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

ISIFINQO

ISIVIVINYO SESISEKELO SOMTHETHO

WERIPHABHULIKI YEZIMBABWE

(NHLOLANJA, 2013)

NDEBELE

ISIFINQO

ISIVIVINYO SESISEKELO SOMTHETHO WERIPHABHULIKI YEZIMBABWE

NHLOLANJA 2013

Isingeniso

IConstitution Parliamentary Select Committee (COPAC) yenze lesisifinqo sesiVivinyo sokucina

sesiSekelo soMthetho weZimbabwe ukunceda uzulu ukuthi azwisise okumunyethwe

yisivivinyo. IsiVivinyo silobude obungamakhasi angu172. ICOPAC inanzelele ukuthi kuzakuba

lula emuntwini ongelasikhathi sokubala isiVivinyo sonke, ukubala lesisifinqo athole ukuzwisisa

okumunyethwe yisiVivinyo.

Isifinqo asilakho konke okukusiVivinyo kodwa siqukethe ulwazi ngokumqoka ukwenzela

ukuthi obalayo enze isinqumo elolwazi.

P age 1

Isandulelo

Isandulelo sitshengisa njalo siyananzelela okubi okwenzakala ngesikhathi sombuso

wabacindezli, sihlonipha ukuzinikela kwamadoda labafazi abalwayo ukuze banqobe ububi.

Sikhangela okuzayo ngokujonga ukuphilsa emphkathini oledemokrasi eyeyame

ekuhlonitshweni komthetho, ukusebenza nzima, ukuhlonipha lokukholis amalungelo oluntu

lenkululeko okuyinsika, ukubambana, ingcebo yethu yemvelo lokuthola ukuphumelela

kwezizalwane zonke.

ISAHLUKO 1

Izimiso Eziyinsika (Izigaba 1-7)

 IZimbabwe yakhelwe phezu kokuqakathekiswayo lezimiso ezilandelayo:-

 IZimbabwe yilizwe elilodwa eliyimbumba emanyeneyo, elibuswa

ngedemokrasi njalo eliyiriphabhuliki ezibusayo;

 isiSekelo soMthetho singumthetho ophezu kwayo yonke imithetho, ingqubo,

imikhuba kumbe ukuziphatha okungahambelani lesiSekelo soMthetho

akuvumeleki.

 isiSekelo soMthetho sibopha wonke umuntu, kugoqela lezilawulamthetho,

uHulumende wezwelonke, iziphathambuso, ezomthetho lenhlangothi

zomthetho lazo zonke ingatha zikahulumende;

 ubukhulu besiSekelo soMthetho ukuhlonitshwa komthetho, amalungelo

oluntu, inhlobonhlobo yenkolo lamasiko elizwe, isithunzi somuntu wonke,

ukulingana kwabantu bonke, ukulingana kwezobulili, , lokuhlonitshwa

kwempi yenkululeko;

 Ukuphatha umbuso ngemfanelo okugoqela:

o umbuso kahulumende olamabandla ezombusazwe amanengi;

o ingqubo yokhetho eqiniseka ngokuthi kwenziwa ukhetho olukhululekileyo

olulungele wonke umuntu njalo olwenziwa njengokuhleliweyo;

o ukwelamisana kwezombuso okuhlelekileyo ngemva kokhetho;

o ukwehlukaniswa kwamandla phakathi kweziphathambuso, izibumbamthetho

lezingatsha zikaHulumende wezwelonke ezezilawulamthetho;

o ukuhlonipha abantu;

o ukukhuliswa kokubambana lokuthula kwelizwe;

o ukunanzwa kwamalungelo amaqembu abalutshwana;

o ukwabiwa kwengcebo yelizwe ngokulinganayo;

 ukwehlukaniselana lokwabiwa kombuso lamandla kahulumende;

 ileFulegi yeliZwe, iHubo lesizwe, uPhawu lukazulu kanye loPhawu lombuso;

 kulamazinga amathathu kahulumende ayila, uhulumende weSizwe,

amaKhansili eZabelo lawaboHulumende beNdawo;

P age 2

 ukunanzelelwa okusemthethweni kwazo zonke indimi ezikhulunywa ngabantu

abanengi eziyilezi, isiChewa, iSibarwe, isiNgisi, isiKalanga, isiKoisan,

isiNambya, isiNdau, isiNdebele, isiTshangana, isiShona, ulimi lwalabo

abangezwayo endlebeni, isiSotho, isiTonga, isiTswana, isiVenda kanye

lesiXhosa

 ukukhuthaza ukwaziswa kukazulu ngesisiSekelo soMthetho.

ISAHLUKO 2

Izinjongo zeSizwe (Izigaba 8-34)

 IZimbabwe ilezinjongo ezilandelayo, eziyizo ezikhokhelela iLizwe kusiyangengcebo

ekhona-

 ukuqinisekisa ukuthi kube lokuhleleka kuhle kwezokuphatha ngokukhetha

abenza imisebenzi kazulu ngokuthi balani, ukwenqabela ubuqhalaqhala

bobuqili lokusebenzisa amandla ekwenzeni okubi lokunika zonke inhlangothi

zeLizwe imali eneleyo;

 ukukhulisa ukumanyana kwesizwe, ukuthula lokuzinza;

 ukuvikela amalungelo lezinkululeko okuyinsika;

 ukukhetha isimiso sengqubo iZimbabwe edlelana ngayo lamanye amazwe,

esivikela lokho okumqoka esizweni, ukuhlonitshwa komthetho wamazwe

onke, ethuthukisa ukuhlalisana ngokuthula lamanye amazwe njalo

lokukhankasela ukulungisiswa kwengxabano ngendlela ezilokuthula;

 ukuletha intuthuko esizweni, ukuxhasa kwezomnotho izizalwane zeZimbabwe

lokudala imisebenzi;

 ukuthuthukisa ukudla okwaneleyo, amasiko abantu amqoka, ukulingana

kwezobulili, ukulinganiswa ngokufaneleyo kwezobuMeli;

 ukuthuthukisa okumqoka ebantwaneni, abatsha, asebeluphele, abantu

abalobugoga, ababengabalweli benkululeko, izisebenzi, imuli lomtshado;

 abantwana bathola ukunika imfundo engabhadalelwayo njalo ephoqelwayo

eyisendlalelo kubo bonke abantwana;

 ukunika indawo yokuhlala eyeneleyo, ezempilakahle eziyisendlalelo njalo

ezifinyelelekayo nguwonke, ezenhlalakahle ezeneleyo lokusizwa ekutholeni

abameli kwezomthetho, ezemidlalo lezakhiwo zokuziphumuza;

 ukuvikelwa lokulondolozwa kwengqubo yolwazi lomdabu;

 ukwenza izibopho zemihlangano emikhulu yomhlaba wonke zibe yingxenye

yemithetho yeZimbabwe.

P age 3

ISAHLUKO 3

UBuzwe (Izigaba 35-43)

 Ubuzwe eZimbabwe butholakala ngokuzalwa, ngokosendo langokubhaliswa.

 Zonke izizalwane zifanele ukuthola ngokulingana:

 ukuvikelwa nguHulumende wezwelonke;

 ukuthola amaphasipoti lezinye izincwadi ezinika imvumo yokuya kwamanye

amazwe ezivela kuHulumende wezwelonke;

 Abalobuzwe ngokuzalwa ngabantu kuchazwa :

 nxa umuntu ezalelwe eZimbabwe eloyise kumbe unina, uyisemkhulu kumbe

ugogo wakhe owayeyisizalwane seZimbabwe, ngokuzalwa kumbe

ngokosendo; kumbe

 lowo othi ezalelwe ngaphandle kweZimbabwe kube kanti omunye wabazali

bakhe wayeyisizalwane seZimbabwe njalo evele ehlala eZimbabwe kodwa

esebenza ngaphandle kwelizwe leZimbabwe esebenzela uhulumende kumbe

inhlanganiso emele amazwe onke; kumbe

 lowo othi ngesikhathi etholakala eZimbabwe engumntwana oleminyaka engu-

15 kukanti ubuzwe bakhe lobabazali bakhe abaziwa;

 lowo owazalelwa eZimbabwe isiSekelo soMthetho lesi singakasebenzi njalo

omunye kumbe bubili babazali bakhe babeyizizalwane zelinye lamazwe

alilunga leSouthern African Development Community kukanti wayevele

ahlala eZimbabwe.

 Ubuzwe ngokosendo ngobabantu abazalelwe ngaphandle kwelizwe leZimbabwe

bezalwa ngumama kumbe ubaba owayeyisizalwane ngokuzalwa kumbe ngokosendo

kumbe eloyisemkhulu kumbe ugogo wakhe owayeyisizalwane seZimbabwe,

ngokuzalwa kumbe ngokosendo futhi ukuzalwa kwabo kwabhaliswa eZimbabwe.

 Ubuzwe ngokubhaliswa ngokwabantu ababhala becela imvumo yokuba yizizalwane

besebebuphiwa ubuzalwane beZimbabwe.

 Ubuzalwana bamazwe amabili bumana buvumeleke kuzizalwane zeZimbabwe

ngokuzalwa.

 Umthetho ungenqabela ubuzalwana bamazwe amabili kulabo abayizizalwane

ngosendo lokubhalisa.

 Ubuzwe ngokuzalwa umuntu angabuthathelwa nxa wabuthola ngobuqili,

ngokukhuluma amanga kumbe ngokufihla ulwazi olwaludingeka.

 Ubuzwe ngokubhalisa umuntu angabuthathelwa nxa wabuthola ngobuqili,

ngokukhuluma amanga kumbe ukufihla ulwazi olwaludingeka, kumbe kuthi

ngesikhathi sempi lowomuntu uthengiselana kumbe ukhulumisana kumbe adlelane

lesitha ngendlela engekho emthethweni kumbe njalo nxa wahlanganyela emsebenzini

owancedisa isitha seZimbabwe kuleyompi.

 Ubuzwe bomuntu eZimbabwe abungeke besulwa nxa lowomuntu ezacina engasela

lapho angaba ngowakhona.

 IBhodi ekhangele uBuzwe lokuNgena lokuPhuma elizweni izadalwa yiPhalamende

ukuze ikhangele ngobuzwe lezincwadi zokutholiswa imvumo yokusebenza elizweni.

P age 4

ISAHLUKO 4

Umqulu waMalungelo (Izigaba 44-87)

Isahlukwana 1

Izindaba Jikelele

 Wonke umuntu kanye loHulumende wezwelonke babotshwa nguMqulu

waMalungelo.

Isahlukwana 2

Amalungelo leZinkululeko

 Amalungelo leZinkululeko okuyinsika yilokhu okulandelayo:

 Wonke umuntu ulelungelo lokuphila kodwa:

o Umthetho ungavumela ukuthi kube lesigwebo sokufa emuntwini ogwetshelwe

ukubulala okwenziwe emumeni odidayo;

o isigwebo sokubulala akumelanga setheswe kumbe setheswe umuntu wesifazana

kumbe umuntu oleminyaka engaphansi kwengamatshumi amabili lanye

ngesikhathi icala lisenzakala kumbe koleminyaka engaphezu kwamatshumi

ayisikhombisa.

o Ilungelo lomntwana ongakazalwa eZimbabwe livikelekile. Ukukhupha kumbe

ukunyundula isisu kwenqatshelwe ngumthetho.

 Wonke umuntu ulelungelo lokukhululeka empilweni yakhe njalo angeke:

o avalelwa engathonisiswanga kumbe athathelwe inkululeko yakhe mahlayana

kungelasizatho esibambekayo.

o abotshelwa ukuthi wehluleke ukulandela izinqumo zesivumelwano kuphela.

 Abantu ababotshiweyo kumbe abavalelweyo kumele:

o baziswe ngesizatho sokubotshwa kumbe ukuvalelwa kwabo;

o bavunyelwe ukwazisa omkabo, kumbe isihlobo, kumbe igqwetha indleko

zingezika Hulumende

P age 5

o kuthi indleko zingezabo, balakho ukukhulumisana ensitha legqwetha kanye

lodokotela abazikhethele yena;

o ukuphathwa ngendlela elobuntu;

o kusalindelwe ukuthonisiswa, bangakhululwa, kungela migoqo kumbe okunye

okudingakalayo okungafanelanga;

o kumele balethwe phambi komthethwandaba kungakedluli amahola

angamatshumi amane lesificaminwe mibili;

o balelungelo lokuphikisa ukuba semthethweni kokubotshwa kumbe ukuvalelwa

kwabo mangqamu, phambi komthethwandaba;

o balelokungatsho lutho njalo kumele baziswe ngalelilungelo;

o bangabanjwa ngamandla ukuthi bafakaze kumbe ukuvuma icala;

o balelungelo lokukhulumisana lokuvakatshelwa ngomkabo kumbe

lomasihlalisane abaphila laye, isihlobo, abazikhethela yena, umeluleki

kwezonkolo kumbe ingqe ngubani;

o kumele bathonisiswe ngesikhathi esifaneleyo kungenjalo kumele bakhululwe

kungelamigoqo kumbe kulemigoqo efaneleyo.

 Iloba ngubani angaya eMthethwandaba Ophezulu ukuze athole isiqondiso se ‘habeas

corpus’, (lokhu kungumlayo onika imvumo yokuthi umuntu ovalelweyo akhululwe)

nxa evalelwe okungekho emthethweni kumbe ngemva kukubotshwa kungaziwa

ukuthi ungaphi.

 Umuntu obotshwe kumbe ovalelwe okungekho emthethweni ulelungelo

lokuhlawulwa ngulowo ombophileyo kumbe omvaleleyo.

 Wonke umuntu ulesithunzi alaso empilweni lelungelo lokuvikelwa kwalesosithunzi.

 Wonke umuntu ulelungelo lokuvikelwa komzimba lengqondo yakhe okugoqela

ilungelo lokwenza izinqumo gokuphathelane lenzalo lelungelo lokungasetshenziswa

ekuchwayisiseni kwezesayensi.

 Akulamuntu okumele ahlukunyezwe kumbe aphathwe ngochuku, ukuphathwa kumbe

ukujeziswa okungelabuntu, njalo okwehlisa isithunzi.

 Akulamuntu okumele agqilazwe kumbe enziwe isichaka kumbe abanjwe ngamandla

ukuthi asebenze.

P age 6

 Bonke abantu bayalingana phambi komthetho njalo balelungelo njalo wonke umuntu

ulelungelo lokungaphathwa ngendlela engafananiyo elobandlululo.

 Wonke umuntu ulelungelo lokuba lemfihlo;

 umuzi wakhe, izindawo kumbe impahla yakhe akumelanga kungenwe kumbe

kusetshwe kungelamvumo yakhe;

 impahla yakhe ayingeke yahluthunwa;

 imfihlo zengxoxo yakhe azingangenelwa;

 ubusimakanjani bakhe kwezempilakahle bungevezwa obala.

 Wonke umuntu ulelungelo lokukhululeka kokubuthana lokuhlanganyela njalo angeke

abanjwa ngamandla:

 Ukuthi abe yingxenye yeqembu

 ukungena umhlangano kumbe umbuthano.

 Wonke umuntu ulelungelo lokukhululeka ekuzicabangeleni njalo akulamuntu

okumele abanjwe ngamandla ukuthi enze isifungo esiphambene lokholelo-thile

kumbe inkolo yakhe.

 Wonke umuntu ulelungelo ekukhupheni umbono wakhe okugoqela ukuthi

 ufanele athole inkululeko yokukhutshwa kwezindaba lemibiko;

 ukuvikelwa kwalapho intathelizindaba ezithola khona izindaba zazo.

 ukukhululeka kokubunjwa kwemisakazo lezinye indlela zokuhambisa izindaba

lemibiko ngamagagasi kuphela nxa zilandela ingqubo zokuphiwa imvumo

nguHulumende wezwelonke;

kodwa-ke inkululeko yokuveza umbono lenkululeko yezokukhutshwa

kwemibiko lezindaba akugoqeli ukutshotshozela abantu ukwenza udlakela,

ukukhankasela inzondo kumbe inkulumo ezilenzondo, ukubhidliza isimilo

kumbe isithunzi somuntu ngenjongo embi kumbe ukwephula ngenjongo embi

ilungelo lomuntu lemfihlo.

 Esinye lesinye isizalwane kumbe umuntu osehlala eZimbabwe ulelungelo

lokufinyelela iloba yiluphi ulwazi oluphethwe nguHulumende wezwelonke kumbe

yiloba yiziphi izingatsha zikahulumende ezigabeni zonke nxa kuyikuthi lololwazi

luyadingeka kumlandu kazulu.

P age 7

 Wonke umuntu ulelungelo lokufinyelela ulwazi olukuloba nguwuphi umuntu,

wezwelonke, ingqe nje lololwazi luswelakala ekuvikelweni kwelungelo.

 Wonke umuntu ulelungelo lokusebenzisa ulimi alukhethileyo njalo lokuhlanganyela

emasikweni azikhethele wona.

 Wonke umuntu ulelungelo lokukhetha enze ikhosi, umsebenzi kumbe aqatshwe

kusiya ngokugavunwa ngumthetho.

 Wonke umuntu ulelungelo lokuphathwa ngendlela efananayo njalo evikelekileyo

ebekiweyo kwezemisebenzi lezimiso lokubhadalwa iholo elifaneleyo njalo

elilingeneyo.

 Wonke umuntu, ngaphandle kwamalunga ohlangothi lwezoMvikela, ulelungelo

lokubumba lokungena iqembu elikhangele amalungelo ezisebenzi izinhlanganiso

zezisebenzi kumbe ezabaqatshi azikhethela zona, ilungelo lokuhlanganyela

enkulumeni lezenzo eziphathelane lomsebenzi lelungelo lokungena kumininingwana

yezisebenzi lokwenza imibuthano.

 Abesifazana labesilisa balelungelo lokuthola iholo elilinganayo emisebenzini

efanayo.

 Sonke isizalwane silelungelo lokuhambahamba, ilungelo lokungena eZimbabwe,

ilungelo lokungaxotshwa eZimbabwe lelungelo lokuthola iphasipoti kumbe ezinye

incwadi zokuhamba, njalo wonke umuntu ulelungelo lokuhamba ekhululekile

eZimbabwe, ukuhlala loba kungaphi kweleZimbabwe lokusuka eZimbabwe.

 Sonke isizalwane seZimbabwe silelungelo:

 lokhetho olukhululekileyo, olungelabuqili njalo olubakhona ngesikhathi

esibekiweyo

 ukwenza izinqumo zombusazwe ngokukhululeka;

 ukungena kubandla lezombusazwe abazikhethela lona;

 ukukhankasela ibandla lezombangambuso okuthile ngenkululeko



kungeladlakela;

ukuvota kulolonke ukhetho lamareferandamu;



ukumela umphakathi ukuze akhethelwe isihlalo sikazulu.

 Wonke umuntu ulelungelo lokuphathwa ngendlela ehlelwe kuhle okusemthethweni.

P age 8

 Wonke umuntu ulelungelo lokufinyelela imithethwandaba, ilungelo lokuthonisiswa

emphakathini kumbe ukuthethwa kwecala lakhe ngendlela efanayo, elesiqubu phambi

komthethwandaba ozimeleyo ongakhethihlangothi owabunjwa ngumthetho, lelungelo,

indleko zingezakhe ukukhetha lokumelwa ligqwetha.

 Wonke umuntu owetheswe umlandu wecala ulelungelo:

 ukuthi aphathwe njengomuntu ongelacala kuze kufezeke ukuthi ulecala;

 ukwaziswa masinyane ukuthi ubanjelweni;

 ukunikwa isikhathi esifaneleyo ukulungiselela ubufakazi bakhe;

 ukukhetha igqwetha lokumelwa ligqwetha indleko zingezabo;

 ukumelwa ligqwetha alinikwe nguHulumende, nxa kungenzakala ukuthi

kubelokungahambi kuhle kokwahlulelwa nxa engaphiwanga lowommeli;

 ukuba khona mhla icala lakhe lithoniswa;

 ukuletha ubufakazi obumelane lalokho akwetheswayo kumbe ukungatsho lutho;

 ukuthi ingqubo yokuthoniswa kwecala ihumutshelwe olimini aluzwisisayo;

 ukukhalaza emthethwandaba ophezulu ngecala lesigwebo asiphiweyo.

 Wonke umuntu ulelungelo lokuthenga, ukusebenzisa lokuthengisa yonke imihlobo

yempahla kodwa kuleziqondiso ezitshiyeneyo endabeni zomhlabathi wokulima

lokufuya.

 Ngaphandle komhlabathi wokulima lokufuya, wonke umuntu ulelungelo

lokungathathelwa impahla yakhe ngenkani ngaphandle:

 nxa ethathelwe okusemthethweni osebenza emuntwini wonke;

 ukuthathelwa lokho kuyadingakala kusenzelwa uzulu, ukuvikela uzulu,

impilakahle kazulu kumbe ngesikhathi nxa kulomumo oyingozi kuzulu.

 umthetho ubeka ukuthi inhlanganiso ethatha impahla inike isaziso sokuthathwa

kwempahla esifaneleyo lokubhadala inhlawulo elingeneyo njalo eyaneleyo;

 umthetho uyavumela umuntu olempahla ethethweyo ukuthi abhalele

emthethwandaba nxa kuyikuthi kulokungavumelani ekuthathweni kwempahla,

efuna ukutsho ukuthi uyazifuna lezompahla ukuba semthethweni kokuthathwa

lokho lenani lenhlawulo.

P age 9

 Wonke umuntu kufanele athole impahla, kugoqela umhlabathi. Uhulumende

wezwelonke angathatha umhlabathi wokulima lokufuya kusenzelwa:

 Ukuhlaliswa kakutsha kusenzelwa ukulima lokufuya;

 ukulungiswa kutsha komhlabathi;

 Ukususwa kwabantu besiyahlaliswa kwenye indawo;

njalo:

o Akuzukuba lanhlawulo ebhadalwayo emhlabathini othethweyo

ngaphandle kwenguquko eyenziwayo, nxa kuyikuthi lowomhlabathi

wokulima lokufa uthethwe kunzalo yeZimbabwe, kumbe

lowomhlabathi uvikelwe yizivumelwano zamazwe amabili ihlawulo

egcweleyo iyabhadalwa;

o akulamuntu ongaphikisana lokuthathwa komhlabathi emthethwandaba

ngaphandle kwenhlawulo yenguquko eyenziwayo;

o ukuthathwa komhlabathi akungeke kuthiwe kuphikiswe ngenxa

yokuthi kuthiwa kulobandlululo;

 Umhlabathi wokulima lokufuya owathathwa ngamandla ngesikhathi sohlelo

lokulungisa kwezomhlabathi kumbe wakhethelwa lokho lesisiSekelweni soMthetho

singakasebenzi uqhubeka ungokaHulumende wezwelonke, njalo akulanhlawulo

ebhadalwayo ekuthathweni kwawo ngaphandle kwenhlawulo yenguquko eyenziwa

umhlabathi ungathathwa.

 Nxa kukhangelwe ukuthathwa komhlabathi wokulima lokufuya ngenkani kusenzelwa

ukuhlalisa abantu kulandelwa uhlelo lokuhlaliswa kutsha kwabantu, okulandelayo

kumele kuthathwe njengokuyisinsika okuqakatheke kakhulu, okuyilokhu, abantu

beZimbabwe bathathelwa umhlabathi wabo ngendlela engafanelanga ngesikhathi

sombuso wabancindezeli, abantu beZimbabwe bathatha izikhali ukuze bathathe

umhlabathi wabo ngakho ke kumele bancediswe ukuthola kutsha amalungelo abao

njalo babuyiselwe umhlabathi wabo.

 Umbuso wabancindezeli, hatshi uhulumende weZimbabwe, ulomlandu

wokubhadala inhlawulo womhlabathi wokulima lokufuyo owathathwa ngenkani

ukwenzela ukuhlaliswa kutsha kwabantu.

 Wonke umuntu ulelungelo loku:

 lokuhlala endaweni engasiyongozi kumpilakahle kumbe empilweni yakhe;

P age 10

 ukuthi indawo ivikelwe ukwenzela isisizukulwane esizayo;

 Sonke isizalwane lomuntu osehlala eZimbabwe ulelungelo lemfundo eyisendlalelo

ebhadalelwa nguHulumende wezwelonke.

 Wonke umuntu ulelungelo lokwakha, agcine, ngendleko zakhe, izakhiwo zemfundo

eziphathwa ngendlela efaneleyo, nxa kuyikuthi akulakubandlulula loba ngayiphi

indlela engavunyelwa yilesiSisekelo soMthetho.

 Sonke isizalwane lomuntu osehlala eZimbabwe ulelungelo lokuthola ezempilakahle

eziyisendlalelo kugoqela ezempilakahle eziphathelane lenzalo lokunakekelwa

kusigulo esingelaphekiyo.

 Akula muntu okumele enqatshelwe ukwelatshwa nxa edinga usizo masinyane, iloba

kuyiphi indawo yokwelaphela.

 Wonke umuntu ulelungelo lokuthola ukudla okwaneleyo lamanzi ahlanzekileyo njalo

avikelekileyo.

 Wonke umuntu oseleminyaka elitshumi lesificaminwe mibili ulelungelo lokuqala

imuli lokungaphoqwa ukungena emtshadweni.

 Abantu ababulili obufananayo bayenqatshelwa ukuthi bathathane.

Isahlukwana 3

Amanye aMalungelo

 Wonke owesifazana ulesithunzi somuntu esigcweleyo njalo esilingana lowesilisa

lokhu kugoqela amathuba alinganayo kwezombusazwe, ezenhlalakahle yabantu

lezomnotho.

 Abesifazana balamalungelo afananayo lawabantu besilisa nxa kukhangelwe

ukugcinwa lokukhangelwa kwabantwana.

 Yonke imithetho, imikhuba, amasiko lokwenza okwamasiko okuvimbela amalungelo

abantu besifazana awasebenzi ngokukhangelwe ukudepha kokuvimbela kwawo

amalungelo awabantu besifazana.

 Wonke umntwana ulamalungelo alandelayo:

 Ilungelo lokuphathwa ngendlela efananayo emthethweni, kugoqela ilungelo

lokulalelwa;

P age 11

 ilungelo lokunikwa ibizo lesibongo semuli;

 ulelungelo lokuthola incwadi yokuzalwa masinyane

 ilungelo lokugcinwa yimuli kumbe abazali;

 ilungelo lokuvikelwa ukuthi angaqilibezelwa kwezomnotho lezemacansini;

 ilungelo lokungenziwa ibutho kumbe ukuba yingxenye yezoMvikela kumbe

ukulwa;

 ilungelo lokungabanjwa ngamandla ukungena emsebenzini wezombangambuso.

 Ilungelo lokungavalelwa ejele ngaphandle nxa ingasekho eminye imizamo

engenziwa.

 Abantu asebebadala okuyikuthi abaleminyaka engaphezu kwengamatshumi

ayisikhombisa balelungelo:

 lokuthola usizo olufaneleyo emulini zabo lakuHulumende wezwelonke;

 lokuthola usekelo lwemali evela esikhwameni sokuvikela lenhlalakahle kazulu.

 Abantu abalobugoga kumele:

 bancedakale ukuthi banelise ukuzinakekela;

 bancedakale ukuthi bahlale lezimuli zabo njalo baphatheke kwezenhlalakahle

yabantu emisebenzini, kwezemidlalo lokuziphumuza;

 bavikelwe ekusetshenzisweni lokuhlukuluzwa;

 benziwe bafinyelele ezempilakahle, ezokuhlaliseka engqondweni lokwelatshwa

okwenza umuntu aphile kuhle;

 Ababengabalweli bempi yenkululeko okuyikuthi, labo abalwayo empini yenkululeko

labo ababencedisa amabutho empini yenkululeko lalabo abavalelwa entolongweni

ngesikhathi sempi yenkululeko bafanele bathole ukunanzwa ngokunjalo komsebenzi

abawenzayo empini yenkululeko yeZimbabwe lokuthola inhlalakahle efaneleyo

lokufinyelela kwezempilakahle ezimqoka.

P age 12

Izahlukwana 4 lo 5

Ukuphoqelelwa kwaMalungelo leNkululeko okuyinsika

 Wonke umuntu ezenzela ngokuthanda kwakhe kumbe esenzela omunye kumbe

abanye abangenelisi ukuzenzela ngokwabo ulemfanelo yokulanda umthethwandaba,

edinga uphoqelelo lwamalungelo oluntu.

 Amalungelo lenkululeko okuyinsika kumele kusetshenziswe kuhle njalo

kunanzelelwa amalungelo abanye abantu.

 Amalungelo oluntu angancitshiswa ngokusemthethweni osetshenziswa kuwo wonke

umuntu njalo nxa kuyikuthi ukunciphisa lokho kulungile emphakathini oledemokrasi.

 Awukho umthetho onganciphisa

 ilungelo lempilo, ngaphandle nxa kulesigwebo sokufa;

 ilungelo lesithunzi sobuntu;

 ilungelo lokungahlukunyezwa kumbe ukuphathwa ngochuku, ukujesiswa

ngendlela engelabuntu futhi eyangisayo;

 ilungelo lokungagqilazwa kumbe ukungenziwa isichaka;

 ilungelo lokuthonisiswa ngendlela efaneleyo;

 ilungelo lokuthola umlayo wokuveza lapho umuntu avalelwe khona.

 Ngesikhathi sengozi ebhekane lozulu, amalungelo lenkululeko okuyinsika,

ngaphandle kwala aqanjwe ngaphezulu, angaphinda njalo ancitshiswe ngumthetho

obhaliweyo.

 Ukuhlukunyezwa kwamalungelo ngesikhathi kulomumo oyingozi kuzulu

kuzakwenza kube lokubotshwa kumbe kusetshenziswe umthetho, njalo akekho

umuntu ongavikelwa yiloba yiwuphi umthetho kulesosenzo.

P age 13

ISAHLUKO 5

Iziphathambuso (Izigaba 88-115)

Isahlukwana 1

Igunya leziphathambuso

 Igunya leziphathambuso livela ebantwini njalo kumele lisetshenziswe ngokulandela

okulotshwe kulesisiSekelo soMthetho.

 Igunya leziphathambuso likuMongameli olisebenzisa, ekwenza ngeKhabhinethi,

elandela okukulesi siSekelo soMthetho.

Isahlukwana 2

UBongameli

 UMongameli uyinhloko yeliZwe loHulumende njalo uyiNdunankulu elawula

aMabutho oMvikela.

 UMongameli kumele:

 aphakamise, avikele, alalele njalo ahloniphe isiSekelo soMthetho lomthetho;

 athuthukise umanyano lokuthula elizweni;

 ananze njalo ahloniphe inhloso eziphakemeyo zempi yenkululeko;

 aqinisekise ukuthi kulokuvikelwa kwamalungelo oluntu lezinkululeko

okuyinsika, lokuqina kwekhono lomthetho;

 ahloniphe imihlobo lezigaba zabantu ezitshiyeneyo ezikhona eZimbabwe.

 Umuntu oyisizalwane seZimbabwe ngokuzalwa kumbe ngokosendo, obhalisele

ukuvota, oleminyaka angamatshumi amane, njalo evele ehlala eZimbabwe

uyafaneleka ukuba nguMongameli kumbe uMsekeli kaMongameli.

 Umuntu ongena kukhetho lobuMongameli kumele akhethe abanye abantu ababili

abangena laye okhethweni.

 Obengene kukhetho ongasuthisekiyo ulakho ukuthi amelane lokukhethwa

kukaMongameli kumbe uMsekeli kaMongameli eMthethwandaba wesiSekelo

soMthetho. UMthethwandaba wesiSekelo soMthetho uphoqelelwa ukuthi

ulusebenze uluqede lolodaba kunsuku ezilitshumi lane.

 Isikhathi esibekiweyo sokuphatha isihlalo sikaMongameli yiminyaka emihlanu

engaphindwa kabili.

 UMongameli kumbe uMsekeli kaMongameli angatshiya isihlalo sakhe.

 UMongameli kumbe uMsekeli kaMongameli angasuswa esihlalweni nxa:

 kube lokungaziphathi kahle ngendlela embi kakhulu

 ukungalaleli, ukungaphakamisi kumbe ukungavikeli lesisiSekelo soMthetho

 ukwephula izimiso zesiSekelo soMthetho ngamabomu.

 ukwehluleka ukwenza umsebenzi wesikhundla ngenxa yokuphambaniseka

emzimbeni kumbe engqondweni.

P age 14

 UMongameli angeke abekwe icala eliqhutshwa ngumthethwandaba okhangela

amacala okuhlalisana kumbe lowo okhangele amacala obugebengu, ngezinto

azenzayo yena uqobo lwakhe kuze kube ngemva kokuphuma kwakhe esikhundleni

sokuba nguMongameli. Nxa kuyizenzo ekusebenzeni ukuthi wakwenza engelanhloso

embi kuyisiviko.

 Nxa uMongameli angafa, angatshiya umsebenzi kumbe asuswe esikhundleni

uMsekeli wakuqala kaMongameli ungena esikhundleni kuze kuphele isikhathi

esibekiweyo sikaMongameli owayekhona sokuphatha isikhundla

Isahlukwana 3

AbaPhathi labaSekeli babaPhathi leKhabhinethi

 UMongameli ekhokhelwa yikunanzelela izigaba zelizwe kunye lokulinganisa

kwezobulili, ugcoba abaPhathi labaSekeli babaPhathi emalungeni ePhalamende.

Ulakho ukuthi abangaba bahlanu balabo, bangakhethwa ngaphandle kwePhalamende

bekhethelwa ubuciko lolwazi lwabo.

 IKhabhinethi umsebenzi wayo ngowokuhola imisebenzi kaHulumende, ukuqhuba

umsebenzi kaHulumende ePhalamende, ukulungiselela, ukuqala lokubona ukuthi

imithetho yelizwe iyasebenza kunyelokucebisa uMongameli.

Isahlukwana 4

UGqwethanhloko kaHulumende

 SekuloGqwethanhloko oligwetha eliphezukwawowonke ocebisa uMongameli

leKhabhinethi njalo ohlala esihlalweni ngokuthanda kukaMongameli

 Amacala wonke asezatshutshiswa yisiPhathamandla seLizwe sokuTshutshisa ,

esikhokhelwa nguMtshutshisi - Jikelele.

ISAHLUKO 6

ISIBUMBAMTHETHO (Izigaba 116-117)

Isahlukwana 1

Igunya LesiBumbamthetho

 IsiBumbamthetho simiswe yiPhalamende loMongameli

 Igunya lesiBumbamthetho lisuka ebantwini njalo:

 lipha isiBumbamthetho amandla okulungisa kutsha isiSekelo soMthetho

lesi;

P age 15

 ukwenza imithetho sisenzela ukuthi, ukuma kuhle lokubusa kuhle;

 ukupha amandla esibumbamthetho kolunye uhlangothi kumbe

isiphathamandla.

Isahlukwana 2

IPhalamende

 IPhalamende:

 IPhalamende imiswe yiSenethi leNdlu yabaMeli.

 Kumele ivikele isiSekelo soMthetho ithuthukise ukubusa okuledemokrasi;

 Ilamandla okuphoqelela ukuthi kulandelwe isiSekelo soMthetho.

 Zonke izingatsha zikahulumende zilomlandu kuPhalamende.

Isahlukwana 3

Isenethi

 ISenethi ilamalunga angamatshumi ayisitshiyangalombili :

 Abayisithupha (6) bakhethwa besuka esabelweni sinye ngasinye kulandelwa

indlela yokumelwa kubalwa inani lamavoti elitholakeleyo;

 Abalitshumi lesithupha (16) ziNduna ezimbili lazo zikhethwa ngumbuthano

weziNduna zesabelo zisuka kusabelo sinye ngasinye ngaphandle kwezabelo

zeBulawayo leHarare;

 Ababili nguMongameli loMsekeli kaMongameli weKhansili yeSizwe

eyeziNduna;

 Ababili bakhethelwa ukumela abantu abalokugogeka.

 AmaSenetha akhethwa ngendlela yokukhetha kulandelwa inani lamavoti atholakeleyo

kumele akhethwe oluhlwini lwamabandla ezombusazwe kweyanyiswe emavotini

atholwe ngamalunga abe emele amabandla ezombusazwe kusabelo sinye ngasinye

okhethweni jikelele lwamalunga eNdlu yabaMeli lapho amalunga esifazana lawesilisa

ethulwa elandelana uluhlu lunye ngalunye luqala ngowesifazana.

 USenetha kumele abe ngovotayo obhalisele ukuvota njalo eleminyaka yobudala

engamatshumi amane (40); iNduna enguSenetha kumele ibe ngekade ivele iyiNduna;

P age 16

amaSenetha amele abantu abalokugogeka kumele ukuthi babengabantu

abalokugogeka bona ngokwabo.

 Umuntu kafanelekanga ukukhethelwa ukuba yiSenetha uma engafanelekile ukuba

ngovotayo kumbe etshiye isikhundla sakhe ePhalamende phakathi kweminyaka

emihlanu eyandulela ukhetho ngesizatho sokwetheswa icala kumbe uma evele

eselilunga lePhalamende.

 UMongameli weSenethi loMsekeli kaMongameli weSenethi baphatha iSenethi.

Isahlukwana 4

Indlu yabameli

 INdlu yabaMeli iba:

 lamalunga angamakhulu amabili letshumi (210) akhethwa kuvotwa nsithe

esuka kumakhonstitshuwensi angamakhulu amabili letshumi iZimbabwe

equnyaqunywe yaba yikho; njalo

 Okwamaphalamende amabili awakuqala ngemva kokuqala ukusebenza

kwalesi siSekelo soMthetho, kulamalunga angamatshumi ayisithupha

awesifazana azakwengezelelwa, abayisithupha besuka kusabelo sinye

ngasinye, akhethwa ngendlela yokukhetha kuhambela lenani lamavoti

atholakeleyo eleyanyiswe emavotini atholwe ngabakade bevotelwa bemele

amabandla ezombusazwe kukhetho jikelele olwamalunga amele

amakhonstitshuwensi kuzabelo.

 Ukufaneleka lokungafaneleki kwamaSenetha kuyafanana lokwamalunga eNdlu

yabaMeli ngaphandle kweminyaka yobudala okudingeka ukuthi umuntu abe

leminyaka yobudala engamatswhumi amabili lanye ukuze akhethelwe ukuba lilunga

lePhalamende.

 USomlomo loMsekeli kaSomlomo baphatha iNdlu yabaMeli.

Isahlukwana 5

Ukuba sesihlalweni kwelunga lephalamende

 Umumo wokutshiya isihlalo kweLunga lePhalamende kukhulunywa ngakho kabanzi

kusiSekelo soMthetho njalo kugoqela ukusuka kwelinye ibandla lezombusazwe usiya

kwelinye kanye lokutshiya isikhundla, ukwetheswa icala lobugebenga kumbe

ukwetheswa icala lezokhetho.

P age 17

Isahlukwana 6

Amandla ePhalamende.

 IPhalamende ilamandla okuqalisa, awokulungisa, awokukhangelisisa kumbe ukwala

ingqe yiwuphi umthetho.

 Igunya lesibumbamthetho lePhalamende lisetshenziswa ngokwethulwa kweMithetho

yePhalamende

 Ingqubo yokwemukelwa komthetho kwethulwe ngokugcweleyo kuHlelo lwesiHlanu.

 IPhalamende ingapha amandla kwenye ibhodi awokwemza inhlanganiso

ezisemthethweni.

Isahlukwana 7

Ingqubo ephalamende

 Inhloko yePhalamende nguSomlomo njalo oweSenethi nguMongameli weSenethi.

 UMabhalane wePhalamende yinhloko yabaPhatha iPhalamende njalo uphatha

isikhundla lesi okweminyaka eyisithupha engaphindwa kanye kuphela.

Isahlukwana 8

Ubude besikhathi sokuhlala lokuchithwa kwephalamende

 IPhalamende ikhethelwa ukuhlala okweminyaka emihlanu njalo iba ngechithiweyo

ngosuku olwandulela ukuqala kokhetho olulandelayo.

 IPhalamende ingenza isinqumo sokuthi ichithwe, lapha kunjalo uMongameli kumele

ayichithe.

 Uma iPhalamende isala okungelangqondo okwemukela isiVivinyomthetho

soKwabela ukuSetshenziswa kweMali, uMongameli angayichitha kodwa ukuchitha

okunjalo kungaphikiswa nguMthethwandaba wesiSekelo soMthetho ngokucela

kwaloba yiliphi iLunga lePhalamende.

 Lapha izinto ziqhubeka ngemfanelo, uMongameli kumele amememzele ukhetho

jikelele phakathi kwezinsuku ezingamatshumi amathathu kungakapheli isikhathi

sePhalamende.

 Ukhetho jikelele oluza ngemva kokuchithwa kwePhalamende okwenzakale

kungayisikho ukuthi isikhathi sePhalamende sesiphelile kumele lwenziwe phakathi

kwezinsuku ezingamatshumi ayisitshiyangalonye ezalokho kuchithwa.

P age 18

 UMongameli kumele akhulumisane leKomishini yezoKhetho ekubekeni usuku

olwaloba yiluphi ukhetho jikelele.

 Ukuhlangana kwakuqala kwePhalamende kwenzakala phakathi kwezinsuku

ezingamatshumi ayisitshiyangalonye(90) ngemva kokungena esikhundleni

kukaMongemeli.

 INdlu yePhalamende yinye ngayinye iyazibekela isikhathi sayo sokuhlangana kodwa

uMongameli angayibiza ingqe yisiphi isikhathi ukuze iqhube umsebenzi omqoka

njalo akumelanga kwedlule izinsuku ezedlula ikhulu lamatshumi ayisitshingalombili

kusukela kokunye ukuhlangana kusiyafika kokunye.

 Abaphathi bePhalamende kanye lamaLunga ePhalamende balenkululeko

yokukhuluma besePhalamende njalo kababekawa cala mayelana lalokho

abakukhulume besePhalamende.

 Izizalwane zingazincengela iPhalamende.

ISAHLUKO 7

Inketho (Izigaba 155-161)

Isahlukwana 1

Izindlela zokhetho

 Inketho kumele ziqhutshwe ngokuthula, kukhululekile, kulokulingana kuvotwa nsithe,

kuvunyelwa bonke abantu abadala ukuvotwa, kulokulingana kwavoti njalo kungeladlakela.

 Ikomishini yezoKhetho kumele ibeleqiniso lokuthi:

 Indlela yokuvota ilula, ileqiniso, ingahlolwa ukuqiniseka kwayo, ivikelekile njalo

isegcekeni;

 Impumela yokhetho kumbe eyereferendamu iyabekwa ngokuphangisa



okwanelisekayo ngemva kokuvalwa kokuvota;

Udlakela lokunye okubi okhethweni kuyasuswa;



Impahla yokhetho igcineka kuhle ivikelekile;

 IliZwe kumele, lisebenzise imithetho kumbe amanye amanyathelo, libe leqiniso lokuthi:-

P age 19

 Zonke izizalwane ezifaneleke ukuvota ngaphansi koHlelo lwesiNe ziyabhaliswa

ukuze zibe ngezivotayo;

 Isizalwane sinye ngasinye esifaneleke ukuvota kukhetho silethuba lokuvota;

 Amabandla ezombusazwe lalabo abamele ukukhethwa balamathuba anele

okubonakalayo awokufinyelela empahleni lelwazini ukuze baphatheke

ngamandla;

 Amabandla ezombusazwe labamele ukukhethwa bafinyelela kuhle njalo

ngokulingana kuzindaba zemitshina kanye lezibhaliweyo ezikazulu kumbe

ezabazimele bodwa;

 Ingxabano zokhetho ziyalungiswa ngokuphangisa.

 Umthetho wezokhetho kumele utholise, phakathi kwezinye izinto:

 Ukubekwa kwemingcele yamakhonstitshuwensi lamawadi ngesikhathi

ngesikhathi;

 Ukubhalisa abavotayo;

 Umthetho wokuziphatha owamabandla ezombusazwe labamela ukukhethwa;

 Indlela yokumelwa okuhambelana lenani lamavoti ekugcwalisweni kwesihlalo

sePhalamende okumele sigcwaliswe ngaleyo ndlela;

 Ukukhethelwa kuSenethi kwabantu abalokugogeka;

 Ukuqanjwa kwabamela ukukhethwa kumele kwenziwe kungakapheli izinsuku

ezilitshumi lane (14) ngemva kokubizwa kokhetho njalo kungakedluli izinsuku

ezingamatshumi amathathu ukuvota kungakafiki;

 Akulakulungiswa kutsha koMthetho wezoKhetho kumbe kweminye imithetshwana yayo

kungelakucebisa okusuka kuKomishini yezoKhetho;

 Ngemva kokuba ukhetho selumenyezelwe, ingqe yiphi inguquko eMthethweni

wezoKhetho kumbe imitshwana yayo kayisebenzi ekhethweni lolo.

Isahlukwana 2

Ukukhethwa sokwenziwa kwenketho

 Ukhetho jikelele kumele lwenziwe:

P age 20

 Kungakedluli izinsuku ezingamatshumi amathathu ngemva kokuchithwa

kwePhalamende kumbe ukuphela kwesikhathi sePhalamende; kumbe

 Phakathi kwezinsuku ezingamatshumi ayisitshiyangalonye ngemva kokuchithwa

kwePhalamende; kumbe

 Izinsuku ezingamatshumi ayisitshiyangalonye ngemva kokuchithwa kulandela

ivoti yokulahlekelwa lithemba kuhulumende;

 Inketho jikelele zabohulumende bendawo kumele zenzakale ngasikhathi sinye lokhetho

lukaMongameli lolwamalunga ePhalamende;

 Inketho ezincinyane kumele zenziwe phakathi kwezinsuku ezingamatshumi

ayisitshiyangalonye ngemva kokubakhona kwezikhala ezidinga ukugcwaliswa ngaphandle

kokuba zibekhona phakathi kwezinyanga eziyisitshiyangalonye ukhetho jikelele

lungakafiki sekumele lwenziwe, lapha kunjalo izikhala zihlala zikhamisile kuze kufike

ukhetho jikelele.

Isahlukwana 3

Ukubekwa kwemingcele yezokhetho

 Ukwenzela ukhetho lwamaLunga ePhalamende, iKomishini yezoKhetho kumele

iqumaqume iZimbabwe ibe ngamakhonstitshuwensi angamakhulu amabili letshumi njalo

ukwenzela ukhetho lwamakhansili, kumele iqumaqume indawo yabohulumende bendawo

kube ngamawadi, kulandelwa iziqondiso ezikulesi siSekelo soMthetho.

 Ukubekwa kwemingcele kumele kwenziwe ngemva kweminyaka elitshumi ngokuphangisa

okwenelisekayo kulandela ukubalwa kwabantu elizweni.

 Ukubekwa kwemingcele okuphele sekule inyanga ezingaphansi kweziyisithupha ukuthi

ukuvotwe kakusetshenziswa kulolo khetho.

 Umbiko wakuqala owokubekwa kwemingcele kumele wethulwe phambi kwePhalamende

nguMongameli njalo iKomishini kumele ilungise ingqe yiluphi udaba olubikwe

yiPhalamende ingakethuli umbiko wayo wokucina njalo ingqe yisiphi insinqumo sayo

sokucina yiso esilamandla.

 UMongameli kumele, phakathi kwezinsuku ezilitshumi lane ezokwemukela umbiko

wokucina, ashicilele isibizo ebika amabizo lemingcele yamawadi lamakhonstitshuwensi

njengokuqunywe yisiSekelo soMthetho.

P age 21

ISAHLUKO 8

Isilawulamthetho Lemithethwandaba (Izigaba 162-193)

Isahlukwana 1

Imithethwandaba

 Igunya lesiLawulamthetho lisuka ebantwini njalo libekwe emahlombe emithethwandaba,

ebalisa, uMthethwandaba wesiSekelo soMthetho, uMthethwandaba Ophakeme,

uMthethwandaba Omkhulu, uMthethwandaba wezemiSebenzi, uMthethwandaba

wezokuBusa, imithethwandaba yabomantshi, imithethwanda yezamasiko leminye

imithethwandaba ebekwe ngokusemthethweni nguMthetho wePhalamende.

 UNdunankulu wabomeHluli, uMsekeli kaNdunankulu wabeHluli labanye ojaji

bemithethwandaba labantu abaphatha imithethwandaba yabomantshi lemithethwandaba

yamasiko bamisa isilawulamthetho.

 Imithethwandaba izimeleqekele njalo ilawulwa kuphela yisiSekelo soMthetho njalo

ukuzimelaqekele kwayo lokungakhethi hlangothi kwayo kuyinsika ekubuseni

okusemthethweni lokubusa okuledemokrasi.

 IliZwe kumele livikele imithethwandaba.

 Amalunga esiLawulamthetho kumele akhokhelwe yizimiso ezilandelayo:

 Umthetho kumele wenzelwe wonke umuntu;

 Umthetho kumele ungaphuzi ;

 Ukuthi umsebenzi womthethwandaba uqakathekile ekuvikeleni amalungelo

oluntu lenkululeko lokubusa ngokusemthethweni.

 Amalunga esilawula akumelanga aphatheke emisebenzini yezombusazwe kumbe

ukwemukela kumbe ukucela izipho,kumele abeke umsebenzi wabo phambili njalo bahlale

bethuthukisa ulwazi lwabo lwezomthetho.

 UMthethwandaba wesiSekelo soMthetho ngumthethwandaba ophezulu kwayo yonke

imithethwandaba ezindabeni ezipharhelane lesisekelo somthetho.

 UMthethwandaba Omkhulu ngumthethwandaba waphezulu wokugcina imibhalo njalo

ngumthethwandaba wokucina okwethulwa khona izikhalazo lapha kweleZimbabwe

ngaphandle kwezindaba lapho uMthethwandaba wesiSekelo soMthetho olamandla phezu

kwazo.

 UMthethwandaba Ophakeme ngumthethwandaba waphezulu owokugcina imibhalo.

P age 22

 UMthethwandaba wezemiSebenzi loMthethwandaba wezokuBusa yimithethwandaba

yokugcina imibhalo.

 Amandla lokumiswa kwemithethwandaba yabomantshi lemithethwandaba yemithetho

yamasiko kungatholiswa nguMthetho wePhalamende.

Isahlukwana 2

Ukugcotshwa lesikhathi sokuba esikhundleni

 Ukufaneleka kwamajaji kuyo yonke imithethwandaba, ukuba esikhundleni kwabo

lengqubo yokugcotshwa kwawo lokususwa kwawo esikhundleni kwethulwe

ngokugcweleyo kusiSekelo soMthetho.

 Ukufaneleka kwakuqalaqala ukuthi umuntu agcotshwe abengujaji yikuthi kumele ukuthi

umuntu ubefanelekile ukusebenza eligqwetha okweminyaka eyisikhombisa (7) kodwa

elitshumi (10) yiyo edingekayo ukuze abe ngujaji woMthethwandaba Omkhulu njalo

elitshumi lambili (12) ukuba ngujaji woMthethwandaba wesiSekelo soMthetho.

 Amajaji khathesi azagcotshwa ngendlela elandelayo:

 Kuzamenyezelwa ukubakhona kwezikhala ezingalabantu;

 Kunxuswe uMongameli lozulu ukuthi baqambe okumele bakhethwe;

 Kuqhutshwe ukubuzwa phambi kukazulu kwalabo abafuna ukukhethwa;

 Kulungiswe uluhlu olulamabizo amathathu lulungiselwa isikhundla esisodwa;

 Kwethulwe uluhlu lolo kuMongameli ukuthi agcobe oyedwa.

 Amajaji oMthethwandaba wesiSekelo soMthetho agcotshwa ukuba esikhundleni,

kusiyangokunanzelelwa kweminyaka yokutshiya umsebenzi sebesiyaphumula okwamajaji,

iminyaka elitshumi lanhlanu (15), isikhathi esingeke sengezelelwa. Amajaji

oMthethwandaba Omkhulu loMthethwandaba Ophakeme aphatha isikhundla aze abe

leminyaka yobudala efika amatshumi ayisikhombisa (70).

 Ujaji angasuswa esikhundleni kuphela lapho:-

 Esesehluleka ukuqhuba imisebenzi yesikhundla sakhe ngenxa yokusilela

kwengqondo kumbe komzimba wakhe;

 Esesehluleka okwedlulisileyo;

 Eziphatha kubi okudlulisileyo.

P age 23

 Ujaji ususwa esikhundleni ngokucebisa kwedale elichwayisisayo elimiselwe

lowomsebenzi nguMongameli njalo kumele libe lamalunga amathathu.

 UMongameli kumele enze isinqumo esivumelana laloba yikuphi okucetshiswe lidale

lelo.

Isahlukwana 3

Ikomishini yesiLawulamthetho

 IsiLawulamthetho sizaphathwa yiKomishini yesiLawulamthetho njalo ikhokhelwa

nguNdunankulu wabeHluli.

 Ukuma kwayo kwethulwe ngokugcweleyo kusiSekelo soMthetho.

 Imisebenzi yayo egoqela elandelayo:-

 Ukucebisa ukuhulumende ezindabeni zesilawulamthetho lokuphathwa komthetho;

 Ukuthuthukisa ukuzimelaqekele lokuzethesa umlandu kwesilawulamthetho

lokuphatha ngendlela elamandla esegcekeni ukuqhutshwa komthetho;

 Ukwenza iziqondiso eziphathelane lesilawulamthetho.

ISAHLUKO 9

Izimiso zokuphathwa kukazulu lobukhokheli (Izigaba 194-198)

Isahluko lesi sethula izimiso ezilawula ukubuswa kukazulu. Izimiso lezi zigoqela uhulumende

lazo zonke izingatsha zikahulumende, ohulumende bendawo, ingatsha zikahulumende ezizimele

lamankampani kahulumende labantu abaphethe izikhundla kulezo ngatsha zikazulu.

1. Okuqakathekiswayo lezimiso

 Ekubusweni kwezindawo zikazulu okulandelayo kumele kunanzwe ngazozonke

izikhathi:

 Okuqakathekiswayo okulandela idemokrasi okukulesi siSekelo soMthetho;

 Ukulandela ukufundela umsebenzi okuphezulu kanye lokuzipha kuhle;

 Ukusebenza okulamandla lokungabizi imali enengi;

 Ukungakhethi hlangothi lokwenza ngokulingana;

P age 24

 Ukwemukela ngokuphangisa okukhulu indingeko zabantu;

 Ukufinyelela, ukwenza ngendlela esegcekeni, ukuzethesa umlandu kwezokubusa

okulungisa indingeko zentuthuko;

 Ukuphatheka kukazulu ekulungisweni kwezimiso;

 Izimiso zokuphathwa kwengcebo engabantu okuthuthukisa ukuqatshwa,

ukufundiswa lengqubo yentuthuko okwakhelwe ekweneliseni lekuxubaneni

kwesizwe kodwa ulwazi lube ngoluhamba phambili;

 Ukulinganiswa kwabesilisa labesifazana njalo lokugoqelwa kwabantu

abalobugoga (Isigaba 194).

2. Izingatsha zikahulumende ezizimele lamankampani kahulumende

 Izingatsha zikahulumende ezizimele lamankampani kahulumende kumele asebenza

okuletha inzuzo njalo elawulwa libanga eliphezulu elokubuswa

 Ingqubo yokutholiswa kwempahla kumele ibe ngesegcekeni njalo ingencintisanayo

(Isigaba 195)

3. Inkokheli leziphathamandla zikazulu

Inkokheli leziphathamandla zikazulu ziphatha izikhundla ukusiza abantu. Ukusebenza kwabo

kumele kuvumelane lesiSekelo soMthetho. Kumele bahloniphe abantu, babasebenzela

kulokuthi bababuse.

4. Iziphathambuso

Isikhathi sokuphatha izikhundla kweziphathambuso zengatsha zikahulumende ezizimele

lamankampani kahulumende singaqunywa ubude baso ngumthetho.

5. Ukuphoqelelwa kwezimiso zokubuswa kukazulu

Kuzakwethulwa umthetho ozafuna ukuthi:

 iziphathamandla zikazulu ngezikhathi ngezikhathi ziveze obala ngokwenani

lomnotho wabo;

 kube lomthetho wokuziphatha lowokulaya;

 kubekwe amabanga okubuswa okuhle kwengatsha zikahulumende ezizimele

lamankampani kahulumende.

P age 25

ISAHLUKO 10

Uhlangothi lweziSebenzi zikaHulumende (Izigaba 194-205)

1 Uhlangothi lweziSebenzi zikaHulumende

 Amalunga ohlangothi lweziSebenzi zikaHulumende lulabantu abaqatshwe

nguHulumende.

 Abangekho kuHlangothi lweziSebenzi zikaHulumende ngamapholisa, amabutho

omvikela, izisebenze zemajele, abaphethe imithethwandaba lezisebenzi

zePhalamende.

 Ekwenzeniimisebenzi yabo amalungo ohlangothi lwezisebenzi zikahulumende

zizafanela ukuthi

 zilandela isiSekelo soMthetho;

 zingalandeliimilayo engekho emthethweni;

 zingasekeliuhlangothi kwezombusazwe;

 zihloniphe amalungelo oluntu lenkululeko okuyinsika okwabantu bonke.

 Izisebenzi zikaHulumende akumelanga zibe lezikhundla kumabandla ezombusazwe.

2 IKomishini yoHlangothi lweziSebenzi zikaHulumende

 UHlangothi lweziSebenzi zikaHulumende luzaphathwa yiKomishini yoHlangothi

lweziSebenzi zikaHulumende.

 Amalunga eKomishini kumele afaneleke ukuze baphathe izikhundla zobuKomishina

njalo bagcotshwa nguHulumende.

 Imisebenzi yayo igoqela ukukhetha ukugavuna indlela lomumo wemisebenzi,

ukumisa iholo, ukuziphatha lokuchwayisisa ngebsolo zezisebenzi zikahulumende.

Ikomishininjalo iyaxwayisa uhulumende ngezindaba eziphathelane loHlangothi

lweziSebenzi zikaHulumende.

 Kusenzelwa ukubeka iholo indlela lomumo wemisebenzi, izisebenzi zikahulumende

zilelungelo lokuhlangana zivumelane lomqhatshi wazo.

3 Amanxusa

Amanxusa azagcotshwa nguMongameli njalo asebenza ngokuthanda kwakhe.

4 ONobhala bakaHulumende

 ONobhala bakaHulumende bazagcotshwa nguMongameli ngemva kokubonisana

leKomishini yoHlangothi lweziSebenzi zikaHulumende.

 Basebenza okweminyaka emihlanu isikhathi sabo singaphindwa kanye kusiya

ngobungwethi lokusebenza kuhle.

P age 26

ISAHLUKO 11

Uhlangothi lwezoMvikela (206-210)

Isahlukwana 1

1 Isimo lemilandu yohlangothi lwezomvikela

 uHlangothi lwezoMvikela lugoqela amaButho oMvikela, uHlangothi lwamaPholisa,

ezamaJele, uHlangothi lweziNhloli laloba yiluphi uhlangothi lwezoMvikela

oluvunyelwe nguMthetho.

 Umsebenzi walo ngowokuvikela isizwe njalo umsebenzi lo kumele wenziwe

ngendlela elandela isiSekelo soMthetho lokuhlonitshwa kwamalungelo lenkululeko

okuyinsika.

 Kumele bagcine ukubusa komthetho.

2 Amalunga ohlangothi loMvikela

Ekwenzeni umsebenzi wawo amalunga ohlangothi loMvikela kuzamela:

 alandele isiSekelo soMthetho;

 angabiphambili abelezikhundla kumabandla ezombusazwe;

 angasekeli uhlangothi kwezombusazwe;

 ahloniphe amalungelo oluntu lenkululeko okuyinsika okwabantu bonke.

 Kumele angasebenzi kunhlangothi zabantu ngaphandle nxa kulomumo ongaba

yingozi kuzulu.

3 IKhansili yezokuVikela iSizwe

 Kuzakuba leKhansili yezokuVikelwa kwesiZwe ekhangele ngemithetho yokuvikela

yelizwe.

 Izahlanganisela uMongameli, abaSekeli bakaMongameli lamanye amalunga

angaqanjwa ngumthetho.

4 Izikhalazo

Izikhalazo eziqondane lamalunga ezomvikela zizasetshenzwa ngezindlela ezingeyamanga

kuhlangothi lwezomvikela.

P age 27

Isahlukwana 2

AmaButho oMvikela (Izigaba 211-218)

1. Izimpawu

 AmaButho oMvikela eZimbabwe ahlanganisa iButho laphansi leButho lemoyeni.

Ezinye inhlangothi zingabunjwa kusiya ngalokho okusemthethweni. Kumele avikele

isizwe njalo kumele:



 asebenze ngendlela etshengisa ubuzwe;

 athande ilizwe;

 asebenze ngendlela ehlelekileyo;

 ngokungasekeli uhlangothi oluthile

 bathobele igunya lwabantu;

 aziphathe ngendlela eqondileyo.

2. Ukukhutshwa kwebutho

 UMongameli njengoNdunankulu weButho nguye olamandla okulawula ukuthi

kukhutshwe amaButho oMvikela:

 ukuvikela ilizwe;

 ukugcina ukuthula kukazulu;

 ukusekela abantu abayiziphathamandla abangasibo bezomvikela nxa kube

lengozi engalindelwanga;

 ngaphandle kweZimbabwe ukuvikela okumqoka elizweni lokugcwalisa

izivumelwano lamazwe omhlaba wonke.

 Ukukhutswa kwebutho kumele kuvunywe yiPhalamende nxa kungenjalo kuyamiswa.

3. UBukhokheli

 INkokheli zeButho loMvikela:

 zigcotshwa nguMongameli ngemva kokubonisana loMphathi;

 zisebenza okwesikhathi esibekiweyo sokuphatha isikhundla esingedluli

iminyaka emihlanu esiphindwa kanye kuphela;

 zikhokhela ngokulandela izixwayiso zemithetho ezinikwa nguMphathi ekwenza

lokhu engaphansi kwegunya likaMongameli.

4. IKomishini yamaButho oMvikela

 AmaButho oMvikela azaphathwa yiKomishini yamaButho oMvikela

 Amalunga eKomishini yamaButho oMvikela kumele abe efanele isikhundla sokuba

nguKomishina ngobuciko njalo agcotshwa nguMongameli

 Imisebenzi yayo igoqela:

 ukukhetha, ukumisa lokulaya indlela zokusebenza kohlangothi;

P age 28

 ukumisa iholo lamalunga amaButho

oMvikela;

 ukukhulisa ukuzwana phakathi kwebutho labantu;

 ukuxwayisa uhulumende ngezindaba eziphathelane lamaButho oMvikela.

Isahlukwana 3

UHlangothi lwamaPholisa (219-223)

1. UHlangothi lwamaPholisa

 Umsebenzi walo ngowo:

 kugcina umthetho lokuhleleka kanye lokuvikelwa kwesizwe;

 kuvikela abantu lempahla zabo;

 Kumele lube:

 luziphathe okutshengisa ubuzwe;

 lwethembeke;

 lusebenze ngendlela ehlelekileyo;

 lungasekeli hlangothi;

 luhloniphe igunya labantu nje.

2. UKomishina Jikelele

 UKomishina Jikelele:

 ugcotshwa nguMongameli ngemva kokubonisana loMphathi okhangele

lolohlangothi;

 usebenza okwesikhathi esibekiweyo sokuphatha isikhundla esingedluli

iminyaka emihlanu esiphindwa kanye kuphela;

 kungenzeka ukuthi angakhethwa ukuthi akhokhele olunye uhlangothi

lwezoMvikela.

 ukhokhela ngokulandela izixwayiso zemithetho ezinikwa nguMphathi

ekwenza lokhu engaphansi kwegunya likaMongameli.

3. IKomishini yoHlangothi lwamaPholisa

 UHlangothi lwamaPholisa luzaphathwa yiKomishini yoHlangothi lwamaPholisa.

 Amalunga eKomishini yamaButho oMvikela kumele abe efanele isikhundla sokuba

nguKomishina ngobuciko njalo agcotshwa nguMongameli.

 Imisebenzi yayo igoqela:

 ukukhetha, ukumisa lokulaya indlela zokusebenza;

 ukumisa iholo lamalunga oHlangothi lwamaPholisa

 ukukhulisa ukuzwana phakathi kwamapholisa labantu;

 ukuxwayisa uhulumende ngezindaba eziphathelane loHlangothi

lwamaPholisa.

P age 29

Isahlukwana 4

UHlangothi lweziNhloli (Izigaba 224-226)

1. UHlangothi lweziNhloli

 UHlangothi lweziNhloli kumele lubunjwe ngaphansi komthetho kumbe iziqondiso

zoMongameli kumbe ikhabhinethi.

 Kumele :

 luziphathe okutshengisa ubuzwe,

 lwethembeke,

 lusebenze ngendlela ehlelekileyo;

 lungasekeli hlangothi;

 luhloniphe igunya labantu nje.

2. UbuKhokheli

 INkokheli Jikelele yoHlangothi lweziNhloli

 igcotshwa nguMongameli;

 isebenza okwesikhathi esibekiweyo sokuphatha isikhundla esingedluli

iminyaka emihlanu esiphindwa kanye kuphela;

 kungenzeka ukuthi angakhethwa ukuthi akhokhele olunye uhlangothi

lwezoMvikela;

 ukhokhela ngokulandela izixwayiso zemithetho ezinikwa nguMphathi

ekwenza lokhu engaphansi kwegunya likaMongameli.

Isahlukwana 5

UHlangothi LwamaJele lezoBulungisa (Izigaba 227-231)

1. UHlangothi

 Umsebenzi walo ngowo:

 kuvikela uzulu ezigebengeni ngokuvalela lokuzama ukuqondisa izimilo

zabantu abagwetshiweyo

 kuphathwa kwamaJele lezakhiwo zoBulungisa

 UHlangothi kumele:

 luziphathe okutshengisa ubuzwe,

 lwethembeke,

 lusebenze ngendlela ehlelekileyo;

 lungasekeli hlangothi;

 luhloniphe igunya labantu nje.

P age 30

2. UKomishina Jikelele woHlangothi lwezamaJele lezo Bulungisa

 UKomishina Jikelele

 ugcotshwa nguMongameli ngemva kokubonisana loMphathi walolohlangothi;

 usebenza okwesikhathi esibekiweyo sokuphatha isikhundla esingedluli

iminyaka emihlanu esiphindwa kanye kuphela;

 kungenzeka ukuthi angakhethwa ukuthi akhokhele olunye uhlangothi

lwezoMvikela.

 ukhokhela ngokulandela izixwayiso zemithetho ezinikwa nguMphathi

ekwenza lokhu engaphansi kwegunya likaMongameli.

3. IKomishini yoHlangothi lwazamaJele loBulungisa

 UHlangothi lwazamaJele loBulungisa luzaphathwa yiKomishini yoHlangothi

lwazamaJele loBulungisa.

 Amalunga eKomishini yoHlangothi lwazamaJele loBulungisa kumele abe efanele

isikhundla sokuba nguKomishina ngobuciko njalo agcotshwa nguMongameli.

 Imisebenzi yayo igoqela

 ukukhetha, ukumisa lokulaya indlela zokusebenza;

 ukumisa iholo lamalunga oHlangothi;

 ukukhulisa ukuzwana phakathi kwamapholisa labantu;

 ukuxwayisa uhulumende ngezindaba eziphathelane loHlangothi lwezamaJele

loBulungisa.

ISAHLUKO 12

Amakomishini azimeleqekele asekela idemokrasi

Isahlukwana 1

Okungaqondene lokuthile (Izigaba 232-237)

1. Isimo samaKomishini

 KulamaKomishini amahlanu, yila:

 iKomishini yezoKhetho eyeZimbabwe;

 iKomishini yamaLungelo oluNtu eyeZimbabwe;

 iKomishini yezoBulili eyeZimbabwe;

 iKomishini yezeziNdaba eyeZimbabwe;

 iKomishini yeSizwe eyezokuThula lokuBuyisana.

P age 31

 Azasebenza ukusekela idemokrasi:

 ngokugxilisa impande amalungelo oluntu ledemokrasi;

 ngokuvikela ukuzibusa lezifiso zabantu;

 ngokuthuthukisa ukulandelwa kwesisekelo somthetho;

 ngokuthuthukisa ukwenza ngokusegcekeni lokuzethesa umlandu kuzingatsha

zikazulu;

 ukuvikela ukunanzwa kwalokho okuqakathekiswayo lezimiso zedemokrasi yizo

zonke izingatsha;

 ngokuba leqiniso lokulungiswa kokungaphathwa kuhle okusemthethweni.

 Aza:

 sebenza ezimeleqekele engalawulwa muntu engesabi, engathandi omunye

ezonda omunye, engaphazanyiswa;

 ba lomlandu kuPhalamende owokusebenza ngamandla;

 lelungelo lokuthola usekelo kuzingatsha zonke zikahulumende olokuvikela

ukuzimelaqekele kwawo.

2. AmaLunga amaKomishini

 AmaLunga amaKomishini agcotshwa nguMongameli lokuphatheka kwePhalamende

kanye lozulu ekwenzeni lokho.

 Avikelwe ekuphatheni izikhundla.

 Amalunga kumele:

 Aqhube elandela isiSekelo soMthetho;

 Aqhube ngendlela engasekeli ingqe yiliphi ibandla lezombusazwe;

 Angatshekeli kubandla lezombusazwe;

 Angephuli amalungelo oluntu lenkululeko zimqoka okwaloba yisiphi isizalwana.

P age 32

Isahlukwana 2

Ikomishini yezokhetho (Izigaba 238-241)

1. AmaLunga eKomishini yezoKhetho

 Usihlalo, ongujaji, owayengujaji kumbe umuntu ofaneleke ukugcotshwa abe ngujaji,

ugcotshwa nguMongameli ngemva kokukhulumisana leKomishini yesiLawulamthetho

njalo lokuphatheka kwePhalamende lozulu.

 Amanye amalunga ayisitshiyangalombili agcotshwa nguMongameli kanye lokuphatheka

kwePhalamende lozulu.

 Kumele abe yizizalwane zakuleli.

 Kumele abe ngabantu abathembekileyo.

 Kumele agcotshelwe ukuba esikhundleni okweminyaka eyisithupha engaphindwa kanye

kuphela.

2.Imisebenzi yeKomishini

 Ilomlandu wokuphatha ukuqhutshwa kokhetho olukamongameli, olwezabelo,

olwabohulumende bendawo kanye lolwekhansili yesizwe eyeziNduna, inketho

lamareferandamu kugoqela:

 Ukubhalisa abavotayo;

 Ukuqoqa izingwalo ezilamabizo abavotayo;

 Ukubeka imingcele yamakhonstitshuwensi;

 Ukufundiswa kwabavotayo

 Ukumelana lensolo;

 Ukwethula umbiko mayelana lokuqhutshwa kohlelo lunye ngalunye kungelakuphuza

(Izigaba238-241).

P age 33

Isahlukwana 3

Ikomishini yamalungelo oluntu (Izigaba 242-244)

1.AmaLunga eKomishini yamaLungelo oluNtu

 Usihlalo, ongujaji, owaye engujaji kumbe umuntu ofaneleke ukugcotshwa abe ngujaji,

ugcotshwa nguMongameli ngemva kokukhulumisana leKomishini yesiLawulamthetho

kanye lokuphatheka kwePhalamende lozulu.

 Amanye amalunga ayisitshiyangalombili agcotshwa nguMongameli lokuphatheka

kwePhalamende lozulu.

 Kumele babe ngabantu abathembekileyo.

2.Imisebenzi yeKomishini

 Ilomlandu:

 Ukuthuthukisa ukulimukiswa lokuhlonitshwa kwamalungelo oluntu emphakathini

wonke;

 Ukwelusa ukunanzwa kwamalungelo oluntu;

 Ukwemukela insolo lokuthatha inyathelo elifaneleyo elalokho;

 Ukuvikela uzulu ekusetshenzisweni kubi kwamandla lokubusa kubi kukahulumende,

ingatsha zakhe leziphathamandla zakhe;

 Ukudingisiswa kwakho konke ukwephulwa kwamalungelo oluntu;

 Ukutholiswa kokulungiswa okufaneleyo okwalokho okonakeleyo;

 Ukuqondisa uKomishina –Jikelele owamaPholisa ukuthi adingisise ukwephulwa

kwamalungelo oluntu okulobugebenga;

 Ukwethekelela lokuhlola amajele lezinye indawo lapha okuvalelwe khona abantu;

 Ukufuna imibiko ingqe kukuwuphi umuntu kumbe indawo mayelana lamanyathelo

athathwayo awokupha amandla kumalungelo oluntu kumbe ulwazi lokwethulwa

kwemibiko emazweni omhlaba;

 Ukwethula umbiko kuPhalamende.

P age 34

Isahlukwana 4

Ikomishini yezoBulili (Izigaba 245-247)

1. AmaLunga eKomishini yezoBulili

 Usihlalo lamanye amalunga ayisitshiyangalombili agcotshwa nguMongameli kanye

lokuphatheka kwePhalamende lozulu.

 Kumele kube ngabantu abazwisisa izindaba zobbulili.

2. Imisebenzi yeKomishini

Ilomlandu:

 Ukwelusa izindaba zokulingana kobulili;

 Ukudingisisa ukwephulwa;

 Ukuthuthukisa ukulimukiswa lokuhlonitshwa kamalungelo oluntu kuwo wonke

umphakathi;

 Ukweluswa lokunanzwa kwamalungelo oluntu;

 Ukwemukela insolo lokuthatha amanyathelo afaneleyo;

 Ukucebisa uzulu lezingatsha mayelana lamanyathelo okudingeka athathwe

ukulinganisa ubulili;

 Ukucebisa amanyathelo okukhuthaza inhlelo lokuthonisisa ukwephulwa



okulobugebenga;

Ukutholisa ukulungiswa ezindabeni zokwephulwa;



Ukwethula umbiko kuPhalamende.

Isahlukwana 5

Ikomishini yezezindaba (Izigaba 248-250)

1. AmaLunga eKomishini yezeziNdaba

 Usihlalo lamanye amalunga ayisitshiyangalombili abagcotshwa nguMongameli

lokuphatheka kwePhalamende lozulu.

P age 35

 Kumele kube ngabantu abathembekileyo abazwisisa izindaba zamalungelo oluntu

lengqubo enhle yezezindaba.

2. Imisebenzi yeKomishini

Ilemilandu:

 Ukuthuthukisa inkululeko yezezindaba;

 Ukuthuthukisa ingqubo enhle lokuziphatha okuhle kwezezindaba;

 Ukwelusa izifiso zikazulu kwezokusakazwa njalo ibe leqiniso lokuthi kulemibono

etshiyeneyo kwezezindaba;

 Ikhuthaze ukulungiswa kumbe yona ngokwayo ilungise njalo ephoqelele ukuziphatha

kuhle kubaqhubi bezindaba; lokulinganisa ezindabeni zobulili;

 Ukwemukela insolo kanye lokuthatha amanyathelo afaneleyo aqondiswe

kwabezindaba;

 Ukuba leqiniso lokufinyelela okulinganayo nguzulu kulwazi, ukuthuthukiswa

kokuncintisana lokutshiyana kwemibono kwezezindaba;

 Ukukhuthaza ukusetshenziswa kwezindimi ezinengi ezitshiyeneyo lezo ezinanzwa

ngumthetho;

 Ukwethula umbiko kuPhalamende.

Isahlukwana 6

Ikomishini yesizwe eyezokuThula lokuBuyisana (Izigaba 251-253)

1. Ubude besikhathi

 Izakuba isebenza okweminyaka yakuqala elitshumi kulandela ukuqala kokusebenza

kwalesi siSekelo soMthetho

2. AmaLunga eKomishini yeSizwe eyezokuThula lokuBuyisana

 Usihlalo ongujaji, owayengujaji kumbe umuntu ofaneleke ukugcotshwa abe ngujaji,

ugcotshwa nguMongameli ngemva kokukhulumisana leKomishini

yesiLawulamthetho kanye lokuphatheka kwePhalamende lozulu.

 Amanye amalunga ayisitshiyangalombili agcotshwa nguMongameli kanye

lokuphatheka kwePhalamende lozulu.

P age 36

 Kumele babe ngabantu abathembekileyo, bengomakade ebona ekukhumisaneni

umlotha, ekukhulumisaneni, ekwenqabeleni ingxabano lokuphatha.

3. Imisebenzi yeKomishini

 Imisebenzi yayo:

 Ukuba leqiniso kokulethwa komthetho ngemva kwengxabano, ukupholisa

lokubuyisana;

 Ukulolonga lokufezwa kwenhlelo ezokupholiswa kwesizwe, ukumanyana

lokulungiswa ngokuthula kwempikiswano kanye lengqubo yokuphathisa ukuthi

kube lokukhulumisana phakathi kwabaphikisanayo;

 Ukukhuthaza iqiniso mayelana lokuhlukuluzwa okwadlulayo njengendlela

yokuletha ukubuyisana, ukulungisa kutsha lokuletha ekulungisweni

ngokusemthethweni;

 Ukulolonga inhlelo zokubuyisela esimeni sakuqala kusenzelwa ukwelatshwa

lokusekelwa;

 Ukulolonga izindlela ukwenzela kweneliswe ukubona kusesele

okungabayingxabano lempikiswano lamanyathelo okwenqabela;

 Ukuphathisa ukukhulumisana lokubuyisana kumpikiswano;

 Ukwemukela insolo lokuthatha amanyathelo afaneleyo;

 Ukwethula umbiko kuPhalamende.

ISAHLUKO 13

Izingatsha zokulwisana lobuqhalaqhala bobuqili lobugebenga

Isahlukwana 1

Ikomishini yokulwisana lobuqhalaqhala bobuqili eyezimbabwe (254-257)

1. AmaLunga eKomishini yokuLwisana lobuQhalaqhala bobuQili

 Usihlalo lamanye amalunga ayisitshiyangalombi agcotshwa nguMongameli kanye

lokuphatheka kwePhalamende lozulu.

P age 37

 Kumele kube ngabantu abathembekileyo abalolwazi lokudingisisa lokuthonisisa

amacala.

 bazaku:

 qhuba ezimeleqekele engalawulwa langubani, engesabi, engathandi kumbe

ukuzonda yiloba ngubani, engeyami kwelinye icele kumbe ukuphazanyiswa;

 zethesa umlandu kuPhalamende owokusebenza ngendlela elamandla;

 balelungelo lokuthola usekelo kuzo zonke ingatsha zikahulumende olokuvikelwa

kokuzimelaqekele kwawo.

 Ukuba kwabo ezikhundleni kuvikelekile.

2. Imisebenzi yeKomishini

 Ilemisebenzi le:

 Ukudingisisa lokweneka egcekeni ubuqhalaqhala bobuqili ezindaweni zikazulu

lezabazimele bodwa;

 Ukulwisa ubuqhalaqhala bobuqili, ubusela lokusetshenziswa kubi kwamandla

lokunye ukuziphatha okungaqondanga;

 Ukuthuthukisa ubuqotho, ukuphathwa kwezezimali okuqondileyo njalo

lokusegcekeni;

 Ukwemukela insolo iesuka kuzulu lokuthatha amanyathelo afaneleyo;

 Ukuqondisa uKomishina-Jilelele owamaPholisa ukuthi adingisise izindaba

zobuqhalaqhala bobuqili njalo ethule umbiko kuKomishini;

 Ukucebisa mayelana ngamanyathelo okulwisa ubuqhalaqhala bobuqili;

 Ukwethula umbiko kuPhalamende.

 UHulumende kumele abe leqiniso lokuthi iKomishini kuzamela icebise ukubotshwa

lokuthonisiswa kwabenza amacala.

P age 38

Isahlukwana 2

Igunya lokutshutshisa elesizwe (Izigaba 258-263)

1. IGunya

Lilomlandu wakho konke ukutshutshisa njalo likhokhelwa nguMtshutshisi-Jikelele, ukufaneleka

kwakhe kuzafana lokwamajaji oMthethwandaba Omkhulu.

ISAHLUKO 14

UHulumende weSabelo loHulumende weNdawo (Izigaba 264-266)

1. Ukwehliswa kwamandla

 Ukwehliswa kwamandla esiwa kubohulumende bezabelo labohulumende bendawo

yikuba leqiniso lokuphatheka kwazo zonke izizalwane zeZimbabwe. Njengalokho-ke,

akumayelana lokuthuthukiswa kokwehlukana, ukuhlamuka kumbe ukuthuthukiswa

kokungamanyani.

 Injongo:

 Ukwenza ukuthi abantu ebangeni labohulumende bendawo bengezelele

ukuphatheka kwabo ekwenzeni iznqumo njalo lekusebenziseni amandla eliZwe;

 Ukunanza amalungelo emiphakathi awokuphatha izindaba zawo;

 Ukuba leqiniso lokwabelana ngokulingana kwengcebo yendawo leyesizwe njalo

lokumisa isisekelo esizwakalayo esezimali ukwenzela ohulumende wendawo.

2. Izimiso zikahulumende wesabelo lezikahulumende wendawo

 Ohulumende bendawo kumele:

 Babe leqiniso lokubusa okuhle ngokusebenza ngamandla besenza egcekeni njalo

lokusebenza ndawonye kwendawo;

 Bathathe kuphela leyomisebenzi ebekwe emahlombe abo;

 Babeke imigcele yokusetshenziswa kwamandla abo emangweni wabo, kulokho

okwabelwe indawo yabo;

 Basebenzisane labanye ohulumende bendawo ngokukhulumisana, ukuletha

ukuhambelana lokuxhumanisa imisebenzi yawo ngezindlela lengqubo

okutholiswa ngumthetho kusenzelwa lokho;

 Babe leqiniso kokulinganiswa kokumelwa kwabantu abasendaweni ezingaphansi

kwamandla abo.

3. Izisebenzi zabohulumende besabelo lezabohulumende bendawo

 Kumele:

 Zilandele isiSekelo soMthetho;

 Zingabi lezikhundla emabandleni ezombusazwe;

P age 39

 Zingabi lohlangothi kwezombusazwe;

 Zihloniphe amalungelo oluntu lenkululeko ezimqoka ezezizalwana.

Isahlukwana 2

Amakhansili esabelo lamakhansili amadolobho (267-273)

1. Izabelo leziqinti

 Kuzaba lezabelo ezilitshumi (10) nanzi:

 Isabelo sedolobho lakoBulawayo;

 Isabelo sedolobho leHarare;

 Isabelo seManicaland;

 Isabelo seMashonaland Central;

 Isabelo seMashonaland East;

 Isabelo seMashonaland West;

 Isabelo seMasvingo;

 Isabelo seMatabeleland North;

 Isabelo Matabeleland South; le

 Isabelo seMidlands

 Ukuqunywaqunywa kwesabelo sisiba yiziqinti kuzatholiswa ngumthetho.

2. Amakhansili esabelo

 Isabelo sinye ngasinye sizakuba lekhansili elalaba bantu:

 Bonke abantu abangamalunga ePhalamende kuleso sabelo;

 Bonke omeya labosihlalo babohulumende bendawo abakuleso sabelo;

 Abantu abalitshumi abakhethwe kulandelwa amavoti atholakale ekhethweni

jikelele;

 Usihlalo okhethwe ngamalunga angaphezulu esuka kulabo abaqanjwe libandla

lezombusazwe elamalunga amanengi aweNdlu yabaMeli kuleso sabelo.

3. Amakhansili amadolobho

 Ikhansili yedolobho yinye ngayinye ilalaba bantu:

 Bonke abantu abangamalunga ePhalamende akuleso sabelo;

 Bonke omeya labasekeli babomeya labosihlalo babohulumende bendawo yaleso

sabelo;

 koBulawayo, usihlalo wekhansili uzakuba ngumeya wakoBulawayo;

 eHarare, usihlalo wekhansili uzakuba ngumeya weHarare njalo uMsekeli

uzakuba ngumeya kumbe usihlalo wedolobho lesibili ubukhulu kusabelo.

4. Imisebenzi yamakhansili esabelo lawedolobho

 Imisebenzi yawo igoqela:

 Intuthuko yenhlalakahle leyomnotho;

 Ukuxhumanisa lokufeza inhlelo zikahulumende;

 Ukuphatha ingcebo yezemvelo;

 Ukukhangela ukusetshenziswa kwengcebo.

P age 40

 Izisebenzi zamakhansili zizagcotshwa kulandelwa okutshiwo ngumthetho.

 Amakhansili alomlandu ebantwini besabelo lakuhulumende wesizwe.

5.Osihlalo bamakhansili esabelo labamakhansili amadolobho

 Kumele babe befanelekile ukuba ngamaLunga ePhalamende.

 Usihlalo weKhansili yeSabelo uzakhethwa yiKhansili yeSabelo eluhlwini olulabantu

ababili abafaneleke ukukhethwa olwethulwe libandla lezombusazwe elilezihlalo

ezinengi, kumbe elithole amavoti amanengi ekhethweni lwamalunga eNdlu yabaMeli

esabelweni leso.

 Angasuswa esikhundleni lidale elizimeleqekele, esuselwa ukwehluleka umsebenzi,

ukuziphatha kubi okudlulisileyo, ukwetheswa icala lokungabiqotho, elobuqhalaqhala

bobuqili kumbe ukusebenzisa kubi isikhundla lokwephula umthetho.

Isahlukwana 3

UHulumende weNdawo (Izigaba 274-279)

1. Uhulumende wendawo owedolobho

 Bazakuba lomlandu kuzindaba ezisendaweni yedolobho.

 Azabunjwa ngamakhansila akhethwe ngabahlali bedolobho njalo azaphathwa

ngomeya kumbe osihlalo.

 Uma ingqe kunguphi umeya esiba yisiphathambuso, kumele akhethwe mathupha

ngabavotayo abakuleyo ndawo.

2. Uhulumende wendawo zemaphandleni

 Bazakuba lomlandu ezindabeni zezindawo ezisemaphandleni.

 Ukukhethwa kwamakhansila, osihlalo lokufaneleka kwabo kuzalandela umthetho.

3. Okungaqondene lokuthile okwabohulumende bendawo bonke

 Bazakuba lamandla:

 Okwenza imithetho yendawo, iziqondiso zokuphatha izindawo zabo;

 Ukubeka imithelo eyokutholisa imali eyokuqhuba imilandu yabo;

 Inketho zenziwa ngasikhathi sinye lenketho jikelele.

 Omeya labosihlalo, ngaphandle lapha bekhethwe mathupha bengomeya

abayiziphathambuso, bakhethwa ekuhlanganeni kwakuqala kwekhansili.

 AmaLunga ekhansili alahlekelwa yizihlalo zawo ngendlela efana leyamaLunga

ePhalamende njalo angasuswa esikhundleni lidale elizimeleqekele besuselwa

ukwehluleka umsebenzi, ukuziphatha kubi okudlulisileyo, ukwetheswa icala

lokungabiqotho, elobuqhalaqhala bobuqili kumbe ukusebenzisa kubi isikhundla

lokwephula umthetho.

P age 41

ISAHLUKO 15

Ubukhokheli bomdabuko (Izigaba 280-287)

1. Ukunanzwa

 Isahluko lesi sinanza ubukhokheli bomdabuko ngaphansi komthethi wamasiko

lemikhuba okwenziwa ngaphansi kweziNduna, omlisa labosobhuku kumiphakathi

engaphansi kwamandla abo.

 Lugatsha oluzimeleqekele.

2. Inkokheli zomdabuko

 Kumele:

 ziqhube ngendlela elandela isiSekelo soMthetho;

 ziqhube ngendlela engeyami ebandleni lezombusazwe;

 zingasekeli ezombusazwe;

 zingaphuli amalungelo oluntu lenkululeko ezimqoka ezaloba nguphi umuntu;

 zinanzwe amasiko azo kuvumelana lesiSekelo soMthetho;

 ziphathe bonke abantu abasendaweni yabo ngokulingana njalo kuhle.

 Imisebenzi yazo igoqela:

 Ukugcina ukuqakatheka kwamasiko lokugcina amsiko, imikhuba, imbali

lelifalemiphakathi yazo;

 Ukuthuthukisa kwalokho okuqakathekiswa ngumndeni;

 Ukuphathisa intuthuko;

 Ukulungisa ingxabano eziphathelane lezamasiko;

 Zigcotshwa njalo zisuswe esikhundleni:

 nguMongameli;

 kulandelwa umthetho kanye lamasiko lemikhuba yemiphakathi yayo;

 ngokucebisa kweKhansili yeziNduna zeSabelo kanye loMphathi;

 kungelakunanzwa kwezombusazwe.

 Iholo lazo libekwa ngumthetho ngokuvuma kukaMongameli.

3. Khansili yeSizwe eyeziNduna lekhansili yemibuthano yeziNduna zesabelo

 Ikhansili yeziNduna eyeSizwe lekhansili yemibuthano yeziNduna zesabelo izabekwa

kulandelwa umthetho.

 Ukhetho lukaMongameli loMsekeli kaMongameli weKhansili yeSizwe eyeziNduna

luqhutshwa yiKomishini yezoKhetho. Ziba esikhundleni okweminyaka emihlanu

engaphindwa kanye kuphela.

 Ukhetho lweziNduna zikhethelwa kuKhansili yeSizwe eyeziNduna kuzakwenziwa

kulandelwa umthetho njalo isabelo sinye ngasinye kumele simelwe ngokulinganayo

kuKhansili.

 ImiButhano yeZabelo ikhetha iziNduna eziba ngamaSenetha.

 Imisebenzi yazo igoqela:

 Ukuthuthukisa lokuvikelwa kwemikhuba lamasiko;

P age 42

 Ukumela imibono yenkokheli zomdabuko lokuqhubela phambili izifiso zazo;

 Ukuchasisa lokuphoqelela ukuziphatha kuhle kwenkokheli zomdabuko.

4. IKomidi yezokuthembeka lokuziphatha kuhle

Kuzamiswa ikomidi yezokuthembeka lokuziphatha kuhle ngumthetho ukwenzela ukuphoqelela

ukuthembeka lokuziphatha kuhle kwezinduna, ukulungiswa kwempikiswano phakathi

kwezinduna njalo lokumelana lensolo eqondiswe ezinduneni.

ISAHLUKO 16

Umhlabathi Wokulima lokufuya (288-297)

1 Umthetho olawula umhlabathi okulima lokufuya

 Zonke izizalwane zeZimbabwe kungakhathalekile umhlobo wazo, zilelungelo

lokugcina, ukuhlala, ukusebenzisa kumbe ukuthengisa umhlabathi wokulima

lokufuya.

 Ukwabiwa komhlabathi kumele kufanane, kulingane njalo kunanzelele:

 ukuthi umhlabathi yingcebo yemvelo enganoniyo eyingxenye yegugu eliyilifa

labantu bonke;

 ukulingana kwezobulili;

 izidingo zezindawo ezitshiyeneyo.

 Ukusetshenziswa kwawo kumele kuthuthukise ukutholakala kokudla okwaneleyo

lemisebenzi kusenzelwa ukulondolozelwa izizalwane ezizayo.

 Ilungelo lokuhlala emhlabathini abungeke buthathwe mahlayana.

2 Malungelo akhona ngomhlabathi wokulima lokufuya

 Ukuba ngumninimhlabathi owathathwa ngesikhathi sohlelo lokuhlalisa kutsha abantu

nguHulumende wezwelonke, kuyagcizelelwa.

 Inhlawulo emhlabathini owathathwa nguHulumende wezwelonke ngesikhathi sohlelo

lokuhlalisa kutsha abantu, ibhadalwa kuphela emhlabathini:

 owathathwa ebantwini abangabeZimbabwe ngokomdabuko;

 ovikelwe yisivumelwano esiphakathi kwabohulumende;

 Amalungelo, kungakhathalekile ukuthi nganjani, awaphiwa abahlala emhlabathini

owathathwa nguhulumende ngesikhathi sohlelo lokuhlalisa kutsha abantu

ayananzelelwa.

P age 43

3 Amalungelo esikhathi esibekiweyo sokuhlala emhlabathini

 Kumele kube lendlela zokukuvikeleka kuwo wonke umuntu ongumnini kumbe ohlezi

emhlabathini wokulima lokufuya ngokusemthethweni.

 UHulumende wezwelonke angatshintsha abanini kumbe ahlalisa abantu

okulembadalo kumbe anike elinye nje ilungelo emhlabathini.

 Umuntu lemuli yakhe bangabelwa umhlabathi owodwa kuphela.

 Abaninimhlabathi bangaba amalungelo abo omhlabathi wokulima lokufuya.

4 IKomishini yeZimbabwe yezoMhlabathi

 Amalunga agcotshwa nguMongameli.

 Isikhathi sabo sokuphatha izikhundla kuvikelekile.

 Umsebenzi wayo ugoqela:

 ukuqiniseka ukuthi umhlabathi wokulima lokufuya uphathwa ngendlela

efananayo njalo esegcekeni;

 ukuchwayisisa esikhathini esibekiweyo ngokwenzakalayo kwezomhlabathi;

 ukuphoqelela ukusetshenziswa komthetho olawulayo ngokwabiwa

komhlabathi ongabasezandleni zomuntu kumbe imuli;

 ukucebisa ngenngqubo yokuphiwa isikhathi sokuhlala emhlabathini,

ukuphiwa lokwabiwa komhlabathi, ukusetshenziswa lobukhulu bomhlabathi

osebantwini, inhlawulo efaneleyo ekuthathweni komhlabathi ngenkani;

 Ukwenza kube lula ukuzwisisa ukuthathwa lokutshintshana kwezomhlabathi.

ISAHLUKO 17

Ezezimali (Izigaba 298-317)

1. Ukuphathwa kwezimali

 Ekuphathweni kwezezimali zikazulu:

 Kumele kube lokwenza okusegcekeni njalo okulokuzethesa umlandu njalo

izimali kumele zichithwe ngenhlakanipho, kungadlaliswa mali njalo elamandla;

 Indlela yezimali kumele iqondiswe kuntuthuko yesizwe;

 Umthwalo wokubhadala imithelo kumele wabelwane ngokufaneleyo;

 Imali yesizwe kumele yabelwane kuhle ngokulingana phakathi kukahulumende

wesizwe, ohulumende bezabelo labohulumende bendawo;

 Imithwalo lenzuzo yengcebo kumele yabelwane kuhle ngokulingana phakathi

kwezizalwane zakhathesi lezizalwane zakusasa;

 Umbiko wezezimali kumele wethulwe ucace;

 Ukwebolekwa kwezimali kumele kube egcekeni njalo kumele kwenziwe

kukhangelwa izifiso zelizwe.

P age 44

2. Ukukhangelwa yiPhalamende

 IPhalamende kumele yeluse ukuchithwa kwazo zonke izimali ezitholwa yiliZwe.

 Imingcele yezimali ezebolekwayo yiliZwe, isikwelede zikazulu kanye lesikwelede

esisekwa yiliZwe akumelanga zedlule inani lelo zingavunyelwanga yiPhalamende.

 IPhalamende kumele ihlale isaziswa ngemali eyebolekwa nguhulumende kanye

lemilandu yakhe yokuseka imali ezebolekiweyo.

3. Ukwabelwa imali

 Ukwabelwa kwezimali zokusebenzisa kumele kwenziwe ngokulingana kuzo zonke

izabelo labohulumende bendawo kunanzelelwa:

 Izifiso zesizwe;

 Okudingekayo ukwenzela isikwelede sesizwe;

 Ukudingeka kwezinto okumele zenzelwe imiphakathi esesphansi

 Indingeko zikahulumende wesizwe;

 Ukwenelisa ukuphatha izimali kwabohulumende bezabelo labendawo;

 Ukutshiyana komnotho phakathi kwezabelo

 Ohulumende bezabelo labendawo akumelanga babelwe imali engaphansi

kwesilinganiso esokuhlanu ekhulwini (5%) esemali yonke etholwe nguhulumende

okwaloba yiwuphi umnyaka wezemali.

4. IsiKhwama esiBumbene esikaHulumende

 Zonke izimali ezisiwa eliZweni kumele zibhadalwe zingeniswe esiKhwameni

esiBumbene sikaHulumende ngaphandle kokuba umthetho usithi kwenziwe ngenye

indlela.

 Imali ingakhutshwa esiKhwameni esiBumbene sikaHulumende kuphela okuphiwe

igunya ysisSekelo soMthetho lomthetho.

 Imali ekhunjulelwa ukuthi izatholwa nguhulumende lekhunjulelwa ukuthi izachithwa

nguhulumende kumele yemukelwe yiPhalamende ngomnyaka munye ngamunye.

 Imali okukhunjulelwa ukuthiizatholakala eyengezelelweyo ingemukelwa uma

kwakwenziwe ukwabelwa kokusetshenziswa kwemali okungenelanga kumbe uma

imali idingeka ukwenza umsebenzi owawungabelwanga imali ekuqaleni.

 Kulemingcele okucinwa kuyo ekuphiweni igunya lokuchithwa kwemali ingakabelwa

indleko ezingakabonakali kodwa ukuvunyelwa okulandela lokhu kumele kutholwe

ngokwabelwa kwemali eyengezelelweyo.

 Ukuxolelwa kusetshenziswa uMthetho wePhalamende kungadingwa ukwenzela

ukuphiwa igunya lokuchithwa kwemali.

5. Imali kazulu lempahla kazulu

 Imali lempahla kazulu kumele kuvikelwe njalo kusetshenziswe kulokho okuphiwe

igunya ngumthetho.

 Imele ivikelwe ekulahlekeni, ekubhidlizweni, ekunakeleni lekusetshenzisweni kubi.

P age 45

 Ukulaya lamanyathelo okuthola okulahlekileyo kumele athathwe eqondiswe ingqe

kuwuphi umuntu olomlandu wokona yiloba yini.

6. UMhloli-Jikelele wamaBhuku ezeMali

 Isikhundla sizimeleqekele njalo ngesikazulu.

 UMhloli-Jikelele wamaBhuku ezeMali ulomlandu:

 Owokuhlola amabhuku ezezimali, izindlela zezimali lokuphathwa kwezimali

ezengatsha zonke zikahulumende;

 Ukuqhuba ukuhlolwa okumqoka okwamabhulu ezindawo zikahulumnde

ezizimele zodwa kanye lamabhizimusi alawulwa nguhulumende;

 Ukuqondisa ukulungiswa kwalokho okutshekileyo ekuphathweni kwemali

kazulu.

 UMhloli-Jikelele wamaBhuku ezeMali ugcotshwa nguMongameli ngokuvuma

kwePhalamende.

 Kumele abe yisizalwane seZimbabwe.

 Uba esikhundleni okweminyaka eyisithupha njalo angeke ahlala esikhundleni

okweminyaka edlula elitshumi lambili (12).

 Iholo lakhe kumele libekwe ngumthetho lokuvumela kukaMongameli.

 Ususwa esikhundleni nguMongameli ngokucebisa kwedale eligcotshelwe

ukudingisisa ngodaba lokususwa kwakhe.

 Ukugcotshwa lomumo wokusebenza owezisebenzi zikaMhloli-Jikelele wamaBhuku

ezeMali kwenziwa yibhodi ngaphansi komthetho wamabhodi enzelwe lokho.

7. Ukutholiswa kwempahla yokusebenzisa

 Ukutholiswa kwempahla yokusebenzisa ekaHulumende kuzalawulwa ngumthetho.

8. Inhlanganiso ezimiswe ngokusemthethweni

 Umthetho kumele utholise ukuphathwa ngobunono kwengatsha zikahulumende

ezizimele zodwa njalo ube leqiniso lokuthi iziphathambuso zengatsha lezi ziba

esikhundleni okwesikhathi esibekiweyo njalo ukuphiwa kwabo isikhundla okwesibili

kumele kweyame ekuqhubeni kuhle kwabo.

9. IBhanga eliKhulu eleZimbabwe

 IBhanga eliKhulu elokulawula indlela zezimali, ukuvikelwa kwemali yeZimbabwe

lokubumba lokufeza izimiso zemali kumele litholiswe ngaphansi komthetho.

P age 46

ISAHLUKO 18

Ezinye Izeluleko Ezengezelweyo

Isahlukwana 1

Izimiso jikelele eziphathelane lama Komishini (Izigaba 318-323)

1 AmaKomishini

 Wonke amakomishini:

 zinhlangothi ezigcweleyo;

 amalunga amakomishini azimeleyo, iKomishini yoHlangothi

lweZilawulamthetho iKomishini yoKulwisa ubuQhalaqhala Bobuqili

leKomishini yezoMhlabathi yiwo kuphela alesikhathi sokusebenza

esibekiweyo; amanye asebenza ngokuthanda kukaMongameli;

 osihlalo labasekeli babosihlalo bamakomishini kumele babe ngabobulili

obehlukeneyo

 imbadalo yamalunga amakomishini ilawulwa ngumthetho njalo kungenzakala

ukuthi ingehliswa ngesikhathi sabo esibekiweyo sokuphatha isikhundla;

 IPhalamende kumele ibone ukuthi imali eyaneleyo iyaqondiswa

kumaKomishini ukwenzela ukuthi amaKomishini enelise ukusebenza kakuhle;

 Kumele alethe imibiko echasisa ngokugcweleyo umsebenzi wayo,

ePhalamende.

Isahlukwana 2

Okunye Nje (Izigaba 324-329)

1 Okunye Nje

 Umlandu owetheswa yisiSekelo soMthetho kumele wenziwe ngobunono.

 Inhlangothi ezibunjwe yisiSekelo soMthetho kumele ziphiwe imali eneleyo yokwenza

imisebenzi yazo.

 Umthetho wamzwe ngamazwe osulisiko ngeyinye ingxenye yomthetho weZimbabwe,

ngaphandle nxa ungahambelani lesiSekelo soMthetho kumbe uMthetho.

 Izivumelwano phakathi kwamazwe ezisayinwe yiZimbabwe ziyibophi iZimbabwe

ngemva kokuvunywa yiPhalamende njalo ziba yingxenye yemithetho yethu nxa

sezenziwe umthetho nguMthetho wePhalamende. Imvumo inganikwa yiPhalamende

ngaphandle kwezivumelwano okudingakala ukuthi kusetshenziswe imali

kahulumende kumbe ezingenza kube lenguquko emthethweni weZimbabwe.

P age 47

 Izivumelwano phakathi kwamazwe kumele zivunywe yiPhalamende zingakayibophi

iZimbabwe.

 Imithethwandaba kumele ichasise imithetho ngendlela efaneleyo ehambelana

lezivumelwano zamazwe, imihlangano, lezinqumo.

2 Ukuguqulwa kwesiSekelo soMthetho

 Isaziso samalanga angamatshumi ayifica munwe munye kumele sikhutshwe

nguSomlomo kuGazette, esitsho kanye okumunyethwe yisiVivinyomthetho

sesiSekelo soMthetho.

 Amalunga kazulu kumele anxuswe ukuthi aze azokutsho imibono yawo

ngesiVivinyomthetho nxa isaziso sesiphumile. Kumele kube lemihlangano eyenzelwa

lokhu.

 IsiVivinyomthetho kumele samukelwe ngokuvumelana kwabantu ababili kwabathathu

kwamalunga endlu ngendlu.

 Ukulungiswa kwezahluko eziphathelane lamalungelo oluntu lezinkululeko kanye

lomhlabathi wokulima lokufuya (Izahluko 4 lo 16) kumele kulethwe kureferandamu

kunyanga ezintathu zokupasiswa yiPhalamende njalo ziba ngumthetho kuphela nxa

zivunyiwe kureferandamu.

 Ukulungiswa kokwelulwa kwesikhathi esibekiweyo sokuphatha isikhundla akweluli

isikhathi somuntu osesikhundleni ukulungiswa kungakenzakali.

 Izigatshana (6) lo (7) zesigaba 328 zesiSekelo soMthetho azingeke zilungiswe

kusiVivinyomthetho sinye, lokulungiswa kwalezi zigatshana akungeke kwethulwe

ebantwini kureferandamu yinye.

 Ukulungiswa kwesigaba 328 sesiSekelo soMthetho kumele lakho kuvunywe

kureferendamu ngemva kwesaziso sikazulu senyanga ezintathu lokupasiswa yinengi

yabantu ababili kwabathathu ePhalamende.

3 Ukuqala ukusebenza kwesiSekelo soMthetho

LesisiSekelo soMthetho sizasebenza ngezigaba:

 Isigaba 1: ngelanga lokubhalwa, leziziqondiso zizakwenzakala:

 iziqondiso ezivumela ukuthi kube lokhetho ngaphansi kwalesisiSekelo soMthetho

oluzakwenzakala njalo lokhu kugoqela:

 isahluko esimayelana lokhetho;

 ukukhethwa koMongameli (ngaphandle kokuthi uMongameli eminyakeni yakuqala

elitshumi yokhetho lwakuqala kuyabe kungakhangelelwanga ukuthi akhethe

abanye bokungena labo kukhetho uzakhetha abaSekeli bakaMongameli nxa

kungenzakala ukuthi kube kungelamuntu esikhundleni soMongameli wakuqala,

okhethwe libandla lakhe lezombusazwe uzangena esikhundleni) (indima 14

yoHlelo)

P age 48

 isahluko esimayelana lamaLunga ePhalamende lokubizwa kwePhalamende ngemva

kokhetho;

 isahluko ngezindlela zokuphatha imisebenzi kazulu lobukhokheli;

 izimiso eziphathelane lokuziphatha kohlangothi lwezomvikeli;

 izimiso ezimayelana leKomishini eKhangele uKhetho;

 isahluko esimayelana lamalungelo oluntu lenkululeko;

 izimiso ezimayelana loMthethwandaba wesiSekelo soMthetho.

 isahluko esimayelana lohulumende wezabelo labohulumende bendawo.

Izimiso lezi zisetshenziswa endaweni yalezo ezifana lazo ezikusiSekelo soMthetho esikhona

khathesi.

 Isigaba 2: usuku lokuqala ukusebenza komthetho, okulusuku uMongameli ahlala

esihlalweni, okunye okuseleyo okwesiSekelo soMthetho kuyaqala ukusebenza.

Isahluko 329 kumele sibalwe loHlelo lwesiThupha

Isahlukwana 3

Ingcazelo (330-345)

 Kulesisahlukwana, amagama asetshenziswa kusiSekelo soMthetho ayachasiswa kusigaba

322. Ezinye izindaba lazo ziyachasiswa kulesiSahlukwana , ezinye ezikhona:

 Ingcazelo yalokhu:

o “ukwenza ngokuxwayiswa ngu” okutsho ukuthi lowo ocetshisiweyo kumelo

alandele lokho kucebisa;

 Ukwenza “ngemva kokubonisana lo …” okutsho ukuthi isiphathamandla leso

kumele sidinge ukucetshiswa kodwa kasibanjwa ngamandla ukulandela lokho

esikucetshisiweyo;

 Ukutshiya izikhundla:

o uMongameli utshiya isikhundla ngesaziso esiya kuSomlomo;

o uSomlomo loMongameli weSenethi labasekeli babo ngokuhambisa isaziso

kuNobhala wePhalamende kumbe ngesimemezelo kuleyoNdlu abakuyo;

o amaLunga ePhalamende, ngesaziso esiya kuSomlomo kumbe uMongameli

weSenethi, kusiya ngokuthi bakuyiphi indlu;

o amalunga ezinhlangothi ezimiswe yisiSekelo soMthetho, kuziphathamandla

ezabakhethayo;

 IKhoramu:

o Ngokuvamileyo, ingxenye yawo wonke amalunga ohlangothi olubunjwe

ngokwesiSekelo soMthetho enza ikhoramu;

o Isikhundla esingelamuntu asenqabeli ukuthi umsebenzi wenziwa nxa kuyikuthi

kulekhoramu;

P age 49

o amalunga wonke nxa kukhulunywa ngePhalamende akugoqeli izihlalo

ezingelamuntu.

P age 50

