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

ISIFINQO IZIBONAKALISO

EZIKUMNQULU WOMGAQO-

SISEKO SERIPHUBLIKI EYE

ZIMBABWE (FINAL DRAFT 31

JANUARY, 2013)

XHOSA

ISIFINQO

EYOMDUMBA 2013

Isingeno

Umnqulu womGaqo-siseko yeRiphabliki yase Zimbabwe.

IKhomiti ebona ngokubhalwa ngokukhutshwa komGaqo-siseko sezwe eye Constitution

Parliamentary Select Committee (COPAC) ize nesifinqo salo mqulu wesiGaqo-siseko sezwe

esigqibeleleyo sonyaka ka2013 ukuba uncede uwonke wakweli uba avisisise kwanto efunjethwe

kuwo lomnqulu. Lomnqulu ke unepheji ezilikhulu namashumi asixhenxe nesibini. ICOPAC lee

ibone uba kungaske kulukhuni noko nakubani na onabethwa lixesha uba awufunde wonke

lomqulu awungqibe lonto kuye kube bhetele xa benokufunda esisifinqo sinayo yonke into

equkumbelisiweyo kuwo lomnqulu wesisigako siseko sezwe.

Esisifinqo asinguwo uMnqulu ogqibeleleyo womGaqo-siseko sezwe, nje sihamba sichaphuna

ezona zinto zingundoqo zikulomnqulu ne siseko, khona ukuze umntu ofundayo avisisise ezona

zinto ziqukumbelwe ku mGaqo-siseko sezwe.

P age 1

Ingabula- Zingcawu

Ingabula singcawu yalomnqulu sichaze sabalisa ngokungalinganiswa kwezemthetho kululawulo

lwabathangi, phakamisela amadoda nabo basetyini abalwa ngokuziphela ukulungelananisa

ezomthetho.

Sijonge kwakhona nengomso ngomrho wokuhlala kwizwe esine demokrasi (inkululeko)

kusetyenziswa limithetho yobuzwe ukuzimisela emsebenzini, ukuthobela nokunambitha

amalungelo oluntu angundoqo nenkululeko, ubalulekisa ulumanyano, ubutyebi nemveli

enqonge isizwe kwanokuba wonke ummi wakweli atyebe.

ISAHLUKO 1

Founding Provisions (Isiqingatha 1 – 7)

 Izwe lase Zimbabwe limi phezu kwamaxa athi:

 IZimbabwe sisizwe esimanyeneyo, esinedemokrasi, sikhokhelisa intando yoluntu.

 UmGaqo-siseko nguwo umthetho ndoqo ophezu kwayo yonke eminye imithetho.

 Wonke umntu ubotshwa kwanguwo lomGaqo-siseko sezwe, kubalela kwanabantu

bezomthetho, isizwe ngokukwaso, bonke abaselulawulweni, abezo mthetho nazo

zonke intlanganiso nemibutho yakwaRhulumente.

 Ukubaluleka kwalomGaqo-siseko, umthetho, amalungelo oluntu, inkolo yesizwe,

amasiko akho kwesisizwe, ukupha isidima kumntu ngomntu, ukulinganiswa ngobulili

nokupha isidima kwimfazo yenkululeko.

 Ululawulo olukholekayo olubalela:-

 ubukho bamaqela amanintsi ezepolitiko.

 usetyenziso lohlobo lonyulo oluvumela ulunyulo olukhululekiyo lwentando yabantu.

 indlela elungileyo yonikezelwano ngamandla ezihlalo zolulawulo emveni kolunyulo

kwabo base lulawulweni amalungu ezindlu zePalamente nezomthetho kwesisizwe.

 ukupha isidima esifanelekileyo kumntu wonke.

 ukuququzelela ulumanyano loocwangco.

 ukubalulekisa amalungelo oluntu kwabo banemeko ezithile kunye nabantwana.

 ukwabelana kakuhle ngobutyebi nemveli yesizwe.

 Ukwabelana ngamandla olulawulo lukaRhulumente kwiindawo ngendawo kwanokuba

inkonzo ezingundoqo zabelwe ngemfanelo.

 Iflegi yobuzwe, umhombe wesizwe, ibheji yesizwe,

 Uburhulumente bobothathu, uRhulumente wesizwe, Amabhunga okumaphondo nabo

basemagunyeni ekuhlaleni.

 Ukubalulekiswa kweelwini zonke ezithethwa kweli ezibalela. Chewa, isiBarwe, lisingesi,

Shangani, Shona, Sign Language, sisotho, Tonga, Tswana, Venda nesiXhosa.

 Ukuphuculwa nokuphakanyiswa kofundiswa kwabahlali ngo mGaqo-siseko.

P age 2

ISAHLUKO 2

IINJONGO ZOBUZWA (Isiqingatha 8 – 34)

 IZimbabwe ine njongo ezithile zobunze zona zibalela.

 Uqinisekisa ululawulo olukholekayo ngokunyula amagosa akholekayo asekuhlaleni

afanelekileyo emsebenzini, ukulwisa urhwaphilizo nokuxhatshazwa kwezihlalo,

nokupha imali eyeneleyo kuyo yonke imbutho.

 Ukuphakamisa ulumanyano, ucwangco nenzolo.

 Ukulwela amalungelo nemfanelo zabantu.

 Ukwamkela imigaqo yezinye izizwe ekhusela imfuno zobuzwe, ukuthobela iimithetho

yehlabathi, ukuphucula ezolucwangco ngosetyenziswano nezinye izizwe

nokusombulula ngendlela iingxaki zezinye izizwe.

 Ukuququzelela impuhliso yezwe, ukutyebisa abemi base Zimbabwe kwezoqoqosho

nokulwisa intswelanqesho ngokudali msebenzi.

 Ukuphucula kobukho bokutya, amasiko abantu, ukulinganisa kwezithuba ngobulili.

 Ukuphucula limfuno zabantwana, ulutsha, abantu abakhulileyo, abantu abazizidalwa,

abo balwa imfazwe yenkululeko, abasebenzi, usapho neemitshato.

 Upha iinkonzo ezibalulekileyo ezingundo qo ezibalela iimfundo kuye wonke

umntana.

 Upha izindlu zesidima, inkonzo ezizizo, umntu wonke akhazi ufikelela kwezonyango

kwezempilontle, intlalontle, ezomthetho, ezemidlalo nokuzonwabisa.

 Ukukhusela ubuntu besizwe.

 Ukuzibandakanya kwiimthetho yasekuhlaleni ebalela isizwe sase Zimbabwe.

ISAHLUKO 3

UBUMMI (Isiqingatha 35 – 43)

 Wonke ubani uba ngummi weli lase Zimbabwe ngokuzalelwa apha, uzalwa ngabemmi

beli, okanye ngokwemvume yomtshato.

 Bonke abemmi beli ngokulingeneyo baselulungelweni.

 lokukhusela isizwe.

 lokufumana iincwadi zokundwendwela ipasipoti nezinye inkcukasha

zokundwendwela.

 lokufumana incwadi yokuzazisa isithupha(identity documents) yobuzwe balapha.

 Abemmi beli ngokuzalwa ngabantu aba.

 Aba zalelwe eZimbabwe, bezalwa ngumama okanye utata ongummi weli okanye

otata mkhulu bakho bengabemmi bakweli ngokuzalwa okanye nangaluphi nauhlobo

lobumi.

 Abo bazelwe ngaphandle kweli omnye wabazali kodwa engummi wase Zimbabwe,

okanye omnye wabazali engummi weli osebenzela kwesinye isizwe noba komnye

umbutho ongaphandle kwesizwe.

P age 3

 Xa umntana onemnyaka esezantsi kweshumi elinesihlanu lemnyaka engaziwa uba

ungowesiphi isizwe kunye nabazali bakhe bengaziwa.

 Abantwana abazalelwe kweli phambi kokuba kunyanzekiswe leemithetho

ekuloMGaqo-siseko, yaye omnye wabazali bomntana esuka kuzizwe ezikumbutho we

Southern African Development Communtiy (SADC) okanye engumhlali wase

Zimbabwe.

 Ungaba ngummi weli noba ungazalelwanga eZimbabwe xangaba omnye wabazali

engummi weli ngokuzalwa, Uba nabazali abangabemmi beli okanye

ootatomkhulu/omakhulu abangabemmi nagaluphi na uhloba.

 Abemmi ngokubhalisa ngabantu abangabemmi baseZimbabwe ngokubhalela ukucela

imvumo yobummi.

 Ubummi obukabini buyavumeleka xana ungummi weli ngokuzalelwa apha.

 Umthetho usenako uba ungahamba ungamkeli ubummi besibini kwabo bangabemmi

bezinye izizwe ngokuba nabazali abazalelwe kweli okanye ababe ngabemmi

ngokucela imvumo yokuba ngummi.

 Ubummi ngokuzalwa kungoxuthwa okanye kucinywe xa na kufumaniseka uba

babufunyanwe ngendlela ezingezizo, ezobuxoki, okanye kufunyenwe ngohlobo

lokufumana impahla ethile.

 Ubummi ngokubhalela isicelo kungoxuthwa okanye bucinywe xa na babufunyaniswe

ngobuxoki, nangezinye indlela ezingezizo, okanye uba ngaba lomntu ufumaniseka

uba wathabatha inxaxheba kuthengiselelwano olungavumelekanga ngexesha

lemfazwe, wathabatha inxaxheba kwimbutho elutshaba lweze lase Zimbabwe

ngexesha lemfazwe.

 Umntu akoxuthwa ubummi xa na emveni koko ezawushiyeka engengommi noweliphi

na izwe.

 IPalamente iyila obhodi yobummi nezohambo eye Citizenship and Immigration Board

eyiyo exoxisa lindaba zobummi nencwadi zokuphangela kwezinye izizwe.

ISAHLUKO 4

UNYANZEKISO LWAMALUNGELO (Isiqingatha 44 – 87)

Isiqingatha 1

iindaba ezingundoqo

Umntu wonke kwanesiswe babotshwa yaye banyanzelekile ukuthobela amalungelo nemfuneko.

Isqingatha 2

Amalungelo

 Amalungelo angundoqo kwane zinto abavumelekileyo kuzo obalela ukuba :

P age 4

 Umntu ngamntu unelungelo lobomi naxa ke

 umthetho usungavumela uba umntu agwetyelwe ukubulawa xa efumaneka elungele

oko ngokomthetho.

 Isigwebo sentambo/ukubulawa asiphiwa owasetyini okanye noba ngubani onamnyaka

esezantshi kwamashumi amabini nanye okanye asixhenxe ngexesha lokudalwa

kwelotyala.

 Wonke umntana nongekazalwa unelungelo lobomi kweli lase Zimbabwe. Ukuqhomfa

isisu akuvemelekanga.

 Umntu ngamntu unelungelo lenkululeko yakhe lonto.

 akukho mntu unogwetywa ityala lakhe lingekange likelixoxiswe okanye aphiwe

imvumo nenkululeko yokuchaza elakhe icala okanye unbanjelwa into engekhoyo.

 akukho mntu unokuvalelwa entrongweni evalelwa ukoyisakala ukwenza nje

umsetyenzana.

 Umntu olibanjwa unelungelo

 lokwazi uba ubanjelweni.

 ukuvunyelwa ukuqhangamshelana neqabane, abantakokwabo okanye igqhwetha

elibhatalwa sisizwe.

 ngendleko zizakujongana naye uvumelekile ukuzifunela igqwetha okanye ugqinha

akholwa nguye.

 lokuphiwa isidima nemphatho yomntu.

 ngokwetyala ukuvulelwa xeshikweni ukuxoxiswa kwetyala kusaqhubekeka.

 ukuya enkundleni ukuyoxoxiswa kwisithuba esizi yuri ezingamashumi amane

anesibhozo okubanjwa.

 lokuxela okanye ukhalazela ukungasetyenziswa nohlonipho lomthetho ngelixa

elibanjwa.

 lokuxoxiswa ityala kwithutyana elifitshane emveni kokubanjwa okanye ukuvulelwa

xa kunyanzelekile oko.

 Ubani nabani uyakwazi ukubhenela kwinkundla enkulu uba aphiwe iodolo ye (habeas

corpus) imvumo yokuba umbanja avulelwe xa na efumaniseka ebanjwe

ngokungavumelekanga.

 Ubani nobani obanjwe ngokungekho enmthetweni waze ke wafumaniseka engenatyala

uyakwazi ukubhatalwa ngungulomntu ubembambisile xana efumaneke engenatyala.

 Ubani nobani unelungelo lokuphiwa isidima esifaneleyo.

 Akukhomntu okufanele axhatyazwe nangaluphi na uhlobo njengendlela yokugweba.

 akukhomntu unokhobokiswa esetyenziswa into angayifuniyo.

 Ubani nobani uyalingana phantsi komthetho lonto wonke ubani unelungelo lwemp hatho

eyiyo kungekho calucalulo.

 Wonke ubani unelungelo lemfihlo yakhe.

 ebalela ikhaya, indawo yokuhlala kuyo, impahla yakhe ayivumelekanga ukungenwa

kuyo okanye ukufunisa into kuyo ngaphandle kwemvumo yomnikazi.

 lokungoxuthwa nokuphucwa impahla yakhe.

 ukhuselo lwemfihlo yabo anxulumana nabo.

 ukhuselo mfihlo lwemeko yakhe kwezempilontle uba ingabhengezwa.

P age 5

 Wonke ubani unelungelo longena nokuba ngowuphi na umbutho.

 ilungelo lokuba yinxalenye yombutho noba ngowuphi.

 ukungena noba ngeyiphi indibano nembizo.

 Wonke ubani unelungelo lenkululeko yomqondo wakhe, akukho mntu unokunyanzelwa

ukwenza isifingo nesibopho singahambisani nenkolo yakhe.

 Wonke ubani unelungelo lokuchaza izivo zakhe ngohlobo akholwa lulo.

unelungelo lokunxulumana noba yeyiphi imbutho namaziko eendaba.

ilungelo lokungachazwa xa ecaphulele abo bamajelo eendaba inkubeko ethile.

ilungelo lokuvula iziko losasazo, okanye noba loluphi uhlobo losasazo lwendaba qha xa

ngaba oko kuhambisana nemigaqo yokufumana imvumo yosasazo.

 Kodwa imvumo nelungelo lokunxulumana namazilo eendaba, ayibaleli imvumo yokwenza

okanye uphembelela udishe ngentetha ezityala ungevisisani, zisonzakalisa isidima somnye

umntu, okanye iintethe ebhengeza imfihlo yomtu.

 Wonke ubani okanye umhlali ogxininisekileyo unelungelo lukufumana noba yeyiphi

linkukabha yobuzwe okanye umbutho karhulumente uba ngaba lonkukabha ifunela uba

incede abahlali.

 Ubani nobani unelungelo layo yonke inkcukatsha komnye umntu uba ngaba loonkcukatsha

izakunceda ukukhusela amalungelo.

 Wonke ubani uvumelekile ukusebenzisa noba loluphi ulwimi alufunayo nokuzithabatha

inxaxheba nakweyiphi imicimbi yenkcubekeko yakwantu.

 Wonke ubani unelungelo lokwenza nokufundela nawuphi umsebenzi ngoko myalelo

yemthetho yeli.

 Wonke ubani unelungelo loqeshwa ngohlobo olukhuselekileyo yaye ebhatalwa ngemfanelo

imali eyamkelekileyo.

 Wonke ubani ngaphandle kwabo baku mnyango wezenkuselo, uvumelekile ukuba

yinxalenye okanye ukuyila umbutho wabasebenzi, umbutho wabaqeshi okanye abaqeshwa

noba ngowuphi, ukubayi nxalenye kuluqhangalazo lwabaqeshwa.

 I’rholo elilingeneyo lomsebenzi ufanayo wenziwa ngootata okanye abasetyini.

 Wonke ubani ongummi unelungelo ukuya noba kuphi kwendawo kweli laseZimbabwe,

ukungaxhothwa eZimbabwe, ilungelo lokufumana incwadi zondwendwela ipasipoti

nezinye inkckatsha zondwendwela, wonke ubani ongummo weli unelungelo lohlala

nokuba kuphi kwendawo eZimbabwe okanye ukwaka kweli.

 Wonke ubani ongummi unelungelo:

 lokuthabatha inxaxheba kulunyulo olukhululekileyo olunenzolo.

 ukuzibandakanya noba kweliphi iqela lezepolitiko.

 ukuyila iqela lezepolitiko.

 ukwenza impembelezo ezizolileyo nezi khuselekileyo zamaqela eze politiko.

 uvota kuzo zonke linyulo novotelwa kweereferendamu

 ukonyula amalungu asekuhlaleni.

 Wonke ubani unlungelo lolinganiso lwezomthetho kwezolulawulo.

P age 6

 Wonke ubani unelungelo lokuya enkundleni, eloxoxiswa ngokukhawulezileyo,

ukuxoxiswa evumelekileyo ngokomthethp, ngendleko zakhe unelungelo lokumelwa

ligqwetha.

 Wonke umtyolwa unelungelo:

 lokuxelwa njengomntu ungenatyala kude kubekho ubungqina boba unetyala.

 ukuchazelwa kakuhle ngesigwebo singathiswayo.

 ukuphina ixesha eleneleyo lokulungela ukuzikhusela.

 ukufuna nokummelwa ligqwetha alifunayo ngendleko zakhe.

 ukumelwa ligqwethwa lezwe.

 ukuba khona xana ityala lixoxiswa.

 ukukhangela ubungqina obiphiwayo okanye ukuvele athule cwaka.

 ukutolikelwa ngolwimi inkcbekeko yoxoxiso uba akwasi ukuvisisisa.

 ukubhenela kwinkundla ephezulu xa engakholiswa sisigwebo asiphiwayo.

 Wonke ubani unelungelo lokubanayo impahla lokusebenzisa okanye ukuchitha oba yeyiphi

impahla kodwa engabaliseli kumhlaba isetyenzuswa kwezolimo.

 Ngaphandle komhlaba wezolimo, wonke ubani unelungelo lokungavinjwa impahla yakhe

ngaphandle ke kokuba:

 ukuvinjwa okanye ukhaliswa usebenziswa lomhlaba kungokomthetho.

 kubalulekile ewuvinjiwe loomhlaba kuba oko kulungele intlalo, inkuselo nocwangco

ekuhlaleni.

 umthetho uyavumela uba umntu oxuthelwe umhlaba ngokungekho esikweni abhenele

kwiinkundla xa na oko kwenzele ngendlela engeyiyo.

 Wonke ubani unelungelo lokuba nempahla ebalela nomhlaba. Izwe lingawuthatha umhlaba

ubusetyenziswa kwimcimbi yolimo usetyenziswe.

 uhlaliso lwabalimi

 wabelwe kwakhona

 wabelwe abantu ngemfanelo yaye

 Akukho bhatalo lwendleko ezibhatalwayo xa umhlaba uye wathathwa wabuyiselwa

kusizwe ngaphandle kokuba ube lomhlabe ubungowommi ontsundu weli, ibingu

mnhlaba okhuselwe zizigqibo ezinintsi, ube wawubhatele kakade ngaphambilini.

 akukho mntu anokuyobhenela enkundleni uba uthathelwe umhlaba ngaphandle

kokuba uba abhatelwe indleko zokuwuphuhlisa.

 esosibheno asixoxiswa ngokocalucalulo

 Umhlaba wezolimo wohlulwa ngokulingeneyo ngeliyaxesha lolwahlulo mhlaba pambi

kokuba esisigaqo siseko sinyanzekise koko akukho mfuneko yambatalo yabo boxhuthwa

loomhlaba.

 Ngexesha lolawulo locinezelo umhlaba wawungohlulwanga ngokulingeneyo, yilonto

umhlaba waya wohlulwa uba kuhlaliswe ngokutsha kuwo abantu. Abantu bakweli

laseZimbabwe baphuma ubuqe bahloma ngezixhobo uba bafumane kwakhona umhlaba

ongowabo koko kubalulekile bawulawule babe namalungelo azeleyo kumhalba wabo.

 Urhulumente wabathangi wayeselulawulwemi ngaphambilini, ongenguye looRhulumente

waseZibabwe kufuneka ebhatele lomhlaba wezolimo kwahlaliswa kuno ngokutsha abantu.

P age 7

 Wonke ubani unelungelo lo:

 kunqongwa yimveli enganabungozi kwezempilontle okanye intlalo.

 ukukhusela imveli nobutyebi besizwe khona ukuze nezizikulwana zangomso

zinambithe oko.

 Wonke ummi weli okanye umhlali agxinimisekileyo unelungelo lokufumana imfundo

erhafelwa nguRhulumente.

 Wonke ubani unelungelo lokuvula iziko lezemfundo elibetha emgangathweni onguwo

yaye lingacaluli nangazipho ntlobo njengoko kuxelwayo kuMGaqo-siseko sezwe.

 Nabani ongu ummi okanye umhlali agxininisekileyo unelungelo lokufikelela kwi nkonzo

zezempilontle.

 Ubani nobani unelungelo lokufumana ukutya okweneleyo okondlayo namanzi acocekileyo.

 Ubani nobani oseneminyaka elishumi elinesibhozo unalo ilungelo lokuqala usapho lwakhe

yaye anganyanzelwa ukutshata nomntu angamfuniyo.

 Abantu bobulili bunye abavumelekanga ukutshata kunye.

Isiqingatha 3

Amalungelo ongezelelwayo.

 Onke amabhinqa anesidima esifanayo nabantu bangotata kubalela nezithuba ezilingeneyo

kwezepolitiko, ntlalo noqoqosho.

 Amabhinqa anamalungelo afanayo namadoda kwindaba ezinokwenza nelungelo lokuhlala

nabantwana.

 Yonke imithetho, iinkcubeko nenkolo ezincikela ezantsi amalungelo abantu basetyini

awasebenzi.

 Wonke umntana unamalungelo:

 ilungelo lwempatho efanayo yezomthetho

 ilungelo lokumanyelwa.

 ilungelo lothiywa igama nesiduko okanye ifani.

 ukufumna incwadi yokuzalwa msinyane emveni kokuzalawa.

 ilungelo lokuhoywa lusapho naabazali.

 ukhuseleko kuluxhatshazo lwezoqoqosho.

 ukungaqeshwa uba bathabathe inxaxheba emfazweni.

 ukunganyanzelwa ukuba bathabathe inxaxheba kwezepolitiko.

 ukungabanjwa bavalelwe ngaphandle kokuba kanti alisekho elinye icebo limbi.

 Abantu abakhulileyo, umzekelo abo banemnyaka iphezu kwamashumi asxhexhe

banelungelo:

 lokwamkeliswa ingxaso noba koluphi na usapho nesizwe.

 ukwamkeliswa ingxaso yemali ngotloblo lwenkam nkam.

 Abantu bazizidalwe kufuneka.

Page 8

 bavunyelwe ukwenza noba yintoni na enokubanceda uba benze bhetele ubomibabo.

 bavunyelwe ukuhlala nentsapho zabo, bathabathe inxaxheba kwimicimbi

yasekuhlalweni, ukuvelisa ubuncwephetshe babo nokuzibandakanya kwimcimbi

yokuzonwabisa.

 bakhuseleke ekuxhatshazweni.

 bakwazi ukufisekelela kezenyanga, nezinye zonke inkonzo ibalulekileyo emntwini.

 Abalwi bemfazwe yenkululeko kuquka nabo bathathi indima ezithile emfazweni

yenkululeko, ababa ngababanjwa ngexesha ledabi lenkululeko kunyanzelekile bephiwe

isidima esifanelekileyo ngegalelo labo ekukhululeni izwe lase Zimbabwe, yaye kufuneka

inkonzo ezifanelekileyo kweze ntlalo nempilontle.

Isiqingatha 4 & 5

Unyanzekiso nezinto zibophayo

 Wonke ubani ezimele oku kwakwe okanye emele omye umntu uyakwazi ukuyomangala

xana amalungelo oluntu exhatshazwa.

 Unyanzekiso lwamalungelo oluntu akufunekanga kuchukumeze amalungelo abanye

abantu.

 Amalungelo oluntu alawulwa ngumthetho jikele.

 Awukwo umthetho ongaba uba:

 umntu angabi nelungelo lobomo ngaphandle xana ephiwe isigwebo sokufela

entilongweni.

 umntu uba abe unelungelo lesidima sobuntu.

 umntu uba abe nelungelo lokungaphathwa kakkubi, anganikwa isidima sobuntu,

axhatyazwe.

 umntu akhobokiswe.

 umntu angaxoxiswa ngemfanelo.

 umntu angabinelungelo nokuchazwa ngomntu olibanjwa.

 Ngamaxesha engxakeko ezingxamisekileyo amalungelo abalulekileyo nenkululeko

angayiswa ngumthetho ngaphandle kwala achazwe ngesentla.

 Ukophulwa kwalamalungelo oluntu ngaxesha lokuxakeka angabangela uba zezomthetho

ngokwenjenjalo.

P age 9

ISAHLUKO 5

EZOLULAWULO (Isiqingatha 88 – 115)

Isiqingatha 1

Amagunya amandla olulawulo

 Amagunya amandla olulawulo asuka ebantwini yaye kunyanzelekile enyanzekiswe

njengokuxela koMGaqo-siseko.

 Amagunya olulawulo aqala kuMongameli yena awabhekise kwiKhabhinethi.

Isiqingatha 2

UbuMongameli

 Umongameli nguye intloko yezwe noRhulumente ekwayi Khomanda yombutho nenkuselo.

 Umongameli kufuneka:

 alawule, akhusele, athobele uMgaqo siseka noomthetho.

 aphucule ulumanyano nolucwayitho ezweni.

 abalulekise yaye athobele iziqhamo ezeza nedabi lenkululeko.

 ayanzekisse ukhuseleko lwamalungelo oluntu nenkululeko yabantu noqinisekiso

loomthetho.

 athobele intlobo ngentlobo zentlanga zabantu bakweli lase Zimbabwe.

 Umntu ongakwazi ukonyulwa kusihlolo sikamongemeli okanye usekela kaMongameli

ngumntu ongummi wakheli ngokuzalwa ezalelwe apha eZimbabwe, engummi ngokuzalwa

ngabemmi beli okanye ngokucela imvumo yoko, engumntu oselulungelweni lokuvota,

engumntu oneminyaka engamashumi amane nokuya ngasentla yaye engumhlali wase

Zimbabwe.

 Umntu owonyulelwa ukuba kusihlalo sobumongameli kufuneka ekhuphisene nabanye

ababini.

 Owoyisiweyo kubakhuphisi usengakwazi ukubhenela inkundla yoMGaqo-siseko xa

ulunyulo luka Mongameli okanye isekela lingavezanga ziphumo ezincumisayo inkundla

yoMGaqo-siseko kufuneka iphe isigwebo soko kungekegqithi intsuku ezilishumi elinesine.

 Emveno koba sonyuliwe uMongameli uhlala esihlalweni sakhe solulawulo okweziqingatha

zimbini zeminyaka emihalnu ngasinye.

 UMongameli okanye isekela lakhe lixumelekile uba lishiye phantsi umsebenzi xa na

likholwa koko.

 UMongameli okanye isekela lakhe bayasuswa esihlalweno xa na:

 efumaneka bengaziphathi ngendlela.

 esoyisakala ukubalulekisa, ukuthobela nokukhusela umGaqo-siseko.

 exhaphaza ngesibomu uMGaqo-siseko.

P age 10

 esoyisakala ukulawula ngendlela ngenxeni yemeko ezithile ezimphazamisayo.

 UMongameli akabekwa ziityolo namatyala de abe liphelile ixesha lakhe lokuba

selulawuleni sobuMongameli. Oko kungenxeni yeemthetho yoomsebenzi, nokuba

ekholeka.

 Xa na uMongameli ethe wasweleka washiya umsebenzi kanye wasuswa ngamandla

esihlalweni ngxa wakhe wokuqala nguye oshiyela esiba nguMongameli agqibezela ixesha

lolawulo likaMongameli ebeloshiyekile.

Isiqingatha 3

Abapathiswa, oosekela babaphathiswa nekhabinethi

 UMongameli enqandwa yimfuneko yokulinganisa ngokwendawo kuvela kuze lamalunga

nobulili wonyula abaphathiswa nosekela babo kumalunga epalamente. Abahlanu

bangonyulwa phandle kwendlu yepalamente abana xa ingabantu banobugcisa obuthile

bomsebenzi.

 Ikhabinethi yiyo ejongene nenkcubekeko zikaRhulumente, ulawula usebenza

lwePalamente ukuyila noqinisekisa ululawulo lwesizwe nokupha uMongameli amava.

Isiqingatha 4

Igqwetha Jikelele

 Ngoku kukho igqwetha jikelele ewona msebenzi walo ikukupha ingcebiso yezomthetho

kuMongameli nekhabinethi, usengalawula kwioofisi kaMongameli xa na uMongemeli

ethandile.

 Yonke imicimbi yotshitshiso ijongwa ngumbutho weNational Prosecuting Authority

onguwo oba ngezotshitshiso kusizwe wona ukhokhelwa ngu Mtshitshisi Jikelele.

ISAHLUKO 6

INDLU YEPALAMENTE (Isiqingatha 116 – 116)

Isiqingatha 1

Amagunya endlu yowiso mthetho (Legislature Authority)

 Izindlu zowisomthetho zibalela iPalamente noMongameli

 Amagunya endlu yowisomthetho asuka ebantwini yaye:

 abandakanya amandla owisomthetho alungisisa uMGaqo-siseko

 enza limthetho yongcwangco, indlela yolulawulo luvumelekileyo lukaRhulumente.

 unyanzekisa amanye amagunya olulawulo lweminye imibutho.

P age 11

Isiqingatha 2

IPalamente

 Ipalamente:

 Inezindlu zimbini yeSeneate neye Nashinali Asembli.

 Kufuneka ezizindlu zombini zikhusele uMGaqo-siseko ziphucule noRhulumente wentando

yabantu.

 Inelungelo nokubandakanya kuyo yonke imthetho yoMGaqo-siseko.

 Yonke imibutho yakwaRhulumente ilawulwa yiPalamente.

Isiqingatha 3

ISenethi

 Indlu yeSenethi inamalunga alishumi elinesbhozo:

 Amalunga asithandathu onyulwa kuluphondo ngalinye ngohlobo lokuba

kubenabameli balinganeyo.

 malunga alishumi elinesthandathu ngamakhosi, amabini awo suke onyulwe

ngumbutho wamakhosi kuluphondo kumaphondo onke ngaphandle kwakuluphondo

lwemadolophu amakhulu olwase Harare neBulawayo.

 Ababini nguMongameli nesekela likaMongameli kumbutho weBhungu laMakhosi

esizwe.

 Ababini bayonyulwa ukuba zee bamele abantu abazizidalwa.

 Amalunga eSenethi onyulwa kulinganiswa izithuba zobumeli yaye bonyulwa kumaqela

ahlukileyo ezepolitiko kusetshenziswa ukuvotwa.

 Ilungu leSenethi kufuneka ingumntu ongakwazi ukuvota, oneminyaka engama shumi

amane, inkosi yeSenethi kufuneka ingumntu oyiNkosi, amalunga eSenethi amela abantu

abazizidalwa kufuneka bezizidalwa bona kuqala.

 Umnthu akakwazi ukukhuphisa elilungu leSenethi xa na engavumelekanga ukuvota okaye

wake washiya ishlalo kwindlu yePalamente kwisithuba seminyaka emihlanu eyegqithileyo

emveni kokufumaneka ebekwa ityala okanye xa iyaba ulilungu lePalamente.

 UMongameli weSenethi nesekela lakhe ngabo abongamela lendlu yeSenethi.

Isiqingatha 4

INashinali Asembili

 INashinali Asembli iquka:

P age 12

 Amalunga angamakhulu amabini aneshumi ayonyulwa kulunyulo olukhuselekileyo

lwemfihlo kuziphalula ezingamakhulu amabini anemashumi ezikwesisizwe sase

Zimbabwe.

 Kuzindlu zimbini zePalamente emveni kwala MGaqo-siseko uba sowunyanzekisiwe,

amanye amalungu abhinqileyo anogamashumi asithandathu ayonyulwa

abasithandathu besuka kumaphondo ngohlobo lonyulo lukhululekileyo.

 Izibakolo ezifanayo ezamkelekileyo nezingamkelekanga kwamalungu eSenethi isekwazizo

ezo zisetyenziswa ngaphandle ke kokuba kulombutho wendlu yowiso mthetho iminyaka

yobudala yokuqulela ngamashumi amabini anesinye.

 Usithethi nesekela lika sithethi ngabo abalawula iNasheneli Asembli.

Isiqingatha 5

Iminyaka ehlalwa lilungu le nashinali asembili

 Imigoqo yokuba ilungu lePalamentelisuke esihlalweni ichaziwe kumGaqo-siseko leyo

iquka ukuba ilungu lifudkilwe kwesinye isihlalo senye indlu yePalamente,eshiya

umsebenzi, efunyaniswa enetyala okanye ityala kwezolunyulo.

Isiqingatha 6

Amandla endlu yePalamente

 IPalamente inamandla wokuyila, ukulungisa nokukhabela kude umthetho oma

wunyanzekiswe.

 Amagunya olulawulo lwendlu yePalamente anyanzekiswa aqinisekiswe nguMthetho

nePalamente.

 UMgaqo wokubasiswa komyalo uchazise nzulu kwishedyuli yesihlanu (Fifth Schedule).

 IPalamente inalo igunya lokubeka umthetho,

Isiqingatha 7

Imigoqo elandelwa ePalamenteni

 Intloko yePalamente nguSinethi wePalamente eyeSenethi nguMongameli weSenethi.

 Umabhalane wePalamente nguye intloko yolawulo lwase Palamente yaye uhlala

kwesosihlalo okweminyaka esithandathu, usengabuyiselwa kwakhona okwesiqingatha

esinye.

P age 13

Isiqingathi 8

Iinkcubekeko ngexesha kuqubekeka udliswano lwase Palamenteni nokuchithwa kwalo

udliswano olo.

 Amalungu ePalamente abaselulawulweni okweminyaka emihlanu iqala ukuhla emveni

kolunyulo.

 IPalamente ingasithatha isigqibo sokuchitha uludliswano, lonto uMongameli nguye

onokuyichitha adunge olodliswano.

 Uba ngaba ayide ikwazi ungqinelana ngolupasiso lweBhili efanekileyo, uMongameli

uyayichitha zithi ke ezongxaki zibethayo ziyokuxoxiswa yinkundla yoMgaqo-siseko uba

ngaba amalungu/ilungu lePalamente libhenele koko.

 Ngaphantsi kwemeko eziqhelekileyo, uMongameli ubeka usuku loqhutywa kolunyulo

jikelele kusashiyeke lintsuku ezingamashumi amathathu uba amandla olulawula

ePalamente.

 Ulunyulu jikele olubeko ngenxeni yongandinelani kwamalungu ePalamente kodwa ixesha

linga bhelanga ololawulo lwalendlu, lwenziwa emveni kwentsuku ezingamashumi asithoba

okucithwa kwalendlu.

 UMongameli kufanele esebenzisane nekhomishoni yolunyulo xa na ezakubeka iintsuku

zokuqhutywa kolunyulo.

 IPalamente iqala ukuhlala emveni kwentsuku ezingamashumi anethoba uMongameli eqale

ukuthabatha isihlalo sakhe.

 Indlu yePalamente ngayinye iyazilawula xa idibana noxa uMongameli engakwazi ukube

emana ehlola eba ziqhuba njani.

 Amagosa alawula iPalamente kunye namalungu ePalamente avumelekile ukuthetha noba

yintoni kugekho loyikelo lwakubanjwa kuba bathethe into ethile ngexesha behleli

iindibano.

 Abahlali bavumelekile ukusa izibheno zabo ePalamente.

ISAHLUKO 7

ULUNYULO (Isiqingatha 155 – 161)

Isiqingatha 1

Iindlela yoqhutywa kolunyulo

 Ulunyulo kufuneka luqhutywe ngenzolo, lubene nkuselo inkululeko, lubene mfihlo,

lulinganiswe lungabina dushe.

 IKomishoni yolunyulo kufuneka iqiniseke uba:

 unyulo kufuneka luqhutywa ngohlobo olucacileyo kungekho nto irhobelisayo.

P age 14

 Iimpumo zolunyulo neReferendamu kufuneka zixelwa masinyane emveni

kakoqukumbeliswa kwalomcimbi.

 Udushe nayo yonke into emasha ulungewango azivumelekanga elunyulweni.

 impahla esetyenziswa kulunyulo ingcinwa ngokhuseleko.

 Isizwe kufuneka siqinisekise uba:

 Bonke abemi abaselulungelweni lokuvota kufuneka babe begqibelele ngokwe

shedyuli yesine.

 wonke ubani onelungelo lokuvota uyakwazi uthabatha inxaxheba nakoluphi unyulo.

 amaqela ezepolitiko namalungu amela iqela anesithuba esibhetele sokufikele

kwinkcukatsha yonke uba bakwezi ukuqhuba ngedlela.

 amaqela ezepolitiko nabameli banezithuba ezilingeneyo zokufikelela kumaziko onke

eendaba.

 Ungevisisani ngezolulunyulo kufuneka kusonjululwe ngononophelo.

 Umthetho wezolunyulo ubalelisela.

 Ukucandwa ngokutsha kwemida yeziphaluba.

 Ukubhalisa abo bazakuvota.

 Ukubeka imigoqo echaza indlela yenkabo zilindeleke kumaqela ezepolitiko nabameli

bawo.

 Ukulinganiswa ngokweneleyo abameli bakwindlu yePalamente.

 Ukonyula ilungu leSenethi elimela abantu abazizidalwa.

 Akukho mthetho unogotywa kwakhona ulungisiswe kwimthetho yezonyulo okanye

eminye kungekho mxumo yeKomishoni yolunyulo.

 Ukugotywa kwalomthetho neminye enokwenza lolunyulo akuphazamisi nto ekuqhutyweni

kolunyulo olo.

Isiqingatha 2

Ixesha lokwenziwa kolunyulo

 Ulunyulo jikelele kufuneka lwenziwe:

 kungekagqithi iintsuku ezingamashumi amathathu zokuchithwa kwePalamente

okanye uphelelwa kwayo lixesha.

 kusithuba samalanga angamashumi anethoba emveni kokuba sekuthathwe

sokuchithwa.

 okanye emveni kwentsuku ezingamshumi alithoba zokuchithwa kwalendlu

ngokunqinelwana noRhulumente.

 Ulunyulo lwakuziphaluba kufuneka luqhutywe emveni kokuba isihlalo sishiyeke

singenamntu, okanye sisengashiywa esosihlalo singenamntu kude kube kuqhutywa

ulunyulo jikelele.

P age 15

 Ulunyulo jikelele lokufuna aba bazakuba semagunyeni ekuhlaleni, oo maninsibala

luqhutywa nga xa linye kuqhutywa ulunyulo lokufuna uMongameli namalunga

ePalamente.

 Zonke izihlalo kufuneka njengokuxela koMgaqo-siseko zibe sezinabantu kuxesha

elizintsuku ezingamashumi asithoba.

Isiqingatha 3

Ukucandwa kwemida esetyenziswa kulunyulo

 Ukuba konyulwa amalungu ePalamente, iKomishoni yolunyulo kufanele yohlukanise

isizwe ngeziphaluba ezingamakhulu amabini anesishumi, nolunyulo losomakhonco

ngokohlulwa kwelali nenginqi njengokuxela ko Mgaqo-siseko.

 Ukucandwa kwemida kufuneka kwenziwe qhoo emva kwemnyaka elishumi kusetyenzisw

aubinintsi babantu.

 Ulucando oluyabe lugqitywa sekushiyeke inyanga ezintandathu uba kuyiswe kulunyulo

alusebenzi.

 Ingxelo okuqala yolucando lomhlaba iphakelwa iPalamente yona ezakuza nesigqibo

esipheleleyo.

 Kusithuba samalanga alishumi elinesine uMongameli efumene ingxelo yokugqibela,

kufuneka aqinisekise ngamagama alomida neziphaluba zicandiweyo.

ISAHLUKO 8

EZOXOXISO LWAMATYALA NEENKUNDLA (Isiqingatha 162 – 193)

Isiqingatha 1

Iinkundla

 Ulawulo lwamagunya ezomthetho asuka ebantwini yaye aqinisekiswa ziinkundla,

ingalumbi inkundla yoMgaqo-siseko, inkundla enkulu kunazo zonke eye Supirimi Khoti,

eyeHayi Khoti, inkundla yabasebenzi, inkundla yolulawulo, inkundla yamantyi, inkundla

zezomthetho eziyilwe ngaphansi kwemthetho yePalamente.

 Ojaji enkulu, nesekela lejaji enkulu nabahluleli bezinye inkundla, oomantyi kanjalo.

 Iinkundla zixhomekeke kuMgaqo-siseko yaye zilawula kwayiyo.

 Isizwe kufuneka sikhusele iinkundla.

 Amalungu ezomthetho alawula yimigaqo ethi:

 ulwahlulelo olufanayo kumntu wonke.

 Isigwebo akufuneka sitsalise ixesha elide.

 umsebenzi wenkundla ubalulekile ekukhuseleni amalungelo oluntu nenkululeko

yomthetho.

P age 16

 Amalungu ezomthetho awavumelekanga ukuthabatha inxaxheba kwimcimbi yezePolitiko,

ukufunjathiswa, ukwamkela izipho nakubani na, kufuneka bakhokhelise umsebensi wabo

kuqala baphe ingcebiso zezomthetho ezibhadlileyo.

 Iinkundla yomgaqo-siseko yiyi iinkundla enkulu kuzo zonke kwezomgaqo-siseko.

 Inkundla enkulu kunazo zonke yaye ebalulekileyo yezwe yoSupreme Court. Kweli lase

Zimbabwe yiyo iinkundla yokugqibela ezinokwenza noMgaqo-siseko.

 IHigh Court yinkundla enkulu emva kwe Supreme Court.

Isiqingatha sesibini

Ukonyulwa nexesha balihalala esihlalweni.

 Iimfuneko ezilindekileyo zomntu ongaba ngumahluleli weenkundla, ixesah abalihlala

esihlalweni salomsebenzi, inkcubekeko zokonulwa kwabo nokususwa kwabo esihlalweni

yonke lonto iqukumbelisiwe kiMgaqo-siseko.

 Ebuncinaneni umntu owanyulwa kwisihlalo sokwahlulela ngumntu oseke waba ligqwetha

okweminyaka noba isixhenxe, eneminyaka elishumi ukuya ngentla engumahluleli

wenkundla yeSupirimi nelishumi nesibini engumahluleli kwiinkundla yoMgaqo-siseko.

 Ngoku abahluleli bonyulwa ngaphantsi kwemeko ezithi:

 kuyabhengeza esosithuba.

 kumenywa umongameli nowonke uba axele amagama.

 kuqhutywa udliswano olubhengezineyo lwabo banomnqweno.

 kufunwe amagama wabathathu bonyuliweyo kuyo loo oofisi

 ukusa amagama wabo bonyuliweyo kuMongameli.

 Abehluleli benkundla yoMgaqo-siseko babekelwa iminyaka phambi kokuba bathathe

umhlalaphantsi. Abehlulei benkundla yeSupirimi neye Hayi Court basebenza bade bafikise

iminyaka engamashumi asixhenxe.

 Umahluleli uyasuswa e ofisini xa na:

 engaqhubi ngendlela ngenxeni yemeko esithile.

 engasebenzisi ngendlela imali yobuzwe.

 engalawuli ngendlela imali yobuzwe.

 Emveni koluphengululo olufanelekileyo olunqinela oko uyasuswa esihlalweni umahluleli.

 Ngokwemvumo yenkundla yexoxiso matyala uMongameli uthata sigqibo sokugqibela.

Isiqingatha 3

IKomishini yenkonzo zamatyala

 Uxoxiso lwamatyala lulawulwa yiKomishini yenkonzo zamatyala yaye zinholwa yiJaji

enkulu.

 Lombutho uchaze nzulu koMgaqo-siseko.

P age 17

 Umsebenzi wakeKomishoni ubalela:

 upha ingcebiso namava ezomthetho kurhulumente.

 ukuphucula ubumi obupheleleyo bohlobo lwenkonzo zezomthetho nokuqhutywa

ngendlela komsebenzi.

 ukubeka imigoqo nemthetho elawula ezomthetho.

 LeKomishoni kunganzelekile iqhube ngendlela umsebenzi lo wayo.

ISAHLUKO 9

IMIGOQO YOLAWULO LUKAWONKE NOBUNKOKHELI

(Isiqingatha 194 – 198)

Esi isahluko sibeke imigoqo yolawulo luka wonke. Lemigoqo ibalela uRhulumente nawo onke

amagxa ache, omansipala, imbutho ezilawulayo kodwa uRhulumente eneso kuwo, iinkampani

zakwa Rhulumente, abantu abaselulawulweni kwimbutho kawonke.

1. Imigoqo ebalulekileyo

 Kuzo zonke inkonzo zolawulo lukawonke, oku kunyanzelekile qhoo ngamaxesha

onke:

 ubalulekisa intando yoluntu ekulo Mgaqo-siseko.

 usebenza ngononophelo

 ukuqhiba ngendlela eyiyo engenandleko.

 ukulinganisa izithuba.

 ukwazi uhoya imfuno zabantu.

 ululawulo olulilo olukhilekayo oluzisa impuhliso.

 Ukuthabatha inxaxheba ekuyilwe kwe mugaqo yolawulo.

 usetyenziso lwemigaqo elawula abasebenzi ngohlobo lokuphucula ubukho

bemisebenzi, uqeqesho, impucuko.

 ukulinganisa kwamadoda nobasetyini kubalelal nabantu bazizidalwa

(Isiqingatha 194)

2. Iinkampani ezizilawulayo noRhulumente enento yokwenza kuzo kwanezo

zasebuRhulumenteni.

 Iinkampani ezizilzwulayo noRhulumente enegalelo kuzo kwanezo zilawulwa

nqhoo nguRhulumente funeka zisebenze ngokusemgnangathweni

wolawulo lwenkampani nguRhulumente.

 Iimpahla esetyenziswayo kufuneka ithengwe ngohlobo lungarhobelisi nto

(Isiqingatha 195)

3. Iinkokheli namagosa kawonke

P age 18

 Iinkokheli namagosa asekuhlaleni kufuneka enyunzelekile ukusebeza ndohlobo

luzaku nceda abantu, banazicinge, ngokwabo. Balawulwa nguMgaqo-siseko.

Kufuneka bethobele nokubalulekisa abantu ngokubapha inkonzo zifanelekileyo.

4. Iinkokheli zemibutho (CEO)

 Iminyaka yohlala esihlalweni senkokheli yombutho ozilawulayo noRhulumente

eneto yokwenza kuyp naleyo ilawula nguRhulumente kuphela ilawula

ngumthetho.

5. Unyanzikiso kwemigaqo yolawulo luka wonke

Umthetho uzakupasiswa ekubeni:

 amalunga onyulwayo ebhengeza impahla anayo engakabi sesihlalweni.

 ukuthobeka imthetho yokuziphatha.

 kubekwe imthetho elawula usebeza kwenkampani.

ISAHLUKO 10

IINKONZO ZASEKUHLALENI (Isiqingatha 194 – 205)

1. Iinkonzo zebaqeshwa bakwaRhulumente.

 Amalungu enkonzo zasekuhlaleni ngabantu aba qeshwe nguRhulumente.

 Umbutho engabandakanyangwa kwinkonzo zasekuhlaleni ibalela amapholisa,

umbutho wenkuselo, amagosa ababanjwa, amalungu ezomthetho nabaqeshwa

base Palamentini.

 Abaqeshwa bakwaRhulumente banyanzelekile uba qhoo ngamaxesha:

 bathobele uMgaqo-siseko.

 bangaphulaphuli imthetho nemiyalo engeyiyo.

 bangathabathi cala kweze Politiko.

 bathobele amalungelo oluntu

 Umntu nabani noba engenasihlalo esithile kwiqela lezepolitiko angakwazi ukuba

ngumqeshwa wakwaRhulumente.

2. IKomishini yenkonzo zasekuhlaleni

 Iinkonzo zasekuhlaleni zilawula yiKomishoni yenkonzo zasekuhlaleni eye Civil

Service Commission.

P age 19

 Amalungu eKomishini kuntanzelekile benayo yonke into ifenekayo uba bake zi

Komishinala yaye bonyulwa nguMongameli.

 Umsebenzi wale Komishinala uquka ukuphawula imisebenzi, ubeka imilayo,

ubela irholo labaphangeli bakwaRhulumente, uphengulula nokuhoya izikhalazo

zababaqeshwa le Komishoni ikwayiyo epha uRhulumente amaxa ngendaba

ezinokwenza nombutho wenkonzo zasekuhlaleni.

 Abaqeshwa aba baselulungelweni lokunqinelana nomqeshi wabo ngerholo

nangemeko basebenzela kuzo.

3. Abameli/Onozakuzaku

 Onozakuzaku bonyulwa nguMongameli yaye nguye obalawulayo.

4. Oosiba bagxinini sekileyo

 Oosiba bagxininisekileyo bonyulwa nguMongameli emveni kovisisana

neKomishoni yenkonzo zika wonke.

 Baba sesihlalweni okwemnyaka emihlanu esenokwengezwa xana beqhuba

ngendlela

ISAHLUKO 11

INKONZO YOKHUSELO (Isiqingatha 206-210)

Isiqingatha 1

1 Ukubunjwa nemisebenzi ye nkonzo yokhuselo

INkonzo yokhuselo ibunjwa ngaMajoni eNkuselo,aMaapholisa,abaZentilongo,iNkonzo

yeeNtloli nezinye inkonzo zenkuselo ezisemthethweni.

 Bane msebenzi wenkuselo yelizwe omele uqhutywe kulandelwa umGaqo-siseko

nokuhlonipha amalungelo balulekileyo nenkululeko yebemi.

 Bamele baxhase ulawulo lomthetho

2 Amalungu eNkonzo yeNkuselo

Xa beqhuba umsebenzi wabo amalungu enkonzo yonkuselo kufuneka ukuba :

 balandele umGaqo-siseko;

 bangathabathi inxaxheba okanye okunye ukuba nesihlalo kumaqela ezepolitiko;
P age 20

 bangabi neqela elezepolitiko abalisekelayo;

 Bake amalungelo abalulekileyo abantu nenkululeko zabemmi.

 Awamele kangaukusebenza kuntlanganiso zasekuhlaleni ngaphandle qha ngamaxesha

ohlangulo olungxamisekileyo.

3 Ibhungu leNkuselo yeZwe

Kuzakuba neBhungu leNkuselo yeZwe, umsebenzi walo ubalela ukuphuhlisa imigaqo

yenkuselo yelizwe.

 Iyabe ibunjwe nguMongameli, iSekela Mongamele lamanye amalungu ayebe

esemthethweni.

4 Izikalazo

Izikalazo phezu kwamalungu enkonzo yenkuselo ziyakulungiswa ngendlela ezihlukeneyo

nenkonzo yenkuselo.

Isiqingatha 2

Imbutho yoKhuselo (Isiqingatha 211-218)

1. Izenzo

 Umbutho wenkuselo ubalisela aMajoni naMajoni aseMoyeni. Amanye amasebe

angabakho ngomthetho. Umele ukhusele ilizwe nokuba:

 nobuzwe esimilweni;

 nothando lelizwe

 profeshinali;

 bangabi necala abilisekelayo;

 bazephule pantsi kwesizwe;

 nokuziphatha kuhle

2 Ukuthuma Umkhosi

 UMongameli nguye uKhomanda oMkhulu woMbutho wokuvikela uyanika imvume

yokuthunyelwa kwomkosi woMbutho weNkuselo:

 ukukhusela ilizwe;

 ukugcina ugcwangco lonintsi

 ukuxhasa amagunya entlanganiso zasekuhlaleni ngamaxesha ohlangulo

olungxamisekileyo;

 phandle kweZimbabwe bekhusela intando yezwe okanye ukuzalisa infuneko

zamazwe omhlaba.

P age 21

 Ukuthumela ukuthumela umkosi wombutho unganqandwa yiPalamente xana yehlule

imele iwumise.

3 Amakhomanda

Amakhomanda aMajoni eNkuselo; abekwa nguMongameli emveni kokuxoxisana

noMphathiswa wamabutho;

 uhlala esihlalweni kwesithuba seminyaka emihlanu eyinga phindwa kanye;

 usebenzisa amagunya okunyanzekisa imigaqo njengokuxela kweziyalelo

ezisuka kuMphathiswa njengokuvunyelwa nguMongameli.

4 Ikhomishini yeNkonzo yaMajoni eNkuselo

 IMbutho weNkuselo ulawulwa yiKhomishini yeNkonzo yaMajoni eNkuselo.

 Amalungu eKhomishini bamele babe nemfanelo yokuba basebenzi jiego

Khomishina, babekwa nguMongameli.

 Imicimbi yalenkonzo ibalela:

 ukuqhasha nokuchaza ntlobo lwemeko zokusebenza ;

 ukubeka irholo lamalungu eMbutho eNkuselo;

 ukupha ingcebiso kuRhulumente kundaba ezinokwenza neze Mbutho

weNkuselo

Isiqingatha 3

Inkonzo yaMapholisa (Isiqingatha 219-223)

1 Inkonzo yaMapholisa

Imicimbi yayo ibalela:

 ukugcinwa komthetho nenkuselo yelizwe;

 Ukukhusela abantu nempahla zabo.

 Imele ukuba :

 nobuzwe esimilweni;

 nothando lelizwe

 profeshinali;

 bangabi necala abilisekelayo;

 bazephule pantsi kwesizwe

P age 22

2 Khomishina jikelele

 UKhomishina Jikelele:The Commissioner-General:

 abekwa nguMongameli emveni kokuxoxisana noMphathiswa waMapholisa;

 uhlala esihlalweni kwesithuba seminyaka emihlanu eyinga phindwa kanye;

 akavunyelwa ukukhomanda kungaba nangaiphi inkonzo yokhuselo;

 usebenzisa amagunya okunyanzekisa imigaqo njengokuxela kweziyalelo

ezisuka kuMphathiswa njengokuvunyelwa nguMongameli

3 IKhomishini yeNkonzo

 INkonzo yaMapholisa iya kulawulwa yiKhomishini yeNkonzo yaMapholisa.

 Amalungu eKhomishini bamele babe nemfanelo yokuba basebenzi jiego

Khomishina, babekwa nguMongameli.

 Imicimbi yalenkonzo ibalela:

 ukuqhasha nokuchaza ntlobo lwemeko zokusebenza ;

 ukubeka irholo lamalungu eNkonzo yaM apholisa;

 ukupha ingcebiso kuRhulumente kundaba ezinokwenza neze Mbutho

weNkuselo;

ukuqinisekisa ucwayitho phakhathi kwambutho nabemmi.

Isiqingatha 4

INKONZO YENTLOLI (Isiqingatha 224-226)

1 INkonzo yentloli

 Intelligence services must be established under the law or by order of the President or

cabinet.

 INkonzo yeNtloli imele iyilwe phantsi kwemthetho okanye imiyalo kaMongameli

okanye iKhabhinethi

 They must be:Bamele babe:

 nobuzwe esimilweni;

 nothando lelizwe

 profeshinali;

 bangabi necala abilisekelayo;

 bazephule pantsi kwesizwe

2 UKhomanda

 UDirhekitha Jikelele weNkonzo yeNtloli:

 abekwa nguMongameli emveni kokuxoxisana noMphathiswa waMapholisa;

P age 23

 uhlala esihlalweni kwesithuba seminyaka emihlanu eyinga phindwa kanye;

 akavunyelwa ukukhomanda kungaba nangaiphi inkonzo yokhuselo;

 usebenzisa amagunya okunyanzekisa imigaqo njengokuxela kweziyalelo

ezisuka kuMphathiswa njengokuvunyelwa nguMongameli.

Isiqingatha 5

INKONZO YENTILONGO NOLULEKO (Isiqingatha 227-231)

1 Inkonzo

 Inomsebenzi woku:

 kusela abantu ezigebengeni abaphuli bomthetho ngokubavalela kunye

nokululeka kutsha izimilo zabo;

 Ukulawula intolongo nendawu zokululeka.

 INkonzo imele ukuba:

 nobuzwe esimilweni;

 nothando lelizwe

 profeshinali;

 bangabi necala abilisekelayo;

 bazephule pantsi kwesizwe

2 UKhomishina- Jikele weNkonzo yeNtilongo Noluleko

UKhomishina Jikelele:

 abekwa nguMongameli emveni kokuxoxisana noMphathiswa waMapholisa;

 uhlala esihlalweni kwesithuba seminyaka emihlanu eyinga phindwa kanye;

 akavunyelwa ukukhomanda kungaba nangaiphi inkonzo yokhuselo;

 usebenzisa amagunya okunyanzekisa imigaqo njengokuxela kweziyalelo

ezisuka kuMphathiswa njengokuvunyelwa nguMongameli.

3 IKhomishini yeNkonzo yeNtilongo Noluleko

 INkonzo iya kulawulwa yiKhomishini yeNkonzo yeNtilongo noLuleko.

 Amalungu eKhomishini bamele babe nemfanelo yokuba basebenzi njengo

Khomishina, babekwa nguMongameli

 Imicimbi yalenkonzo ibalela:

 ukuqhasha nokuchaza ntlobo lwemeko zokusebenza ;

 ukubeka irholo lamalungu eNkonzo yaMapholisa;

 ukuqinisekisa ucwayitho phakhathi kwambutho nabemmi

P age 24

 ukupha ingcebiso kuRhulumente kundaba ezinokwenza neze Mbutho

weNkuselo;

ISAHLUKO 12

IKHOMISHINI EZIZILAWULAYO EZIXHALASA URHULUMENTE WE

DEMOKRASI

Isiqingatha 1:

ULWAZI OLUPHANGALELEYO (Isiqingatha 232-237)

1. Impawu yamakhomishini

 EziKhomishini zintlanu ,zitwa:

 iKhomishini yoNyulo lwase Zimbabwe;

 iKhomishini yaMalungelo oLuntu;

 iKhomishini yoSini ye Zimbabwe;

 iKhomishini yaMaziko eEndaba;

 iKhomishini yoCwayitho noXolelwano yeZimbabwe.

 Azaakusebenza ukuxhasa idemokrasi ngoku:

 khusela nukophucula amalungelo oluntu nedemokrasi;

 phucula ukusetyenziswa kwesiseko;

 phucula ukuphuma mgqcekhe izintweni nokumela indaba zeKhomishini

kuntlanganiso zonintsi.

 khusela ixabiso yedemokrasi nenkolo yenyaniso ngentlanganiso zonke;

 Qinisekisa ukulungisiswa kwendlela ezingeko emthethweni.

 Bazaku :

 zilawula azikho ngaphantsi kolulawulo lomntu, lonto kufuneka zisebenze zingoyiki

kurhorhiswa okanye ukuphanjaniswa;

 xela kuPalamente ukuba ijongisise umsebenzi wayo nokuwuncoma;

 fuman uxhaso oluvela kuntlanganiso zonke zikaRhulumente kukhuselwa inkululeko

zabo.

2. Amalungu amakhomishini

P age 25

 Amalungu aMakhomishini abekwa nguMongameli kunye nePalamente nonintsi nalo

oluthabatha inxaxheba ekubekweni kwabo.

 Ane khuselo lwexesha lokuhla esihlalweni.

 Amalunga amele:

 asebenze elandela umGaqo-siseko;

 abafunekanga babe necala abalisekelayo ;

 bangathathi icala kwezopolitiko;

 abamelanga baphule amalungelo abalulekileyo nenkululeko zabemmi.

ISIQINGATHA 2:

IKHOMISHINI YONYULO LWASE ZIMBABWE (Isiqingatha 238-241)

1. Amalunga ekhomishini yonyulo

 uS’hlalo we Khomishini kufuneka eyijaji, wayeyijaji, okanye umntu

oselulungelweni lokonyulwa abe yijaji,ubekwa esihlalweni nguMongameli emveni

kokuxoxisana ne Khomishini yeNkonzo yaMajaji kunye nePalamente nalo unintsi

oluthabatha inxaxheba ekubekweni kwabo.

 Amanye amalungu ayisibhozo abekwa nguMongameli kunye nePalamente nonintsi

oluthabatha inxaxheba ekubekweni kwabo.

 Amele abengabammi.

 Bamele babe ngabantu abathembekileyo.

 Babekwa esihlalweni kwesithuba eseminyaka emithandathu.

2. Imicimbi yekhomishini

 I Khomishini ilawula indlela yonyulo; lukamongameli, lwemaphondo,amagunya

ekuhlani nemabhungu amakosi ezwe nereferendamu, iquka:

 ukubhala amagama abavoti;

 ukulungisa ibhuku eline luhlu lwabavoti;

 ukucanda imde yonyulo;

 ukufundisa abantu ngokonyulo;

 ukubona ngezikalazo;

 ukuxela ngendlela eqhutywe ngayo unyulo lonke kungadukiswa.

(Isiqingatha238-241)

P age 26

ISIQINGATHA 3:

IKHOMISHINI YAMALUNGELO OLUNTU (Isiqingatha 242-244)

1. Ikhomishini yamalungelo oluntu

 uS’hlalo we Khomishini kufuneka eyijaji, wayeyijaji, okanye umntu oselulungelweni

lokonyulwa abe yijaji,ubekwa esihlalweni nguMongameli emveni kokuxoxisana ne

Khomishini yeNkonzo yaMajaji kunye nePalamente nalo unintsi oluthabatha

inxaxheba ekubekweni kwabo.

 Amanye amalungu ayisibhozo abekwa nguMongameli kunye nePalamente nalo

unintsi oluthabatha inxaxheba ekubekweni kwabo.

 Bamele babe ngabantu abathembekileyo.

2. Imicimbi yekhomishini

 Imisebenzi yayo ngoyoku:

 phakamisa ulwazi nokuhlonipha amalungelo oluntu kubantu bonke;

 jonga nokubona ukuba amalungelo abantu ayalandelwa;

 kwamkela izikhalazo nokuzibamba ngendlela;

 khusela unintsi ekuxhatshazweni nokungalawulwa kakhuhle

nguRhulumente ,intlanganiso nezisebenzi zika Rhulumente;amalungelo

oluntu nokuqinisekisa uba akukho mntu oxhatshazwayo nokukhusela

unintsi zintlannganiso zonintsi;

 dinga indlela eziqondileyo zokulungisisa uxhatshazo ;

 vungula ngaphezu kokuxhatshazwa kolungelo loluntu;

 khokhela uKhomishina Jikelele waMapholisa ekuvunguleni amatyala

okuxhatshazwa kwamalungelo oluntu;

 ndwendwela nokuhlola intilongo nezinye indawo ezigcinwa izibotshwa;

 funa inxelo kuphi nangauphi umntu okanyeintlanganiso kuzinqumo

ezithathwayo ukuqinisekisa ukuba amalungelo oluntu ayalandelwa okanye

ukuyisebenzisa lenxelo ukuxela kumanye amazwe;

 xela kuPalamente.

P age 27

Isiqingatha 4:

IKHOMISHINI YOSINI (Isiqingatha245-247)

1. Amalungu ekhomishini yosini

 uS’hlalo we Khomishini namanye amalungu ayizibhozo abekwa nguMongameli

kunye nePalamente nonintsi oluthabatha inxaxheba ekubekweni kwabo.

 Umele abengumntu othembekhayo evisisa indaba zosini.

2.Iimicimbi yekhomishini

 Imisebenzi yayo ngoyoku:

 jonga indaba ezinokwenza nolinganiswa kosini;

 vungula ukuxhatshazwa;

 phakamisa ulwazi nokuhlonipha amalungelo oluntu kubantu bonke;

 jonga nokubona ukuba amalungelo abantu ayalandelwa;

 kwamkela izikhalazo nokuzibamba ngendlela;

 cebisa unintsi nentlanganiso kumanyathelo afanelekileyo ndlela zolinganiso losini;

 xela kuPalamente ukuba ijongisise umsebenzi wayo nokuwuncoma;

 cebisa ngendla ezingathabathwa ekulinganiseni indaba yosini nokugwetywa

kwabaxhatshazayo.

 dinga indlela eziqondileyo zokulungisisa uxhatshazo;

 xela kuPalamente.

Isiqingatha 5

IKHOMISHINI YAMAZIKO EENDABA (Isiqingatha 248-250)

1. Amalungu ekhomishini yamaziko eendaba

 uS’hlalo we Khomishini namanye amalungu ayizibhozo abekwa nguMongameli

kunye nePalamente nonintsi oluthabatha inxaxheba ekubekweni kwabo.

 Umele abengumntu othembekhayo ovisisa indaba zamalungelo oluntu nendlela

ezintle zamaziko eendaba.

2. Imicimbi yekhomishini

 Imisebenzi yayo ngoyoku:

 phuhlisa inkululeko yamaziko eendaba;

 phuhlisa indlela ezintle ezinobuntu zokuquba umsebenzi;

P age 28

 jonga usakazo olunontando zonintsi nokuqinisekiswa kwemibono eyintlobo

ezisheyeneyo;

 ququzelisa nokunyanzekisa indlela zokuziphatha ngazo kuzisebenzi zamaziko

eendaba; nendaba ezijongene nokulingana kwosini;

 Kwamukela izikalazo nokuthabatha amanyathelo aqondileyo kuzisebenzi zamaziko

eendaba;

 uqinisekisa ukuuba imbiko iyafikelela kunintsi ,ukuphuhlisa ikhompe nentlobo

ezinintsi zemaziko eendaba;

 ququzelisa ukusetyenziswa kwentlobo zeiilwimi ezamukelekileyo zeli.

 Xela kuPalamente.

Isiqingatha 6:

IKHOMISHINI YOCWANGCO EZWENI NOXOLELWANO (Isiqingatha 251-253)

1.Ixesha

 Izakubakho okweminyaka elishumi yokuqala ilandela apho uumGaqo-siseko lo uyabe

sousebenza.

2. Amalungu eKhomishini yocwango Ezweni noXolelwano

 uS’hlalo we Khomishini kufuneka eyijaji, wayeyijaji, okanye umntu oselulungelweni

lokonyulwa abe yijaji,ubekwa esihlalweni nguMongameli emveni kokuxoxisana ne

Khomishini yeNkonzo yaMajaji kunye nePalamente nalo unintsi oluthabatha

inxaxheba ekubekweni kwabo.

 Amanye amalungu ayisibhozo abekwa nguMongameli kunye nePalamente nalo

unintsi oluthabatha inxaxheba ekubekweni kwabo.

 Bamele babe ngabantu abathembekileyom benolwazi ngokuphatha indaba ezoxabano,

ukuzisa uxolelwano ,ukukhusela ingxabano nolawulo ebantwini.

3. Imicimbi yeKhomishini

 Imisebenzi yayo ngoyoku:

 qinisekisa ukugwetywa kwendabaezabakho ngendlela elungileyo

yomthetho,ukunyangeka nokuxolelana;

 phucula nokubeka indlela zokuzola,ukumanyana nocwayitho ekugqibeni ingxolo

nokuzisa indlela yokuxoxisana kwabaxabeneyo;

 ukuququluzelisa inyani ekuxhatshazweni okwabakho njengendlela yokuzisa

ukuxolelana, ukulungisa umonakalo nokufumana ukugwetywa okufaneleyo;

 phucula indlela zoxhaso nokunyanga ekululekeni abo ababuhlungu;

P age 29

 phucula indlela zokukauleza ukubona apho okungaba nokungavani nengxabano

nokunika indlela zokukhusela okho;

 zisa uxolelwano nokulamula apho okuyabe kunengxabano;

 kwamukela izikalazo nokuthabatha amanyathelo okulungisa izikalazo ezo;

 xela kuPalamente.

ISAHLUKO 13

INTLANGANISO ZOKULWISA URHWAPHILIZO NAMATYALA

ISIQINGATHA 1:

IKHOMISHINI ELWISA URHWAPHILIZO EZIMBABWE (Isiqingatha 254-257)

1. Amalungu eKhomishini Elwisa Urhwaphilizo

 uS’hlalo we Khomishini namanye amalungu ayizibhozo abekwa nguMongameli

kunye nePalamente nonintsi oluthabatha inxaxheba ekubekweni kwabo.

 Umele abengumntu othembekhayo onolwazi ngendaba zokuvungula nokugwetywa

kwamacala.

 Amalungu amele:

 azilawule akakho ngaphantsi kolawulo lomntu, lonto kufuneka asebenze angoyiki

ukurhorhiswa okanye ukuphanjaniswa;

 axele kuPalamente ukuba ijongisise umsebenzi wabo nokuwuncoma;

 afumane uxhaso oluvela kuntlanganiso zonke zikaRhulumente kukhuselwa

inkululeko zabo.

 Ixesha abalihlayo ezihlalweni likhuselekile.

2. Imicimbi yamaKhomishini

 Imisebenzi yayo ngoyoku:

 phengulula nokuxeza mgceke urhwaphilizo kumasebe onintsi nakumagxa

azilawulayo ;

 lwisa urhwaphiliso kusukela engcanjini zako, ukulwisa ubusela,

ukungasebenzisi ngendlela isihlalo seofisi nokunye ukungaziphathi;

P age 30

 ukuphucula inyaniso, ukulawula ngendlela imali nokuba mgeke

ezintweni;

 kwamkela izikalazo ezivela ebantwini nokuthabatha amanyathelo;

 khokela uKhomishina Jikelele waMapholisaukuba baphengulule indaba

zorhwaphilizo nokuxela kuKhomishini;

 cebisa amanyathelo okuthabatha ukukhusela urhwaphilizo;

 xela kuPalamente.

 Urhulumente umele aqinisekise ukuba iKhomishini imele icebise ukubotshwa

nokugwetywa kwabaphuli bomthetho.

UMBUTHO WEZOXOXISO LWAMATYALA (Isiqingatha 258-263)

1. Umbutho

Umsebenzi wawo ngowokugweba, ukhokhelwa nguMtshutshisi Jikele one ezifana nezamajaji

awe Nkundla yeSuprimi.

ISAHLUKO 14

URHULUMENTE OLAWULA AMAPHONDO NAMAKHAYA (Isiqingatha 264-266)

1. Ukwehlisa Amandla

 Ukwehliswa amandla esiswa kumaphondo nakumagunyeni amakhaya kukuqinisekisa

ukuba abemmi bonke beZimbabwe bathathe inxexheba.Njalo,akuso kuphakamisa

ukucalula ngamaphondo ,ngezixuku, okanye ukuphakamisa ukungabambani.

 Injongo yi:

 kwanelisisa abantu abasemagunyeni asemakaya ukwengeza ithuba labo lokuba

nenxexheba kuzigqibo nokusebenzisa amandla akaRhulumente.

 kubeka amalungelo oluntuokulawula indaba zabo;

 kuqinisekisa ukwabiwa kwempahla yezwe ebalela imixeli yayo yabelwa

ngukulingeneyo kwimbombo zonke zeli nokuyila ulwazi olwezemali kumagunyeni

amakhaya.

2. Inkolo yenyaniso yemaphondo neyaka Rhulumente waSekuhlaleni

 Amagunya asekuhlaleni amele:

P age 31

 aqinisekise ulawulo oluhle ngokusebenza kuhle ,nokuphuma mgceke novano

kuntlanganiso;

 athabatha imicimbi leyo abayinikiweyo qha;

 alawule kundawo nentlanganiso zabo kuphela;

 amanyane namanye amagunya ngokuxoxisana;ngokuvana nokuxumanisa

imicimbi yabo belandela indlela abaphiwe ngomthetho koko.

 aqinisekise ukulingana nokunga qhathani ekumelweni kwabantu endaweni zabo.

3. Izisebenzi zamaphondo namagunya ekuhlaleni

 Bamele:

 basebenze belandela umGaqo-siseko;

 bangabi nezihlalo kumaqela epolitiko ;

 ukubeka amalungelo abantu abalulekileyo nenkululeko zabemmi.

ISIQINGATHA 2

Amabhunga Amaphondo naMadolophi aMakhulu (Isiqingatha 267-273)

1. Amaphondo neiZithili

 Kuzaba namaphondo alishumi, viz.:

 Iphondo leDholophi elikhulu leBulawayo;

 Iphondo leDholophi elikhulu leHarare;

 Iphondo leManicaland;

 Iphondo leMashonaland Central;

 Iphondo leMashonaland East;

 Iphondo leMashonaland West;

 Iphondo leMasvingo;

 Iphondo leMatabeleland North;

 Iphondo leMatabeleland South nale;

 Iphondo leMidlands.

 Ukwehlukaniswa kweenginqi kuzanikwa ngumthetho.

2. Amabhunga emaphondo

 Iphondo ngalinye lizakuba nebhunga lephondo elibunjwa:

 ngabonke abantu abangamalungu ePalamente ephondo elo;
P age 32

 ngabonke onusodolophu nooS’hlalo abamangunya asekuhlaleni;

 abanyulwa abalishumi abakethwa kunyulo jikelele;

 uS’hlalo onyulwe ngabantu abathethwe phezulu ebeqela lepolitiko

elinaMalungu eNashinali Asembili kuphondo eli.

3. Amabhunga emadolophu amakhulu

 Ibhunga lemadholophu amakhulu ngalinye libunjwa:

 ngabonke abantu abangamalungu ePalamente ephondo elo;

 ngabonke onusodolophu nooS’hlalo abamangunya asekuhlaleni;

 ko Bulawayo, uS’hlalo webhunga ngusodolophu weBulawayo;

 eHarare, uS’hlalo webhunga ngusodolophi weHarare umsekeli wakhe

uzaba ngusodolophi okanye uS’hlalo owedolophu elikhulu elisibini

ebhunga kwelophondo.

4.Imicimbi yamaphondo namadolophu amakhulu

 Imicimbi yayo idibanisa:

 ukuphuhlisa intlalontle nezemali ;

 ukuxumanisa nokusebenzisa inqubo zikarhulumente;

 ukulawula imvelo;

 ukujonga ngosetyenziso lwempahla.

 Izisebenzi zemabhunga ziyakubekwa ngokusemthethweni.

 Amabhunga ayazixela ebantwini abakwelophondo nakuRhulumente

owaphakhathi.

5. OoS’hlalo bamabhunga amaphondo namadolophu amakhulu

 Bamele babe nemfanelo zokuba ngaMalungu ePalamente.

 uS’hlalo weBhunga laMaphondo lizakunyulwa yiBhunga laMaphondo kuvela

kumqulu wamagama apho abantu ababini abanemfanelo abayebe beziswe liqela

elinezihlalo ezinintsi okanye amavoti amanintsi kunyulo lweNashinali Asembili

emalungu ephondo eli.

 Bengakutshwa esihlalweni yinkundla ezimeleyo xa behluleke ukuquba umsebenzi

ngendlela, ukungaziphathi kakhuhle; ukugwetyelwa ubumenemene, urhwaphilizo

okanye ukusebenzisa igunya kakubi nokuxhatshazwa kwemithetho.

P age 33

ISIQINGATHA 3

URHULUMENTE WASEKUHLALENI (Isiqingatha 274-279)

1. Amagunya ekuhlaleni edolophu

 Abo basemagunyeni kuzixeko zasezidolophini bamele ukujongana neendaba zabahlali

basezidolophini.

 Babunjwa ngamakansila abaye benyulwe zizakamizi belawulwa ngosodolophu

okanye oos’hlalo.

 Xa usodolophu ezakuba ngusiphathambuso, bamele banyulwe ngabavoti

bakulondawu.

2. Amagunya ekuhlaleni emakaya /ezilalini

 bamele ukujongana neendaba zabahlali base makhaya noba ezilalini.

 Unyulo lwamabhunga, oos,hlalo nemfanelo zabo kumele zihambe

ngokusemthethweni.

3. Okunye nje ngokwamagunya okuhlaleni

 Bazakuba namandla:

 okubumba imithetho yabo nokujongisisa indlela zolawulo kundawo zabo;

 okubeka nokuqokelela irhafo ukwenzela ukuba bafumane imali

yokusebenzisa kundawo zabo.

 Unyulo lwamabhunga luqutywa kunye lonyulo jikelele.

 Oosodolophu noos’hlalo,ngaphandle kwekuba benyulwe ukuba ngunosodolophu

abangosiphathambuso, banyulwa ekuhlaleni inkundla yakuqala yebhunga.

 Amalungu amabhunga acithekelwa zizihlalo zabo ngohlobo olo amalungu ePalamente

acithekelwa ngalo izikudla bangakutshwa eofisini zingundla ezizimeleyo betyolelwa

ukwehluleka ukuquba umsebenzi, ukugwetyelwa ubumenemene, urhwaphilizo

okanye ukusebenzisa igunya lesihlalo kakubi nokuxhatshazwa komthetho.

P age 34

ISAHLUKO 15

INKOKHELI ZAKWANTU (Isiqingatha 280-287)

1. Ukuhoywa

 Isahluko esi siyahoya inkokhe zakwantu phantsi komthetho wesintu,imikhuba

namasiko aqutywa phantsi kweNkosi,izinduna noosobhuku ekuhlaleni kwabo

endaweni zabo.

 Yintanganiso ezimeleyo.

2. Inkokheli zokwantu

 Zimele zi:

 thobele umGaqo -siseko lo;

 zingathathi icala elithile;

 zingathabathi icala nakweliphi na iqela lezepolitiko;

 zinyanzekise ukungaxhatshazwa kwamalungelo abalulekileyo oluntu nenkululeko

kunga nauphi umntu ;

 zibalulekise usiko lwasekuhlaleni phantsi kwalomGaqo-siseko;

 ziqinisekise uba abantu abahlala kundawu zabo bafumana isiphatho

esilingeneyo.

 Imicimbi yazo ibalisela:

 ukuxabisa ubuntu nokugcinwa kwamasiko,imikhuba, imbalinelifa lemveli

leingingqi;

 ukuphakamisa uxabiso yosapho;

 ukuququzelela nokuphembelela inqubo zempuhliso;

 ukusombulula ingxaki zasekuhlaleni belandela imithetho yesindu.

 Babekwa nokukutshwa esihlalweni:

 nguMongameli;

 kulandelwa umthetho kusetyenziswa isintu nemikuba yeingingqi zabo;

 ngokucetyiswa liBhunga laMakhosi aMaphondo noMphathiswa;

 kungena ndaba zepolitiko ezijongwayo.

 Irholo labo libekwa ngumthetho ugqinelana noMongameli.

3. IBhunga leZwe naMaasembili aMaphondo aMakhosi

 Ibhunga leZWE laMakhosi naMaasembili aMaphondo aMakhosi azakubunjwa

ngomthetho.

P age 35

 IKhomishini yoNyulo eyeZimbabwe yiyo ehoye umcimbi wonyulo luka

Mongameli,Sekela- Mongameli, namalungu eBhungu laMakhosi.

 Unyulo lwamakhosi kuBhunga leZwe lulandela umthetho ngako imphondo linye

ngalinye limele limelwe kuBhunga eli.

 Amaasembili aMaphondo anyula aMakhosi eSenethi.

 Imicimbi yayo ibalisela:

 ukuphakamisa nokukhusela amasiko esintu;

 ukumele imibono yenkokeli zakwantu nokuthuthukisa intando zabo;

 ukuqinisekise ukuba inkokheli zakwantu ziquba imisebenzi zazo ngendlela.

4. Ikhomithi yentembeko nobuntu

Ikhomithi yentembeko nobuntu yamakhosi iyakuyilwa ngumthetho ukunyanzekisa

ukuthembeka nobuntu kumakhosi,ukusombulula ingxaki zokungevisisani phakathi kwamakhosi

nokwamukela izikhalo ezixelwayo ezityola amakhosi.

ISAHLUKO 16

UMHLABA WEZOLIMO (Isiqingatha 288-297)

1.Umgaqo womhlaba wezolimo

 Ubani nobani ongummi weZimbabwe kungakhathalekile umbala uselulungelweni

lokucandelwa umhlaba wolimo, ahlale khuwo, awusebenzise okanye awuphe omnye

.

 umhlaba funeka wabelwe ngokulingeneyo kumntu wonke kungena kuqhatha

kujongwa:

 imveli eqonge isizwe seZimbabwe njalo siyinxexheba lelifa lethu;

 ukulinganisa ngosini;

 intando yeingingqi ezishiyeneyo.

 Ukusetyenziswa kwomhlaba kumele kunyuse inkuselo yokutya nokufumanisa abantu

imisebenzi nokuwugcina ukwenzela ingomso yezizukulwana zaphambili.

 Ilungelo lokusebenzisa nokuhlala alithathwa kungeko mthetho osetyenzisiweyo.

2. Amalungelo akhoyo kwangu omhlaba wozolimo

 Indaba yokuthathwa komhlaba nguRhulumente kumanyathelo okulungisisa indaba

yomhlaba wolimo ihlala injalo.

 Ukuhlawulwa nguRhulumente umhlaba oyabe ewuthathile ekulungisiseni indaba

yomhlaba yolimo kubakho kuphela xa umhlaba:

P age 36

 uthathwe kubantu bamnyama beZimbabwe;

 ukhuselwe nguRhulumente kuzivumelano zikaRhulumente;.

 Amalungelo, akukhathalekhile ukuba ami njani, laawo anikwa kwaabo abane mhlaba

wolimo kuprogiramu yokulungisisa indaba zomhlaba wolimo nguRhulumente ahlala

enjalo.

3. Amalungelo exesha lokuhlala

 Kuzathathwa izigqibo zokunika inkuselo lexesha lokuhlala nokusebenzisa umhlaba

wolimo kumntu owawunikwa ngasemthethweni.

 Urhulumente angasusa ubunini bomhlaba ebusa komnye okanye angabolekisa

lomhlaba ngexabiso elithile okanye ukunika elinye ilungelo ngalowo mhlaba.

 Umntu uzacandelwa kanye indawu yomhlaba wolimo kuye yena nosapho lwakhe.

 Abanikazi bomhlaba bangakupha amalungelo abo kumhlaba wolimo.

4. Ikhomishini yoMhlaba

 Amalungu abekwa nguMongameli.

 Bane nkuselo yexesha lokuhlalaemaofisini.

 Imicimbi yayo ibalisela:

 ukuqonda nokuqinisekisa ukuba imicimbi yomhlaba wolimo iqutywa

mgceke,kungena kuqhatha ekulawulweni kwawo;

 ukuodita umhlaba wolimo maxesha onke;

 ukunyanzelekisa ekunqandeni ukwanda komhlaba wolimo emntwini oyedwa

noba kusapho lakhe;

 ukucebisa kundaba yexesha elithathwayo umntu engumnini ndawo, ukucandwa

kwomhlaba wolimo,ukusetshenziswa nobubanzi bomhlaba, ukuhlawulwa

komhlaba okhuhle kungena kuqhathwa kumhlaba othethwe ngegunya;

 ukululazisa indlela zokufumana nokupha omnye umntu umhlaba wakho.

 Uba kulungisiswe uhlobo lolwawulo lomhlaba wabelwe ngokulingeneyo kubo

bonke abemi beli kubalelwa nayo yonke, ilungiswa kuhlobo lwalusetyenziswa

ngeliya xeshi labathangi, kukho imigaqo elawula usetyenziso lomhlaba

wezolimo. Lemigaqo funeka isekwe yinto ethi umhlaba ulilifa, o, , umhlaba

kufuneka usetyenziswe ukuphuhlisa ubukho bokutya esizweni.Akukho mntu

ozavinjwa okanye ukucinezelwa ilungelo lokusebenzisa nokufumana umhlaba

wolimo.

P age 37

ISAHLUKO 17

EZEZIMALI (Isiqingatha 298-317)

1. Ulawulo lweZezimali

 Ukulawula imali zonintsi :

 Kumele kube mgceke nokwazi ukumelana lazo iindaba zezemali

nokubona ukuba imali isetshenziswa ngendlela ingamoshwa ;

 Imali zonke zimele ziswe ekuphuculeni ilizwe;

 Ubunzima bemali;

 ukwabela ngokulingeneyo impahla yezwe kusizukulwana esikho nguku

nesizayo kwa nosetyenziswa ngendlela,nokuphuma mgceke kungxowa

zemali yonintsi;

 Ingxelo yemali imele icace;

 Ukuboleka imali kumele kube mqceke kumele kwenzele ilizwe.

2. Ulawulo lwezemali yiPalamente

 IPalamente yiyo elawula ikhangela ngosetyenziso lwemali nguRhulumente.

 IPalamente imele ubeke indlela zokwehlisa izikwelethi zonintsi yaye

imvume apho uRhulumente angaba linqina kumali zomboleko imele ivele

kuPalamente.

 IPalamente imele ibe nolwazi kumali zoboleko zikaRhulumente nalapho

uRhulumente abalinqina khona ngezemali zoboleko.

3. Ukwabelwa kwemali

 Ukwabelwa kwekapithali granti kumaphondo, namagunya asekuhlaleni kumele

kulinganiswe kukangelwa:

 Intando yezwe;

 Izigqibo ezingabakho zezikwelethi zezwe;

 Imfuneko zekarhulumente waphakhathi;

 Imfuneko ezibalulekileyo zendawo ezisasele emva ekuphuhleni;

 Imeko yokwanelisa ukusebenzisa imali yamaphondo namagunya

asekuhlaleni;

 Isihlanu sepesenti semali eqokelelwa kwinrhafo qhoo konyaka kufuneka

isetynziswe kwimpuhliso lwamaphondo namagunya asekuhlaleni.

4. Ingxowa yemali iKonsolidethedi Revenyu Fandi

 Imali kaRhulumente esuka kumasebe onke kufuneka ibhatelwe kwingxowa yemali

yezwe iKhonsolidethedi Revenyu Fandi ngaphandle umthetho usitsho.

P age 38

 Lemali ayikwazi uyotsalwa kulengxowa yeKhonsolidethedi Revenyu Fandi

ngaphandle xa kukho imvume yomGaqo-siseko nomthetho.

 Imali zikaRhulumente zokucingela zerevenyu nandleko zimeli ziphiwe imvume

nguRhulumente qhoo ngomnyaka.

 Imali engezweyo kumali zokucingela inganikwa imvume xa imali eyayiphiwe

inganeli okanye lemali seyifunelwa into beyingeko ekuqaleni.

 Imvume zemali yendleko zemeko ezingacingelwanga ziyanqandwa, ingafumaneka

lemvume ngesaplimentali apropiyeshini.

 Kungadingwa imvume yomthetho wePalamente ukuba indleko ezingavumelwangwa

ibeko.

5. Imali zonintsi nempahla

 Imali nempahla yonintsi imele igcinwe nokusetyenziswa okuvunyelweyo

okusemthethweni .

 Imali nempahla yonintsi imele ukuba ikhuselwe ukuba

ingalahleki,ingabulawa,ingacithwa okanye ukumoshwa.

 Xa umntu angaphula umthetho kweze mali amanyathelo okumgweba amele athathwe.

6. Intloli Yosetyenziso lweMali neMpahla Jikelele

 Iofisi le ngeyonintsi ezimeleyo.

 INtloli Jikelele imisebenzi wayo ngowe ku:

 Hlola amabhuku abika usetyenziso lwemali,ukuqhutywa kweze

mali,nolawulo yemali kuntlanganiso zonke zika Rhulumente;

 Ukuhlola ukuphathwa kwemali nempahla kumasebe akarhulumente nezinye

intlanganiso ezilawulwa nguRhulumente;

 Ukubonisa nokuqonisa impazamisoekulawulweni kwemali zonintsi.

 INtloli Jikelele yezemali ibekwa nguMongameli, ebonisana namalungu ePalamente.

 Umele abe ngummi waseZimbabwe.

 Intloli Jikelele iba esihlalweni kwesithuba sominyaka emthandathu yaye ayisobe

isebenze kweminyaka eyigqitha ishumi nembini.

 Irholo yaleNtloli Jikelele libekwa ngumthetho xa uMongameli evuma.

 Ikutshwa esihlalweni nguMongameli ephiwe ucebiso yinkundla eyabe ijongisise

kutyolo ayabe tyolwe ngalo.

 Ukubekwa nemeko yendlela zokuquba umsebenzi zezisebenzi zeNtloli Jikelele

yezeMali yenzwa yibhodi eyi phantsi komthetho webhodi eyiyabe ibekelwe lonto.

7. Ukuthenga

 Ukuthenga kukaRhulumente kulawulwa ngumthetho.

P age 39

8. Amabandla omthetho

 Umthetho umele unike indlela zolawulo zamasebe akarhulumente nokuqinisekisa

ukuba amachifi ekhetivi ofisa basebenza kwexesha elifitshani elingaphindwa xa

besebenze kuhle.

9. IReserve Bank yeZimbabwe

 IBhanka YeZwe iReserve Bank of Zimbabwe umsebenzi wayo kukulawula imthetho

yosetyenziso lwemali, ukukhusela imali yeZimbabwe, nokuyila nonyanzekiso

lwemithetho yemigaqo yezezimali kweli imele ibekho phantsi komthetho.

ISAHLUKO 18

IMFUNEKO NJE NEENKONZO EZITHILE

ISIQINGATHA 1

IMFUNEKO ZENKONZO ZEKHOMISHINI (Isiqingatha 318-323)

1. Amakhomishini

 Wonke amakhomishini:

 Anga makhopharati;

 Amalungu amakhopharati azimeleyo,iKhomishini yaMajaji,iKhomishini

yoKulwisa uRhwaphilizo,iKhomishini yoMhlaba bayakhuselwe kuxesha

labo lokuba ezihlalweni; amanye wonke amakhomishini azakuhlala

ngokuvuya kukaMongameli;

 Oos’hlalo nabasekeli bemakhomishini bamele behlukene ngosini;

 Irholo lamalungu emakhomishini libekwa ngumthetho yaye alingeke

lehliswe ngexesha abyabe besesihlalweni.

 IPalamente kufuneka inyanzekise uphiwo lwemali eyeneleyo

kweziKomishini ukuba zikwazi ukuquba imicimbi yazo ngendlela.

 amele aphe ingxelo zayo qhoo ngonyaka ePalamenteni ezichaza

ngengcubekeko yemisebenzi yayo.

P age 40

ISIQINGATHA 2

OKUNYE NJE (Isiqingatha 324-329)

 Zonke iziqendu zomGaqo -siseko funeka zilandelwe ngendlela kungena

kungadukiswa.

 Urhulumente umele ephe imali eyeneleyo kuzonke intlanganiso zomGaqo-siseko.

 Imthetho yesintu yamanye amazwe iyabandakanya kwimthetho yase Zimbabwe xa

ihambelana nemGaqo-sisekonomthetho.

 Izigqibo zemvumelano ezityikitywa nezinye izizwe zibopha iZimbabwe ngemva

kwemvume yePalamente yaye izaba inxexheba yomthetho xa sowuthathwe

wabangumthetho ,nguMthetho wePalamente. Imvume ingaphiwa yiPalamente

ngaphandle kwemvumelano eziza funa ukusebenzisa imali kaRhulumente noba

ukuguqula umthetho weZimbabwe .

 Izivumelano nazamanye amazwe zimele ziphiwe imvume yiPalamente zingekabophi

iZimbwebwe.

 Inkundla zimele ziphulaphule okunengqondo imithetho ehambelanayo nezivumelano

zokwamanye amazwe.

2. Ukuguqulwa kwemGaqo -siseko

 Intethi imele ifake isicebiso samalanga angamashumi alithoba sebili yesiseko

sokufuna ukuguqula umGaqo-siseko kuGazethi.

 Unintsi lumele lunxuswe ukuzokupha imibono yabo ngokukauleza emveni

kwekubona isicebiso.Imihlangano imele yenzwe ngalento.

 Ibhili limele liphasiswe ngamalungu onke endlu inye ngainye ayi ziqingatha ezimbini

kwezintathu.

 Ukuguqulwa kwezahluko zamalungelo nenkululeko zabantu kunye nezomhlaba

wolimo (Izahluko 4 no16) zimele zifakwe kurefurendamu kwinyanga ezintathu

kuphasiswe yiPalamente yaye uzakuba ngumthetho qhaa xa ireferendamu ivumile.

 Ukuguqulwa kwexesha linwabiswa alitsho kumntu ebevele eseeofisini litsho kwaabo

abazakubekwa kuofisi emveni kwekuguqulwa komthetho.

 Iziqingatha seziqingatha zika 6no7 besiqingatha 328 somGaqo-siseko azingeke

ziguqulwe kubhili inye yaye ukuguqulwa kweziqingatha zeziqingatha ezi azingeke

zifakwe kureferendamu inye.

 Ukuguqulwa kwesiqingatha328 semGaqo-siseko naso simele siphiwe imvume

kureferendamu emveni kwesicebiso senyanga ezintathu kunintsi neziqingatha

ezimbini kwezintathu ezamavoti onintsi ePalamente.

3.Ukuqala ukusebenza kwemGaqo-siseko

 Lo mGaqo-siseko uzakuqala ukusebenza ngemiganganto ehlukeneyo:

 Umgangatho 1: kulanga lokuphaphashwa,ezimfuneko ziyabe seziqala

ukusebenza:
P age 41

 Imfuneko eyivumela unyulo lokuqala phantsi kwalo mGaqo-siseko eyibalela:

 Isahluko sonyujo

 Unyulo loka Mongameli (ngaphandle kokuba uMongameli kwiminyaka elishumi

yakuqala yonyulo lwakuqala akufunekanga ukuba adinge omnye kwodwa uzakudinga

aMasekela-Mongameli xa kwenzekale ukuba isihlalo sikaMongameli wokuaaaqala

sikhamisile umntu oyabe ekhethwe weqela lakhe lezepolitiko nguye ozathatha

isihlalo)(iparagrafu14 yesheduyili);

 Isahlukso saMalungu ePalamente nokubizwa kunkundla yePalamente emva

kwonyulo;

 Isahluko sokolo lwelawulo nokukhokela unintsi;

 Imfuneko ezihambelana nendlela sokusebenza zenkonzo yonkuselo;

 Imfuneko yeKhomishini yokuJ onga ngezoNyulo;

 Isahluko samalungelo nenkululeko zabantu;

 Imfuneko zenkundla yomGaqo-siseko;

 Isahluko samaphondo noRhulumente wasekuhlaleni.

Imfuneko ezi ziyakucima imfuneko ezifanayo kumGaqo-siseko esikhoyo.

 Umgangatho 2:Ilanga eliqala lokusebenza kwomGaqo-siseko lo,lilanga apho aqale

khona ukba esikundleni sakhe, yonke imithetho ekumGaqo-siseko itsho iqale

ukusebenza.

Isiqingatha329 efundwa kanye nesheduyili yesithandathu.

Ukuphulaphula (Isiqingatha 330-345)

ISIQINGATHA 3:

 Ukuphulaphula

 Kusiqingatha esi,amagama asetyenziswe kumGaqo-siseko acacisiwe kusiqingatha

322.

 Ezinye izinto zicasisiwe kusiqingatha esi, ezinye zakhona;

 Ukutsho kwe:

o ‘Ukwenza ngokucebisa ngo’ kutsho ukuthi lowo oyabe ecebiswe

umelo alandela icebo aliphiweyo;

o ‘ukwenza ngemva kokuxoxisana no..’ kutsho ukuthi lowo

otshiwoyo umele abuze kodwa akabotshelwa ukuba athabathe

elocebo alinikiweyo;

 Ukushiya umsebenzi:

o uMongameli ushiya umsebenzi ngokunika iNtethi icebiso;

o iNtethi noMongameli weSenethi namasekela abo, banika icebiso

kuNobhala wePalamente okanye ngokupapasha kuNdlu leyo;

P age 42

o aMalungu ePalamente banika icebiso kuNtethi okanye

kuMongameli weSenethi,kuba ngokutshiweyo.

o Amalungu ebodi yesiseko basa kumagunya ebodi elababekayo;

 Khoramu:

o Ihafu yamalungu onke yebhodi yesiseko,ibumba ikhoramu;

o Isihlalo esikhamisileyo kubhodi asisobe simise ibhodi ukuba

sisibambela nqobo kunekhoramu;

o Inali lamalunga onke kundaba zePalamente alibaleli izihlalo ezikhamisileyo.

P age 43

