
 - Bulelu pakuswikilwa nabanhu, kuta mishingo zwilipachena, nokuba nondandu pamishingo wabanji, zwose yezwi zwizhajikija imbhudililo inodikana.
 - Kubhatana nabanhu bose pakukwalwa nokulonganyila kwezwisungo.
 - Zwisungo zwokutungamila bashingi zwinokutajja kubumbwa kwemishingo, kulayijwa kwabashingi nokunyamulwa kwabashingi kulingisiswa kutubula kuta unshingo kwoyu unhu, kusiyanasiyana kwenduji munyika, asi bumhizha bulokwelela kuba ipo.

- Kukwelaniswa kwabanhu bechinhulume nabechinhukaji nokungwinisa banhu balizwikosha.

2. Makampani aimo mumaboko afulumende

- Makampani afulumende alokwelela kuba anoshinga zwibuyanana betobejeja zwisungo zwilolulama
- Izila jokutenga zwinhu jilokwelela kuba jili pachena akale jinobuza kugundujana.(Chikamu 195)

3. Batungamili nabanoshingila banhu banji

Batungamili naabo banoshingila banhu banji balokwelela kulangalila kuti bakumushingila bose banhu. Untilo wabo ulokwelela kuba unotobejeja zwimomuBumbilo lyeMilawo. Balokwelela kulemekeja banhu , kubashingila panakuda kubatonga banhu yaba.

4. Balulamisi bamakampani

Bulefu bwokushinga kwabalulamisi bamakampani anobhanchwa nifulumende bungajibilijwa kushingiswa milawo.

5. Kuzhajikijwa kwezisungo pezhulu pokushingila nokukolola zwinhu zwabanji.

Mulawo uchabigwa unoshaka kuti:

- Kube nokudombolwa kwezibiya zwilolondotwa nabanhu banoshingila banji;
- Kusibe nokutambula zwikumbilo zwisilolulama;
- Kusibe nokutondejela kubhatikana namakubungano ezwamatongelo enyika.
- Kube nokulondotwa nokulemekeja ilulamila jilokosha jabanhu nolusungunuko lwabo.

CHISIYANISO 10

Kushingila fulumende (Zwikamu 194-205)

1. Kushingila fulumende iCivil Service

- Imhingu jenhabi yeCivil Service banhu banoshingila fulumende.

- Banhu basinobigwa mumhingu yeyi ndibanoti imhingu jinoshinga unshingo wokulondotwa kwomulawo munyika, inhabi yokubuza lunyalalo nokutabilijilwa kwenyika, banoshingila inhabi yezwamajele, imhingu jinoshingila makota okubetekesa milandu nezwishingi zwePalamande
- Pabanota mishingo yabo bashingi bafulumende balokwelela:
 - Kutobejeja zwimomuBumbilo lyeMilawo;
 - Besibe banotambula zwikumbilo zwisilolulama;
 - besibe banotondejela kubhatikana namakubungano ezwamatongelo enyika.
 - Kulondotwa nokulemekeja ilulamilo jilokosha jabanhu nolusungunuko lwabo.
- Zwishingi zwafulumende azwijilokwelela kutola zwi bhula mumakubungano ezwamatongelo enyika.

2. Ikhomishini yabashingi bafulumende iCivil Service commission

- Mishingo yabashingi bafulumende iCivil Service inokololwa negapo linolanga nezwabashingi bafulumende lyeCivil Service Commission.
- Imhingu jinoshingila ikomishini yeyi balokwelela kuba yabaya banovumilwa kuba makomishina akale banodomwa noNtungamili weNyika.
- Mishingo yekomishini inoshanganisila wokudoma zwishingi zwafulumende iCivil Service, kukolola nokukwendesa zwanana mashingilo ezwishingi, kutala imali jibanohola, kubakolola, nokushakisisa zwililijiko zwabashingi bafulumende. Igapo yeli linolayila fulumende pezhulu penyaya jinanezwo kuta nabashingi bafulumende.
- Kutala kutala imali jinoholwa nabashingi yaba nezila jamashingilo abo, bashingi bafulumende bananelulamilo yokubhatikana mukulebejana nonshingilwa unoba fulumende.

3. Banomilila inyika kuzhe

Banomililila inyika kuzhe banodomwa noNtungamili weNyika.

4. Bakwali bakulwana bamakulukota enhabi jafulumende ma*Permanent secretaries*

- Bakwali bakulwana banoshingila inhabi jafulumende jilosiyanasiyana ma*permanent secretaries* banodomwa noNtungamili weNyika mushule mwokushaka luyeyo lwegapo lye *Public Service commission*.
- Banoshinga kwamakole anoswika mashanu, angaphamululwa kamwempela chete kana kulingisiswa kutubula kuta unshingo namashingilo mabuya.

CHISIYANISO 11

Zwokutabilijilwa kwenyika (Zvikamu 206-210)

Part 1

1. Umbumbilo nezwinodikana mugapo lyezwokutabilijilwa kwenyika

- Inhabi inolingana nezwokutabilijilwa kwenyika ilobumbwa negapo lwokutabilijilwa inyika lye*Defence Force*, igapo lyokubona kuti munyika munanolunyalalo nokutobelwa nokulondotwa kwemilawo lyamapolisa, igapo lyabo banopotesea isiswa nezwenyika lye*Intelligence* naamwe makapo anovumilwa pamulawo.
- Bananonshingo wokutabilijilwa kwenyika, akale bashing yaba balokwelela kuzwibhata nezila ilokwalwa muBumbilo lyeMilawo nokulondota nokulemekeja ilulamilo jilokosha nolusungunuko lwabanizi munyika.
- Balokwelela kulemekeja mulawo womunyika. Ajjilokwelela kuzwibhata jitondejela kushalula akale ajjilokwelela kuvuna ilulamilo jabanhu bese jilokosha nolusungunuko lwabo.

2. Imhingu jegapo linobona nezwokutabilijilwa kwenyika

- Pabanota mishingo yabo, imhingu jegapo yeli balokwelela:
 - kutobejeja zwimomuBumbilo lyeMilawo;
 - kusobhatikana nokutola zwigalo mumakubungano ezwamatongelo enyika;
 - besibe banotondejela kubhatikana namakubungano ezwamatongelo enyika.

- kulondota nokulemekeja ilulamilo jilokosha jabanhu nolusungunuko lwabo
- Abajilokwelela kushinga munhabi jabanhu kuzhe chete panshaji wokutyilwa kubhulilwa kwenyika *wepublic emergencies*.

3. Igapo linolinga nezwokutabilijwa kwenyika

- Kuchaba negapo linolinga nezwokutabilijwa kwenyika lye*National Security Council* linanonshingo wokubumbwa kwezwisungo zwenyika pezhulu pokutabilijwa kwayo inyika;
- Igapo yeli lilobumbwa noNtungamili weNyika , batobeli boNtungamili weNyika nejimwe imhingu jinovumilwa nomulawo.

4. Zwililijiko

- Zwililijiko pezhulu pezwishingi zwinoshingila igapo linobona nezwokutabilijilwa kwenyika, zwichashingwa nezila ilozwimilila yoga isinani negapo yeli.

Part 2

Banotabilijila inyika

1. Chimilo chawo

- Igapo linolinga nokutabilijilwa kwenyika lye*Defence Forces* lilobumbwa negapo lyamasoja anoshingila pasi akale namasoja anoshingila mudenga. Jimwe inhabi jingabumbwa kana kutobejwa mulawo. Igapo yeli lilokwelela kutabilijila inyika akale lilokwelela:
 - Kutondejela kushingila inyika yose;
 - Kuzwipila kunyika yose;
 - Kushinga zwinabumhizha mukati;
 - Kusoba nokutondejela kulelekela kunaamwe makapo.
 - Kuzwibiga pasi pobutongi bwabanhu

- kujikama

2. Kutumwa kunoshingila kumwe

- UNTungamili weNyika, unoba iye akale Igulukota Igulwana linowhi *Commander in Chief* wegapo linobona nezwokutabilijilwa kwenyika, *Defence Forces*, unamasimba okutuma igapo lye *Defence Forces*:
 - Kuti lite mishingo yokutabilijila inyika;
 - Kulondota lunyalalo mukati mwabanhu;
 - Kubhanchana nobutongi bwabanhu panshaji wokusogajikana zwibhodo kwenyika;
 - kutumijwa kunoshingila kuzhe kwenyika kunotabilijila zwido zwenyika kana kunota unshingo wenyika jopasi.
- Kusengwa kwabashingi benhabhi inolinga nezwokutabilijwa kwenyika kunokololwa negota lyepalamende, yopo pazwinokona kova kulekejwa kusengwa kwezwishingi zwegapo yeli.

3. Batungamili

- Batungamili begapo yeli, *Commanders of the Defence Forces*:
 - banodomwa noNtungamili weNyika ewana luyeyo lunova kugulukota linotungamila inhabi inolinga nezwokutabilijwa kwenyika;
 - banoba pechigalo chokutungamila kwonshaji wamakole asinopinda mashanu akale makole yaya angaphamwa kamwempela.
 - Banota mishingo yabo betobejeja zwisungo zwinova kugulukota linobona nezwokutabilijilwa kwenyika, zwivumilwa noNtungamili weNyika.

4. Igapo linolinga nezwokutabilijilwa kwenyika lye *Defence Service Commission*

- Igapo yeli linoshinga nezwokutabilijilwa kwenyika linoshinga lilipasi pegapo lye *Defence Forces Commission*.

- Imhingu jegapo yeli balokwelela kuba banhu banovumika kuba mugapo yeli samakomishina akale banodomwa noNtungamili weNyika.
- Unshingo wegapo yeli unoshanganisila:
 - kudoma babhati bobutungamili mugapo yeli, kulingisisa unkwendeselo wemishingo namashingilo abashingi begapo;
 - kutala imali inoholwa nebashingi bomunhabi ye*Defence Forces*.
 - kukutajja luwhanano pakati pegapo yeli nabanizi munyika.
 - kulayila uNtungamili weNyika pezhulu penyaya jinokwendelana negapo yeli ly*Defence Forces*.

Part 3

Banolingisisa nezwokutobelejwa nokusotobelejwa kwemilawo (Zvikamu 219-223)

1. Igapo linolinga nezwokutobelejwa nokusotobelejwa kwemilawo

- linanonshigo woku:
 - londota milawo nolunyalalo munyika;
 - tabilijila banhu nezwibiya zwabo.
- Igapo yeli lilokwelela:
 - kutondejela kushingila inyika yose;
 - kuzwipila kunyika yose;
 - kushinga zwinabumhizha mukati;
 - kusoba nokutondejela kulelekela kunaamwe makapo.
 - kuzwibiga pasi pobutongi bwabanhu.

2. Untungamili wamapolisa ,*Commissioner General*

- Untungamili wamapolisa unowhi *Commissioner-General*:

- unodomwa noNtungamili weNyika ewana luyeyo lunova kugulukota linotungamila inhabi inolinga nezwokutobelejwa kwemilawo;
- unoba pechigalo chokutungamila kwonshaji wamakole mashanu akale makole yay a angaphamwa kamwempela.
- Banota mishingo yabo betobeleja zwisungo zwinova kugulukota linobona nezwokutobelejwa kwemilawo munyika, zwivumilwa noNtungamili weNyika.

3. Igapo linolinga nezwokutobelejwa nokusotobelejwa kwemilawo, Iye *Police Service Commission*

- Igapo yeli linoshinga nezwokutobelejwa kwemilawo munyika linoshinga lilipasi pegapo Iye *Police Service Commission*.
- Imhingu jegapo yeli jilokwelela kuba banhu banovumika kuba mugapo yeli samakomishina akale banodomwa nontungamili wenyika.
- Mishingo yegapo yeli inoshanganisila:
 - kudoma babhati bobutungamili mugapo yeli, kulingisisa unkwendeselo wemishingo namashingilo abashingi begapo;
 - kutala imali inoholwa nebashingi bomunhambi ye*Police Service*.
 - Kukutajja luwhanano pakati pegapo yeli nabanizi munyika.
 - kulayila fulumende pezhulu penyaya jinokwendelana negapo yeli Iye*Police Service*.

Part 4

Banopotesesa isiswa nezwenyika (Zvikamu 224-226)

1. Igapo linoshakisisa nezwesiswa lyomunyika

- Igapo linoshakisisa nezwesiswa lyomunyika lilokwelela kubumbwa kutobelejwa milawo yomunyika, kana kuva mundayijo inova kuNtungamili weNyika kana indayijo inova kumakolokota eKabineti
- Igapo yeli lilokwelela:
 - kutondejela kushingila inyika yose;

- kuzwipila kunyika yose;
- kushinga zwinabumhizha mukati;
- kusoba nokutondejela kulelekela kunaamwe makapo;
- kuzwibiga pasi pobutongi bwabanhu.

2. Butungamili

- Igulukota linolinga nezwokupotesesa isiswa nezwenyika, *Director General*
 - linodomwa noNtungamili weNyika
 - unoshinga kwonshaji wamakole mashanu, unoba unshaji ungaphamwa kamwempela chete.
 - Aatovumilwa kutungamila limwe igapo linolinga nezwokulondotwa kwolunyalalo munyika.
 - Untungamili yoyu ulokwelela kushingisa masimba awe sezwilokwalwa mundayijo inova kugulukota linolinga nezwokupotesesa isiswa lyenyika zwivumilwa noNtungamili weNyika.

Part 5

Majele nokukolola banota milandu (Zwikamu 227-231)

1. Kuchaba negapo linolinga nezwamajele nokukolola iyabaya banota milandu lye *Prisons and Correctional Service*.

- Igapo linaunshingo:
 - Wokutabilijila banhu bose kuva kubugandanga bungatiwa nabamwe banhu nokusunga banota milandu nokubakolola.
 - Kutungamilila majele nezvimwe zwinanechokuta nokukolola banota milandu.
- Igapo yeli lilokwelela:
 - kutondejela kushingila inyika yose;

- kuzwipila kunyika yose;
- kushinga zwinabumhizha mukati;
- kuzwibiga pasi pobutongi bwabanhu.

2. Untungamili

- Igulukota linolinga nezwamajele nezwokukolola iyabaya banota milandu , *Commissioner- General*:
 - unodomwa noNtungamili weNyika, yezwi zwitiwa pamwempela nolubhancho lunova kugulukota linolinga nezwenhabi yamajele nokukolola banota milandu.
- unoshinga kwonshaji unoswika makole mashanu, anotubula kuphamijwa kamwempela;
 - Aatovumilwa kutungamila limwe igapo linolinga nezwokulondotwa kwolunyalalo munyika
 - Untungamili yoyu ulokwelela kushingisa masimba awe sezwilokwalwa mundayijo inova kugulukota linolinga nezwamajele nokukolola banota milandu zwivumilwa nontungamili wenyika.

3. Igapo linolinga nezwamajele nezwokukolola banota milandu lye *Prisons Correctional Service Commission*

- Igapo yeli linoshinga lili pasi pegapo linolinga nezwamajele nezwokukolola banota milandu lye *Prisons Correctional Service Commission*.
- Imhingu jegapo yeli jilokwelela kuba banhu balovumilwa kuba makomishina akale banodomwa noNtungamili weNyika.
- Mishingilo yegapo yeli inoshanganisila:
 - kudomwa kwobutungamili bwegapo yeli nokubumbwa kwamashingilo ezwishingi yezwi zwimo mugapo;
 - kutala imali inoholwa nezwishingi zwegapo yeli;

- kukutaija luwphanano pakati pegapo yeli nabanhu bomunyika;
- kulayila uNtungamili weNyika, pezhulu penyaya jinokwendelana namashingilo egapo lyezwokutabilijila.

CHISIYANISO 12

Makapo alozwimilila oga anobhancha butongi bwabanhu banji

Part 1

Zwimwe zwazo (Zwikamu 232-237)

1. Chimilo chamakapo amakomishini

- makapo alozwimilila oga mashanu anoti:
 - Igapo lye zwenshalujo jomunyika lye*Zimbabwe Electoral Commission*,
 - Igapo lyelulamilo jabanhu lye*Zimbabwe Human Rights Commission*;
 - Igapo lyokukwelaniswa kwabanhu bechinhukaji nabechinhulume lye *Zimbabwe Gender Commission*;
 - Igapo lyezwendebho lye*Zimbabwe Media Commission*;
 - Negapo lyolunyalalo munyika yose nokulekejelana nokulebejana lye *National Peace and Reconciliation Commission*.
- Makapo yaya achashinga esumikija butongi bwabanhu banji noku:
 - buza pamwempela inyaya jokulemekeja ilulamilo jabanhu nobutongi bwabanhu banji;
 - tabilijila kuzwitonga kwabanhu nezwido zwabo;
 - sungwaja kuta zwinhu nezila ipo pachena isina isiswa nokutondejela banhu mashingisilo efuma lyenyika zwibuyanana;
 - londota kutobejwa kwezwisungo zwilokosha zwobutongi bwabanhu banji nezwamakapo ose munyika;

- bona kuti kuvunwa kwendulamo jabanhu kunokololwa.

➤ Makapo yaya:

- alozwimilila oga aatokololwa naani ani azwe, nokudalo alokwelela kuta mishingo yawo besina lutyo kana kutondejela kulelekela kunelimwe ibhazu kana kujongwa munyaya jawo;
- anoshandula mibhuzo kuPalamende pezhulu pokushinga kwawo.
- anobhanchwa namakapo nemhingu jose chafulumende mukutabilijilwa kuzwimililila oga.

2. Imhingu jamakapo alozwimilila oga,

- Imhingu jamakapo yaya jinodomwa noNtungamili weNyika, kubhanchana nePalamende nabanhu bose.
- Anotabilijilwa pabulefu bwawo.
- Imhingu jamakapo yaya jilokwelela:
 - kutobejeja zwimomuBumbilo lyeMilawo;
 - kushinga besinolelekela kunaamwe mapazu;
 - besibe banotondejela kubhatikana namakubungano ezwamatongelo enyika;
 - kulondota nokulemejeja ilulamilo jilokosha jabanhu nolusununuko lwabo.

Part 2

Igapo linolinga nezwenshalujo munyika ye Zimbabwe

1. Imhingu jegapo linolinga nezwenshalujo munyika lye *Zimbabwe Electoral Commission*

- Ungali wechibhula mugapo yeli ulokwelela kuba untongi wegota lyokubetekesa milandu, kana wakabeli untongi wegota lyokubetekesa kana umwe azwe

unotubula kuba untongi pezhulu poluzibo lwaana nalo unodomwa noNtungamili weNyika mushule mwokushaka luyeyo lwegapo lye *Judicial Services Commission* pamwempela nokubhatikana nePalamende nabanhu bese.

- Imhingu ishanu nenhatu jinodomwa noNtungamili weNyika kuvumilanwa pamwempela nePalamende nokubhatikana nabanhu.
- Balokwelela kuba banizi.
- Balokwelela kuba banhu banolemekejwa.
- Banodomwa kushinga kwamakole mashanu nelimwempela, angaphamwa kamwempela chete.

2. Mashingilo egapo linolinga nezwenshalujo jomunyika

- Igapo yeli linanshingo wokubona kukwenda zwibuyanana kwenshalujo jokushaluja uNtungamili weNyika, butungamili bwamatunhu butungamili bwomunalaunda negota lyemashe lye *national council of chiefs* nopenshalujo jokushaka luyeyo lwabanhu pezhulu peBumbilo lyeMilawo zwinoshanganisila:
 - kukwaliswa kwabanhu bachavota;
 - kulonganyilwa kwolukwalo lwamazina abanhu banovota;
 - kuta miganu yobugalo bwenshalujo;
 - kulayija banhu pezhulu penshalujo;
 - kulingisisa nezwililijiko pezhulu penshalujo;
 - kukwala lukwalo lunotondeja unkwendeselo wenshalujo nokukambija pesina kujilwa (Zwikamu 238-241).

Part 3

Igapo linolinga nezwokulondotwa kwelulamilo jabanhu (Zwikamu 242-244)

1. imhingu jegapo linolinga nezwokulondotwa kwelulamilo jabanhu
 - Ungali wechibhula wegapo yeli lye *Zimbabwe Human Rights Commission*, ulokwelela kuba untongi wegota lyokubetekesa milandu, kana wakabeli untongi

wegota lyokubetekesa kana umwe azwe unotubula kuba untongi pezhulu poluzibo lwaana nalo, unodomwa noNtungamili weNyika mushule mwokushaka luyeyo lwegapo lye *Judicial Services Commission* pamwempela nokubhatikana nePalamende nabanhu bose;

- Imhingu ishanu nenhatu jinodomwa noNtungamili weNyika kuvumilanwa pamwempela nePalamende nokubhatana nabanhu;
- Balokwelela kuba banhu banolemekejwa.

2. Mashingilo egapo linolinga nezwokulondota kwelulamilo jabanhu lye *Human Rights Commission*

- Igapo yeli linaunshingo:
 - wokusimatija luzibo pezhulu pokulondota nokulemekeja ilulamilo jabanhu kubanhu bose;
 - kubona unkwendeselo wokulondotwa kwelulamilo jabanhu;
 - kutambula zwililijiko zwinova kubanhu nokutobejela zwilokwelela kutiwa;
 - kutabilijila banhu bose mukuvunwa kwamasimba nokusokwendeswa zwibuy anana kwamashingilo afulumende, makapo nenhabi jayo pamwempela nezwishingi .
 - kulingisisa nokupotesesa yopo panovunwa kulondotwa kwelulamilo jabanhu;
 - kukolola yopo palolunduka;
 - kubuja *Commissioner General* wamapolisa kuti epotesese inyaya jokuvunwa kwelulamilo jabanhu;
 - kushanyila majele nobumwe bugalo kunowanikwa basungwa, nokubona kuti bugalo yobu bulokwelela kugala zwisungwa;
 - kubhuza aani naani azwe kana kubhuza amwe makapo munyika, eleba zwikumutiwa pezhulu pokulondotwa kwelulamilo jabanhu kana luzibo lungadikana pakukwala zwikumutikana kuzibisa jimwe inyika.

- kuzibisa iPalamende nezwikumutikana pezhulu pokulondotwa kwelulamilo jabanhu.

Part 4

Igapo linolinga nezwokukwelanisa bechinhulume nabechinhukaji (Zwikamu 245-247)

1. Mhingu jegapo linolinga nezwokukwelanisa banhu bechinhulume nabanhu bechinhukaji lye *Zimbabwe Gender Commission*

- Ungali wechibhula nabamwe bashanu nabatatu banodomwa noNtungamili weNyika kushakwa luyeyo lwePalamende nabanhu bose.
- Balokwelela kuba banhu banolemejeka banaluzibo pezhulu penyaya jokukwelanisa banhu bechinhulume nabanhu bechinhukaji.

2. Mashingilo egapo linolinga nezwokukwelanisa banhu bechinhulume nabanhu bechinhukaji

Linanoshingo woku:

- bona unkwendeselo wokukwelanisa banhu bechinhulume nabechinhukaji;
- potesesa inyaya yokuvuna kwokukwelanisa banhulume nabanhukaji;
- simatija luzibo nokulemekejwa kwelulamilo jabanhu bose;
- tambula zwililijiko zwinova kubanhu nokutobejea zwilokwelela kutiwa;
- zibisa banhu bose pezhulu pezila jingatiwa pakukwelanisa banhulume nabanhukaji;
- senga zwikumbilo zwokusimatija kutiwa kwezwilongwa zwokukwelanisa banhulume nabanhukaji;
- kolola yopo panowanika peli nokuvunwa kwelulamilo jina nokuta penyaya jokukwelanisa banhu bechinhulume nabechinhukaji.
- Kusenga lukwalo kuPalamende lunotondejela zwikumutikana pezhulu pokukwelaniswa kwabanhukaji nabanhulume.

Part 5

Igapo linolinga nezwokushambajwa kwendebo (Zwikamu 248-250)

1. Imhingu jegapo linolinga nezwokushambajwa kwendebo lye *Zimbabwe Media Commission*

- Ungali wechibhula nabamwe bashanu nabatatu banodomwa noNtungamili weNyika kushakwa luyeyo lwepalamende nabanhu bose;
- Balokwelela kuba banhu banolemejeka banaluzibo pezhulu penyaya jelulamilo jabanhu nokukwendeswa kwendebo kubuyanana.

2. Mashingilo egapo linolinga nezwokushambajwa kwendebo

Linanounshingo woku :

- bona unkwendeselo wokukwendeswa kwendebo zwisina kusindamijwa;
- simatija izila jilolulama jokukwendesa indebo;
- kutajja kubumbwa kwezwisungo kana kubiga zwisungo nokubona kuti zwinotobejwa nayabo banoshinga nezwokukwendeswa kwendebo,; nenyaya jokukwelanisa banhulume nabanhukaji;
- tambula zwililijiko zwinova kubanhu nokutobejeja zwilokwelela kutiwa;
- bona kuti banhu bose banowana unshaji wokubona, kana kuwhilila inyaya nendebo, kukutajja kugundujana nokusiyanasiyana mukukwendeswa kwendebo.
- kutajja kushingiswa nokukubuswa kwendimi jose jinolebelekwa munyika yeZimbabwe.
- Kusenga lukwalo kuPalamende lunotondejela zwikumutikana pezhulu pokukwendeswa nokushambajwa kwendebo.

Part 6

Igapo linolinga nezwolunyalalo nokulekejelana nokulebejana munyika

1. Bulefu

- Mushule mwamakole aligumi, kwatambulwa iBumbilo lyeMilawo yeli, kuchaba negapo linolinga nezwolunyalalo nokulekejelana nokulebejana lye *National Peace and Reconciliation Commission*,

2. Imhingu jegapo yeli

- Ungali wechibhula mugapo yeli ulokwelela kuba untongi wegota lyokubetekesa milandu, kana wakabeli untongi wegota lyokubetekesa kana umwe azwe unotubula kuba untongi pezhulu poluzibo lwaana nalo unodomwa noNtungamili weNyika mushule mwokushaka luyeyo lwegapo lye *Judicial Services Commission* pamwempela nokubhatana nePalamende nabanhu bose;
- Imhingu ishanu nenhatu jinodomwa noNtungamili weNyika kuvumilanwa pamwempela nePalamende nokubhatana nabanhu;
- Balokwelela kuba banhu banolemekejwa, banaluzibo lunji pezhulu pokulebejana, kulekejelana, kutabiljila kutukana nokutungamila.

3. Mishingo yegapo yeli

➤ Igapo yeli linanounshingo woku:

- ubona kuti kunoba nokulebejana shule kwehondo kana kukakabajana kunoba kwatikana munyika, kupojeka zwilonda zwoku kubajwa nokukutajja kulebejana kwayabo bakakanganisilana,
- bumba izila jokushingisa pakulebejana nokutanga zwilongwa zwinobhancha kulekejelana munyika, kuba nolunyalalo nokubhatana, kuwhililana akale nezila jokulebejana pakati pabo balokakabajana;
- kutajja ichokomende pezhulu pokukakabajana kwantolo sezila yokubhancha kulekejelana nokuwanisa indulamo;
- kutangwa kwezwilongwa zokubhancha kugajikana nokulapwa yabo bakashungulujwa;

- kutangwa kwezwilongwa zwinobona kuti kukakabajanakungatabilijwa chini kusanu kwaba ipo;
- kubhancha kulebejana nokulekejelana ;
- kutambula zwililijiko zwinova kubanhu nokutobejeja zwilokwelela kutiwa;
- Kukwala lukwalo lunotondejwa unkwendeselo wezwikumutikana pakulebejana nokulekejelana kugota lyePalamende.

CHISIYANISO 13

Makapo anolingisisa nezwokupeja buboli nokupeja milandu (Zwikamu 254-257)

Part 1

Igapo linopeja buboli munyika yeZimbabwe

1. Igapo linolingisisa nezwokupeja buboli nokupeja milandu lyeZimbabwe Anti-Corruption Commission.

- Ungali wechibhula nabamwe bashanhu nabatatu banodomwa noNtungamili weNyika kushakwa luyeyo lwepalamende nabanhu bose
- Balokwelela kuba banhu banolemejeke banaluzibo nezwokupotesesa nokutonga milandu.
- Imhingu jegapo yeli
 - jilozwimilila joga aajitokololwa naani ani azwe, nokudalo jilokwelela kuta mishingo yajo jisina lutyoka kana kutondejela kulelelela kunelimwe ibhazu kana kujongwa munyaya jayo;
 - jinoshandula mibhuzo kuPalamende pezhulu pokushinga kwajo.
 - jinobhanchwa namakapo nemhingu jose chafulumende mukutabilijilwa kuzwimililila oga.
- jinotabilijilwa pabulefu bwajo.

2. Mishingo yegapo yeli

- Igapo yeli linaunshingo:
 - wokushakisisa isiswa nokubhisa pachena milandu inabuboli mukati inotiwa nabanhu banoshingila banhu banji nayabo banozwishingila.
 - wokulwisana nobububoli , kupeja bubava, nokusoshingiswa zwibuyanana kwaabo bana namasimba nokusozwibhata zwibuyanana.
 - wokusimatija nokukutajja kubimbika mumashingisilo emali nokuta zwinhu pachena, kutambula zwililijiko zwinova kubanhu nokutobeje zwilokwelela kutiwa;
 - wokutambula zwililijiko zwinova kubanhu nokuta zwilokwelela kutiwa
 - wokubuja *Commissioner -General* wamapolisa kuti epotesese inyaya jinanokuta nobuboli etukodombola zwawanika kukomishini.
 - wokusenga zwikumbilo zwokusimatija kutiwa kwezwilongwa zwinopeja buboli.
 - wokuzibisa iPalamende pezhulu pezwikumutikana pezhulu penyaya jobuboli munyika.
- Fulumende ulokwelela kubona kuti ikomishini ilokwelela kupa masimba okusunga nokutonga banota milandu.

Part 2

Igapo lyamasimba okubetekeswa munyika

1. Igapo

Linanonshingo wokubona kuti bese banota milandu banobeteswa, litungamililwa na *Prosecutor General*, unoba iye unaluzibo lunokwelana nolwo luzibo lwababetekesi begota lye *Supreme court*.

CHISIYANISO 14

Kutongwa kwamatunhu nenalaunda (Zwikamu 264-266)

1. Kupa masimba azhele

- Kupa kwamasimba kubatongi bamatunhu nabomunalaunda zwinachinangwa chokusungwaja kubhatikana kwabanhu bose muzila inoshinga nayo fulumende. Nokudalo kupiwa kwamasimba yaya akujilokwelela kupambulanya banhu, kupejiswa kwezwinhu, kana kusimatija kusowhanana kwabanhu.
- Chinangwa chokupa masimba kubatongi bomumatunhu nomunalaunda:
 - kupa butongi bwomumatunhu nomunalaunda kuti bebhaticane pakutiwa kwezwisungo nopakushingisa masimba efulumende.
 - kulangalila kuti banhu bomunalaunda bananelulamilo yokuzwilongela inyaya jomubugalo bwabo.
 - kubona kuti ifuma yomunyika nomunalaunda inokobelanwa zwilokwelana nokusimatija igombana lyemali lyobutongi bwomumatunhu nomunalaunda.

2. Zwisungo pezhulu pobutongi bwamatunhu nomunalaunda

- Butongi bwomunalaunda bulokwelela:
 - kubona kuti butungamili bubuya bunozhajikijwa pezhulu pokuta mishingo nezila ilolulama, ili pachena nokubhatana naamwe makapo nejimwe imhingu.
 - Kulemekeja ilulamilo yabanhu bomushango kuti bezubonele;
 - kubona kuti kunakukobelanwa kwefuma neyenika nezila ilokwelana kutila kunyamula chikwama chobutongi bomunalaunda.

3. Bashingi bwobutongi bomumatunhu nomumaguta nomunalaunda,

- Balokwelela:
 - kutobeleja zwimomuBumbilo lyemilawo;
 - kusoba imhingu jamakapo ezwamatongelo enyika;
 - kushinga besinolelekela kunaamwe mapazu.
 - kulondota nokulemekeja ilulamilo jilokosha jabanhu nolusungunuko lwabo

Part 2

Butongi bwamatunhu makulwana namatunhu omumaguta (Zvikamu 267-273)

1. Matunhu namadistricts

- Kuchaba namatunhu ali gumi anotobela:
 - Bulawayo Metropolitan province;
 - Harare Metropolitan province;
 - Manicaland province;
 - Mashonaland Central province;
 - Mashonaland East province;
 - Mashonaland West province;
 - Masvingo province;
 - Matabeleland North province;
 - Matabeleland South province;
 - Midlands province;
- Matunhu anopambulanywa mumadistricts.

2. Ikansili yomumatunhu ye*provincial council*,

- Idunhu limwe nelimwe, lichaba nobutungamili bwe*provincial council* lilobumbwa:
 - bose bamililili bomuPalamende banova mumatunhu yayo;
 - ose mamayor nababhati bezwibhula mumakansili omudunhu yelo;
 - banhu baligumi banova mumatunhu kushingiswa mavoti awanika munshalujo jenyika;

- umbhati wechibhula unoshalujwa nemhingu jadamwa, eva kugubungano lyezwamatongelo enyika inanemhingu jinopinda amwe, mudunhu yelyo.

3. **Idunhu lyomuguta lyemetropolitani,**

- Idunhu nedunhu lyomuguta linobumbwa ali:
 - nemhingu jiloshalujwa kuba bamililili bepalamende banova mudunhu yelyo
 - namamayor nabatobeli babo nababhati bezwibhula banova mudunhu yelyo
 - muBulawayo, umbhati wechibhula ndiMayor wedunhu lyeBulawayo;
 - muHarare, umbhati wechibhula ndiMayor weHarare, untobeli uwe ndimayor kana umbhati wechibhula wedunhu lyabili mudunhu yelyo.

4. **Mishingo yamakansili omumatunhu namatunhu omumaguta (provincial nemetropolitan)**

- Mishingo yabo inoshanganisila:
 - kuta zwilongwa zwokubhudilisa bupenyu bwabanhu baimo mubugalo yobo nozwemali;
 - kubhatanisa zwilongwa zwafulumende nokuzhajikija zwilongwa yezwo mumatunhu;
 - Kushingisa zwiwanika zwomumatunhu yayo;
 - kulingisisa mashingisilo ezwiwanika mumatunhu abo;
- zwishingi zweekansili zwinodomwa nezila ilotalwa mumulawo.
- Makansili bana undandu wokuzhajikija zwido zwabanhu nezwido zwafulumende.

5. **Babhati bezwibhula mumatunhu nomumatunhu omumaguta**

- Balokwelela kuba yabo bolovumilwa kuba imhingu jePalamende.
- Umbhati wechibhula mukansili yedunhu unoshalwa nedunhu yelyo kuva kubanhu bashalujwa babili kana kupinda, begapo lyezwamatongelo enyika linabamilili banji

kana linamavoti manji kupinda amwe pakutiwa kwenshalujo jokushala imhingu jePalamende munelyo idunhu..

- Bangabhiswa pechibhula negapo lilozwimilila lyoga lye*independent tribunal*, kana umbhati wechibhula esinotubula

Part 3

Butongi bwenalaunda

1. Butongi bwomumaguta omunalaunda

- ndibo bunomililila nokukwendesa mishingo yabanhu mumaguta abo.
- bulobumbwa namakansila aloshalujwa nabagali bomuguta yelyo panshaji wenshalujo.
- Kana zwidikana kuti *mayor* ebe unasimba manji , ulokwelela kushalujwa nabagali belyo iguta.

2. Butongi bwamakansili okusha

- ndibo bunomililila nokukwendesa mishingo yabanhu bokusha.
- Kushalujwa kwamakansila,kwababhata bezwibhula, nezwinodikana pakushalujwa kwabo, zwilokwalwa mumulawo.

3. Zwimwe zwazwo pezhulu pobutongi bwomunalaunda

- Banoba namasimba:
 - okutala imwe milawo mikulwana nemilawo mitukutuku inobhancha kukwendesa mishingo yamakansili yaya;
 - kulipisa mitelo kutila kuti ikansili yeyo iwane jimwe imali jokushingisa pemishingo yayo.

- Inshalujwa jamakansila obutongi bwomunalaunda jinatiwa panu pamwempela nenshalujo jenyika jokushaluja bamilili bomuPalamende nenshalujo jokushaluja uNtungamili weNyika.
- *Mamayor* nababhati bezwibhula banoshalujwa panshangano wabo wokutanga, kuzhe kwabo banoshalujwa beli namasimba manji, .
- Imhingu jamakansili jinobhiswa nezila ilokwelana neyo inoshingiswa pakubhiswa kwabamilili bePalamende, akale bangabhiswa negapo lilozwimilila lyoga lye *independent tribunal* kana imhingu yeji jakonelwa kuta mishingo yabo, kana kuti bawanika belinobulunda bukulugulu mumashingilo abo, kana kuti bawanikwa belinondandu wokusobimbika munshingo wabo, beta buboli kana kushingisa masimba abo zwisinovumilana nonshingo wabo kana kuvuna mulawo.

CHISIYANISO 15

Butongi bwebhatuko (Zwikamu 280-287)

1. Kulemekeja

- Chisiyaniso yechi chinolemekeja butungamili bwebhatuko pasi pomulawo wechibanhu nokushinga kwamaShe, nomulisa kana kuti nasabhuku, mubugalo bwabo.
- Butungamili bwebhatuko igapo lilozwimilila lyoga.

2. Batungamili

- Balokwelela:
 - kushinga betobejeja zwimo muBumbilo lyeMilawo yenyika;
 - kushinga nezila isinotondeja kulelekela kunalimwe ibhazu;
 - kusotondejela kushingila amwe makapo ezwamatongelo enyika;
 - kusovuna ilulamilo jonhu jilokosha nolusungunuko lwaani naani.
 - kubhata banhu bose nezila isina lushalulo, ilokwelana

➤ **Mishingo yabo**

- kusimatija nokukuja matilo echibanhu mubugalo bwabo;
- kusimatija zwisungo zwilokosha zwemhuli;
- kubhancha nokubona kuti kunoba nembhudililo mubugalo bwabo;
- kupejisa kukakabajana kwabagali beshango yabo.

➤ Banodomwa nokubhiswa pechigalo:

- noNtungamili weNyika;
- kutobejwa mulawo yomunyika nokutobejwa chibanhu chomubugalo yobo;
- pesina kulingisisa kuti unobhatikana nezwamatongelo enyika.

➤ Imali jinoholwa nabatungamili bebbhatuko, jilokwalwa mumulawo zwivumilwa noNtungamili weNyika.

3. Ikansili yamashe omunyika yeNational Council of Chiefs negota lyamashe omudunhu

- Ikansili yamashe omunyika yeNational Council of Chiefs negota lyamashe omudunhu yeProvincial Chief's Council achabumbwa kutobejwa mulawo;
- Kushalujwa kwontungamili, wekansili yamashe omunyika, nontobeli uwe zwintungamililwa negapo linobona nozwenshalujo munyika lye Electoral commission. Banoshalwa kuti beshinge kwamakole mashanu angaphamululwa kamwempela chete.
- Kushalujwa kwamashe kuti bengwine mu kansili yamashe omunyika, zwichatiwa kutobejwa mulawo womunyika akale idunhu nedunhu lilokwelela kumililwa zwilokwelana.
- Igota lyedunhu, lyeprovincial assembly, ndilyo linoshaluja batungamili bamashe bomugota lyeSeneti, Senate Chiefs.
- Mishingo yawo inoshanganisila:
- kusimatija nokutabilijilwa chibanhu munyika yeZimbabwe;

- kumililila luyeyo lwabatongi bebhhatuko, kulingisisa zwililijiko nenyaya jinolebwa jiva kubatungamilili.
- Kubiga zwilayilo zwinobhancha kuti batungamili bebhhatuko bezwibhate nezila ilokwelela inakulemekejana,

4. Ikomiti yokulemekejana nokuzwibhata kwamashe ye *Integrity and Ethics Committee of Chiefs*

Ikomiti yokulemekejana nokuzwibhata kwamashe ye *Integrity and Ethics Committee of Chiefs* ichabumbwa kutobelejwa mulawo ichaba nonshingo wokubumba nokubona kutobelejwa kwezwito nokuzwibhata kwabatungamili bebhhatuko, kupeja kukakabajana kunoba ipo pakati pabatungamili bebhhatuko, noku lingisisa zwililijiko zwinobuzwa pezhulu pabatungamili yaba.

CHISIYANISO 16

Ivu (Zvikamu 288-297)

1. Zwisungo pezhulu pevu

- wose unizi muZimbabwe, kusinolingwa lubala lweganda lyonhu, unanelulamilo yokuwana bugalo bwokulima, bugalo bwokugala, nokushingisa bugalo yobu pakulima, kana kubusiyila umwe;
- kukobelwana kweminda kulokwelela kutiwa nezila imbuyanana isina lushalulo kulangalilwa:
 - kuti ivu alitopela akale alitojiba nokudalo, chibabi chobufumi bweshango yeZimbabwe,.
 - kukwelaniswa kwabanhulume nabanhukaji;
 - kusiyanasiyana kwezwinodiwa nabanhu;
 - kushingiswa kwevu kulokwelela kusungwaja nokusimatija kuwanikwa kwezwokulya kunokwanila unhu wose, nokumusilija mishingo kulingisiswa kuti linoshingiswa zwibuyanana kutiwa zwizwalwa zwamangwana;

- apana unhu angaminwya nokusindamijwa pezhulu pelulamilo yokushingisa nokugala pabugalo bwokulima.

2. Ilulamilo jangweno pezhulu pevu

- Kutolwa kwevu nafulumende panshaji wokukobelwa banhu ivu zwaba ipo.
- Kulipwa pezhulu pevu lyakatolwa nafulumende panshaji wokukobela banhu ivu zwintokana chete:
 - kana ivu yeli lyakatolelwa zwizwalwa zwenyika yeZimbabwe; akale
 - kana zwikatabilijwa nechivumilwano pakati pabafulumende benyika;
 - ilulamilo jabanhu, jinopiwa beni bevu , bagele pevu lyakatolwa nafulumende jinolangalilwa;

3. Ilulamilo jomweni wevu

- kunazwisungo zwichabigwa kupa unhu ilulamilo jje pezhulu pevu lyaana nalo zwipo pamulawo.
- Butongi bungatola ivu lyomwe, kana kuchenekesa ivu, , kana kutala jimwe ilulamilo pezhulu pevu.
- Unhu umwempela nemhuli iye bangapiwa bugalo bwokulima bumwempela chete.
- Beni nevu bangapa ilulamilo jabo kunabamwe banhu.

4. Igapo linolinga nezwokushingiswa kwobugalo bwokulima nevu lye *Land Commission*

- Imhingu jegapo yeli jinodomwa noNtungamili weNyika.
- Bana kutabilijwa kwamasimba abo kana beli ponshingo.
- Mishingo yegapo yeli inoshanganisila:
 - kubona kuti kukobelanwa kwevu lyenyika, kunokwendeswa nezila lolulama, isina isiswa akale pesina kushalula;

- kugala ilingisisa nokubonisisa unshaji nonshaji mashingisilo nokukobelanwa kwevu;
- kubiga milawo yokujibilija kwevu lingatolwa nonhu umwempela kana imhuli imwempela
- kulayila pezhulu penyaya jokuwanika kwevu, kuwanika , kuganulwa nokukobelwa kwevu, kushingiswa kwevu, bukulwana bevu lyakobelwa, kulipwa kulokwelela pezhulu pevu lyakatolwa.
- kulelupisa izila jokutola nokukobelwa kwevu.

CHISIYANISO 17

Jimali (Zwikamu 298-317)

1. Kushingiswa zwibhodo kwemali

- Pakushingiswa kwemali jabanhu banji:
 - kulokwelela kutiwa nezila isina isiswa, kuba nondandu wokubona kuti zwinhu zwinokwendeswa zwibuyanana zwinechokomende, pesina kumocha akale zwinetondondo.
 - Kuwanikwa kwejimali kulokwelela kunanga kubhudiliswa kwenyika yeZimbabwe yose;
 - Bulemu bwomutelo ulokwelela kukobelwa zwisina lushalulo;
 - Jimali jinowanikwa nenyika jilokwelela kukobelanwa zwisina inshalulo pakati pafulumende , butongi bwamatunhu nobutongi bwomunalaunda.
 - Bulemu nokukobelena kwefuma yenyika zwilokwelela kukobelanwa nezila ilokwelela pakati pez wizwalwa zwanasi nez wizwalwa zwamangwana;
 - Kukwalwa kwamashingisilo emali kulokwelela kuba pachena;
 - Kubolekwa kwejimali kulokwelela kutiwa nezila isina isiswa akale zwitiwa kukalingisiswa zwinodiwa nenyika.

2. Kulingwa kwemali nePalamende

- IPalamende ilokwelela kulingisisa mashingisilo emali yafulumende;
- Kujibilijwa kwemali jinokweletwa nafulumende , chikwelete chafulumende, nezwinosimatijwa nafulumende azwijilokwelela kupindilija kusashakwa invumo inova kuPalamende.
- Igota lyePalamende lilokwelela kugala likazibiswa pezhulu pezwikwelete zwefulumende nejmali jilokwelela kubhadalwa nafulumende.

3. Kukobelwa kwemali jafulumende

- Kukobelwa kwemali kulokwelela kutiwa nezila yokukwelanisa pakati pamatunhu nobutungamili bwomunalaunda kulingisiswa yezwi:
 - Zwido zwenyika
 - Zwi lokwalwa pezhulu pezwino dikana pakutola chikwelete chafulumende;
 - Kudikana kwezwinoshaka mubugalo bulosindamijwa;
 - Masimba pakushingiswa kwemali kwobutongi bwomumatunhu nomunalaunda;
 - Kushomapala kwembhudililo pakati kwamatunhu.
- Kutangila pechikamu chishanu kuva muzana, yemali inowanikwa nafulumende pegole, ilokwelela kusengwa kumatunhu nokumatunhu okumaguta nokunalaunda.

4. Imali inongwina iloshanganiswa

- Imali inowanikwa naFulumende iva kunajose izila jokuwana imali, ilokwelela kusengwa mugombana lyemali yafulumende lye*Consolidated Revenue Fund*.
- Imali ingabhiswa mugombana ita unshingo wayakumbilwa sezwi lokwalwa muBumbilo lyeMilawo.
- Imali inolingililwa kuti ingawanwa naFulumende akale nemali ilolingililwa kuti ingashingiswa nafulumende ilokwelelwa kuvumilwa negota lyePalamende.

- Imwe imali yokushingisa pezhulu pezwinhu zwinoba zwisakakobelwa imali, kana zwinoba zwamuka, ingavumilwa nePalamende.
- Kuna zwinojibilija kuvumilwa kwokubhuda kwemali pezwinhu zwinoba zwisakakobelwa imali kana zwimwe zwinomuka., asi koga zwinomuka zwida imali zwilokwelela kukwalwa pasi kutukoshakwa imvumo.
- Kulekejelwa nokuvumilwa pakushingisa imali pezhulu pezwinhu zwisakakobelwa kulokwelela kukumbilwa kushingiswa Lukwalo lwoMulawo wePalamende.

5. Imali nezwi biya zwabanhu banji

- Imali nezwi biya zwabanhu banji zwilokwelela kulondotwa nezila imbuya akale itukoshingiswa pezwinhu zwinoba zwavumilwa.
- Imali nezwi biya yezwi zwilokwelela kulondotwa zwibuyanana kuti zwisishaike, kana kupalajwa, kukubajwa kana kusoshingiswa zwibuyanana.
- Kana paba nokusoshingiswa zwibuyanana kwemali, kulokwelela kubigwa zwisungo zwokukolola yezwi kana kubwilizwa kwemali.

6. Unkulugulu wemali munyika

- Ihofesi yeyi ilozwimilila yoga.
 - UNkulugulu unobona nokushingiswa kwemali yafulumende munyika, *Auditor General*, unanounshingo:
 - wokulingisisa mashingisilo emali jafulumende nezila jinoshingiswa pakushingisa imali jemhingu namakapo afulumende.
 - kushakulula mashingisilo emali jamakampani afulumende naamwe makampani anolyijana nafulumende.
 - kukolola yopo panoba palunduka pakushingiswa kwemali.
- UNkulugulu wemali munyika, *Auditor General*, unodomwa noNtungamili weNyika zwivumilana kana zwisumikijwa negota lyePalamende.
- Ulokwelela kuba unizi munyika yeZimbabwe .

- Unoshinga kwamakole mashanu nelimwempela, akale aangashinge kwamakole anopinda igumi namabili.
- Lukwalo lweMilawo yePalamende lulokwelela kuleba imali yokuholisa uNkulugulu wemali munyika zwisumikijwa negota lyePalamende.
- Angabhiswa noNtungamili weNyika, pechigalo chiche , zwiva mukulebwa negota lye *tribunal* linoba ly adomwa kuti lipotesese pezhulu pokubhiswa kukwe.
- Ibungano ,*iboard*, linanounshingo wokushaka bashingI banobhancha unkulugulu wemali munyika namashingilo abo, paasi pomulawo wegota yeli.

7. Kutenga

Izila jinotobelejwa nobutongi pamwempela nejimwe inhabi jafulumende jilosiyanasiyana, pakutengwa kwezwi biya zwichatungamilwa nomulawo.

8. Makubungano emilawo

Mulawo ulokwelela kuba ipo utondeja mashingilo amakampani afulumende nokubona kuti yabo balulamisi bamakampani banozibiswa kuti banoshinga kwonshaji undefu wakatalwa, unshaji wokushinga kwabo ungaphamijwa kana beshinga zwinogutisa banji.

9. Ibhanga lyenyika, lye *Reserve Bank of Zimbabwe*

Ibhanga lyenyika lyeReserve Bank of Zimbabwe, linanemishingo yokukolola nokutondeja unshingisilo wemali munyika, kutabilijila imali yeZimbabwe akale nokubumba zwisungo zwamashingisilo emali nokubona kuti zwisungo yezwi zwinotobelejwa, zwilokwelela kutobelejwa nezila yomulawo ulokwalwa.

CHISIYANISO 18

Zwimwe zwazo nezwimwe zwisungo zwilophamijilwa

Part 1

Zwimwe zwisungo zwilonangana namakota amakomishini

1. Makomishini

- Ose makapo amakomishini :
 - anamasimba okuzwimilila.
 - imhingu jamakomishini alozwimilila oga, *Judiciary Service commission, AntiCorruption commission, nelyeLand Commission*, ndiwo chete anamakole okushinga alotabilijwa, amwe yaya anoshinga sokuda kwoNtungamili weNyika.
 - IPalamende ilokwelela kubhisa imali ilokwanila kuti makomishini yaya eshinge zwibuyanana.
 - Babhati bezwibhula nabatobeli babo balokwelela kushangana bechinhukaji nabechinhulume.
 - Imali jokuholisa imhingu jamakomishini, ilotalwa nomulawo, akale imali yeyi aingadelejwe panshaji bechili panshingo.
 - IPalamende ilokwelela kubhisa imali ilokwanila kutila kuti makomishini eshinge zwibuyanana.
 - Makomishini ose anokwelela kukwala lukwalo lunotondeja mashingilo awo nemishingo yawo igole negole etukosenga kugota lyePalamende.

Part 2

Zwimwe zwazo

1. Zwimwe

- Zwose zwisungo zwomuBumbilo lyeMilawo zwilokwelela kutobelejwa muzila ilokwelela akale pesina kujilwa.

- Ifulumende ilokwelela kubona kuti jose inhabi jayo , iPalamende namakapo amakomishini, anopiwa imali ilokwanila mumashingilo abo.
- Milawo yejimwe inyika jopasi neyechibanhu imhingu yemilawo yeZimbabwe.
- Milawo inotiwa pakati penyika jose jopasi, aitobhata nesimba kutobejwa nyenika yeZimbabwe kujine chisungo yechi chivumwe nomulawo wePalamende. Zwimwe zwisungo zwokuwaniwa kwemali yefulumende kana kushandula milawo zwingatiwa nePalamende.
- Zwivumilano zwinotiwa pakati penyika jose jopasi,zwilocwelela kuvumilwa nokusumikijwa nePalamende kuti zwibe zwinoshinga.
- Makota ezwokubetekeza alokwelela kutambula nokushandula milawo kuti ikwendelana nemilawo, nezvumilano zwejimwe inyika jopasi.

2. Kushandulwa kweBumbilo lyeMilawo

- Undebelekeli wePalamende ulokwelela kupa chizibiso muGazeti chamazhuba makumi mashanu anamakumi mana, kuti ibumbilo libe linoshandulwa.
- Banhu bose munyika balokwelela kuleba luyeyo lwabo pakunobhuda chizibiso yechi. Mishangano yokulinga yezwi ilokwelela kutiwa.
- Lukwalo lwe*Bill* lulokwelela kusumikijwa nemhingu imbila muzana *two thirds*.
- Kushandulwa kwezwisyaniso zwelulamilo jabanhu nozwevu (Zwisyaniso 4 na16) zwilocwelelo kusengwa kunovotelwa kuti luyeyo lwabanhu luzibikane pezhulu pokushandula yoku, mukati mweyeji mitatu mushule mwokuvumilwa negota lyePalamende, akale unoba mulawo kana inshalujho yokubona luyeyo lwabanhu yeyi yavuma.
- Kushandula unshaji wokushinga kwezwishingi azwitokwelela kuphamija mazhuba kushinga kwabashingi yaba, inshandulo isanu yatiwa.
- Zwikamu zwitukutuku , subsection (6) na(7) zwomuchikamu 328 zwimo muBumbilo lyeMilawo yeli, azwingashandulwe kushingiswa *iBill* limwempela, akale kushandulwa munayezwi Zwikamu azwingasengwe kuti banhu bevote palumwe/ limwempela kutila kubona luyeyo lwabo.

3. Kutanga kushinga kweBumbilo yeli

Yeli iBumbilo lyeMilawo lichatanga kushinga muzwikamu:

- Chikamu chokutanga: Pezhuba lyokudindwa kweBumbilo yeli, zwinotobela zwichatanga kushinga:
 - Zwisungo zwinovumila kutiwa kwenshalujo jokutanga pasi peBumbilo yeli, yezwi zwinoshanganisila:
 - Chisiyaniso chenshalujo ;
 - Kushaluja uNtungamili wenyika, kuzhe kwezwi zwinoti uNtungamili ajilokwelela kushala banoma nabo munshalujo *marunning mates* mumakole aligumi okutanga , unodoma batobeli babe yopo pakunozhulika chigalo chontobeli woNtungamili weNyika wokutanga, umwe unomilila igapo lilye lyez wamatongelo enyika, unotola chigalo yechi (*paragraph 14 of the Schedule*)
 - Chisiyaniso chinolebeleka nez wabamilili begota lyePalamende nokushobwa kwemishangano yePalamende.
 - Chisiyaniso chinolebeleka nezwezwisungo pezhulu pokutungamilwa kwabanhu banji ;
 - Zwisungo zwinolebeleka nezwezila jokuzwibhata kwemhingu jinoshinga nezwokutabilijila inyika;
 - Zwisungo zwinoleba nez wogapo lye *Electoral Supervisory Commission*
 - Chisiyaniso chinolebeleka pezhulu pelulamilo jilokosha nolusungunuko;
 - Zwisungo zwegota lyokubetekesa lye *Constitutional court*;
 - Chisiyaniso chinolebeleka pezhulu pobutongi bwomumatunhu nomunalaunda.

Yezwi zwisungo zwinotaluka zwisungo zwilokwelana muBumbilo lyangweno.

- Chikamu chabili: Izhuba lyokutanga, linoba izhuba uNtungamili weNyika paanotanga unshingo, zwise zwimo muBumbilo zwinova zwatanga kushinga.

Section 329 sokubalwa ne Sixth Schedule.

Kupandululwa (Zvikamu 330-345)

- Muchikamu yechi, mabala ashingiswa Mubumbilo lyeMilawo yeli, alopandululwa muchikamu 322.
- Jimwe inyaya bo jilopandululwa munechi chikamu, zwimwe ndizwezwi:
 - Zwinoleba:
 - “kushinga shule kwokulayilwa” zwinoleba unhu unolayilwa alo, ulokwelala kutobejele zwaanolayilwa;
 - Kuta “mushule mwokulayilwa” zwinoleba kuti yoyo unolayilwa alo ulokwelela kubhuza tangwa asi azwitova kuti ulokwelela kuta alo;
 - **Kusiya chigalo nokuzwidila**
 - UNtungamili weNyika unosiya chigalo mushule mwokukwala lukwalo lokuzibisa uNdebelekeli wePalamende;
 - UNdebelekeli wePalamende, uNtungamili wegota lyeSeneti nabatobel babo, banokwala lukwalo lwokuzibisa uNkwali we Palamende kana kudombola mugota yelo;
 - Imhingu jepalamende, jinokwala lukwalo lwokuzibisa uNdebelekeli wePalamende;
 - Imhingu jamakapo ezwekilawo , banokwala lukwalo lwokuzibisa yabo bakababiga pechigalo chabo.
 - Buwandi bwabanhu banobamba zusingo i*Quoram*:
 - Kanji kanji, imhingu jopakati nopakati kwemhingu jinobumba igota yelyo jinobumba buwandu bwabanhu banobamba zusingo *iquorum*;
 - Kuzhulika kwechigalo mugota kana igapo azwitokoneja kundila mbeli kwemishangano kana imhingu jipo jibumba buwandi bunodikana kubamba zusingo *iquorum*
 - Bunji bwemhingu jePalamende zwinoleba imhingu jose kusiyijwa zwigalo zwisina banhu.