

KATIBA YA ACT WAZALENDO (ALLIANCE FOR CHANGE AND TRANSPARENCY)

**Katiba ya ACT WAZALENDO ya 2015
(Toleo la 2020)**

**ACT – WAZALENDO
(ALLIANCE FOR CHANGE AND
TRANSPARENCY)**

CHAMA CHA WAZALENDO

**KATIBA
(TOLEO LA 2020)**

Toleo hili ni la kwanza kutolewa tokea katiba hii ya ACT – WAZALENDO (Alliance for Change and Transparency) Chama cha Wazalendo kutungwa mwaka 2015.

Toleo hili linajumuisha marekebisho yote yaliyofanywa na kukubaliwa na Mkutano Mkuu uliofanywa Dar es Saalam kuanzia tarehe 14 na 15 Machi, 2020. Pia Marekebisho hayo yanatilia maanani maendeleo ya kisiasa ya Chama chetu na ya Tanzania kwa ujumla ili kukiimarisha zaidi.

Vilevile marekebisho haya yamefanywa kukidhi matakwa ya mabadiliko ya sheria ya Vyama vingi vya siasa ya namba. 5 ya 1992 kama ilivyorekebishwa na Sheria ya marekebisho ya Sheria ya Vyama vya Siasa Nam. 1 ya 2019

Dar es Saalam
17 Machi, 2020

(Omar Said Shaaban)
Mwanasheria Mkuu wa Chama

KATIBA YA ACT WAZALENDO YA MWAKA 2015

YALIYOMO

Ibara

kichwa cha Habari

UTANGULIZI

SURA YA KWANZA

JINA, MAKAO MAKUU, ALAMA, ITIKADI, IMANI, MADHUMUNI, LUGHA, MISINGI NA
MALENGO YA CHAMA

SEHEMU YA KWANZA

1. Jina la Katiba
2. Makao Makuu ya Chama
3. Alama za Chama
4. Itikadi na Faslafa ya Chama
5. Lugha Rasmi ya Chama

SEHEMU YA PILI

6. Misingi ya Chama
7. Malengo na Madhumuni ya Chama

SURA YA PILI

UWANACHAMA, HAKI NA WAJIBU WA MWANACHAMA

8. Uwanachama
9. Aina ya wanachama
10. Ada ya Mwanachama
11. Haki za mwanachama
12. Wajibu wa Mwanachama
13. Kukoma ya Uwanachama
14. Orodha
15. Ahadi tano za Mwanachama

SURA YA TATU
MUUNDO WA CHAMA, NGAZI ZA CHAMA, NA VIKAO VYA CHAMA

SEHEMU YA KWANZA

MUUNDO NGAZI NA VIKAO VYA CHAMA

16. Muundo wa Chama

SEHEMU YA PILI

NGAZI YA TAWI

17. Tawi
18. Viongozi wa Tawi
19. Mkutano Mkuu wa Tawi
20. Kazi na wajibu wa Mkutano Mkuu wa tawi
21. Kamati ya Uongozi ya Tawi
22. Kazi za Kamati ya Uongozi wa tawi
23. Vikao vya Kamati ya Uongozi ya Tawi
24. Sekretariate ya Tawi
25. Kazi za Sekretariate ya ACT Tawi
26. Kazi za Mwenyekiti wa ACT Tawi
27. Kazi za Katibu wa ACT Tawi
28. Kazi za Mweka Hazina Tawi

SEHEMU YA TATU

NGAZI YA KATA/WADI

29. Kata/Wadi
30. Uongozi wa Chama Kata/Wadi
31. Mkutano Mkuu wa Kata/Wadi
32. Wajumbe wa Mkutano Mkuu Kata/Wadi
33. Kazi na Wajibu wa Mkutano Mkuu Kata/Wadi
34. Kamati ya Uongozi
35. Wajumbe wa Kamati ya Uongozi Kata/Wadi
36. Kazi za Kamati ya Uongozi Kata/Wadi
37. Sekretariat ya Kata/Wadi
38. Kazi za Sekretariat ya Kata/Wadi

39. Kazi za Mwenyekiti wa Kata/Wadi
40. Kazi za Katibu wa Kata/Wadi
41. Kazi za Mweka Hazina Kata/Wadi

SEHEMU YA NNE

NGAZI YA JIMBO

42. Jimbo na vikao vyake
43. Viongozi wa Jimbo
44. Mkutano Mkuu wa Jimbo
45. Wajumbe wa Mkutano Mkuu wa Jimbo
46. Kazi za Mkutano Mkuu wa Jimbo
47. Kamati ya Uongozi ya ACT Jimbo na wajumbe wake
48. Kazi za Kamati ya Uongozi wa ACT Jimbo
49. Sekretariate ya Jimbo
50. Viongozi wakuu wa Jimbo
51. Kazi za Mwenyekiti Jimbo
52. Kazi za Katibu wa Jimbo
53. Kazi za Mweka Hazina wa Jimbo

SEHEMU YA TANO

NGAZI YA MKOA

54. Muundo wa Chama Mkoa
55. Mkutano Mkuu wa Mkoa
56. Kazi za Mkutano Mkuu wa Mkoa
57. Kamati ya Uongozi ya Mkoa na Wajumbe wake
58. Kazi za kamati ya Uongozi ya Mkoa
59. Sekretariat ya Mkoa
60. Kazi ya Sekretariat ya Mkoa
61. Viongozi wa Chama Mkoa

SEHEMU YA SITA

WARATIBU WA CHAMA

62. Waratibu wa Chama
63. Liwali wa Chama wa eneo

- 64 Kazi za liwali wa Chama eneo
- 65 Mratibu wa Kanda
- 66 Kazi za Mratibu wa Kanda

SEHEMU YA SABA

NGAZI YA TAIFA

- 67 Eneo la ngazi ya Taifa
- 68 Vikao vya Chama Taifa
- 69 Mkutano Mkuu wa Taifa
- 70 Halmashauri Kuu kuongeza muda wa kufanya Mkutano Mkuu
- 71 Wajumbe wa Mkutano Mkuu
- 72 Kazi za Mkutano Mkuu
- 73 Mkutano Mkuu wa Taifa wa kidemokrasia na shughuli zake
- 74 Halmashauri Kuu ya ACT Taifa
- 75 Wajumbe wa Halmashauri Kuu ya Taifa
- 76 Kazi na wajibu wa Halmashauri Kuu ya Chama
- 77 Halmashauri Kuu kuwasimamisha uongozi na wanachama viongozi wakuu
- 78 Kamati Kuu ya Taifa
- 79 Kazi za Kamati Kuu ya Chama
- 79A Kamati ya Uongozi na Kazi zake
- 80 Sekretariat ya Kamati Kuu
- 81 Kamati za Mashauriano

SEHEMU YA NNE

VIONGOZI WA KITAIFA

- 82 Viongozi wa Kitaifa
- 83 Kiongozi wa Chama
- 84 Mwenyekiti wa Chama Taifa
- 85 Mshauri Mkuu wa Chama
- 86 Makamu Mwenyekiti na kazi zake
- 87 Katibu Mkuu
- 88 Manaibu Katibu Mkuu
- 89 Mwanasheria Mkuu wa Chama

SURA YA TATU

MUUNDO WA CHAMA NGAZI ZA CHAMA NA VIKAO VYA CHAMA

SEHEMU YA KWANZA

MUUNDO, NGAZI, NA VIKAO VYA CHAMA

SURA YA NNE

KAMATI MAALUM ZA KAMATI KUU, KAMATI YA MAADILI TAIFA, TAASISI, KAMATI ZA KUDUMU, NGOME, MAKOSA, NIDHAMU NA UTATUZI WA MIGOGORO.

SEHEMU YA KWANZA

KAMATI MAALUM ZA KAMATI KUU

- 90 Kamati Maalum za Kamati Kuu
- 91 Kazi na Wajibu wa Kamati Maalum za Kamati Kuu
- 92 Wajumbe wa Kamati Maalum za Kamati Kuu

SEHEMU YA PILI

KAMATI NA NGOME ZA CHAMA

- 93 Halmashauri Kuu kuanzisha Kamati
- 94 Ngome za Chama

SEHEMU YA TATU

BODI YA WADHAMINI, KAMATI NA TAASISI NYENGINE

- 95 Bodi ya wadhamini
- 96 Kamati na Taasisi nyengine

SEHEMU YA NNE

KAMATI YA MAADILI

- 97 Kamati za Maadili kuanzishwa
- 98 Rufaa
- 99 Kamati ya Maadili ya Taifa

- 100 Majukumu ya Kamati ya Maadili ya Taifa na
Mazingatio ya haki za asili

SEHEMU YA TANO

NIDHAMU MAKOSA NA UTATUZI WA MIGOGORO KATIKA CHAMA

- 101 Maamuzi ya Chama
102 Mapendekezo kutoka ngazi moja ya Chama
103 Utatuzi wa Migogoro

SEHEMU YA SITA

KUSITA KWA MWANACHAMA, KUJIUZULU UONGOZI NA KUFUKUZWA UWANACHAMA

- 104 Kuacha au kuachishwa uwanachama
105 Namna ya kujiuzulu
106 Kufukuzwa uwanachama

SEHEMU YA SABA

JUMUIYA ZA WABUNGE, WAWAKILISHI NA MADIWANI

- 107 Jumuiya kuanzishwa
108 Kiongozi wa Wabunge, Wawakilishi na Madiwani

SURA YA TANO

UCHAGUZI NA TARATIBU ZAKE KATIKA CHAMA, ELIMU KWA WANACHAMA

- 109 Uchaguzi wa Viongozi wa Chama
110 Wajibu wa Chama kuelimisha
111 Masharti ya kuchaguliwa na kipindi cha Uchaguzi

SURA YA SITA

FEDHA ZA CHAMA, MAPATO NA MALI ZA CHAMA

- 112 Fedha, Mapato na Mali za Chama
113 Malipo na utaratibu wake

SURA YA SABA

MENGINEYO

SEHEMU YA KWANZA

MAREKEBISHO YA KATIBA NA KANUNI

- 114 Marekebisho ya Katiba
- 115 Kanuni za Chama

SEHEMU YA PILI

KUKAIMU MADARAKA, KUKASIMU MADARAKA, KUVUNJWA KWA CHAMA NA MAMBO MENGINEYO

- 116 Kukaimu madaraka
- 117 Kuvunjwa Chama
- 118 Ofisi zilizoanzishwa
- 119 Kuhalalisha kikao
- 120 Mialiko kwa wadau, wataalamu na watu wengine
- 121 Uwezo wa kuunda Kamati
- 122 Wajibu wa Kiongozi wa Serikali kwa tiketi ya Chama
- 123 Mahudhurio ya kikao cha Chama
- 124 Kujaza nafasi zilizowazi
- 125 Ofisi za Viongozi wa Chama
- 126 Upeperushaji wa bendera ya Chama
- 127 Kukasimu madaraka
- 128 Uteuzi na masuala ya kijinsia na makundi maalum

SEHEMU YA TATU

TAFSIRI YA MANENO MBALI MBALI NA UFAFANUZI KWA BAADHI YA MAENEO

- 129 Ufafanuzi na Tafsiri ya maneno mbali mbali

SEHEMU YA NNE

JINA LA KATIBA, TAREHE YA KUTUMIKA NA UHALALISHAJI WA MAMBO YALIYOKWISHA KUFANYIKA CHINI YA KATIBA HII KABLA YA KUFANYIWA MAREKEBISHO

- 130 Jina la Katiba na kuanza kutumika
- 131 Utekelezaji wa vifungu mbali mbali
- 132 Kuhalalisha mambo fulani
- 133 Uhalalishaji wa kanuni
- 134 Usawazishaji wa makosa ya uandikaji au uhamisho wa Ibara kabla ya kuchapwa Katiba

SURA YA KWANZA

JINA, MAKAO MAKUU, ALAMA, ITIKADI, IMANI, MADHUMUNI, LUGHA, MISINGI NA MALENGO YA CHAMA

SEHEMU YA KWANZA

JINA, MAKAO MAKUU, ALAMA, ITIKADI, IMANI, MADHUMUNI NA LUGHA

Jina la Chama

1. (1) Jina la Chama litakuwa ni ACT – WAZALENDO (ALLIANCE FOR CHANGE AND TRANSPARENCY) na chama kitajulikana kwa Kiswahili kama CHAMA CHA WAZALENDO.
- (2) Kwa mujibu wa katiba hii, maneno ACT na ACT-Wazalendo yanapotajwa, basi ieleweke kuwa ni Chama cha ACT – Wazalendo.

Makao Makuu ya Chama

2. (1) Makao Makuu ya Chama yatakuwa ni Dar es Salaam.
- (2) Kutakuwa na ofisi kuu ya Makao Makuu Zanzibar.
- (3) Kutakuwa na ofisi ndogo za Makao Makuu ambazo zitakuwa na waratibu wa Chama katika maeneo ya Mwanza, Dodoma na Pemba.
- (4) Bila ya kuathiri Masharti ya Katiba hii Halmashauri Kuu ya Taifa inaweza pindi ikiona inafaa kuanzisha ofisi nyengine ndogo ya Makao Makuu katika eneo lolote lile ambalo itaona inafaa.
- (5) Anuani za ofisi zote hizo, pamoja na Makao Makuu ya Chama zitakuwa kama zitavyoamuliwa na Kamati Kuu.
- (6) Kanda ni eneo lililotamkwa na Halmashauri Kuu ya taifa

kuwa ni sehemu ambayo inasimamiwa kichama na Mratibu, na inaweza kuwa ni eneo la mkoa mmoja au zaidi

*Alama za
Chama*

3. (1) Alama za Chama zitakuwa ni:
 - i) Rangi za chama ambazo ni zambarau na nyeupe;
 - ii) Bendera ya Chama ambayo itakuwa ni ya rangi ya Zambarau na nyeupe ikiwa na nembo ya chama katikati ya bendera
 - iii) Nembo ya Chama
 - iv) Wimbo rasmi wa chama
 - v) Vazi rasmi la chama.
- (2) Halmashauri Kuu ya Chama itategeneza na kufafanua muundo na yaliyomo ndani ya nembo ya chama, wimbo rasmi wa Chama na vazi rasmi la chama kupitia kanuni za uendeshaji wa chama zilizotungwa na Halmashauri Kuu ya chama.
- (3) Halmashauri Kuu itakuwa na uwezo wa kubadili alama za chama kutokana na mahitaji ya wakati

*Itikadi na
Falsafa ya
Chama*

4. (1) ACT inaamini katika misingi ya Ujamaa wa Kidemokrasia (Democratic Socialism) ikiwa na ngao tatu zifuatazo:
 - (i) Udugu ni hifadhi ya jamii ya asili kwa Afrika, na hivyo kila mtanzania na kila mwafrika ana jukumu la kumsaidia mwenzake anayekabiliwa na tatizo au janga popote alipo bila kutarajia malipo ya aina yoyote;
 - (ii) Serikali ina haki na wajibu wa kutengeneza sheria na kanuni zenye kulenga na kuleta usawa wa kibinadamu na fursa za maendeleo katika jamii. Aidha, Serikali ina haki na wajibu wa kusimamia moja kwa moja sekta nyeti

katika jamii zenye maslahi mapana ya kiusalama na kiuchumi kwa nchi. Pamoja na kutambua na kuthamini mchango wa sekta binafsi katika uchumi na maisha ya kijamii kwa ujumla, ACT-Wazalendo inaamini kwamba serikali inawajibika kupitia mfumo wa kisheria kuhakikisha kwamba kila mwananchi anakuwa na fursa sawa za kujiletea maendeleo na kupata huduma muhimu za kijamii, na kwamba serikali ina wajibu wa msingi wa kuwakinga wananchi kupitia mfumo wa sheria dhidi ya athari zitokanazo na soko huria;

(iii) Viongozi na watumishi wa umma wana wajibu wa kuhakikisha kwamba wanaishi na kwenda katika misingi inayolinda heshima ya ofisi za umma na kwamba hawatumii nafasi zao kwa manufaa yao binafsi na jamaa zao. Ili kuwasaidia na kuwawezesha viongozi na watumishi wa umma kwenda katika misingi ya maadili, kuna haja ya kuwekewa miiko na maadili maalum ya viongozi; na

(iv) Demokrasia ndiyo msingi wa maendeleo, umoja na maelewano katika jamii ya watu waliostaarabika. Katika hili, ACT-Wazalendo inaamini kwamba msingi mama wa demokrasia ni kuhakikisha kuwa wananchi wanakuwa huru na kwamba sauti zao zinasikika na kuzingatiwa katika mipango ya maendeleo ya nchi. Aidha, ACT-Wazalendo inaamini katika kudumisha utawala wa sheria.

(2) Chama cha ACT – Wazalendo Falsafa ya ACT Wazalendo ni Siasa ni Maendeleo ikiwa na dhamira ya kurudisha, kuhuisha na kupigania misingi ya utu, usawa na heshima ya binadamu ikiwa inaami kwamba:

- (i) Binadamu wote ni sawa;
- (ii) Kila mtu anastahili heshima;
- (iii) Kila raia ana uhuru kamili wa kutoa mawazo yake, kwenda anakotaka na kuamini dini anayotaka na

- kukutana na watu wengine bila kuvunja sheria;
- (iv) Kila mtu ana haki ya kupata kutoka katika jamii hifadhi ya maisha yake na mali yake aliyo nayo kwa mujibu wa sheria;
 - (v) Kila mtu anayo haki ya kupata malipo ya haki kutokana na kazi yake;
 - (vi) Raia wote kwa pamoja wanamiliki utajiri wa asili wa nchi hii ukiwa kama dhamana kwa vizazi vyao na vizazi vijavyo; na
 - (vii) Serikali ina mamlaka na wajibu wa kusimamia njia muhimu za kukuza uchumi.

Lugha rasmi ya Chama

5. (1) Lugha rasmi ya chama itakuwa ni Kiswahili.
- (2) Bila kuathiri ibara ndogo ya (1) ya ibara hii, lugha ya Kiingereza inaweza kutumika sambamba na lugha ya Kiswahili inapobidi.
- (3) Nyaraka zote muhimu, ikiwemo Katiba hii, zitaandikwa katika lugha ya Kiswahili na pale inapohitajika zinaweza kutafsiriwa katika lugha ya Kiingereza au lugha nyengine yoyote ikiwa kwa kufanya hivyo kutasaidia mawasiliano na maelewano zaidi katika kufanikisha shughuli za Chama.
- (4) Chama kinaweza kuweka mazingira yatakayowezesha kuwepo kwa mawasiliano mbadala zikiwemo lugha za alama kwa kadri ya mahitaji.

SEHEMU YA PILI

MISINGI NA MALENGO YA CHAMA

Misingi ya Chama

6. (1) ACT itaongozwa na Misingi ifuatayo:-
- (i) Uzalendo
 - (ii) Usawa
 - (iii) Kupinga na Kupiga Vita ubaguzi

- (iv) Uadilifu
 - (v) Uwazi
 - (vi) Uwajibikaji
 - (vii) Demokrasia
 - (viii) Uhuru wa Mawazo na Matendo
 - (ix) Utu
 - (x) Umoja
- (2) Katiba hii ya ACT ipo kwa ajili ya kuulinda misingi hii muhimu ya chama na hivyo kipengele chochote cha Katiba hii ni lazima kilenge katika malengo hayo.
- (3) Misingi hii itafafanuliwa katika nyaraka mbalimbali zitakazotolewa na Chama kwa mujibu wa Katiba hii na Kanuni za uendeshaji wa Chama.

*Malengo na
Madhumuni ya
Chama*

7. Shabaha kuu ya ACT ni kuhakikisha kuwa utajiri wa nchi unatumika kuimarisha zaidi maisha ya watu na kuchochea uwezo wao katika kuchangia na kujenga uchumi shirikishi ambapo kila mtu ana fursa sawa za maendeleo. Ili kufikia shabaha hii, ACT-Wazalendo itapambana kuhakikisha kwamba inashinda uchaguzi na kuunda serikali ili kutekeleza malengo yafuatayo:
- (i) Kuhakikisha kwamba serikali inatumia raslimali yote ya nchi kwa ajili ya kuondosha umaskini, ujinga, maradhi, rushwa, na kuleta maendeleo ya nchi kwa ujumla;
 - (ii) Kupigania na kulinda uongozi bora na Utawala wa Sheria;

- (iii) Kujenga, kukuza na kuendeleza demokrasia, raslimali za nchi na serikali inayowajibika kwa umma wa Watanzania;
- (iv) Kuhakikisha usawa mbele ya Sheria kwa raia wote, wanaume kwa wanawake bila kujali kabila, rangi, imani za kidini, itikadi, utamaduni ama hadhi ya mtu kiuchumi na kijamii;
- (v) Kuendeleza na kudumisha Demokrasia na utamaduni wa mfumo wa vyama vingi vya siasa;
- (vi) Kuchochea, kuimarisha na kulinda uzalendo, maadili, uwajibikaji na uwazi kama misingi mikuu katika uongozi wa nchi;
- (vii) Kuchochea na kuendeleza mapambano katika kulinda haki za watoto, wanawake na watu wenye ulemavu;
- (viii) Kupigania haki na heshima ya wafanyakazi, wakulima, wafugaji na wajasiriamali katika ngazi zote;
- (ix) Kudhibiti soko huria ili kuhakikisha kuwa haliathiri haki za utu za wafanyakazi na watu wenye kipato cha chini;
- (x) Kulinda na kuendeleza mazingira bora kwa vizazi vya leo na vijavyo;
- (xi) Kuhakikisha kuwa idhini, mikataba na ushirikiano wa kikanda barani Afrika ambavyo Tanzania ni mwanachama kama vile Umoja wa Afrika (AU), Jumuiya ya Afrika Mashariki (EAC) na Jumuiya ya Maendeleo ya Nchi za Kusini mwa Afrika (SADC) vinaendana na misingi mikuu ya kidemokrasia na kuendeleza kuheshimu utawala wa sheria Afrika;
- (xii) Kuhimiza ushirikiano na mahusiano na vyama vingine

vinavyoamini katika ujamaa wa kidemokrasia katika Afrika na duniani kote;

- (xiii) Kuunga mkono na kusukuma mbele juhudi za kuundwa kwa Shirikisho la Kisiasa la Afrika Mashariki na kupigania umoja wa Afrika.
- (xiv) Kuulinda na kuutetea na kuimarisha muungano wa nchi mbili hizi za Tanganyika na Zanzibar katika njia za haki na usawa kwa kila upande, na
- (xv) Kulinda, kutetea na kudumisha Mapinduzi ya Zanzibar katika kuitimiza lengo la Mapinduzi hayo na kuhakikisha kwamba Zanzibar kama nchi ilioungana na Tanganyika inadumu na malengo yake ya kuwatetea wanyonge na kuleta usawa kwa wananchi wote.

SURA YA PILI

UANACHAMA HAKI NA WAJIBU WA MWANACHAMA

Uanachama

8. (1) Mtu yeyote yule:

- (a) Ambaye ni raia wa Tanzania, na
- (b) Ambaye ana akili timanu na amefikia umri wa mika 18 au zaidi, na
- (c) Ambaye anakubaliana na madhumuni, imani, itikadi na sera za Chama, na
- (d) Ambaye anaonesha uzalendo na upendo wa kukitumikia Chama chake pamoja na nchi yake, na
- (e) Ambaye si mwanachama wa Chama kingine cha siasa; anaweza kuomba kujiunga na Chama hiki na ikiwa atakubaliwa na vikao vinavyohusika kwa mujibu wa Katiba hii, atakuwa ni mwanachama wa Chama hiki.

- (2) Mtu yeyote anayeomba kuwa mwanachama:
 - (a) Atajaza fomu ya maombi na kuiwasilisha kwenye Tawi lililoko katika eneo lake.
 - (b) Ataorodheshwa katika daftari la wanachama la Tawi hilo pindi ikiwa amekubaliwa
 - (c) Mara baada ya kukubaliwa ombi lake atalipa kiingilio na kupewa kadi ya Uwanachama na baadaye atalipa ada ya kila mwezi kama zitakavyoamuliwa mara kwa mara na Halmashauri Kuu ya Chama.
- (3) Mtu yeyote aliyeomba kuwa mwanachama na akakataliwa anaweza kuomba tena baada ya kipindi cha miezi sita kupita na akikataliwa mara ya pili, ataweza kukata rufaa kwenye ngazi ya Kata au Jimbo ambalo Tawi lake limo, kama atakataliwa ataweza kukata rufaa kwenye ngazi ya Mkoa kwa uamuzi wa mwisho.
- (4) Mamlaka yote ya kuingiza mwanachama mpya katika Chama hiki yako chini ya Tawi ambalo mwanachama huyo anaishi au ameomba kuwa mwanachama wa Tawi hilo.
- (5) Pale ambapo kiongozi wa Chama au wa serikali atokanaye na Chama atafanya Mkutano wa hadhara na ikiwa katika Mkutano huo pana mtu au watu wanaotaka kujiunga na Chama papo hapo, basi kiongozi huyo anaweza, bila kuathiri masharti ya kijifungu cha (4) cha kifungu hiki, kumpokea mtu huyo au kuwapokea watu hao, kuwa mwanachama mpya au wanachama wapya wa Chama hiki.
- (6) Mwanachama aliyepata Uwanachama chini ya masharti ya kijifungu cha (5) cha kifungu hiki, mara baada ya Mkutano wa hadhara kumalizika, na si zaidi ya wiki mbili kuanzia tarehe ya ulipofanyika Mkutano huo, atatakiwa kukamilisha matakwa yote ya Katiba kama yalivyoainishwa katika kifungu cha 8(2) (a), (b) na (c) cha Katiba hii.

*Aina ya
Wanachama*

9. Chama cha ACT – Wazalendo kitakuwa na wanachama wa aina zifuatazo:-

- (a) Mwanachama wa kawaida ambaye ni mtu yeyote aliyejiandikisha kuwa mwanachama na akakubalika, kwa mujibu wa masharti ya Katiba hii kuwa mwanachama halali wa chama hichi.
- (b) ataitwa Mtu yeyote au mwanafunzi yeyote, ambae kwa mujibu wa Katiba hii na Sheria za nchi, hajafikia umri wa kupiga kura ataitwa Mpenzi wa Chama na kwa maana hiyo hawezi kuwa mwanachama lakini ameshaonesha mapenzi na imani ya kujiunga na Chama hichi kwa siku za usoni. Mwanachama wa aina hii hatokuwa na haki na fursa za mwanachama kamili kama zilivyoielezwa katika vifungu vya Katiba hii hadi hapo atapotimiza masharti ya kifungu cha 8(1) na cha (2) cha Katiba hii kuwa mwanachama kamili.

*Ada ya
Uwanachama*

- 10. (1) Kila mwanachama atawajibika kulipa ada ya Uwanachama kama itakavyoainishwa kwenye Kanuni za Uendeshaji Chama zitakazotungwa na Halmashauri Kuu ya Taifa ya Chama.
- (2) Bila kuathiri Sheria zinazohusu vyama vya siasa nchini, pamoja na misingi na masharti ya Katiba hii, kila mtu au kundi la watu wanaokubaliana na misingi, malengo, sera na mipango ya Chama wanaweza kutoa ada ya kundi la Uwanachama.
- (3) Kutakuwa na kiingilio kwa kila mwanachama na kundi lolote litakalotaka kujiunga na Chama kama itakavyoainishwa kwenye Kanuni za Uendeshaji Chama zitakazotungwa na Halmashauri Kuu ya Taifa ya Chama
- (4) Utaratibu wa ulipaji wa kiingilio na ada utafafanuliwa katika kanuni za Uendeshaji Chama.

*Haki za
Mwanachama*

11. Kila mwanachama atakuwa na haki zifuatazo:-

- (1) Kushiriki kwa ukamilifu katika shughuli zote za Chama

zinazomuhusu.

- (2) Kuhudhuria, kushiriki katika mijadala ya vikao vya Chama na kupiga kura pale anapohusika katika vikao vinavyomhusu ambavyo yeye ni mjumbe wake.
- (3) Kuchagua na kuchaguliwa katika uongozi, ujumbe au uwakilishi wa Chama, au serikali kwa kupitia Chama kwa mujibu wa masharti ya Katiba hii na Kanuni zilizowekwa na Kamati Kuu ya Taifa na kuthibitishwa na Halmashauri Kuu ya Chama kwa ajili ya uchaguzi.
- (4) Kuonana na kiongozi yeyote wa Chama kwa kufuata taratibu zilizowekwa
- (5) Kujitetea mbele ya chombo chochote cha Chama kinachotaka kumchukulia hatua za nidhamu dhidi yake, na kuomba kukata rufaa hadi kufikia ngazi ya mwisho, ikiwa hataridhishwa na uamuzi uliokwisha tolewa. Taarifa ya kukata rufaa inabidi itolewe na muhusika ndani ya siku 14 tangu mwanachama huyo kuchukuliwa hatua au rufaa yake kukataliwa, na rufaa hiyo isikilizwe katika kikao chochote kinachofuatia cha ngazi inayohusika.
- (6) Kumkosoa kiongozi, mwanachama au mfanyakazi wa Chama kwa kufuata taratibu zilizowekwa.
- (7) Kuwasilisha pendekezo au maelezo kwenye kikao chochote cha Chama, hadi katika ngazi ya Halmashauri Kuu;
- (8) Kusikilizwa na kuuliza maswali kuhusu maendeleo na mwenendo wa Chama;
- (9) Wajumbe wanaweza kuitisha kikao chochote endapo tu asilimia sabini na tano ya wajumbe wa kikao hicho watatia saine kuhitaji kikao hicho kiitishwe;
- (10) Bila kuathiri yaliyomo katika kijifungu cha (9) hapo juu, wajumbe wanaohitaji kikao hicho lazima waonyeshe kuwa viongozi katika ngazi husika wameshindwa kuitisha

vikao hivyo zaidi ya mara tatu kwa mujibu wa katiba na utaratibu wa kuitisha vikao vya namna hiyo utafafanuliwa kwenye kanuni za Chama.

*Wajibu wa
Mwanachama*

12. Kila mwanachama atakuwa na wajibu ufuatao:-

- (1) Kuisoma, kuifahamu, kuitetea na kuiheshimu Katiba hii na kuyatekeleza masharti yake yote, ikiwa ni pamoja na Kanuni zitazotungwa mara kwa mara na Halmashauri Kuu ya Taifa.
- (2) Kuijuia, kuikubali, kuulinda na kuitetea imani ya Chama pamoja na madhumini yake.
- (3) Kuyafahamu malengo ya Chama na kuyaunga mkono na kuyatetea
- (4) Kukieneza Chama kwa kuwashawishi wananchi kujiunga na Chama kwa kuzieneza sera za Chama kwa kadri ya uwezo wake wote
- (5) Kukiunga mkono Chama kwa kuwapigia kura wanachama waliowekwa na Chama kwa ajili ya kugombea nafasi yoyote katika uchaguzi wa nchi utakaohusisha vyama vingine vya siasa
- (6) Kulinda heshima ya Chama kwa kuwa na tabia njema, kutekeleza masharti ya Katiba ya Chama, kutii Kanuni za Chama, kutii sheria na sheria ndogo ndogo za serikali iliyoundwa kihalali na pia, kwa busara, kukosoa utekelezaji mbaya wa serikali kwa hoja za msingi ili kuendeleza maslahi ya Chama, maslahi yake mwenyewe, maslahi ya wanachama wenzake, maslahi ya nchi na maslahi ya raia wote wa Jamhuri ya Muungano wa Tanzania.
- (7) Kuwa mwaminifu kwa Chama na serikali zilizoundwa kihalali na kwa ridhaa ya wananchi na kuwa tayari kuwatumikia watu kwa juhudi, maarifa, na vipaji vyake vyote.

- (8) Kuhudhuria vikao vya Chama vinavyomuhusu na vile alivyoalikwa kwa barua, simu, nukushi, barua pepe au kwa ujumbe wa ofisa wa Chama.
- (9) Kuimarisha umoja na kujenga mapenzi baina ya wananchi kwa kuwa raia mwema, kuwaheshimu watu na kuwasaidia wasiojiweza, wazee na watoto kila inapowezekana
- (10) Kuwa tayari kupambana na namna yoyote ya uonevu, ukandamizaji, udhalilishaji na ubaguzi
- (11) Kujielimisha zaidi ili aweze kukabiliana na dhamana zote atakazopewa na Chama au dola ili azitekeleze vyema kwa maslahi ya wanachama na wananchi wote wa Tanzania
- (12) Kulinda kutetea haki za binaadamu na haki za watu nchini na popote duniani pale mwananchi yeyote anapoonewa au kudhalilishwa, au kudhulumiwa na dola au serikali ya ngazi yoyote ile iliyoko madarakani.
- (13) Kutumia uhuru na haki zake bila ya kuingilia uhuru na haki za wenzake na kuheshimu maoni ya wengine
- (14) Kushirikiana na serikali ya nchi na kujitolea muhanga nafasi yake pale adui wa nje anapoivamia au kuihujumu nchi yetu kwa uhasama, ubabe na matumizi ya maguvu yanayoweza kuleta madhara kwa wananchi na nchi yao.
- (15) Kujadiliana na serikali yoyote ya nchi kwa hoja na njia za kidemokrasia na ikiwa serikali hiyo imeanza au inaelekea kuanzisha mfumo wa utawala wa mabavu na udikteta kwa raia wake.
- (16) Kukilinda Chama kutokana na maadui wa ndani au wa nje wanaokusudia kukihujumu, kukiua, kukigawa au kukidhoofisha
- (17) Kushiriki kikamilifu katika kukomesha vitendo vyovyote ndani na nje ya Chama vinavyoweza kuhatarisha uhai na

maslahi ya Chama;

(18) Kuwa mfano na sura ya ACT kwa kufanya kazi kwa bidii, weledi na umakini;

(19) Kulipa ada na kuchangia mchango wowote kwa kazi maalum zilizokubaliwa na Halmashauri Kuu au na shughuli nyengine zozote za Chama kama itakavyokuwa imeamuliwa na vikao vya Chama.

*Kukoma
Uanachama*

13. (1) Mwanachama atakoma kuwa mwanachama ikiwa:

(i) Atajiuzulu mwenyewe kwa hiari yake kwa kuandika barua kwa Katibu wa ngazi yake au Katibu Mkuu kwa kueleza uamuzi wake wa kuacha kuwa mwanachama

(ii) Atajiunga na chama kingine cha siasa;

(iii) Atafukuzwa Uwanachama kwa mujibu wa kanuni zilizowekwa katika Katiba hii; au

(iv) Atapoteza sifa za Uwanachama kama zilivyoainishwa katika Katiba hii.

(v) Amefariki

(2) Mwanachama anaweza kusimamishwa Uwanachama ili kupisha uchunguzi kuhusu mwenendo wake utakaofanywa na Kamati ya Maadili katika ngazi husika.

(3) Mwanachama anaweza kufukuzwa kwenye Chama kwa sababu zinazotokana na mwenendo usiofaa kwa mujibu wa masharti na Kanuni za Katiba hii, na mara baada ya kufukuzwa, Uwanachama wake utakoma.

(4) Pamoja na sababu nyingine kama zilivyoielezwa katika katiba hii na kanuni zitakazotungwa na Halmashauri Kuu, mwanachama yeyote ambaye atasaidia, kushawishi, kujiunga, kutoa tamko la kuunga mkono chama kingine au mgombea wa chama kingine wakati Chama kimeweka mgombea kwenye uchaguzi wowote kwa mujibu wa Sheria ya Nchi imethibitika atakuwa amepoteza Uwanachama wa ACT.

- (5) Hakuna mwanachama atakayesimamishwa au kufukuzwa Uwanachama hadi pale ambapo masharti yaliyoainishwa katika Katiba hii na Kanuni za Uendeshaji Chama yatakapokuwa yamefuatwa.
- (6) Uamuzi wa kumsimamisha Uwanachama ama kumfukuza mwanachama yeyote hautakuwa na nguvu hadi pale uamuzi huo utakapokuwa umewasilishwa kwa mwanachama husika kwa maandishi.
- (7) Bila kuathiri ibara ndogo ya (6) ya ibara hii, mwanachama ambaye atakataa kupokea taarifa ya maandishi juu ya uamuzi wa kusimamishwa au kufukuzwa Uwanachama uliochukuliwa dhidi yake, atahesabika kwamba ameshawasilishiwa taarifa hiyo kwa mujibu wa ibara ndogo ya (6) na uamuzi wa kumsimamisha au kumfukuza Uwanachama utakuwa na nguvu.
- (8) Kila mtu ambaye amekoma kuwa mwanachama atalazimika kurudisha mali za Chama zilizo chini yake ikiwa ni pamoja na kadi ya Uwanachama. Hata hivyo, ada, michango na mali zingine ambazo atakuwa amechangia alipokuwa mwanachama hazitarudishwa kwake.
- (9) Pale mwanachama atakapokuwa amepoteza Uwanachama wake kwa njia yoyote ile anaweza kuomba tena Uwanachama wa Chama baada ya miezi 6 na anaweza kukubaliwa kuwa mwanachama tena kwa mujibu wa Katiba hii, labda tu pale ambapo Kamati ya Uongozi ya Tawi itakuwa imeamua vinginevyo.
- (10) Pale ambapo mwanachama amejiuzulu mwenyewe kama ilivyoainishwa katika kifungu cha 13(1) hapo juu, mwanachama huyo atahesabika kuwa amejiuzulu kuanzia tarehe alioandika barua hio na kupokelewa na chombo kinacho husika hata kama hajaandikiwa barua ya kutaarifiwa kupokelewa kwa barua yake hio kutoka kwa

Katibu wa ngazi yake au Katibu wa Chama.

*rejesta ya
wanachama*

14. (1) Kutakuwa na rejesta ya wanachama wote katika kila Tawi, Kata na Wadi na kila Jimbo la Uchaguzi, na rejesta hii itahuishwa kila baada ya miezi sita. Makatibu wa Chama katika ngazi husika watatuma orodha ya wanachama kwa ngazi inayofuata kwa ajili ya kumbukumbu za Chama katika kila ngazi.
- (2) Katibu wa Chama Mkoa atatumza rejesta ya wanachama wote kwenye mkoa wake na atapokea orodha ya wanachama wote walioandikishwa kila jimbo katika mkoa wake.
- (3) Sekretarieti ya Chama Makao Makuu itatumza rejesta ya wanachama wote kwa nchi nzima.

*Ahadi tano za
mwanachama*

15. Kila mwanachama wa ACT atatoa ahadi tano zifuatazo kwa utaratibu ambao utawekwa na Halmashauri Kuu ya Taifa.
- (i) Nitapambana dhidi ya dhuluma, fitina, unafiki uongo, rushwa na ufitadi kwa uwezo wangu wote;
- (ii) Nitapambana dhidi ya umaskini na nitasimamia utajiri wa nchi yangu kwa faida ya wote;
- (iii) Nitashiriki kujenga Taifa lenye kujitegemea, lisilo na unyonyaji, ubaguzi na lenye misingi ya Haki;
- (iv) Nitashiriki kujenga Umoja wa Afrika; na
- (v) Nitapigania kuwepo kwa demokrasia ndani na nje ya Chama changu.

*Muundo wa
Chama*

16. (1) Ili kuwa karibu na wanachama kwa ujumla, muundo wa vikao vya Chama utakuwa na ngazi zifuatazo;-

- (a) Ngazi ya ACT – Tawi
 - (b) Ngazi ya ACT – Kata/Wadi kwa Tanzania Bara
 - (c) Ngazi ya ACT – Jimbo
 - (d) Ngazi ya ACT – Mkoa na
 - (e) Ngazi ya ACT – Taifa
- (2) Mbali na Muundo wa Chama ulioainishwa katika Ibara ndogo ya (1) katika ibara ya 16 kutakuwa na Muundo wa Kanda katika maeneno ambayo Halmashauri Kuu itayatamka kwa ajili ya kushughulikia mambo yote ya Chama katika eneno hilo
 - (3) Halmashauri Kuu ya Taifa inaweza, ikiona inafaa kuongeza au kupunguza ngazi yeyote ile kwa eneo lolote lile kwa Tanzania nzima au kwa Tanzania Bara au Zanzibar.
 - (4) Uundaji wa ngazi moja ya Chama utafanyika baada ya kuwa na muundo na uongozi katika ngazi za chini kwa angalau asilimia 40. Mfano, ili kuunda ngazi ya Kata ni lazima kuwe na angalau asilimia 40 ya matawi yenye uongozi katika kata husika.
 - (5) Kwa kuzingatia Ibara ndogo ya (1) hapo juu, ngazi ya juu ya Chama itateua Kamati ya muda itakayokuwa na wajibu wa kuratibu shughuli za Chama na kuwaunganisha wanachama katika eneo lisilo na uongozi wa kikatiba kwenye ngazi ya chini mpaka wanapofikia uwezo wa kuwa na uongozi kwa mujibu wa Katiba hii.
 - (6) Ngazi ya Chama ya Taifa itakuwa ni mkaguzi wa ngazi ya Chama zilioko chini yake, na kwa mpangilio huo huo kila ngazi ilioko juu itakuwa ni mkaguzi wa Chama kwa ngazi zilioko chini yake.

SEHEMU YA PILI

NGAZI YA TAWI

Tawi

17. Tawi linaweza kuanzishwa pahala popote pale ambapo patakuwa

na wanachama walio hai wasiopungua hamsini, kwa Zanzibar na ishirini kwa Tanzania Bara ila ijulikane kwamba pale inapokuwa katika Tawi hilo wanachama wake wanazidi mia nne, basi Kamati ya Uongozi ya Jimbo inaweza, akiona inafaa na kwa maslahi ya uongozi wa Mkoa husika na ni kwa maslahi ya Chama kuidhinisha kwa maandishi kuanzishwa kwa Tawi jengine katika eneo hilo ila ijulikane tu, kuwa Tanzania Bara wanachama wanao zidi mia moja tu wanaweza, kwa masharti yale yale kufungua Tawi jengine.

Isipokuwa kwamba, uamuzi wa kuanzisha Tawi jipya chini ya Ibara hii utatakiwa kuwasilishwa kwa Katibu Mkuu wa Chama ndani ya siku 7 (saba) kuanzia tarehe ya Uamuzi kwa ajili ya kuridhiwa.

*Viongozi wa
ACT Tawi*

18. Kila Tawi, litakuwa na viongozi wafuatao:-
 - a. Mwenyekiti
 - b. Katibu
 - c. Mweka hazina
 - d. Katibu wa Mawasiliano na Uenezi
 - e. Katibu wa Mipango na Chaguzi
 - f. Wenyeviti wa Ngome wa ACT Vijana, Wanawake na Wazee
 - g. Makatibu wa Ngome wa ACT Vijana, Wanawake na Wazee
 - h. Wajumbe wanne, wawili wanaume na wawili wanawake watakao ingia katika Kamati ya Uongozi ambao watachaguliwa na Mkutano Mkuu wa Tawi
 - i. Mwakilishi, Mbunge na Diwani wanaotokana na Chama

cha ACT ambao wanaishi katika Tawi hilo.

- j. Liwali wawili wa maeneo katika Tawi ambao watachaguliwa na kamati ya uongozi ya Tawi mmoja wao akiwa ni mwanamke.

*Mkutano Mkuu
wa Tawi*

- 19. (1) Kutakuwa na Mkutano Mkuu wa Tawi ambao utakutana katika vikao vyake vya kawaida mara moja baada ya kila miezi sita, na kwamba Kamati ya Uongozi ya Tawi inaweza ikiona ni muhimu na pana dharura ya kutosha kwa kuita Mkutano Mkuu, basi Kamati hio ya Uongozi itaitisha Mkutano Mkuu huo.

- (2) Wajumbe wa Mkutano Mkuu wa Tawi watakuwa ni viongozi wote pamoja na wanachama wote wa Chama waliopo katika Tawi hilo.

*Kazi na wajibu
wa Mkutano
Mkuu wa Tawi*

- 20. Kazi na Wajibu wa Mkutano Mkuu wa Tawi zitakuwa kama zifuatavyo:-

- a. Kuchagua viongozi wa Tawi waliotajwa katika kifungu cha 18 isipokuwa

- i. Viongozi wa ngome zote za Chama ambao watachaguliwa kwa mujibu wa taratibu na Kanuni za ngome hizo.

- ii. Wajumbe wa Baraza la Wawakilishi, Wabunge, madiwani pamoja na Wabunge na Wawakilishi na madiwani wa viti maalum ambao utaratibu wao wa kuchaguliwa umeelezwa katika kanuni za uchaguzi zilizotungwa kwa ajili hio

- b. Kupiga kura ya maoni na kupendekeza wagombea katika uchaguzi wa Serikali za Mitaa, Vijiji na Vitongoji;

- c. Kujadili taarifa ya Kamati ya Uongozi ya Tawi na

kutoa maamuzi au maelekezo ya utekelezaji;

- d. Kuchagua wajumbe wawili mmoja akiwa ni mwanamke wataoingia katika Mkutano Mkuu wa Jimbo
- e. Kupokea maamuzi na maagizo ya vikao vya juu vya Chama na kutoa maelekezo kwa Kamati ya Uongozi ya Tawi kwa utekelezaji
- f. Kujadili utekelezaji wa itikadi, falsafa, sera na mipango ya Chama inayohusu masuala ya jamii katika eneo la kijiji, mitaa iliomo katika Tawi hilo
- g. Kutoa mwongozo na maelekezo kwa wawakilishi wa Chama walio kwenye Serikali ya Kijiji au Kamati ya Mtaa;
- h. Kujadili na kuzingatia taarifa za utendaji wa NGOME za Vijana, Wanawake na Wazee katika Tawi na kutoa maelekezo; na
- i. Kuidhinisha programu za Chama katika eneo lao.

*Kamati ya
Uongozi ya
Tawi*

- 21. (1) Kutakuwa na Kamati ya Uongozi ya Tawi itakayokuwa na viongozi wote wa Tawi waliotajwa katika kifungu cha 18 cha Katiba hii
- (2). Pale ambapo Mwenyekiti wa Kijiji, au Mtaa anaetokana na Chama, au kuwa Mwakilishi wa Wenyeviti au Wajumbe wa Serikali za Mitaa au Vijini anaishi katika Tawi hilo, basi naye kwa nafasi hiyo atakuwa ni mjumbe wa Kamati ya Uongozi.

*Kazi za kamati
ya Uongozi wa
Tawi*

- 22. Kazi za Kamati ya Uongozi ya Tawi zitakuwa ni kama zifuatavyo:-
 - a. Kuendesha shughuli za kila siku za Chama katika eneo lake;

- b. Kuandaa Mkutano Mkuu wa Tawi na ajenda zake;
- c. Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama;
- d. Kuendesha na kusimamia Kampeni za Uchaguzi wa wagombea wa Chama katika Uchaguzi wa Kiserikali;
- e. Kusimamia na kuweka kumbukumbu za mali, mapato na matumizi ya Tawi husika;
- f. Kusimamia utekelezaji na uzingatiaji wa maadili ya Chama; na
- g. Kuhakikisha Chama kinashika hatamu kwenye uchaguzi wowote ule unaohusika na kinapata kura nyingi za mwenyekiti wa kijiji/mtaa, Ubunge, Uwakilishi na Urais katika ngazi ya Tawi husika.

Vikao vya kamati ya Uongozi

23. Kamati ya Uongozi ya Tawi itakutana angalau mara moja kwa kila mwezi, lakini wanaweza wakihisi kuna haja ya kufanya hivyo kukutana wakati wowote mwengine watakao upanga na kukubaliana

Sekretariate ya Tawi

24. (1) Kutakuwa na sekretarieti ya Tawi ambayo itakutana kila siku au kwa siku na wakati watao kubaliana

(2) Wajumbe wa sekretarieti ya Tawi watakuwa

- a. Katibu wa Tawi akiwa ni Mwenyekiti wa Kamati hiyo
- b. Katibu Mwenezi wa Tawi atakuwa ni Katibu wa kikao
- c. Mweka hazina wa Tawi akiwa ni Mjumbe
- d. Katibu wa Mipango na Chaguzi
- e. Katibu wa Ngome ya Vijana mjumbe

- f. Katibu wa Ngome ya Wanawake Mjumbe na
- g. Katibu wa Ngome ya Wazee Mjumbe

*Kazi ya
Sekretariate ya
Tawi*

25. Kazi ya Sekretariat ya Tawi zitakuwa kama zifuatavyo:
- a. Kuandaa Kikao cha Kamati ya Uongozi ya Tawi na agenda zake;
 - b. Kusimamia uendeshaji wa shughuli za kila siku za Chama katika Tawi;
 - c. Kuandaa mikakati na kuishauri Kamati ya Uongozi ya Tawi juu ya kampeni za wagombea wa Chama katika chaguzi za kiserikali;
 - d. Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama;
 - e. Kutekeleza maamuzi ya vikao vya Tawi na ngazi za juu za Chama;
 - f. Kuweka kumbukumbu sahihi za wanachama katika madaftari ya wanachama kwa mujibu wa Kanuni za Chama;
 - g. Kuandaa taarifa mbalimbali za Chama katika Tawi na kuziwasilisha kwenye ngazi za juu kwa mujibu wa Kanuni za Chama.

*Kazi za
Mwenyekiti
Tawi*

26. Kazi za Mwenyekiti wa Tawi zitakuwa kama zifuatazo:-
- a. Atakuwa Mwenyekiti wa mikutano na vikao vyote vya Tawi;
 - b. Atakuwa msemaji mkuu wa Chama katika Tawi;

- c. Atakuwa ndiye mwenezi na mhamasishaji mkuu wa siasa ya Chama katika eneo lake;
- d. Katika mikutano anayoongoza, zaidi ya kuwa na kura yake ya kawaida, atakuwa pia na kura ya uamuzi endapo kura za wajumbe wanaoafiki na wasiofiki zitalingana; na
- e. Atahakikisha kuwa Chama kinashinda ngazi ya Tawi katika uchaguzi wa serikali za mitaa au Uchaguzi wa aina nyengine wowote ulioidhinishwa na Chama.

Kazi za Katibu wa Tawi

27. Kazi za Katibu wa Tawi zitakuwa kama zifuatazo:-

- a. Atakuwa Katibu wa mikutano na vikao vyote vya Tawi;
- b. Atawajibika kuandaa na kutoa taarifa ya kila mwezi kuhusu utendaji wa shughuli za Chama katika Tawi;
- c. Atakuwa Mtendaji Mkuu wa Tawi;
- d. Atakuwa Mdhhibiti Mkuu wa mali za Chama katika Tawi;
- e. Atatunza, nyaraka za Chama, daftari la wanachama wote waliopo katika Tawi lake;
- f. Ataitisha vikao vya tawi vya Kamati ya Uongozi na Mkutano Mkuu kwa maelekezo ya Sekretariat na Kamati ya Uongozi;
- g. Atakuwa ndiye mwajibikaji mkuu wa masuala yote yahusuyo fedha na mali za Chama katika eneo lake; na

- h. Kuhakikisha kuwa Chama kinashinda ngazi ya Tawi katika uchaguzi wa kiserikali au uchaguzi mwingine wowote ulioidhinishwa na Chama.

Kazi za mweka hazina Tawi

- 28. Kazi za Mweka hazina wa Tawi zitakuwa kama zifuatazo:-
 - a. Kwa niaba ya Katibu wa Tawi, atatumia mali na fedha za Chama na madaftari ya mahesabu yote ya fedha na ya mali za Chama na kuyaweka tayari kwa ukaguzi wa ndani ya Chama wakati wote.
 - b. Kuandaa mapendekezo ya bajeti ya mapato na matumzi ya kila mwaka ya Chama katika Tawi.
 - c. Kuandaa taarifa za fedha kwa ajili ya vikao vya Chama vya ngazi ya Tawi na ngazi za juu
 - d. Kubuni miradi ya uchumi katika Tawi na kuwasilisha mapendekezo yake katika vikao vya Chama vya ngazi ya Tawi na ngazi za juu
 - e. Kukusanya mapato ya Chama katika Tawi na kufanya malipo yote yatakayoidhinishwa kwa mujibu wa Kanuni za fedha na taratibu nyengine za Chama kama zilivyowekwa katika Kanuni zitakazotungwa na Kamati Kuu ya Taifa na kuidhinishwa na Halmashauri Kuu ya Taifa.

SEHEMU YA TATU

NGAZI YA KATA/WADI

Kata/Wadi

- 29. (1). Pale ambapo, kiutawala wa Serikali Kuu pameanzishwa Kata au Wadi katika serikali za Mitaa kwa mujibu wa Sheria ya Tanzania Bara au Zanzibar, basi kichama, nayo itakuwa ni ngazi ya Kata au Wadi kwa kadiri itakavyokuwa.
- (2) Ngazi ya Kata/Wadi kwa shughuli za chama itatumika

kwa Tanzania Bara tu

(3) Kutakuwa na vikao vifuatavyo katika kila Kata au Wadi

- a. Mkutano Mku wa Kata/Wadi
- b. Kamati ya Uongozi ya Kata/Wadi na
- c. Secretariat ya Kata/Wadi

*Uongozi wa
Chama
Kata/Wadi*

30. Viongozi wa Chama katika Kata au Wadi, kwa kadiri itavyokuwa watakuwa kama wafuatavyo:-

- a. Mwenyekiti wa Chama Kata/Wadi;
- b. Katibu wa Chama Kata/Wadi;
- c. Katibu wa Mawasiliano na Uenezi wa Chama wa Kata/Wadi;
- d. Mweka hazina wa Chama Kata/Wadi;
- e. Katibu wa Mipango na Chaguzi wa Kata/ Wadi;
- f. Wenyekiti NGOME za Vijana, Wanawake na Wazee Kata/Wadi;
- g. Makatibu NGOME za Vijana, Wanawake na Wazee Kata/Wadi; na
- h. Wajumbe wanne wakuchaguliwa wa Kamati ya Uongozi ya Kata/Wadi watakaochaguliwa na mkutano mkuu wa Kata/Wadi, wanaume wawili na wanawake wawili.

*Mkutano Mkuu
wa Kata/Wadi*

31. Kutakuwa na Mkutano Mkuu wa Kata/Wadi ambao utakutana kwa vikao vya kawaida mara mbili kwa mwaka isipokuwa kwa pale itapotokea dharura ambapo unaweza kuitishwa wakati wowote ule na Kamati ya Uongozi ya Kata/Wadi

*Wajumbe wa
Mkutano Mkuu*

32. Wajumbe wa Mkutano Mkuu wa Kata au Wadi watakuwa

wa Kata/Wadi

kama wafuatavyo:-

- a. Wajumbe wote wa kamati ya uongozi ya Kata/Wadi;
- b. Wenyeviti wote wa Tawi kwenye Kata/Wadi;
- c. Makatibu wote wa Tawi kwenye Kata/ Wadi;
- d. Katibu Mawasiliano na Uenezi, Katibu wa Uchaguzi na Mueka hazina wa kila tawi ndani ya Kata/Wadi;
- e. Wenyeviti wote wa Ngome za Vijana, Wanawake na Wazee wa matawi kwenye kata/wadi;
- f. Makatibu wote wa Ngome za Vijana, Wanawake na Wazee wa matawi kwenye kata/wadi;
- g. Diwani, Diwani wa Viti Maalum, Mbunge, Mwakilishi anayeishi katika Kata/Wadi husika.
- h. Wenyeviti wa Serikali za Vijiji na Wenyeviti wa Kamati za Mitaa wanaotokana na Chama kwenye kata;
- i. Wawakilishi wanne wa kila Tawi waliochaguliwa na Mkutano Mkuu wa Tawi lao.

*Kazi na wajibu
wa Mkutano
Mkuu wa
Kata/Wadi*

33. Kazi na Wajibu wa Mkutano Mkuu wa Kata au Wadi utakuwa kama ufuatavyo:-

- a. Kuchagua viongozi wa Kata kama walivyoorodheshwa kwenye kifungu kidogo cha (a)-(h) cha kifungu cha 30, isipokuwa viongozi wa ngome ambao watachaguliwa kwa mujibu wa miongozo ya ngome zao;
- b. Kupiga kura ya maoni katika kuchagua mgombea udiwani katika kata husika kwamujibu wa taratibu zilizowekwa na Kanuniza Chama
- c. Kujadili taarifa za Kamati ya Uongozi ya Kata/Wadi na kutoa maamuzi au maelekezo kwa utekelezaji;
- d. Kupokea maamuzi na maagizo ya vikao vya juu na kutoa maelekezo ya utekelezaji kwa Kamati ya Uongozi;

- e. Kuzingatia, kujadili na kuweka miongozo ya utekelezaji wa Itikadi, Falsafa, Misingi na Sera za Chama katika Kata/Wadi;
- f. Kujadili na kutoa mapendekezo kwa ngazi za juu, kuhusu masuala ya kisiasa, kiuchumi na kijamii yanayojitokeza katika Kata/Wadi, ambayo yanahitaji hatua za kichama ngazi za juu;
- g. Kuidhinisha Programu ya Chama katika Kata/Wadi;
- h. Kuchagua wajumbe wa Kamati ya Maadili ya Kata/Wadi; na
- i. Kujadili taarifa za utendaji wa NGOME za Vijana, Wanawake na Wazee katika Kata/Wadi.

Kamati ya Uongozi

34. Kutakuwa na Kamati ya Uongozi ya Kata/Wadi itakayokutana kwa vikao vya kawaida angalau mara moja kwa kila mwezi isipokuwa pale itakapotokea haja ya dharura na ya ulazima ambapo inaweza kukutana wakati wowote ikiwa Mwenyekiti wa Kata/Wadi baada ya kushauriana na Katibu wa Kata/Wadi ataamuru hivyo.

Wajumbe wa Kamati Uongozi ya Kata/Wadi

35. Wajumbe wa Kamati ya Uongozi ya Kata/Wadi watakuwa kama wafuatavyo :-
- a. Mwenyekiti wa Kata/Wadi;
 - b. Katibu wa Kata/Wadi;
 - c. Katibu Mwenezi wa Kata/Wadi;
 - d. Katibu wa Mipango na Chaguzi Kata/Wadi;
 - e. Mweka hazina wa Kata/Wadi
 - f. Wenyeviti wa NGOME za Vijana, Wanawake na Wazee ngazi ya Kata/Wadi;
 - g. Wajumbe wanne wa kuchaguliwa wa Mkutano Mkuu wa ya Kata/Wadi;
 - h. Diwani wa kuchaguliwa na wa viti maalum wanaotokana na Chama kwenye kata/wadi husika;
 - i. Wawakilishi watatu (angalau mmoja awe mwanamke kama yupo) wa wenyeviti wa Mitaa,

vijiji na vitongoji na wajumbe wa serikali na kamati za vijiji/mitaa.

*Kazi za Kamati
ya Uongozi ya
Kata/Wadi*

36. Kazi za Kamati ya Uongozi ya Kata/Wadi zitakuwa kama zifuatavyo: -
- a. Kufanya uteuzi wa mwisho wa wagombea nafasi za uenyekiti, wa serikali za mitaa, vijiji na vitongoji;
 - b. Kupokea na kujadili majina ya wagombea wa Chama katika uchaguzi wa Madiwani na kupeleka kwa Mkutano Mkuu wa Kata/Wadi kwa kupigiwa kura ya maoni;
 - c. Kuandaa Mkutano Mkuu wa Kata/Wadi na agenda zake;
 - d. Kuandaa mikakati na kusimamia uendeshaji washughuli za Chama katika Kata/Wadi;
 - e. Kusimamia uchaguzi wa viongozi wa Chama katika matawi;
 - f. Kuandaa mikakati na kusimamia kampeni za wagombea wa Chama katika chaguzi za kiserikali ndani ya kati/wadi;
 - g. Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama;
 - h. Kutekeleza maamuzi ya vikao vya juu vya Chama;
 - i. Kuweka kumbukumbu sahihi za Uanachama katika madaftari ya wanachama kwa mujibu wa kanuni za Chama;
 - j. Kuandaa taarifa mbali mbali za Chama Kata/Wadi na kuziwasilisha kwenye ngazi ya Jimbo kwa mujibu wa Kanuni za Chama;
 - k. Kuweka katika majalada maalum kumbukumbu za vikao na nyaraka nyingine za mawasiliano katika Chama;
 - l. Kufuatilia utendaji kazi wa viongozi wa kiserikali katika Kata/Wadi waliotokana na Chama na

kutoa ushauri au maelekezo kwa kadri inavyowezezana;

- m. Kusimamia na kuweka kumbukumbu za mali, mapato na matumizi ya Kata husika;
- n. Kufuatilia utendaji na utekelezaji wa maelekezo ya Chama kwa viongozi wawakilishi wa Chama katika mabaraza ya Serikali za Mitaa;
- o. Kutoa msaada kila inapobidi kwa viongozi na wawakilishi wa Chama katika mabaraza ya Serikali za Mitaa;
- p. Kutayarisha na kusimamia programu za Chama katika ngazi husika;
- q. Kusimamia utekelezaji na uzingatiaji wamaadili ya Chama; na
- r. Kusimamia utendaji wa NGOME za Vijana, Wanawake na Wazee katika Kata/Wadi.

*Sekretariat ya
Kata/Wadi*

37. (1) Kutakuwa na sekretariat ya Kata/Wadi itakayokutana kwa vikao vya kawaida angalau mara moja kwa kila mwezi ila Mwenyekiti kwa kushauriana na Katibu wanaweza kuitisha kikao hicho kwa dharura.
- (2) Wajumbe wa Kamati ya Sekretariat ya Kata/Wadi watakuwa:-
- a. Katibu wa Kata /Wadi – Mwenyekiti;
 - b. Katibu wa Mawasiliano na Uenezi Kata/ Wadi-Katibu;
 - c. Mueka hazina wa kata/wadi;
 - d. Katibu mipango na chaguzi; na
 - e. Makatibu wa ngome za vijana, wanawake na wazee kwenye kata/wadi.

*Kazi za
Sekretariat ya
Kata/Wadi*

38. Kazi za Sekretariat ya Kata/Wadi zitakuwa kama zifuatavyo:-
- a. Kuandaa Kikao cha Kamati ya Uongozi ya Kata/Wadi na agenda zake;
 - b. Kusimamia uendeshaji wa shughuli za kila siku za Chama katika kata/wadi;

- c. Kuandaa mikakati na kuishauri Kamati ya Uongozi ya Kata/Wadi juu ya kampeni za wagombea wa Chama katika chaguzi za kiserikali;
- d. Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama;
- e. Kutekeleza maamuzi ya vikao vya Kata/ Wadi na vikao vya ngazi za juu vya Chama;
- f. Kuweka kumbukumbu sahihi za wanachama na wafuasi wa Chama katika madaftari ya wanachama kwa mujibu wa Kanuni za Chama;
- g. Kuandaa taarifa mbalimbali za Chama katika Tawi na kuziwasilisha kwenye ngazi za juu kwa mujibu wa Kanuni za Chama.

*Kazi za
Mwenyekiti wa
Kata/Wadi*

39. Kazi za Mwenyekiti wa Kata/Wadi zitakuwa kama zifuatavyo:-

- a. Atakuwa na madaraka ya kuangalia mambo yote ya Chama katika Kata/Wadi yake;
- b. Atakuwa Mwenyekiti wa Mkutano Mkuu wa Chama wa Kata au Wadi na Kamati ya Uongozi ya Kata au Wadi;
- c. Katika Mikutano anayoiongoza, zaidi ya kuwa na kura yake ya kawaida, Mwenyekiti wa Chama wa Kata/Wadi pia atakuwa na kura ya uamuzi endapo kura za wajumbe wanaoafi ki na wasioafi ki zitalingana;
- d. Atakuwa msemaji na mhamasishaji mkuu wa Chama katika Kata/Wadi; na
- e. Atahakikisha Chama kinashinda uchaguzi wa udiwani na kupata kura nyingi za Urais na Ubunge katika eneo lake.

*Kazi za Katibu
wa Kata/Wadi*

40. Kazi za Katibu wa Kata/Wadi zitakuwa kama zifuatazo:-

- a. Atakuwa Katibu wa vikao vyote vya kikatiba vya Chama katika Kata/Wadi;

- b. Atakuwa ndiye Mtendaji Mkuu wa Chama katika Kata/Wadi;
- c. Atakuwa ndiye Mkuu wa mipango ya Chama katika Kata /Wadi;
- d. Atatunza orodha na Matawi pamoja na wanachama waliopo kwa kila Tawi lililoko katika Kata/Wadi yake;
- e. Atatunza kumbukumbu za mali za Chama zisizohamishika na zinazohamishika zilizopo katika au chini ya ofisi ya Chama ya Kata/Wadi hiyo;
- f. Atawajibika na kutoa taarifa za kila mwezi kuhusu utendaji wa shughuli za Chama katika Kata/Wadi kwa ngazi ya Jimbo.
- g. Atakuwa ndiye mdhibiti Mkuu wa mali za Chama katika Kata/Wadi;
- h. Atawajibika kuandaa na kuitisha mikutano yote ya vikao halali vya Chama vya Kata/ Wadi kwa maelekezo ya secretariat na Kamati ya Uongozi na kwa kushauriana na Mwenyekiti wake wa Kata/Wadi;
- i. Atafuatilia na kuratibu masuala ya usalama wa Chama katika Kata/Wadi yake;
- j. Atafanya kazi yoyote itakayokuwa imetajwa pengine popote katika Katiba hii;na
- k. Atahakikisha Chama kinashinda ngazi zote za udiwani na kupata kura nyingi za Urais, Ubunge na Uwakilishi.

Kazi ya mweka hazina wa Kata/Wadi

41. Kazi ya Mweka hazina wa Kata/Wadi zitakuwa kama zifuatazo:-
- a. Kutunza mali na fedha za Chama na madaftari ya mahesabu yote ya fedha katika Kata na kuyaweka tayari kwa ajili ya ukaguzi wa ndani ya Chama wakati wote.
 - b. Kuandaa mapendekezo ya bajeti ya mapato na matumzi ya kila mwaka ya Chama katika Kata hiyo

- c. Kuandaa taarifa za fedha kwa ajili ya vikao vya Chama vya ngazi ya Kata na ngazi ya juu
- d. Kubuni miradi ya uchumi katika Kata na kuwasilisha mapendekezo yake katika vikao vya Chama vya ngazi ya Kata na ngazi za juu
- e. Kukusanya mapato ya Chama na kufanya malipo yote katika Kata yatakayoidhinishwa kwa mujibu wa Kanuni za fedha na taratibu nyengine za Chama kama zitakazotungwa na Kamati Kuu ya Taifa na kuidhinishwa na Halmashauri Kuu ya Taifa.
- f. Kufuatilia ukusanyaji wa mapato yote katika Matawi yaliyomo katika Kata au Wadi yake.

SEHEMU YA NNE

NGAZI YA JIMBO

- | | | |
|-----------------------------|----|---|
| <i>Jimbo na vikao vyake</i> | 42 | <ul style="list-style-type: none"> (1) Kwa mujibu wa Katiba hii Jimbo ni eneo la Uchaguzi kama lilivyotangazwa na Tume ya Uchaguzi ya Zanzibar au Tume ya Uchaguzi ya Jamhuri ya Muungano wa Tanzania kwa kumchagua Mjumbe wa Baraza la wawakilishi au Mbunge kwa kadiri itakavyokuwa. (2) Jimbo litakuwa na Vikao vifuatavyo:- <ul style="list-style-type: none"> a. Mkutano Mkuu wa Jimbo b. Kamati ya Uongozi ya Jimbo na c. Sekretarieti ya Jimbo |
| <i>Viongozi wa - Jimbo</i> | 43 | <p>Kutakuwa na viongozi wafuatao katika Jimbo:</p> <ul style="list-style-type: none"> a. Mwenyekiti wa Jimbo; b. Katibu wa Jimbo; c. Katibu wa Mawasiliano na Uenezi wa Jimbo; d. Mweka Hazina wa Jimbo; e. Katibu Mipango na Chaguzi Jimbo; f. Wenyeviti wa Ngome katika Jimbo; g. Makatibu wa Ngome katika Jimbo; na |

- h. Wajumbe wanne wa kuchaguliwa wa Kamati ya Uongozi
Jimbo wataochaguliwa na mkutano mkuu wa Jimbo, wanaume wawili na wanawake wawili;
- i. Wabunge na Wawakilishi waishio katika Jimbo hilo wanaotokana na Chama.
- Mkutano wa Jimbo* 44 (1) Kutakuwa na Mkutano Mkuu wa Jimbo ambao utakutana katika vikao vya kawaida mara mbili kwa mwaka.
- (2) Kamati ya uongozi ya Jimbo inaweza ikiwa inahisi kuna umuhimu huo kuitisha Mkutano Mkuu wa dharura wakati wowote ule.
- Wajumbe wa Mkutano Mkuu wa Jimbo* 45(1) Wajumbe wa Mkutano Mkuu wa Jimbo kwa Tanzania Bara watakuwa wafuatao:-
- a. Wajumbe wote wa Kamati ya Uongozi ya Jimbo;
 - b. Wenyeviti wote wa Kata/Wadi katika jimbo;
 - c. Makatibu wote wa Kata/Wadi katika jimbo;
 - d. Makatibu wa Uenezi, Makatibu wa Mipango na Waweka hazina wote wa Kata/Wadi katika Jimbo
 - e. Wenyeviti wa Ngome zote za Kata/Wadi katika Jimbo;
 - f. Makatibu wa Ngome zote za Kata/Wadi katika Jimbo;
 - g. Madiwani na Madiwani wa Viti maalum wanaotokana na Chama katika Jimbo;
 - h. Wabunge na Wawakilishi wanaoishi katika Jimbo hilo na ambao wanatokana na Chama.
- (2) Wajumbe wa Mkutano Mkuu wa Jimbo watakuwa wafuatao:
- a. Mwenyekiti wa Jimbo
 - b. Katibu wa Jimbo
 - c. Mweka Hazina wa Jimbo
 - d. Katibu wa Mipango na Chaguzi wa Jimbo
 - e. Mbunge na Mwakilishi wa Jimbo hilo
 - f. Madiwani walioguliwa pamoja na wa Viti maalum wa Jimbo hilo wanaotokana na Chama
 - g. Mwenyekiti NA Katibu wa kila Tawi liliomo ndani ya Jimbo hilo
 - h. Wenyeviti wa Halmashauri za Wilaya au miji watokanao na

Chama wanaishi katika Jimbo hilo

- i. Wajumbe wawili kutoka kila Tawi mmoja akiwa ni mwanamke, waliochaguliwa na Mkutano Mkuu wa Tawi kuingia katika Mkutano Mkuu wa Jimbo.

Kazi za Mkutano Mkuu wa Jimbo 46. Kazi za Mkutano Mkuu wa Jimbo zitakuwa kama zifuatazo:-

- a. Kuchaguwa Viongozi wote wa Jimbo waliotajwa katika kifungu cha 48 isipokuwa :-
 - i. Katibu wa Jimbo ambae atateuliwa na kamati maalum ya kamati kuu inayohusika
 - ii. Viongozi wa Ngome zote za Chama ambao watateuliwa kwa mujibu wa taratibu na kanuni za Ngome hizo
 - iii. Wajumbe wa Baraza la Wawakillishi, Wabunge, Madiwani ambao utaratibu wao wa kuchaguliwa umewekwa wazi ndani ya Kanuni zilizotungwa kwa ajili hio.
- b. Bila kuathiri kipengele cha (a) hapo juu, viongozi wa ngome zote watachaguliwa kwa mujibu wa miongozo ya ngome husika;
- c. Kupokea, kujadili na kupitisha taarifa ya utendaji na mapato na matumizi ya Jimbo;
- d. Kupokea na kuzingatia mikakati ya ushindi wa Chama katika chaguzi za kiserikali ndani ya Jimbo;
- e. Kuzingatia na kutoa maelekezo ya utekelezaji kwa Kamati ya Uongozi ya Jimbo juu ya maamuzi na maagizo ya vikao vya juu;
- f. Kujadili taarifa za Kamati ya Uongozi ya Jimbo na kutoa maamuzi au maelekezo kwa utekelezaji;
- g. Kujadili na kuweka miongozo ya utekelezaji wa Itikadi, Falsafa, Misingi na Sera za Chama katika Jimbo;
- h. Kutoa mwongozo na maelekezo kwa wawakilishi wa Chama katika vyombo vya maamuzi vya kiserikali;
- i. Kuzingatia na kutoa mapendekezo kwa ngazi za juu, juu ya masuala ya kisiasa, kiuchumi na kijamii yanayojitokeza katika Jimbo na yanayohitaji hatua za kichama ngazi za juu;
- j. Kuidhinisha Programu ya Chama katika Jimbo;

k. Kupiga kura ya maoni ya wagombea wa Ubunge/uwakilishi katika Jimbo husika; na

Kamati ya Uongozi ya jimbo na wajumbe wake

47 (1) Kutakuwa na kamati ya uongozi ya Jimbo itakayokutana kwa vikao vya kawaida angalau mara moja kila mwezi isipokuwa pale itapotokea haja ya dharura ambapo inaweza kukutana wakati wowote ule kama itakavyoamuliwa na Mwenyekiti wa Jimbo baada ya kushauriana na Katibu wa Jimbo

(3) Wajumbe wa Kamati ya Uongozi ya Jimbo watakuwa

kama wafuatao:

- (a) Mwenyekiti wa Jimbo;
- (b) Katibu wa Jimbo;
- (c) Katibu wa Mawasiliano na Uenezi wa Jimbo;
- (d) Mweka Hazina wa Jimbo;
- (e) Katibu Mipango na Chaguzi Jimbo;
- (f) Wenyeviti wa NGOME katika Jimbo;
- (g) Makatibu wa NGOME katika Jimbo;
- (h) Wajumbe wanne wa kuchaguliwa wa Kamati ya Uongozi Jimbo;
- (i) Mbunge na/au Mjumbe wa Baraza la Wawakilishi katika jimbo husika;
- (j) Meya na/au Naibu Meya anayetokana na ACT ikiwa anaishi ndani jimbo husika;
- (k) Mwakilishi wa Madiwani wote wanaotokana na ACT katika jimbo
- (l) Wenyeviti na Makatibu wa Kamati mbalimbali zilizoundwa katika ngazi ya jimbo;
- (m) Wajumbe wote wa Kamati Kuu wanaoishi katika Jimbo watakaolingia kama waalikwa lakini watakuwa hawana haki ya kupiga kura.

Kazi za kamati ya uongozi ya ACT jimbo

48 Kamati ya uongozi ya ACT Jimbo itakuwa na kazi zifuatazo :-

- (a) Kuandaa agenda za Mkutano Mkuu wa Jimbo;
- (b) Kuandaa mikakati na kusimamia uendeshaji wa shughuli za

- kila siku za Chama katika Jimbo;
- (c) Kusimamia misingi mikuu ya ACT katika jimbo husika;
- (d) Kusimamia uchaguzi wa ndani ya chama katika kata/wadi kwa upande wa Bara na uchaguzi wa matawi kwa upande wa Zanzibar;
- (e) Kupanga mipango ya kampeni za uchaguzi katika jimbo;
- (f) Kuhakikisha chama kinaenea kwenye jimbo lote;
- (g) Kupanga na kuandaa mkutano mkuu wa Chama jimbo;
- (h) Kuunda Kamati ndogo kadri itakavyoona inafaa; na
- (i) Kujaza kwa muda nafasi za uongozi zilizowazi katika jimbo.

Sekretariet ya Jimbo

49 Kutakuwa na kamati ya sekretarieti ya Jimbo itakayokutana angalau mara moja kwa kila wiki ambayo itakuwa na wajumbe wafuatao:-

- (a) Katibu wa Jimbo ambae atakuwa Mwenyekiti
- (b) Katibu wa mawasiliano na uenezi ambae atakuwa ni katibu
- (c) Katibu wa Mipango na chaguzi wa Jimbo atakuwa Mjumbe
- (d) Katibu wa kila Ngome wa Jimbo
- (e) Mueka hazina wa Jimbo
- (f) Makatibu wa kamati mbali mbali katika Jimbo

(2) Kazi za sekretarieti ya Jimbo zitakuwa kama ifuatavyo:-

- a. Kupokea taarifa ya majina ya wagombea udiwani katika Kata zilizo ndani ya Jimbo na kura walizopigiwa za maoni;
- b. Kuandaa kikao cha Kamati ya Uongozi ya Jimbo na agenda zake;
- c. Kuandaa mikakati na kuendesha shughuli za kila siku za Chama katika Jimbo;
- d. Kuandaa mikakati itakayopitishwa na Kamati ya Uongozi ya Jimbo kwa ajili ya kusimamia kampeni za wagombea wa Chama katika chaguzi za kiserikali;
- e. Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama;

- f. Kutekeleza maamuzi ya vikao vya Kamati ya Uongozi na Mkutano mkuu Jimbo;
- g. Kuweka kumbukumbu sahihi za wanachama na wafuasi wa Chama katika madaftari ya wanachama na wafuasi vijana wa Chama kwa mujibu wa Kanuni za Chama;
- h. Kuandaa taarifa mbalimbali za Chama katika Jimbo na kuziwasilisha kwenye ngazi za juu kwa mujibu wa Kanuni za Chama;
- i. Kuweka katika majalada maalum kumbukumbu za vikao na nyaraka nyingine za mawasiliano katika Chama;
- j. Kuweka kumbukumbu za mali, mapato na matumizi ya Jimbo; na
- k. Kazi nyingine zozote watakazoagizwa na Kamati ya Uongozi ya Jimbo.

Viongozi wakuu wa Jimbo

50 Kutakuwa na viongozi wakuu wafuatao katika Jimbo

(a) Mwenyekiti wa Jimbo

(b) Katibu wa Jimbo na

Kazi za Mwenyekiti

51. Mwenyekiti wa Jimbo atakuwa na kazi zitakuwa zifuatazo:

- a. Atakuwa na wajibu wa kusimamia mambo yote ya Chama katika Jimbo;
- b. Atakuwa ndiye msimamizi mkuu wa mikakati ya ushindi wa Chama katika chaguzi za serikali ndani ya Jimbo, na utendaji wake utapimwa kutokana na, pamoja na mambo mengine, ufanisi wa Chama katika chaguzi za kiserikali ndani ya Jimbo;
- c. Atakuwa Mwenyekiti wa Mkutano Mkuu na Kamati ya Uongozi ya Jimbo;
- d. Katika mikutano anayoiongoza, zaidi ya kuwa na kura yake ya kawaida, Mwenyekiti wa Chama wa Jimbo atakuwa na kura ya uamuzi endapo kura za wajumbe wanaoafiki na wasioafiki zitalingana;
- e. Atakuwa msemaji na mhamasishaji mkuu wa shughuli za kila siku za Chama katika Jimbo; na

- f. Atahakikisha chama kinashinda uchaguzi wa Uwakilishi na Ubunge na kupata kura nyingi za Urais wa Jamhuri ya Muungano na Zanzibar.

Kazi za Katibu

52 Katibu wa Jimbo atakuwa na kazi zifuatazo:

- a. Atakuwa Katibu wa mikutano na vikao vya Kamati ya Uongozi na Mkutano Mkuu wa Jimbo;
- b. Atakuwa mwenyekiti wa vikao vya Sekretarieti ya Jimbo;
- c. Atakuwa ndiye Mtendaji Mkuu wa Chama katika Jimbo na atafanya kazi chini ya Kamati ya uongozi ya Jimbo;
- d. Atakuwa ndiye Mkuu wa mipango ya Chama katika Jimbo;
- e. Ataitisha na kuongoza vikao vya viongozi watendaji wakuu wa Chama katika Jimbo kwa madhumuni ya kushauriana, kuandaa agenda ya vikao vya Jimbo na kuchukua hatua za utekelezaji wa maamuzi ya Chama;
- f. Ataitisha vikao vya Kamati ya Utendaji na Mkutano Mkuu wa Jimbo kwa maelekezo ya Sekretariat na Kamati ya Uongozi na kwa kushauriana na Mwenyekiti wa Jimbo;
- g. Atatunza orodha ya Kata/Wadi, Matawi na wanachama wa Jimbo lake;
- h. Atatunza kumbukumbu za mali za chama zisizoondosheka na zinazoondosheka zilizopo katika au chini ya ofisi ya Chama ya Jimbo lake;
- i. Atakuwa mdhibiti mkuu wa mali za Chama za Jimbo;
- j. Atawajibika kutoa taarifa za utendaji wa shughuli za Chama katika Jimbo kila mwezi kwa ngazi ya Mkoa;
- k. Atafuatilia na kuratibu masuala ya usalama wa Chama katika Jimbo lake; na
- l. Kufanya kazi yoyote itakayokuwa imetajwa penginepo katika Katiba hii.

Kazi za Mueka hazina

53 Mueka hazina wa Jimbo atakuwa na kazi zifuatazo:

- a. Kutunza mali na fedha za Chama na kutayarisha madaftari ya mahesabu na kuyaweka tayari kwa ajili ya ukaguzi wa ndani na wan je wakati wote
- b. Kuandaa mapendekezo ya bajeti ya mapato na matumizi ya kila mwaka ya Chama katika Jimbo

- c. Kuandaa taarifa za fedha kwa ajili ya vikao vya Chama vya ngazi ya Jimbo na ngazi ya juu
- d. Kubuni miradi ya uchumi katika Jimbo na kuwasilisha mapendekezo yake katika vikao vya Chama vya ngazi ya Jimbo na ngazi juu
- e. Kukusanya mapato ya Chama na kufanya malipo yote ya fedha katika Jimbo yatakayoidhinishwa kwa mujibu wa kanuni za fedha na taratibu nyingine za Chama zilizotungwa na kamati Kuu ya Taifa na kuthibitishwa na Halmashauri Kuu ya Chama
- f. Kufuatilia ukuksanyaji wa mapato na malipo ya fedha katika matawi yaliyomo ndani ya Jimbo hilo.

SEHEMU YA TANO

NGAZI YA MKOA

*Muundo wa
Chama Mkoa*

- 54
- (1) Ngazi ya Mkoa ni ngazi ile ile ya Mkoa kwa Tanzania Bara wa kiserikali ambayo ni sehemu ya eneo la nchi la kiutawala.
 - (2). Kila Wilaya ya kiutawala ya Zanzibar itachukuliwa kichama kuwa ni mkoa wa chama wa Zanzibar
 - (3) Halmashauri Kuu ya Taifa inaweza wakati wowote kutangaza Wilaya yoyote ya kiutawala ya Tanzania Bara kuwa ni Mkoa wa kichama kwa Wilaya hiyo.
 - (4) Halmashauri Kuu ya Taifa inaweza pia ikihisi inafaa na kwa maslahi na faida ya chama kuunganisha wilaya mbili au zaidi zilizokamatana kuwa ni mkoa mmoja kichama
 - (5) Kila wilaya iliyofanywa au wilaya ziliyofanywa mkoa nazo zitawajibika kufuata utaratibu ule ule na masharti yale yale yaliyowekwa Kikatiba kuhusu
 - (i) Vikao
 - (ii) Mikutano
 - (iii) Viongozi
 - (iv) Kazi na majukumu yao yalivyo katika mkoa.
 - (6) Vikao vya Mkoa ni pamoja na
 - a. Mkutano Mkuu wa Mkoa
 - b. Kamati ya Uongozi na

c. Sekretarieti ya Mkoa

(7) Viongozi wa Mkoa ni:-

- a. Mwenyekiti wa Mkoa;
- b. Katibu wa Mkoa;
- c. Mweka hazina wa Mkoa;
- d. Katibu wa Mawasiliano na Uenezi wa Mkoa;
- e. Katibu wa Mipango na Uchaguzi wa Mkoa;
- f. Wenyeviti wa Ngome za Vijana, Wanawake na Wazee Mkoa watakachaguliwa kwa mujibu wa utaratibu na kanuni za uchaguzi wa Ngome husika;
- g. Wajumbe wanne wa kuchaguliwa wa Kamati ya Uongozi Mkoa watakachaguliwa na Mkutano mkuu wa Mkoa, wanaume wawili na wanawake wawili.
- h. Wawakilishi na Wabunge wote wa Mkoa huo

*Mkutano Mkuu
wa Mkoa*

55 (1) Kutakuwa na Mkutano Mkuu wa Mkoa utakaofanyika mara moja kwa mwaka na kwamba pale ambapo patakuwa na haja ya muhimu na dharura basi Mkutano Mkuu wa dharura utaitishwa baada ya Mwenyekiti wa Mkoa kushauriana na Katibu wa Mkoa.

(2) Wajumbe wa Mkutano Mkuu wa Mkoa ni hawa wafuatao:

- a. Wajumbe wote wa Kamati ya Uongozi ya Mkoa
- b. Wenyeviti na Makatibu wa majimbo yote yaliyomo kwenye Mkoa
- c. Makatibu wa uenezi, mipango na waweka hazina wa majimbo yote yaliyomo kwenye mkoa
- d. Wenyeviti na Makatibu wa ngome wa Majimbo
- e. Wajumbe wanne wa kamati za uongozi za majimbo wa kuchaguliwa, wanaume wawili na wanawake wawili;
- f. Wabunge, wawakilishi, wabunge na wawakilishi wa viti maalum wanaotokana na Chama kwenye Mkoa huo
- g. Madiwani wote watokanao na Chama katika Mkoa huo

*Kazi za Mkutano
Mkuu wa Mkoa*

56. Kazi za Mkutano Mkuu wa Mkoa zitakuwa kama zifuatavyo:-
- a. Kuchagua Viongozi wa Mkoa waliotajwa katika ibara ndogo ya 54 (2) (a) – (e) na (h) hapo juu, isipokuwa katibu wa Mkoa atachaguliwa kwa kupendekezwa kwa Kamati Kuu ambayo ndiyo itafanya uteuzi wa mwisho;
 - b. Bila kuathiri kipengele cha (f) na (g) cha Ibara ya 54 (2), viongozi wa ngome zote watachaguliwa kwa mujibu wa taratibu za ngome husika;
 - c. Kupokea, kujadili na kupitisha taarifa ya utendaji na mapato na matumizi ya Mkoa;
 - d. Kupokea na kuzingatia mikakati ya ushindi wa Chama katika chaguzi za kiserikali ndani ya Mkoa;
 - e. Kuzingatia na kutoa maelekezo ya utekelezaji kwa Kamati ya Uongozi ya Mkoa juu ya maamuzi na maagizo ya vikao vya juu;
 - f. Kujadili taarifa za Kamati ya Uongozi ya Mkoa na kutoa maamuzi au maelekezo kwa utekelezaji;
 - g. Kujadili na kuweka miongozo ya utekelezaji wa Itikadi, Falsafa, Misingi na Sera za Chama katika Mkoa;
 - h. Kutoa mwongozo na maelekezo kwa wawakilishi wa Chama katika vyombo vya maamuzi vya kiserikali kwa mambo yanayohitaji msimamo wa chama kimkoa;
 - i. Kuzingatia na kutoa mapendekezo kwa ngazi za juu, juu ya masuala ya kisiasa, kiuchumi na kijamii yanayojitokeza katika Mkoa na yanayohitaji hatua za kichama ngazi za juu;
 - j. Kuidhinisha Programu ya Chama katika Mkoa;
- Kamati ya Uongozi ya Mkoa na Wajumbe wake* 57 (1) Kutakuwa na Kamati ya uongozi ya Mkoa itayokutana kila baada ya miezi miwili, lakini kamati inaweza kuitisha kikao cha dharura ikiwa kuna haja muhimu na ya ulazima ya kufanya hivyo
- (2) Wajumbe wa Kamati ya Uongozi ya Mkoa watakuwa ni:-
- a. Mwenyekiti wa Mkoa;
 - b. Katibu wa Mkoa;

- c. Katibu wa Mawasiliano na Uenezi wa Mkoa;
- d. Mueka Hazina wa Mkoa;
- e. Katibu Mipango na Chaguzi Mkoa;
- f. Wenyeviti wa Ngome katika Mkoa;
- g. Makatibu wa Ngome katika Mkoa;
- h. Wajumbe wanne wa kuchaguliwa wa Kamati ya Uongozi Mkoa;
- i. Wawakilishi wawili wa wabunge, wawakilishi wawili wa wajumbe wa Baraza la Wawakilishi na wawakilishi wawili wa madiwani katika Mkoa husika;
- j. Mwakilishi wa mameya/wenyeviti na mwakilishi wa manaibu Meya/makamu wenyeviti wa halmashauri wanaotokana na Chama katika mkoa; na
- k. Wenyeviti na Makatibu wa Kamati mbalimbali zilizoundwa katika ngazi ya Mkoa.

*kazi za Kamati
ya Uongozi ya
Mkoa* 58

Kazi za Kamati ya Uongozi ya Mkoa itakuwa ni :-

- a. Kuratibu shughuli za chama katika Mkoa
- b. Kufanya uteuzi wa awali wa wagombea Ubunge na Uwakilishi katika Mkoa
- c. Kutoa ushauri na misaada ya kiutendaji kwa uongozi wa Jimbo katika Mkoa
- d. Kuratibu shughuli za kampeni za wagombea Urais Ubunge na uwakilishi katika mikoa na mgawanyo wa majukumu kijimbo
- e. Kuratibu na kuunganisha shughuli za Ngome za Chama katika Mkoa
- f. Kuwa kiunganishi cha Chama na shughuli za kiserikali katika Mkoa
- g. Kuratibu na kutoa taarifa kwa Chama ngazi ya Taifa juu ya hali ya kisiasa, kijamii na kiutawala ndani ya Mkoa
- h. Kuandaa mikakati na kusimamia uendeshaji wa shughuli za kila siku za Chama katika Mkoa
- i. Kusimamia misingi mikuu ya Chama katika Mkoa husika
- j. Kusimamia uchaguzi wa ndani ya chama katika Majimbo
- k. Kupanga mipango ya kampeni za uchaguzi katika Mkoa

- l. Kuhakikisha chama kinaenea kwenye Mkoa wote
- m. Kupanga na kuandaa mkutano mkuu wa Chama Mkoa na agenda zake
- n. Kuunda Kamati ndogo kadri itakavyoona inafaa na
- o. Kujaza kwa muda nafasi za uongozi zilizowazi katika Mkoa.
- p. Kutofanya uteuzi wa makatibu wa Matawi, wa Wadi na Kata katika Mkoa husika.

Sekretariati ya Mkoa

59 (1) Kutakuwa na Sekretarieti ya Mkoa ambayo itafanya vikao vyake mara moja kwa kila mwezi, lakini pia inaweza kukutana kwa dharura au kufanya kikao maalum wakati wowote ule pindi wakiona kuna haja ya kufanya hivyo

(2) Wajumbe wa Sekretarieti ya Mkoa watakuwa ni:-

- (i) Katibu wa Mkoa atakuwa ndie (Mwenyekiti)
- (ii) Katibu wa Mawasiliano na Uenezi Mkoa atakuwa ni Katibu
- (iii) Mueka Hazina wa Mkoa
- (iv) Katibu wa mipango na uchaguzi
- (v) Makatibu wa Ngome za Mkoa na
- (vi) Makatibu wa Kamati mbalimbali zilizoundwa katika Mkoa.

Kazi za sekretarieti ya Mkoa

60 Kazi ya Sekretarieti ya Mkoa itakuwa ni:-

- (i). Kupokea taarifa ya majina ya wagombea Ubunge na Uwakilishi katika majimbo yaliyo ndani ya Mkoa na kura walizopigiwa za maoni
- (ii). Kuandaa kikao cha Kamati ya Uongozi ya Mkoa na agenda zake
- (iii). Kuandaa mikakati na kuendesha shughuli za kila siku za Chama katika Mkoa
- (iv). Kuandaa mikakati itakayopitishwa na Kamati ya Uongozi ya Mkoa kwa ajili ya kusimamia kampeni za wagombea wa Chama katika chaguzi za kiserikali;
- (v). Kuhamasisha wananchi kujiunga na Chama kwa kueneza itikadi, falsafa, sera na madhumuni ya Chama

- (vi). Kutekeleza maamuzi ya vikao vya Kamati ya Uongozi na Mkutano Mkuu Mkoa
- (vii). Kuweka kumbukumbu sahihi za wanachama katika madaftari ya wanachama kwa mujibu wa Kanuni za Chama
- (viii). Kuandaa taarifa mbalimbali za Chama katika Mkoa na kuziwasilisha kwenye ngazi za juu kwa mujibu wa Kanuni za Chama
- (ix). Kuweka katika majalada maalum kumbukumbu za vikao na nyaraka nyingine za mawasiliano katika Chama
- (x). Kuweka kumbukumbu za mali, mapato na matumizi ya Mkoa na Kazi nyingine zozote watakazoagizwa na Kamati ya Uongozi ya Mkoa.

Viongozi wa chama Mkoa

61 (1) Kutakuwa na viongozi wafuatao wa Chama katika kila Mkoa:

- (i). Mwenyekiti wa Chama Mkoa
- (ii). Katibu wa Chama Mkoa na

(2) Mwenyekiti wa Mkoa atakuwa na majukumu yafuatayo.

- (i) Atashughulikia au atakuwa na madaraka ya kuangalia mambo yote ya Chama katika Mkoa;
- (ii) Atakuwa Mwenyekiti wa Mkutano Mkuu wa Chama wa Mkoa, na Kamati ya Uongozi ya Mkoa;
- (iii) Katika mikutano anayoiongoza zaidi ya kuwa na kura yake ya kawaida, Mwenyekiti wa Chama wa mkoa atakuwa pia na kura ya uamuzi endapo kura za wajumbe wanaoafiki na wasioafiki zitalingana; na
- (iv) Atakuwa msemaji na mhamasishaji mkuu wa Chama wa Mkoa.

(3) Kazi za Katibu wa Chama wa Mkoa:

- a. Atakuwa mtendaji mkuu wa shughuli zote za Chama katika mkoa na atafanya kazi chini ya uongozi wa Kamati ya Uongozi ya Chama mkoa;
- b. Atakuwa ndiye msimamizi mkuu wa mipango ya Chama katika Mkoa;

- c. Ataitisha na kuongoza vikao vya Sekretariat vya Chama katika mkoa kwa madhumuni ya kushauriana, kuandaa agenda za Kamati ya Uongozi ya Mkoa na kuchukua hatua za utekelezaji wa maamuzi ya Chama;
- d. Kutunza orodha ya Majimbo, Kata/Wadi, Matawi, na wanachama wa mkoa wake;
- e. Kutunza kumbukumbu za mali za Chama zisizohamishika na zinazohamishika zilizopo katika au chini ya ofisi ya Chama ya mkoa huo;
- f. Atakuwa mdhibiti mkuu wa mali za Chama wa mkoa;
- g. Atawajibika kutoa taarifa za kila mwezi kuhusu utendaji wa shughuli za Chama katika mkoa kwa ngazi za juu pale inapohitajika.
- h. Atakuwa na wajibu wa kuandaa na kuitisha mikutano yote ya vikao vya Chama mkoa kwa maelekezo ya sekretarieti na Kamati ya Uongozi Mkoa kwa kushauriana na Mwenyekiti wake;
- i. Atafuatilia na kuratibu masuala ya usalama wa Chama katika mkoa wake; na
- j. Atafanya kazi yoyote itakayokuwa imetajwa penginepo katika Katiba hii au ile atakayopewa na ngazi za juu za Chama.

(4) Mweka hazina wa Mkoa atakuwa na majukumu yafuatayo :-

- a. Kutunza mali na fedha za Chama na kutayarisha madaftari ya mahesabu na kuyaweka tayari kwa ajili ya ukaguzi wa ndani na wa nje wakati wote
- b. Kuandaa mapendelezo ya bajeti ya mapato na matumizi ya kila mwaka ya Chama katika Mkoa
- c. Kuandaa taarifa za fedha kwa ajili ya vikao vya Chama vya ngazi ya Taifa
- d. Kubuni miradi ya uchumi katika Mkoa na kuwasilisha mapendelezo yake katika vikao vya juu
- e. Kufuatilia ukusanyaji wa mapato na malipo ya fedha katika majimbo yaliyomo ndani ya Mkoa huo
- f. Kufanya shughuli nyengine zozote za ukusanyaji wa mapato pamoja na kufanya malipo yaliyoidhinishwa kwa

kufuata masharti ya katiba hii na masharti ya Kanuni za fedha zilizoidhinishwa na vikao vya juu.

SEHEMU YA SITA

WARATIBU WA CHAMA

- Waratibu wa Chama*
- 62 (1) Kutakuwa na Waratibu wa Chama ambao watasimamia shughuli za Chama na pia kuhakikisha uhai wa Chama katika eneo ambalo mratibu huyo amepangiwa.
- (2) Kwa ajili ya utekelezaji mzuri wa shughuli za Chama katika maeneo husika kutakuwa na Waratib katika ngazi ya kanda na eneo.
- (3) Kwa madhumuni ya kif. 62 (2) kanda ina maana ya eneo lolote lile ambalo Halmashauri Kuu ya Taifa imelitaja chini ya kifungu cha 2 (3) na (4) cha Katiba hii.
- Liwali wa Chama wa eneo*
- 63 (1) Kutakuwa na Mratib wa Chama wa eneno, ambae kwa madhumuni ya ibara hii atajulikana kama liwali atakae wawakilisha wanachama katika vikundi vifuatavyo:-
- (a) Katika kila nyumba ishirini katika Mtaa, Kijiji/Kitongoji
- (b) Kwenye mkusanyiko wa kawaida wa wananchi kama masoko, mabaraza, vituo vya mabasi na taxi na kadhalika, au
- (c) Pahala pengine popote ambapo Kamati ya Uongozi ya Tawi itaamua
- (2) Liwali wa Chama atateuliwa na Kamati ya Uongozi ya Tawi baada ya kushauriana na wanachama wa eneo linalohusika.
- Kazi za Liwali wa Chama wa eneno*
- 64 Liwali wa eneo atakuwa na kazi zifuatazo:-
- (a) Kupokea maagizo kutoka Tawini na kuyafikisha kwa wanachama wa eneo lake
- (b) Kusimamia uhai wa Chama katika eneo lake
- (c) Kutayarisha na kuhifadhi Daftari la wanachama katika

eneo lake

- (d) Kuhamasisha wanachama kushiriki katika shughuli za Chama au ngome za Chama katika eneo lake
- (e) Kubaini vivutio vitakavyowavutia wananchi wengi kujiunga na Chama ikiwa ni pamoja na vikundi vitavyojishughulisha na miradi ya kiuchumi, michezo mbali mbali inayopendwa na jamii ya eneo hilo
- (f) Kushawishi wananchi katika eneo lake kuwapigia kura wagombea wa Chama katika uchaguzi wa kiserikali unaohusisha vyama vyengine vya siasa au kuwashawishi wanachama kwa kuwapa msimamo wa Chama katika kura ya maoni na kura nyengine zozote zilizokubaliwa na Chama
- (g) Kufanya kazi nyengine yoyote atakayopewa na uongozi wa Tawi au vikao vya juu.

Mratibu wa Kanda

65

Mratibu wa Chama wa Kanda ambae kwa wadhifa wake huo atakuwa pia ni mjumbe wa Kamati Kuu ya Taifa atateuliwa na Halmashauri Kuu ya Chama baada ya kupata mapendekezo ya:-

- (a) Kamati Maalum ya Kamati Kuu ya Tanzania Bara kwa Mratibu wa Kanda zilizoko Tanzania Bara na
- (b) Kamati Maalum ya Kamati Kuu ya Zanzibar kwa Mratibu wa Kanda zilizoko Zanzibar

Kazi za Mratibu wa Kanda

66

Kazi za Mratibu wa Kanda zitakuwa ni:-

- (a) Kupokea maagizo kutoka kwa ngazi ya Taifa na kuyafikisha pamoja na kuyafanyia kazi katika Kanda yake.
- (b) Kusimamia uhai wa Chama katika Kanda yake
- (c) Kuwa na taarifa kamili ya kila Tawi, Kata Wadi, Jimbo na Mkoa lilioko katika Kanda yake
- (d) Kuhamasisha wanachama wa kanda yake kushiriki

kikamilifu katika ujenzi wa Chama na Ngome zake

- (e) Kushirikiana na Uongozi wa kila Mkoa, Jimbo, Kata au Wadi ziliopo katika kanda yake na kubuni vivutio vitakavyo wahamasisha wanachama walio katika maeneo hayo kwa kufanya miradi mbali mbali itakayowasaidia wanachama hao
- (f) Kwa kushirikiana na uongozi wa tawi, kata au wadi, jimbo na mkoa kuwashawishi wanachama na wananchi kwa ujumla wake waliopo ndani ya eneo lake kuwapigia kura wagombea wa Chama wa ngazi zake katika uchaguzi wa kiserikali unaohusisha vyama vyengine vya siasa.
- (g) Kuwaelimisha wanachama kuhusu msimamo wa Chama katika uchaguzi wa serikali au jambo jengine lolote ambalo litahitaji maamuzi ya wanachi.
- (h) Kuwahamasisha wanachama waliomo katika kanda yake kuwa na umoja na mashirikiano kwa ajili ya kukijenga vyema Chama na kuonesha taswira nzuri ya Chama kwa jumla.
- (i) Kuwa na mashirikiano mazuri sana na ya karibu kwa Mikoa yake iliomo ndani ya Kanda yake kwa lengo la kufanikisha yote ambayo yameelezwa katika kifungu cha 46 (a) mpaka (h)
- (j) Kufanya kazi nyengine yeyote atakayopewa na vikao vya juu

SEHEMU YA SABA

NGAZI YA TAIFA

- Eneo la ngazi la Taifa*
- 67 (1) Eneo la Chama ngazi ya Kitaifa ni eneo lolote la Tanzania Bara na Zanzibar kama ilivyoelezwa katika Katiba ya Jamhuri ya Muungano, Katiba ya Zanzibar na sheria nyengine yeyote iliotungwa na Bunge au Baraza la Wawakilishi.

- (2) Eneo hilo litaundwa kwa kuzingatia masharti ya kanuni za Chama zilizotungwa na Halmashauri Kuu ya Taifa.

*Vikao vya
Chama Taifa*

- 68 Kutakuwa na vikao vifuatavyo vya Chama katika ngazi ya Taifa
- (i). Mkutano Mkuu wa Taifa
 - (ii). Mkutano Mkuu wa Kidemokrasia Taifa
 - (iii). Halmashauri Kuu ya Taifa
 - (iv). Kamati Kuu ya Halmashauri Kuu ya Taifa
 - (v). Kamati ya Uongozi ya Taifa
 - (vi). Sekretarieti ya Kamati Kuu

*Mkutano Mkuu
wa Taifa*

- 69 (1) Kutakuwa na Mkutano Mkuu wa Taifa utakao kuwa mara moja baada ya kila miezi sitini (60) Mkutano Mkuu wa Taifa ndio chombo kikuu cha Chama chenye maamuzi ya mwisho ya shughuli zote za Chama nchini.
- (2) Mkutano Mkuu wa Taifa wa dharura pia unaweza kuitishwa na Halmashauri Kuu ya Taifa endapo itatokea sababu muhimu na nzito itakayofanya ulazima wa kuitishwa kwa Mkutano huo.
- (3) Kikao cha dharura cha Mkutano Mkuu wa Taifa kitafanyika tu pale ambapo zaidi ya nusu ya wajumbe wa Halmashauri Kuu kutoka Zanzibar na zaidi ya nusu ya wajumbe wa Halmashauri Kuu kutoka Tanzania Bara watakuwaji kwa kutia saini zao kwa kuitishwa Mkutano huo, na Mkutano Mkuu huo utaitishwa ndani ya siku mia moja na themanini (180) kuanzi siku lilipopokelewa ombi hili.
- (4) Mkutano Mkuu wa Taifa utakuwa halali iwapo zaidi ya nusu ya wajumbe wake kutoka Tanzania Bara na zaidi ya nusu ya wajumbe wake kutoka Zanzibar watahudhuria.
- (5) Maamuzi yatokanayo na Mkutano Mkuu wa Taifa yatakuwa ni maamuzi halali ikiwa zaidi ya nusu ya wajumbe wote waliohudhuria watayaunga mkono.
- (6) Maamuzi muhimu yatahesabiwa kuwa maamuzi halali ya Mkutano Mkuu wa Taifa ikiwa zaidi ya theluthi mbili (2/3) ya wajumbe kutoka Tanzania Bara waliohudhuria, na zaidi ya theluthi mbili (2/3) ya wajumbe kutoka Zanzibar waliohudhuria watayaunga mkono maamuzi hayo.

- (7) Kwa madhumuni ya kijifungu cha (6) cha kifungu hiki mamauzi muhimu ni pamoja na:-
- (a) Kuvunja Chama
 - (b) Kubadilisha jina la Chama
 - (c) Kuunganisha Chama na Chama au vyama vya siasa vingine
 - (d) Kuwasimamisha, kuwaachisha au kuwafukuza uongozi na/au Uwanachama viongozi wakuu wa kitaifa wa Chama pamoja na viongozi wengine wa Kitaifa kama ilivyoainishwa ndani ya Katiba hii.
 - (e) Kuwaachisha, kuwafukuza Uwanachama Rais na/au Makamu Rais wa Jamhuri ya Muungano na Rais wa Zanzibar anayetokana na Chama.
 - (f) Kupitisha, kurekebisha au kubadilisha Katiba hii au kifungu chochote cha Katiba hii
 - (g) Kupitisha, kurekebisha au kubadilisha itikadi ya Chama na.
 - (h) Mambo mengine yeyote ambayo Mkutano Mkuu wa Taifa kwa masharti yale yale ya kijifungu cha (6) cha kifungu hiki utaamua kuwa ni maamuzi muhimu.

*Halmashauri
Kuu kuongeza
au kurudisha
nyuma muda
wa kufanya
Mkutano Mkuu*

70 (1)

Pale ambapo wakati wa kufanya Mkutano Mkuu wa Taifa umefika, na kutokana na sababu iliyotokea, haiwezekani kufanyika kwa Mkutano Mkuu kwa kipindi hicho, au Halmashauri Kuu inaona ni vyema Mkutano Mkuu ufanyike mapema zaidi kabla ya tarehe inayofuata ya Mkutano Mkuu mwengine, basi Halmashauri Kuu, kwa azimio watakalo litoa, inaweza kuahirisha au kurudisha nyuma tarehe ya Mkutano huo kwa kipindi kisicho zidi miezi sita tokea siku ambayo mkutano huo ulikuwa ufanyike.

- (2) Ikiwa Halmashauri itatoa azimio la kuahirisha, basi Kipindi hicho cha miezi sita kinaweza kuengezwa tena kwa kupitia utaratibu ulioelezwa katika ibara ndogo ya kwanza (1) kwa kipindi hicho hicho cha miezi sita tena, na baada ya hapo Mkutano Mkuu huo utalazimika ufanywe na wala hautoengezwa muda mwengine wowote.

- (3) Sababu au jambo la dharura kwa maana ya ibara hii ni pamoja na:
- (i) Kuwepo kwa maradhi ya mripuko au aina yeyote ya maradhi yalioitokea nchini ambayo mamlaka ya serikali imepiga marufuku mkusanyiko wa aina yeyote ile.
 - (ii) Kuwepo na janga lolote lile la kitaifa lilitokea na bado ikawa linaendelea.
 - (iii) Kuwepo na tatizo la upungufu mkubwa wa fedha za kuendeshea Mkutano huo
 - (iv) Jambo jengine lolote ambalo Halmashauri Kuu watahisi kwa manufaa ya chama ni jambo la dharura la kuweza kuuahirisha au kurudisha nyuma tarehe ya Mkutano Mkuu huo hadi siku za baadae
- (4) Pale ambapo Halmashauri Kuu wameamua kuuahirisha Mkutano Mkuu huo na kuupeleka mbele au kurudisha nyuma tarehe ya Mkutano Mkuu, Halmashauri Kuu hio watamjulisha Msajili wa chama
- (a). Kwa kumpelekea azimio hilo na kumjulisha rasmi
 - (b). Kwa kumtaarifu Msajili wa chama sababu ambazo zimelazimisha kuahirishwa au kurudishwa nyuma kwa Mkutano Mkuu huo
 - (c). Kwa kumjulisha Msajili tarehe nyengine iliopangwa kufanyika Mkutano huo.

*Wajumbe wa
Mkutano Mkuu*

71 Mkutano Mkuu wa Taifa utakuwa na wajumbe wake wafuatao:-

- a. Wajumbe wote wa Halmashauri Kuu ya Taifa;
- b. Wenyeviti na Makatibu wa Majimbo
- c. Wawakilishi sita wa ngome za chama taifa kwa wawakilishi wawili kila ngome
- d. Wawakilishi sita wa wanafunzi wa vyuo vikuu waliochaguliwa na umoja wao kwa mujibu wa Kanuni zitakazowekwa na Ngome ya Vijana, kwa masharti kwamba angalau theluthi moja ya wajumbe hawa watakuwa wanawake
- e. Wawakilishi wawili watakaochaguliwa na wanachama walio

nje ya nchi kwa sharti kwamba angalau mmoja awe mwanamke na kwamba wawakilishi hao ni lazima wawe raia wa Tanzania walioko nje ya nchi

- f. Wawakilishi wote wanaotokana na Chama
- g. Wabunng'e wote wanaotokana na Chama
- h. Wawakili kumi (10) wa madiwani waliochaguliwa na Jumuiya zao, watano wakitokea Zanzibar na Watano wakitokea Tanzania Bara na ambao angalau theluthi moja wakiwa wanawake

kazi za Mkutano 72 (1) Mkutano Mkuu wa Taifa utakuwa na kazi na wajibu ufuatao
Mkuu

- a. Kuchagua Kiongozi wa Chama
- b. Kuchagua Mwenyekiti wa Chama Taifa
- c. Kuchagua Makamu Mwenyekiti wa Chama Taifa kwa upande wa Tanzania Bara
- d. Kuchagua Makamu Mwenyekiti wa Chama Taifa kwa upande wa Zanzibar
- e. Kujadili taarifa za Halmashauri Kuu na kutoa maamuzi na maelekezo kwa utekelezaji;
- f. Kuteua mgombea wa Urais na mgombea mwenza wake kwa Jamhuri ya Muungano wa Tanzania;
- g. Kujadili na kuridhia Itikadi, Falsafa, Misingi na Sera za Chama kisha kuweka mikakati na miongozo ya utekelezaji;
- h. Kujadili na kuridhia programu ya Chama kwa kuzingatia mapendekezo ya Halmashauri Kuu;
- i. Kupokea na kujadili taarifa ya Bodi ya wadhamini ya Chama juu ya mali na raslimali za Chama;
- j. Kuipokea ilani (Manifesto) ya Chama kwa ajili ya Uchaguzi Mkuu na kutoa maelekezo yake ikiwa italazimu kufanya hivyo
- k. Kupokea na kujadili ripoti ya Utekelezaji wa Ilani ya Chama kutoka kwa Waziri Mkuu na Makamo wa Pili wa Rais anaetokana na Chama.
- l. Kupokea, kujadili na kuridhia au kurekebisha ripoti ya fedha pamoja na shughuli za maendeleo kwa kipindi cha miaka mitano iliopita.
- m. Kuchagua wajumbe kumi na watano kwa Tanzania Bara, angalau wanne wakiwa wanawake na wajumbe watano

Zanzibar, angalau wawili wakiwa wanawake watakaolingia katika Halmashauri Kuu wa Taifa.

- (2) Wajibu wa Mkutano Mkuu wa Taifa utakuwa kama ifuatavyo: -
- (a) Kupokea, kujadili na kutoa maamuzi juu ya: -
 - (i) Taarifa za fedha za kila mwaka kwa kipindi cha miaka mitano kwa pamoja.
 - (ii) Taarifa za mkaguzi wa nje wa mahesabu ya Chama ya kila mwaka kwa kipindi cha miaka mitano kwa pamoja.
 - (iii) Taarifa ya mapato na matumizi ya Chama ya kila mwaka kwa kipindi cha miaka mitano kwa pamoja.
 - (iv) Mapendekezo ya mipango ya maendeleo ya Chama na serikali inayoendeshwa na Chama.
 - (v) Taarifa za utekelezaji wa itikadi na sera za Chama kutoka viongozi wa Chama na Viongozi wa serikali inayoendeshwa na Chama na, au viongozi wa Wabunge na Wawakilishi wa Chama.
 - (b) Kutunga, kusahihisha au kurekebisha Katiba ya Chama pale ambapo Mkutano Mkuu utaona inafaa.
 - (c) Kuthibitisha itikadi na sera za Chama za kiuchumi, kijamii maendeleo na sera nyingine zilizotungwa na Halmashauri Kuu ya Taifa, na kupokea, kujadili na kutoa maamuzi juu ya taarifa ya utekelezaji wa itikadi na sera hizo.
 - (d) Kubuni, kufanya tathmini na kutoa maelekezo juu ya mipango ya kukiimarisha Chama nchini kote.
 - (e) Kujenga udugu wa dhati miongoni mwa watanzania wote pamoja na wananchi wa nchi jirani na nchi nyingine duniani.
 - (f) Kuthibitisha au kutengua uamuzi wowote uliotolewa na kikao chochote cha chini au kiongozi yeyote wa Chama.
 - (g) Kupokea Rufaa na kutoa maamuzi ya mwisho juu ya Rufaa hizo kutoka viongozi au wanachama waliochukuliwa hatua za nidhamu na vikao vya chini, isipokuwa pale ambapo Katiba hii imeelekeza vinginevyo.
 - (h) Bila ya kuathiri Kifungu 69(6) na (7) cha Katiba hii kutoa uamuzi wa kubadili jina la Chama, kuunganisha Chama

hiki na chama au vyama vyengine vya siasa nchini, au hata kukivunja Chama.

(3) (a) Mkutano Mkuu wa Taifa unaweza kuchukua hatua za kinidhamu zozote zile zikiwemo kumuachisha au kumfukuza uongozi au Uwanachama au yote mawili kwa pamoja Kiongozi wa Chama au Kiongozi wa Kitaifa yeyote wa Chama au Kiongozi yeyote wa Serikali ya Jamhuri ya Muungano wa Tanzania au Serikali ya Mapinduzi ya Zanzibar atokanaye na Chama hiki.

(b) Bila ya kuathiri masharti ya vifungu vyengine vyovyote vya Katiba hii Mwanachama mwengine yoyote naye pia anaweza kuchukuliwa hatua za kinidhamu zilizoelezwa katika kifungu kidogo cha (a) cha hiki.

(4) Mkutano Mkuu wa Taifa utaozwa na Mwenyekiti wa Taifa na asipoweza kuhudhuria kikao hicho basi kitaongozwa na Makamu Mwenyekiti anaetoka upande mwengine wa Muungano na ikiwa Makamu Mwenyekiti naye hataweza kuhudhuria kikao hicho, kikao kitaongozwa na Makamu Mwenyekiti mwengine na yeye ikiwa hayupo kitamchagua mjumbe mmoja wa Mkutano Mkuu wa Taifa mwenye uzoefu mkubwa asiyekuwa Katibu Mkuu, Naibu Katibu Mkuu au mjumbe wa Kamati ya Utendaji ya Taifa kuongoza kikao hicho na mjumbe huyo atakuwa mwenyekiti wa muda wa kikao hicho tu.

*Mkutano Mkuu
wa Taifa wa
kidemokrasia*

73 (1) Kutakuwa na Mkutano Mkuu wa Taifa wa Kidemokrasia (National Democratic Congress) ambao ni Mkutano Mkuu wa wanachama wote wa ACT Wazalendo.

(2) Wajumbe wa Mkutano Mkuu wa Kidemokrasia utajumuisha wajumbe wengine wafuatao

(i). Wadau wote wenye mahusiano na ACT WAZALENDO

(ii). Wafadhili wote wa Chama

(iii). Wananchi wote hata kama si wanachama wa Chama hiki ambao watapenda kuhudhuria Mkutano huo;

Ila ikijulikana tu kuwa katika Mkutano huu hautojihusisha na itikadi ya mtu kichama au kama ni muumini wa madhehebu fulani ya dini.

- (3) (i) Mkutano wa kidemokrasia utahutubiwa na Kiongozi wa Chama kwa kutoa muelekeo wa kisera wa Chama na pia litakuwa ni jukumu la wanachama wote pamoja na wajumbe wengine wa Mkutano huu kuhoji kazi za Kiongozi Mkuu, utendaji wake na muelekeo wa Chama katika kufanikisha malengo na madhumuni ya Chama.
- (ii) Pia Mkutano huo utakuwa na uwezo wa kujadilli haliya siasa na uchumi wa Tanzania Bara na Zanzibar Afrika na Dunia kwa ujumla.
- (4) Mkutano huu, kwa kadiri ya majadiliano yatavyokuwa hautakuwa na maamuzi yeyote yale, lakini kiongozi Mkuu anaweza, akihisi ni kwa maslahi ya Chama kuchukuwa maoni na mapendekezo yaliyofikiwa na kuyapeleka Halmashauri Kuu ya Taifa kwa kujadiliwa na ikiwezekana kuchukuwa hatu zinazofaa.

*Halmashauri
Kuu ya ACT
Taifa*

- 74 (1) Kutakuwa na Halmashauri Kuu ya Chama Taifa ambayo Itakuwa na Vikao vyake vya kawaida mara mbili kwa mwaka.
- (2) Halmashauri Kuu ya Chama inaweza kukutana katika kikao cha dharura wakati wowote ule ikiwa kamati ya uongozi ya Kitaifa, au Mwenyekiti wa Taifa akishauriana na Makamu wote wawili wa Mwenyekiti, kwa kuona umuhimu wa kuitishwa kikao hicho cha dharura wataamuwa kiitishwe.

*Wajumbe wa
Halmashauri
Kuu ya Taifa*

- 75 (1) Wajumbe wa Halmashauri Kuu ya Taifa watakuwa kama ifuatavyo:-
- (a) Wajumbe wote wa Kamati Kuu;
 - (b) Wenyeviti wote wa Mikoa;
 - (c) Makatibu wote wa Mikoa;
 - (d) Makatibu wa Ngome taifa
 - (e) Wawakilishi sita wa Ngome za Vijana, Wanawake na Wazee kwa kila ngome kuwakilishwa na wajumbe wawili
 - (f) Wawakilishi watatu wa wabunge mmoja wao akiwa ni mwanamke na wawakilishi watatu wa Baraza la

- wawakilishi mmoja wao akiwa ni mwanamke wanaotokana na ACT;
- (g) Wawakilishi watatu wa wanafunzi wa elimu ya juu watakachaguliwa kwa utaratibu utakaoelezwa kwenye mwongozo wa Ngome ya Vijana mmoja wao akiwa mwanamke
 - (h) Wawakilishi watatu wa madiwani kutoka Tanzania Bara mmoja akiwa ni mwanamke na wawili kutoka Zanzibar mmoja pia akiwa mwanamke
 - (i) Wajumbe kumi (10), ambapo angalau wajumbe watatu (3) watakuwa wanawake, waliochaguliwa na Mkutano Mkuu wa Taifa, kwa utaratibu wataoona unafaa.
 - (j) Kiongozi wa kambi ya wabunge Bungeni na kiongozi wa kambi ya wawakilishi Baraza la wawakilishi wanaotokana na Chama
 - (k) Wajumbe watatu walemavu, wawili kutoka Tanzania Bara na mmoja kutoka Zanzibar miongoni mwao akiwemo Mwanamke mmoja ambao watateuliwa na Mwenyekiti kwa kushauriana na Makamo wawili wa Mwenyekiti
 - (l) Wajumbe watano, watatu kutoka Tanzania Bara ambao mmoja atakuwa mwanamke na wawili kutoka Zanzibar ambapo mmoja wao atakuwa mwanamke ambao wote watateuliwa na Mwenyekiti kwa kushauriana na Makamo wake wote wawili.
- (2) Endapo nafasi ya mjumbe wa Halmashauri Kuu ya Taifa itakuwa wazi kwa sababu yeyote ile, Halmashauri Kuu ya Taifa itaijaza nafasi hiyo kutoka kundi ambalo mjumbe ambae nafasi yake iko wazi alitokea.
- (3) Maamuzi yote ya Halmashauri Kuu yatafikiwa kwa maafikiano au kutokana na wingi wa kura pale yanapoamulwa kwa kupiga kura.
- (4) Maamuzi muhimu yatahesabiwa kuwa ni halali ikiwa zaidi ya theluthi mbili ya wajumbe kutoka Tanzania Bara na zaidi ya theluthi mbili ya wajumbe kutoka Zanzibar

watayaunga mkono.

(3) Kwa madhumuni ya kifungu cha (4) cha kifungu hichi maamuzi muhimu yatahusu mambo yale yalioorodheshwa katika kifungu cha 69(6) na (7) cha Katiba hii na kama yatakavyorekebishwa mara kwa mara.

Kazi na wajibu wa Halmashauri kuu ya Taifa ya chama 76 (1). Halmashauri Kuu ya Taifa ya Chama itakuwa na kazi na wajibu ufuatao:-

- a. Kupendekeza wagombea wa Urais na Umakamu wa Rais wa Jamhuri ya Muungano wa Tanzania na kuwasilisha mapendekezo yake katika Mkutano Mkuu wa Taifa;
- b. Kuteua mgombea Urais wa Zanzibar;
- c. Kuthibitisha Uteuzi wa Katibu Mkuu na Manaibu Katibu wakuu wa Tanzania Bara na Zanzibar kutokana na mapendekezo atakayopeleka Mwenyekiti wa Chama baada ya kushauriana na Kiongozi wa Chama na Makamo wake wawili.
- d. Kuchagua wajumbe kumi kuingia kwenye Kamati Kuu, sita kutoka Tanzania Bara na wane kutoka Zanzibar
- e. Kusikiliza na kutoa maamuzi juu ya rufaa za kinidhamu kwa mujibu wa Katiba hii;
- f. Kujadili mikakati ya uendeshaji wa shughuli za Chama kwa kipindi cha mwaka uliopita kuifanyia maamuzi panapostahili;
- g. Kuthibitisha mikakati na rasimali za kuendesha kampeni za wagombea wa Chama katika chaguzi za Serikali hususani Uchaguzi Mkuu na Uchaguzi wa Serikali za Mitaa;
- h. Kuandaa Kanuni za Uchaguzi wa ndani ya chama kwa mujibu wa Katiba na Kanuni za Chama;
- i. Kutunga na kuzifanyia marekebisho Kanuni za kuendesha shughuli za Chama;
- j. Kujadili taarifa za Kamati Kuu na kutoa maamuzi na maelekezo kwa utekelezaji;
- k. Kusimamia utendaji kazi wa Kamati Kuu;
- l. Kupendekeza kwa Mkutano Mkuu masuala yote ya Katiba ya Chama na mabadiliko yake;
- m. Kujadili na kuidhinisha rasimu ya Ilani (Manifesto) ya uchaguzi kwa ajili ya Uchaguzi Mkuu na uchaguzi wa Serikali za Mitaa na baadae kuiwasilisha kwa Mkutano Mkuu kwa

taarifa

- n. Kuteua Wadhamini wa Chama;
- o. Kuthibitisha miongozo ya NGOME za Vijana, Wanawake na Wazee;
- p. Kujadili na kuidhinisha majina ya wagombea wa nafasi za Kiongozi wa Chama, Mwenyekiti na Makamu Wenyeviti wa Chama.
- q. Kukuballi au kukataa pendekezo la Mwenyekiti na Kiongozi Mkuu wa Chama kuhusu jina la mtu ambaye atamteua kuwa Mshauri Mkuu wa Chama na Mwanasheria Mkuu wa Chama.

(2) Halmashauri Kuu ya Taifa itakuwa na wajibu ufuatao:-

- a. Kutoa ufafanuzi wa itikadi za Chama zilizobuniwa na Mkutano Mkuu wa Taifa.
- b. Kutunga sera na Ilani za Uchaguzi za Chama.
- c. Kusimamia utekelezaji bora wa maamuzi na maelekezo mbalimbali ya Mkutano Mkuu wa Taifa.
- d. Kutoa miongozo na maelekezo ya kisiasa kwa ngazi za chini za Chama katika kuhakikisha utekelezaji bora wa Katiba hii, itikadi ya Chama, imani, maadili na sera za Chama.
- e. Kulinda na kuendeleza heshima ya Chama na serikali zote halali za nchi.
- f. Kuanzisha, kufuta au kuongeza Kamati za Chama za Taifa, na vitengo vya Chama vya wilaya na kuziunganisha au kuzitenganisha inapohitajika pamoja na kupanga majukumu na kazi za Kamati na Vitengo hivyo, ikiwa ni pamoja na kuiongezea, au kuipunguzia majukumu Kamati au Kitengo cho chote kile.
- g. Kujenga na kuimarisha uhusiano mwema na vyama vingine vya siasa vya ndani na nje ya nchi, vyenye kupenda demokrasia ya kweli,
- h. Kuhamasisha kuheshimiwa kwa haki za binaadamu na haki za watu kama zilivyotangazwa na Matamko ya Umoja wa Mataifa na Umoja wa Nchi Huru za Afrika.
- i. Kuendeleza amani na utulivu na kupinga vitendo vyo vyote vinavyoashiria utawala wa mabavu.
- j. Kuzingatia maombi ya vyama vingine vya siasa na, au

jumuiya za vyama vya siasa vya ndani na nje ya nchi vitakavyoomba kushirikiana au kujiunga na Chama hiki.

- k. Kuandaa agenda za Mkutano Mkuu wa Taifa.
- l. Kuthibitisha Kanuni zote zilizotungwa na Kamati ya Kuu ya Taifa.
- m. Kuwachukulia hatua za nidhamu viongozi na wanachama wanaoshutumiwa kwa makosa mbalimbali kwa kufuata masharti ya Katiba hii na Kanuni zitakazotungwa mara kwa mara kwa mujibu wa Katiba hii.

(3) Katika kusimamia vyema shughuli za utendaji katika Chama, Halmashauri Kuu ya Taifa:-

- a. Itafuatilia kwa karibu shughuli zote za Makao Makuu na Ofisi Kuu ya Chama na Kandana kutoa maelekezo ipasavyo.
- b. Itapokea na kujadili taarifa za utendaji kutoka kwa Kamati ya Kuu ya Taifa, ngazi za wilaya, Majimbo, Kata na Matawi na kutoa miongozo mbalimbali ya kufanikisha shughuli za Chama nchini kote.
- c. Itasimamia na kufuatilia kwa ukaribu kazi za Kamati zote za Chama.
- d. Itateua Bodi ya Wadhamini ya Chama.
- e. Itateua Mbaguzi wa Ndani wa Mahesabu ya Chama.
- f. Itathibitisha Makatibu na Manaibu Makatibu wa Kamati za Chama waliopendekezwa na Katibu Mkuu wa Chama baada ya kushauriana na Mwenyekiti na Makamu Mwenyekiti.
- g. Itahakikisha kwamba alama muhimu za Chama zinasajiliwa kwa mujibu wa sheria.
- h. Itahakikisha utekelezaji bora na wa dhati wa masharti yote ya sheria za nchi zinazohusu usajili wa vyama vya siasa, uendeshaji wa vyama vya siasa na mapato na matumizi ya fedha na mali nyingine za Chama.
- i. Itapokea mialiko kutoka vyama rafiki vya ndani na nje ya nchi.

j. Itajadili mapendekezo ya mapato na matumizi ya chama yaliyoletwa na Kamati Kuu kwa kuidhinishwa na au kurekebishwa.

(4) Halmashauri Kuu ya Taifa litaongozwa na Mwenyekiti wa Taifa, na asipoweza kuhudhuria kikao hicho, kikao hicho kitaongozwa na Makamu Mwenyekiti wa Chama, anaetoka upande tofauti na Mwenyekiti na ikiwa naye hayupo basi Makamu Mwenyekiti aliyepo ataongoza kikao hicho ikiwa naye pia hayupo basi kitamchagua mjumbe mwengine yeyote yule asiekuwa:

- a. Katibu Mkuu au
- b. Mjumbe wa Kamati Kuu

Ili aongoze kikao hicho, na uenyekiti wake wa muda utamaliza mara tu kikao hicho kitapomalizika

Kuwasimamisha uongozi na uwanachama

77 (1) Halmashauri Kuu ya Taifa inaweza kuwasimamisha uongozi Viongozi Wakuu wa Chama wa Taifa wafuatao: -

- a. Kiongozi wa Chama
- b. Mwenyekiti wa Taifa.
- c. Makamu Mwenyekiti.
- d. Katibu Mkuu
- e. Mwanasheria Mkuu wa Chama

(2) Halmashauri Kuu ya Taifa inaweza kuwasimamisha Uwanachama Viongozi Wakuu wa Serikali wa Taifa watokanao na Chama wafuatao: -

- a. Rais wa Jamhuri ya Muungano.
- b. Makamu wa Rais wa Jamhuri ya Muungano.
- c. Rais wa Zanzibar.
- d. Makamu wa Rais wa Zanzibar
- e. Waziri Mkuu wa Serikali ya Muungano

(3) Endapo kiongozi yeyote aliyetajwa katika vijifungu vya (1) na (2) vya Kifungu hiki atasimamishwa Uongozi, Halmashauri Kuu ya Taifa italazimika kufikisha mbele ya Mkutano Mkuu wa Taifa, taarifa ya kusimamishwa uongozi au Uwanachama

kiongozi huyo kwa haraka kama itakavyowezezana, taarifa hiyo, ikieleza sababu za kuchukuliwa kwa hatua hiyo na mapendekezo ya Halmashauri Kuu ya Taifa, itafikishwa mbele ya Mkutano Mkuu wa Taifa ulio mbele lakini kwa vyevyote vile taarifa ifikishwe kwa Mkutano Mkuu huo katika kipindi kisichozidi siku tisini (90) tangu uamuzi huo uchukuliwe.

(4) Halmashauri Kuu ya Taifa inaweza kuchukua hatua za nidhamu dhidi ya viongozi watokanao na Chama wafuatao: -

- (a). Naibu Katibu Mkuu.
- (b). Mjumbe wa Kamati Kuu ya Taifa.
- (c). Mjumbe wa Bodi ya Wadhamini.
- (d). Waziri Mkuu na/au Kiongozi wa Upinzani Bungeni.
- (e). Makamu wa Rais wa Zanzibar na/au Kiongozi wa Upinzani katika Baraza la Wawakilishi.
- (f). Mbunge wa Bunge la Jamhuri ya Muungano.
- (g). Mjumbe wa Baraza la Wawakilishi la Zanzibar.
- (h). Mwenyekiti wa Ngome ya Chama.
- (i). Katibu wa Ngome ya Chama.
- (j). Kiongozi mwingine yeyote wa chama na Serikali wa ngazi yeyote ile.

(6) Halmashauri Kuu ya Taifa inaweza kuchukua hatua za kinidhamu kama zilivyoelezewa chini ya kifungu cha 103 (3) cha Katiba dhidi ya kiongozi yeyote alietajwa katika kifungu cha (4) cha kifungu hili.

(7) Endapo Halmashauri Kuu ya Taifa itamvua madaraka mjumbe wa Bodi ya Wadhamini au Naibu Katibu Mkuu, litalazimika kumteua mjumbe mwingine wa Bodi ya Wadhamini au kumchagua Naibu Katibu Mkuu mwingine kwa mujibu wa masharti ya Katiba hii katika kikao chake kinachofuata ikiwa muhusika hakukata Rufaa kwa Mkutano Mkuu wa Taifa.

Kamati kuu ya Taifa

78 (1)

Kutakuwa na Kamati Kuu ya Taifa ambayo itakutana kwa Mara moja kila baada ya miezi mitatu

- (2) Mwenyekiti wa kikao anaweza akihisi ni muhimu kwa maslahi ya Chama akaitisha kikao cha dharura wakati wowote ule ambao atahsi unafaa
- (3) Wajumbe wa Kamati Kuu ya Chama Taifa watakuwa kama wafuatao:-
- (i). Kiongozi wa Chama
 - (ii). Mwenyekiti wa ACT Taifa
 - (iii). Makamu Wenyeviti wa ACT Taifa
 - (iv). Katibu Mkuu Taifa
 - (v). Manaibu Katibu Mkuu
 - (vi). Mshauri Mkuu wa Chama
 - (vii). Mwanasheria Mkuu wa Chama
 - (viii). Waratibu wa Kanda wa Chama
 - (ix). Mwenyekiti wa Kamati ya Maadili Taifa
 - (x). Wajumbe kumi na Tano waliochaguliwa na Halmashauri Kuu kuingia Kamati Kuu kwa kuzingatia kuwa wajumbe Kumi watatoka bara na ambao angalau watatu (3) watakuwa wanawake, na wajumbe watano (5) watatoka Zanzibar na ambao angalau mjumbe mmoja (2) watakuwa mwanamke;
 - (xi). Wajumbe watano walioteuliwa na Kiongozi wa Chama kwa kushauriana na Mwenyekiti kwa mujibu wa Katiba hii
 - (xii). Rais wa Jamhuri ya Muungano, Makamu wa Rais wa Jamhuri ya Muungano, Rais wa Zanzibar au Makamu wa Rais wa Zanzibar aliyetokana na ACT;
 - (xiii). Spika na Naibu Spika wa Bunge la Jamhuri ya Muungano na Spika na Naibu Spika wa Baraza la wawakilishi waliotokana na ACT;
 - (xiv). Waziri Mkuu au Kiongozi wa Kambi ya wabunge wanaotokana na Chama hiki katika Bunge la Jamhuri ya Muungano na Kiongozi wa Kambi ya wawakilishi wanaotokana na Chama hiki kwenye Baraza la Wawakilishi Zanzibar;
 - (xv). Mwenyekiti na Katibu wa Bodi ya Wadhamini.
 - (xvi). Wenyeviti wa Ngome za Vijana, Wanawake na Wazee

Kazi za kamati
kuu ya chama

79 (1) Kazi za Kamati Kuu ya Chama itakuwa ni:

- (i). Kuunda Kamati za kudumu za chama pale ambapo itahitajika
- (ii). Kuteua Wajumbe na Makatibu wa Kamati za kudumu za Chama Makao Makuu Dar es Salaam na Afisi Kuu ya Makao Makuu Zanzibar
- (iii). Kusikiliza rufaa za uchaguzi na kinidhamu kwa utaratibu utaowekwa na Kanuni
- (iv). Kuandaa na kutoa Mapendekezo kwa Halmshauri Kuu, Mikakati ya kuendesha shughuli za Chama kwa kila mwaka na kwa kipindi cha miaka mitano;
- (v). Kuandaa na kutoa mapendekezo kwa Halmshauri Kuu, Mikakati ya kupata mahitaji ya raslimali za kuendesha kampeni za wagombea wa Chama katika chaguzi za kiserikali;
- (vi). Kuandaa na kutoa mapendekezo kwa Halmshauri Kuu juu ya ratiba na maelekezo ya uchaguzi wa ndani ya chama;
- (vii). Kupitia na kutoa kwa Halmshauri Kuu mapendekezo ya haja ya kuzifanyia masahihisho au marekebisho Kanuni za Chama au Katiba ya Chama;
- (viii). Kujadili taarifa za Sekretarieti ya Kamati Kuu na kutoa maamuzi na maelekezo kwa utekelezaji;
- (ix). Kusimamia utendaji kazi wa Sekretarieti ya Kamati Kuu;
- (x). Kufanya mapitio ya Sera za Chama na kutoa mapendekezo kwa Halmshauri Kuu kwa kuzingatia matokeo ya Utafiti uliofanywa na Sekretarieti ya Kamati Kuu;
- (xi). Kusimamia utekelezaji wa maamuzi na maelekezo ya Halmshauri Kuu na Mkutano Mkuu;
- (xii). Kuwa kiungo na kudumisha mahusiano mema kati ya Chama na vyama vingine vya siasa nchini, Afrika Mashariki na nchi nyingine;
- (xiii). Kuteua kamati au tume za kushughulikia masuala maalum ya kichama kwa muda maalum;

- (xiv). Kuteua wakaguzi wa mahesabu ya Chama kwa kila mwaka;
- (xv). Kuthibitisha uteuzi wa wagombea Uspika na Naibu Spika, Ubunge na Uwakilishi;
- (xvi). Kuandaa agenda za Halmashauri Kuu na Mapendekezo ya agenda za Mkutano Mkuu;
- (xvii). Hoja za kupelekwa Bungeni au Baraza la Wawakilishi na Wabunge au wajumbe wa Baraza la Wawakilishi wa Chama;
- (xviii). Kuratibu utendaji wa ofisi ndogo ya Makao Makuu Zanzibar;
- (xix). Kusimamia utendaji kazi wa NGOME za Vijana, Wanawake na Wazee; na

(2) Kamati Kuu itaandaa bajeti ya kila mwaka ya mipango ya maendeleo na fedha za matumizi kwa chama na kujadiliwa na baadae kupelekwa Halmashauri Kuu kwa kuzingatiwa na kuidhinishwa.

Kamati ya Uongozi Taifa

79A (1) Kutakuwa na Kamati ya Uongozi ya Kutaifa ambayo wajumbe wake na kukutana kwake itakuwa kama ilivyoielezwa kwenye Ibara ya 82(1) na (2) ya Katiba hii.

Kazi za Kamati ya Uongozi ya Taifa

(2) Kamati ya Uongozi ya Taifa itakuwa na majukumu yafuatayo:-

- a. kujadili jambo la dharura litakalotokea ambalo linahitaji uamuzi wa haraka na baadae kutoa maelekezo kwa vyombo vya utekelezaji
- b. kutoa uongozi kwa mambo yote ya kitaifa ambayo hayakuelezwa wazi wazi ndani ya Katiba na kwamba utekelezaji wake hautokwenda kinyume na Katiba ya Chama, Katiba ya Nchi au Sheria ya Vyama vya Siasa na nyengine yoyote iliyotungwa na Bunge au Baraza la Wawakilishi
- c. kufanya usuluhishi wa migogoro ya kiutendaji baina ya viongozi wakuu na wa Kitaifa wa Chama.

Sekretarieti ya Kamati Kuu

80 (1) Kutakuwa na Sekretarieti ya Kamati Kuu Taifa ambayo itakutana mara moja kwa kila mwezi. Isipokuwa kwamba

ikitokea dharura Kamati hiyo inaweza kufanya kikao cha dharura wakati wowote ambao Mwenyekiti wa Kamati hiyo ataamuru hivyo.

(2) Sekretarieti itakuwa na wajumbe wafuatao:-

- (a) Katibu Mkuu.
- (b) Manaibu Katibu Mkuu.
- (c) Makatibu wa Idara za Chama za Taifa.
- (d) Manaibu Makatibu wa Idara za Chama Taifa.
- (e) Makatibu wa Ngome za wanawake, Vijana na Wazee

(3) Wajibu wa Sekretarieti ya Kamati Kuu utakuwa kama ifuatavyo:-

- (a). Kuhakikisha kuwa Chama wakati wote kinakwenda na wakati katika mahusiano, mawasiliano na utendaji wa shughuli za Chama kisayansi na uyakinifu.
- (b). Kutekeleza maagizo yote ya Mkutano Mkuu wa Taifa na Halmashauri Kuu ya Taifa.
- (c). Kutekeleza kazi za kila siku za Chama ngazi ya Taifa.
- (d). Kutunza, kuhifadhi na kulinda mali, vyombo, nyaraka na mihuri ya Chama katika ngazi ya Taifa.
- (e). Kuandaa agenda za Halmashauri Kuu ya Taifa na kutayarisha na kuhifadhi mihutasari ya vikao vyote vya Mkutano Mkuu wa Taifa, Halmashauri Kuu ya Taifa na vya Kamati ya Kuu ya Taifa yenyewe, na kuwasilisha taarifa ya yatokanayo kutokana na utekelezaji wa maamuzi ya kikao kilichopita.
- (f). Kusimamia mapato na matumizi ya fedha za Chama na kufikisha taarifa ya mambo hayo katika kila kikao cha Halmashauri Kuu ya Taifa.
- (g). Kuandaa na kuendesha mafunzo ya siasa, uongozi na utendaji kwa viongozi na watendaji wa Chama kwa kuzingatia matakwa ya sharia ya vyama vingi.
- (h). Kupokea na kuchambua mapendekezo ya vikao vya chini na kuyafanyia kazi ipasavyo na pia kufikisha kwa

vikao vya chini maamuzi na maelekezo ya vikao vya Taifa.

- (i). Kuwateua na kuwapangia vituo vya kazi Makatibu wa Majimbo na mikoa.
- (j). Kuwateua na kuwapangia kazi watendaji na watumishi wa Chama wa Makao Makuu, Ofisi Kuu na Ofisi nyingine zilizoanzishwa na Kamati Kuu ya Halmashauri Kuu.
- (k). Kumsimamisha Uongozi Katibu au Naibu Katibu wa Idara za Sekretariati ya Kamati Kuu kwa utovu wa nidhamu au kushindwa kazi na kuitaarifu Halmashauri Kuu ya Taifa kwa uamuzi wa mwisho.
- (l). Kumsimamisha, kumuachisha au kumfukuza uongozi Kiongozi yeyote wa Mkoa, Jimbo, Kata na Wadi kutokana na makosa ya kinidhamu, uchochezi wa migogoro na ubadhirifu wa fedha na mali za chama au kushindwa kazi.
- (m). Kusimamisha, kuiachisha au Kuivunja kazi Kamati ya Uongozi ya Mkoa, Jimbo, Kata, Wadi au Ngome ya Chama kwa kushindwa kufanya kazi za Chama, kushabikia migogoro miongoni mwa viongozi na ubadhirifu wa fedha na mali za chama.
- (n). Endapo hatua zilizoainishwa katika vijifungu (l) na (m) vya Kifungu hiki zitachukuliwa, Kamati ya Kuu ya Taifa itawajibika kuweka kaimu wa kiongozi aliyesimamishwa, kuachishwa au kufukuzwa, na pia kuweka uongozi wa muda kuchukua nafasi ya uongozi uliosimamishwa, kuachishwa au kufukuzwa kwa mujibu wa masharti ya Katiba hii ila ijuilikane tu kiongozi yeyote anae Kaimu nafasi hiyo atakaimu kwa muda ulioelezwa na kwa utaratibu uliowekwa na Katiba hii.
- (o). Kutunga Kanuni kwa ajili ya utekelezaji mzuri wa baadhi ya vifungu vya Katiba hii, na baadae kuziwasilisha mbele ya Halmashauri Kuu ya Taifa kwa kuthibitishwa.

*Kamati za
mashauriano*

81. (1) Sekretarieti inaweza, ikihisi inafaa ikajigawa kwa Wajumbe walioko Tanzania Bara kuwa ni Kamati ya Mashauriano kwa Tanzania Bara na wale walioko Zanzibar kuwa Kamati ya Mashauriano kwa Zanzibar.
- (2) Kazi ya Kamati hizi za Mashauriano itakuwa ni kushauriana kuhusu mambo mbali mbali ya Chama lakini hakitokuwa kikao cha maamuzi ila tu pale inapotokea haja ya ulazima kutokana na dharura iliojitokeza na kwamba kusubiri kwake kwa vikao vya kawaida vya Chama vinaweza kuathiri taswira, uhai na au ustawi wa Chama. Maamuzi hayo baadae yatapelekwa vikao vya juu kwa kuthibitishwa

**SEHEMU YA NANE
VIONGOZI WAKUU**

*Viongozi Wakuu
wa Chama*

82. (1) Kutakuwa na Viongozi Wakuu wa Chama wafuatao:-
- (i). Kiongozi wa Chama
 - (ii). Mwenyekiti wa Chama
 - (iii). Makamu wa Mwenyekiti
 - (iv). Mshauri Mkuu wa Chama na washauri wengine walioteuliwa
 - (v). Katibu Mkuu wa Chama
 - (vi). Manaibu Katibu Mkuu
 - (vii). Mwanasheria Mkuu wa Chama
- (2) Viongozi wote waliotajwa katika ibara ya 82(1) wataunda Kamati ya Uongozi ambayo Mwenyekiti wake atakuwa ni Kiongozi wa chama na watakutana mara kwa mara pale Mwenyekiti wa kikao atapokiitisha.
- (3) Kwa kuleta uwiano mzuri wa Chama Kitaifa, ikiwa Mwenyekiti wa Chama amechaguliwa kutoka upande mmoja wa Muungano, basi Katibu Mkuu atatoka upande wa pili wa Muungano.
- (4) Kutakuwa na Makamo wa Mwenyekiti wawili, mmoja atachaguliwa kutoka Tanzania Bara na wapili kutoka

Zanzibar ambao wote watachaguliwa na Mkutano Mkuu wa Taifa.

- (5) Manaibu Katibu Mkuu wa Chama watakuwa wawili, mmoja kutoka Tanzania Bara na wapili kutoka Zanzibar ambao watateuliwa na Halmashauri Kuu ya Taifa kutokana na mapendekezo ya Mwenyekiti kwa kushauriana na Makamo wote wa Mwenyekiti

*Kiongozi wa
Chama*

83. (1) Kutakuwa na Kiongozi wa Chama ambaye atachaguliwa na Mkutano Mkuu wa Taifa na atakuwa na majukumu yafuatayo:-
- (a) Atakuwa kiongozi wa Chama na Mwenyekiti wa Kikao cha Mkutano Mkuu wa Kidemokrasia
 - (b) Atakuwa mkuu wa siasa mshauri na mwelekezaji kwa viongozi wote na maafisa wa chama
 - (c) Kuteuwa wajumbe watano wa Kamati Kuu baada ya Kushauriana na Mwenyekiti wa Chama Taifa na kuthibitishwa na Halmashauri Kuu kwa mujibu wa Katiba hii
 - (d) Kupendekeza majina ya Washauri wa Chama.
 - (e) Atakuwa mtoa tamko rasmi kuhusu masuala ya sera na mtazamo wa Chama katika mambo ya kitaifa na kimataifa
 - (f) Atakua mtoa habari mahsusni kwenye Mkutano Mkuu, Halmashauri Kuu na Kamati Kuu kuhusu hali ya kisiasa nchini na masuala mengine ya kitaifa na kimataifa
 - (g) Iwapo kiti cha kiongozi wa Chama kitakuwa wazi kwa sababu ya kujiuzulu, kuondoka katika chama, kuvuliwa uongozi au Uwanachama, maradhi yenye kuondoa uwezo wa kufanya kazi au kifo, basi aliyechaguliwa kutoka miongoni mwa wajumbe wa Kamati Kuu, atashikilia nafasi yake kwa sharti kwa Mkutano Mkuu Maalum wa Taifa utaitishwa katika muda ambao utakubaliwa na Kamati ya Uongozi au ikiwa Mkutano Mkuu wa Taifa utafanywa mbele yake, na si muda

mrefu, basi pale utakapofanyika Mkutano Mkuu huo kwa ajili ya kuchagua kiongozi wa Chama mwengine.

Mwenyekiti wa chama Taifa

- 84 (1). Kutakuwa na Mwenyekiti wa Taifa wa Chama ambae atachaguliwa na Mkutano Mkuu wa Taifa.
- (2) Mwenyekiti wa Taifa atakuwa na majukumu yafuatayo:-
- (i) Atakuwa mlinzi mkuu wa sera zilizopendekezwa na kupitishwa au jambo lolote litakaloamuliwa na kupitishwa na vikao vya chama;
 - (ii) Atahakikisha kuwa ngazi zote za chama zinatekeleza maamuzi yaliyotolewa na vikao;
 - (iii) Atahakikisha kuwa ngazi zote zinafanya kazi ndani ya mipaka ya Katiba, Kanuni, sera na maamuzi yoyote yaliyoagizwa na vikao vikuu vya chama;
 - (iv) Atafuatilia na kuratibu masuala ya amani, utulivu na nidhamu katika Chama;
 - (v) Atakuwa mwenyekiti wa mikutano yote ya chama ya kitaifa isipokuwa Mkutano Mkuu wa Kidemokrasia
 - (vi) Atafanya shughuli nyingine za Chama kama atakavyoelekezwa na vikao vya Chama na vikao vya Utendaji
 - (viii) Katika mikutano anayoiongoza pamoja na kuwa na kura yake ya kawaida atakuwa pia na kura ya uamuzi endapo kura ya wajumbe wanaoafiki na wasioafika zitalingana
- (3) Iwapo Mwenyekiti wa Chama hayupo kwa sababu yoyote ile basi Makamu Mwenyekiti kutoka Bara atakuwa Kaimu Mwenyekiti wa Chama ikiwa Mwenyekiti anatoka Zanzibar, au Makamu Mwenyekiti kutoka Zanzibar ikiwa Mwenyekiti anatoka Bara. Na kama huyo Makamu Mwenyekiti aliyetajwa kwanza naye hayupo, basi makamu mwenyekiti aliyebakia atakaimu nafasi ya uenyekiti.
- (4) Iwapo kiti cha mwenyekiti wa Chama kitakuwa wazi kwa sababu ya kujiuzulu, kuondoka katika Chama, kuvuliwa uongozi au Uwanachama, maradhi yenye kuondoa uwezo wa kufanya kazi au kifo, Mkutano Mkuu maalumu wa Taifa

utaitishwa katika muda usiozidi miezi kumi na mbili tangu kuwa wazi kwa kiti hicho ili kuchagua Mwenyekiti mwingine. Katika muda huo, Makamo Mwenyekiti ambaye anatoka upande mwingine wa Muungano atakaimu nafasi hiyo hadi pale Mwenyekiti mpya atakapochaguliwa.

- (5) Halmashauri Kuu ya Taifa inaweza kumsimamisha Mwenyekiti wa Chama kwa kupiga kura ya kutokuwa na imani naye kwa kura ya asilimia 50 ya kura zote zilizopigwa. Hata hivyo, kura ya kutokuwa na imani haitapigwa hadi kuwe na hoja maalumu kwa ajili hiyo na ambayo imeungwa mkono na idadi ya theluthi mbili ya Wajumbe kutoka Tanzania Bara na idadi ya theluthi mbili ya Wajumbe kutoka Zanzibar.
- (6) Mwenyekiti wa Chama ataweza kuondolewa kwenye madaraka baada ya mapendekezo ya Halmashauri Kuu ya Taifa kwa azimio la Mkutano Mkuu wa Taifa litakaloungwa mkono na idadi ya nusu ya kura za wajumbe halali waliohudhuria na kupiga kura.

Mshauri Mkuu wa Chama 85.

- (1) Kutakuwa na Mshauri Mkuu wa Chama ambaye atateuliwa na Kiongozi wa Chama baada ya kumpendekeza jina lake kwa Halmashauri Kuu ya Chama na kukubaliwa.
- (2) Mshauri Mkuu wa Chama atakuwa ni mtu mwenye busara, fikra nzuri, maadili, mpenda amani, mpigania haki na kwamba amekuwa katika siasa za Nchi na za Kimataifa kwa kipindi kirefu sana.
- (3) Kazi na wajibu wa Mshauri Mkuu wa Chama ni: -
 - (i) Kukishauri Chama juu ya namna ya kukiimarisha
 - (ii) Kumshauri Kiongozi wa Chama
 - (iii) Atawatembelea Wanachama popote walipo kwa ajili ya kuwahamasisha na kuwapa ari na mori ya kukiimarisha Chama.
 - (v) Atafanya shughuli nyengine yoyote atakayoombwa na Chama kuifanya, au shughuli nyengine yeyote ambayo kwa hekima zake anahisi ni kwa faida na maslahi ya Chama na Wanachama.

- (4) Kiongozi wa Chama anaweza kuteuwa washauri wengine wa Chama wasiozidi watatu miongoni mwao angalau mmoja wao awe ni mwanamke na ambao atawaelekeza kazi wanazotakiwa kuzifanya pamoja na masharti na utaratibu wa kuzifanya kazi hizo.

*Makamo
Mwenyekiti na
kazi zake*

86. (1) Kutakuwa na Makamo wawili wa Mwenyekiti, mmojakutoka Tanzania Bara na wapili kutoka Zanzibar ambao watachaguliwa na Mkutano Mkuu wa Taifa.
- (2) Pale ambapo Mwenyekiti anatokea upande mmoja wa Muungano, basi Makamo wa Mwenyekiti anaetokea upande wa pili wa Muungano ndie ataemtangulia mwenzake katika shughuli za Kichama na Kitaifa.
- (3) Majukumu ya Makamo Mwenyekiti yatakuwa ni:-
- (a) Wasaidizi wakuu wa Mwenyekiti wa Chama na watafanya kazi zozote za Chama watakazopewa na Mwenyekiti wa Chama Taifa.
 - (b) Watakuwa washauri wa chama katika maeneo yao (Bara na Zanzibar) na wote watakuwa na hadhi sawa sawa ila pale ambapo Katiba imeelezea vyenginevyo.
 - (c) Makamu Mwenyekiti Zanzibar ndiye atakuwa Mwenyekiti wa Kamati Maalumu ya Zanzibar na yule wa Tanzania Bara kuwa Mwenyekiti wa Kamati maalum ya Tanzania Bara.
 - (d) Watamshauri Mwenyekiti katika majukumu yake ya kila siku kwa maeneo yao.
 - (e) Watakuwa Walezi wa Ngome za Chama;
 - (f) Watakuwa wahamasishaji wa chama katika maeneo yao; na
 - (g) Watakaimu nafasi ya mwenyekiti kama hayupo kwa mujibu wa utaratibu uliowekwa na Katiba hii.
 - (h) Halmashauri Kuu inaweza kumsimamisha Makamu Mwenyekiti kwa kupiga kura ya kutokuwa na imani naye na ambayo itaungwa mkono na zaidi ya nusu

ya wajumbe wote waliohudhuria kikao cha Halmashauri Kuu wakati hoja hiyo inatolewa.

Katibu mkuu

87. (1) Kutakuwa na Katibu Mkuu wa Chama ambaye atachaguliwa na Halmashauri Kuu ya Taifa kwa mujibu wa utaratibu uliowekwa na Ibara ya 76(1)(c) ya Katiba hii. .
- (2) Kazi na wajibu wa Katibu Mkuu wa Chama itakuwa kama ufuatao: -
- (i) Atakuwa Katibu wa mikutano ya chama katika ngazi ya Taifa;
 - (ii) Atakuwa ndiye msimamizi mkuu wa shughuli zote za utendaji za Chama;
 - (iii) Ataitisha na kuongoza vikao vya sekretariet ya Kamati Kuu ya Chama kwa madhumuni ya kushauriana, kuandaa agenda za Kamati Kuu na kuchukua hatua za utendaji wa maamuzi ya Chama;
 - (iv) Atakuwa na uwezo wa kuajiri, kuachisha kazi na kusimamia nidhamu ya watumishi wote kwa kushauriana na sekretarieti ya Chama kwa mujibu wa Katiba, Kanuni, taratibu za Chama na sheria za nchi;
 - (v) Atakuwa na wajibu wa kuandaa na kuitisha mikutano yote ya vikao vya Chama katika ngazi ya Taifa kwa kushauriana na Kiongozi Mkuu na Mwenyekiti wa Chama, na kuchukua hatua za utekelezaji wa maamuzi ya Chama;
 - (vi) Atakuwa muwajibikaji Mkuu wa mambo yote ya fedha na pia mdhibiti mkuu wa mali za Chama zinazohamishika na zisizohamishika; na
 - (vii) Atajenga mahusiano mema na makatibu wakuu wa vyama vyengine vya siasa ndani ya nchi.
 - (viii) Atakuwa dhamana wa Ofisi za Makao Makuu, Ofisi Kuu na Ofisi za Kanda za Chama
 - (ix) Atahakikisha kwamba nyaraka zote za Chama pamoja na kumbukumbu za vikao vyote vya Chama vya Taifa zinatunzwa na kuhifadhiwa.
 - (x) Atafanya kazi yoyote itakayokuwa imetajwa

pinginepo katika Katiba hii na/au kwa maelekezo ya vikao vya Chama.

- (xi) Halmashauri Kuu itakuwa na uwezo wa kumuondoa Katibu Mkuu kwa kupiga kura ya kutokuwa na imani na kama kura hiyo itaungwa na zaidi ya nusu ya wajumbe waliohudhuria mkutano wa Halmashauri Kuu ambapo hoja hiyo imetolewa.

Manaibu Katibu Mkuu 88.

- (1) Kutakuwa na Manaibu Katibu Mkuu wawili, mmoja akitokea upande mmoja wa Muungano na wapili upande wa pili wa Muungano.
- (2) Naibu Katibu Mkuu ambae atatoka upande ambao hatoki Katibu Mkuu, basi huyo atakuwa anamtangulia mwenzake.
- (3) Manaibu Katibu Mkuu hawa watakuwa na mamlaka sawa kwa pande zote za Jamhuri ya Muungano na watachaguliwa na Halmashauri Kuu ya Taifa baada ya Mwenyekiti wa Chama, baada kushauriana na Makamo Mwenyekiti na Kiongozi wa Chama na kupendekeza majina mawili kwa Halmashauri Kuu kwa ajili ya kupigiwa kura.
- (4) Kazi na wajibu wa Naibu Katibu Mkuu ni pamoja na:-
 - (i) Kuandaa na kuitisha mikutano ya Kamati maalumu ya Halmashauri Kuu ya Chama Taifa kwa Tanzania Bara na Zanzibar.
 - (ii) Manaibu Katibu Mkuu wa Chama watakuwa ndio wasaidizi wakuu wa Katibu Mkuu wa Chama na watafanya kazi zozote za Chama watakazopewa na Katibu Mkuu wa Chama au Kiongozi wa Chama au Naibu wake, au Mashauri Mkuu;
 - (iii) Watakuwa Makatibu wasaidizi wa vikao vyote vya Chama wakimsaidia Katibu Mkuu;
 - (iv) Watamsaidia Katibu Mkuu kusimamia shughuli, taratibu na Kanuni zote za Kiutawala za Chama za kila siku;
 - (v) Watakuwa wajumbe wa vikao vyote ambavyo Katibu Mkuu wa Chama Taifa anashiriki kwa wadhifa wake;
 - (vi) Watafanya kazi nyingine zozote za Chama zitakazokuwa zimetajwa penginepo katika Katiba hii na/au kwa maelekezo ya Vikao vya Chama.
- (5) Iwapo kwamba Katibu Mkuu ni mgonjwa au hayupo Nchini au ana sababu nyengine ambazo zinamfanya asihudhurie kikao, basi shughuli zake zitakaimiwa na Naibu Katibu Mkuu

ambaye hatoki upande wa Muungano anaotoka Katibu Mkuu.

*Mwanasheria
Mkuu wa Chama*

89. (1) Kutakuwa na Mwanasheria Mkuu wa Chama atakaeteuliwa na Halmashauri Kuu ya Taifa kutokana na mapendekezo ya Mwenyekiti wa Taifa baada ya kushauriana na Uongozi wa Chama
- (2) Mwanasheria Mkuu wa Chama atakuwa ni Mwanachama mwenye sifa za kuwa Wakili katika Upande wowote wa Jamhuri ya Muungano wa Tanzania na awe na sifa hizo kwa muda usiopungua miaka mitano.
- (3) Mwanasheria Mkuu wa Chama atakuwa mjumbe wa Kamati Kuu ya Taifa kutokana na wadhifa wake na anaweza kuhudhuria vikao vyote vya sekretariate ya Chama ikiwa ataalikwa kutoa ushauri wa kisheria kwa jambo lolote mahsusii ikiwa kuna haja ya kufanya hivyo.
- (4) Kazi na wajibu wa Mwanasheria Mkuu wa Chama ni pamoja:-
- (i) Mwanasheria Mkuu wa Chama ndiye atakuwa Mshauri Mkuu wa kisheria kwa Chama, na atatekeleza shughuli zote za kisheria zitakazopelekwa kwake au atazaoagizwa na Mwenyekiti au kwa Mujibu wa Katiba hii au miongozo mengine ya Chama
 - (ii) Mwanasheria Mkuu wa Chama atakiwakilisha Chama kwenye mashauri yote ya Madai na Ki-katiba ambayo Chama kitayafungua au kufunguliwa kwenye Mahakama yoyote ya Tanzania na Nje ya Tanzania.
 - (iii) Kushiriki na kutoa maoni kwenye majadiliano ya mkataba ambao Chama kinakusudia kuingia na Mtu au Taasisi yoyote.
 - (iv) Kutoa maoni kwa kambi za wabunge na wawakilishi wanaotokana na Act wazalendo juu ya miswada ya sheria inayowasilishwa kwenye Baraza la Wawakilishi au Bunge la Jamhuri ya Tanzania.
 - (v) Mwanasheria Mkuu wa Chama atakuwa na wajibu wa kulinda na kuhakikisha uwepo wa uongozi unaofata na kuheshimu sheria ndani na Nje ya Chama na kulinda maslahi ya Umma.
- (4) Majukumu na wajibu wa Mwanasheria Mkuu wa Chama yaliyotajwa katika Ibara ndogo ya (3) ya Ibara hii, yanaweza

kutekelezwa na yeye mwenyewe au kukasimiwa kwa mwanachama mwengine yeyote alien a uzoefu wa mamboya sheria, mradi tu kuwe na maelekezo ya utekelezaji wa kazi hio.

SURA YA NNE

KAMATI MAALUM ZA KAMATI KUU KAMATI ZA MAADILI, TAASISI, IDARA ZA CHAMA MAKOSA, NIDHAM NA UTATUZI WA MIGOGORO

SEHEMU YA KWANZA

KAMATI MAALUM ZA KAMATI KUU

- Kamati maalum za kamati Kuu* 90. (1) Kutakuwa na Kamati maalum mbili za Kamati Kuu, moja kwa upande wa Tanzania Bara na ya pili kwa Zanzibar
- (2) Kazi za Kamati hizo zitakuwa sawa sawa, ila tu kila moja ya Kamati hizo itashughulikia eneo lake la utendaji ambalo ni Tanzania Bara kwa upande mmoja na Zanzibar kwa upande wa pili.
- (3) Kamati Maalum za Kamati Kuu zitafanya vikao vyake wiki moja kabla ya tarehe iliyopangwa kufanyika kwa kikao cha Kamati Kuu ya Chama Taifa au muda wowote ule kwa dharura ikiwa Mwenyekiti wa Kamati Maalum ya Kamati Kuu ataona kuna haja ya kufanya hivyo.
- Kazi na wajibu wa Kamati Maalum* 91. Kazi na wajibu wa Kamati maalum zitakuwa kama ifuatavyo:-
- a. Kutoa mapendekezo kwa Kamati Kuu juu ya masuala mbalimbali yahasuyo Tanzania Bara kwa upande mmoja na Zanzibar kwa upande wa pili;
 - b. Kusimamia utendaji wa Sekretarieti ya ofisi ya Makao Makuu Tanzania Bara kwa upande mmoja na Zanzibar kwa upande wa pili;
 - c. Kupendekeza utekelezaji wa mambo ya kisera yahasuyo Tanzania Bara kwa upande mmoja na Zanzibar kwa upande wa pili;
 - d. Kuleta mapendekezo kwa Kamati Kuu juu ya uteuzi wa wagombea ubunge na uwakilishi kwa upande wa Tanzania Bara kwa upande mmoja na kwa Zanzibar kwa upande wa pili kabla ya Kamati Kuu kufanya uteuzi wa mwisho;
 - e. Kuteua maafisa wa idara mbalimbali za Ofisi Kuu ya Makao Makuu kwa upande wa Zanzibar na vile maafisa wa idara hizo kwa Makao Makuu, Dar esalam;
 - f. Kuratibu shughuli za chama Tanzania Bara kwa upande

- mmoja na kwa Zanzibar kwa upande wa pili;
- g. Kutoa ushauri na misaada ya kiutendaji kwa uongozi wa ACT katika Mikoa ya Tanzania Bara kwa upande mmoja na kwa Mikoa ya Zanzibar kwa upande wa pili;
 - h. Kuratibu shughuli za kampeni za wagombea Urais wa Muungano na Urais wa Zanzibar katika eneo lote la Zanzibar kwa upande mmoja na shughuli kama hizo kwa Tanzania Bara kwa upande wa pili.
 - i. Kuratibu na kuunganisha shughuli za NGOME za Chama Zanzibar kwa upande mmoja na kwa Tanzania Bara kwa upande mwengine;
 - j. Kuwa kiunganishi cha Chama na shughuli za kiserikali;
 - k. Kuratibu na kutoa taarifa kwa Chama ngazi za juu kuhusu hali ya kisiasa, kijamii na kiutawala;
 - l. Kuandaa mikakati na kusimamia uendeshaji wa shughuli za kila siku za Chama Zanzibar kwa upande mmoja na Tanzania Bara kwa upande wapili;
 - m. Kusimamia misingi mkuu ya Chama Zanzibar kwa upande mmoja na kwa Tanzania Bara kwa upande mwengine.
 - n. Kuhakikisha chama kinaenea Tanzania Bara yote kwa upande mmoja na Zanzibar yote kwa upande wa pili.
 - o. Kupendekeza majina ya wagombea Urais na Makamu wa Rais wa Jamhuri ya Muungano kwa Kamati ya Tanzania Bara na vile vile kazi ya Kamati maalum ya Zanzibar itakuwa ni kupendekeza Mgombea Rais wa Zanzibar, na
 - p. Kufanya uteuzi wa awali wa mgombea uspika na naibu spika wa Baraza la Wawakilishi Zanzibar na pia kwa Kamati ya Tanzania Bara Mgombea nafasi ya Spika na Naibu Spika wa Bunge.
 - q. Kupendekeza kwa Kamati Kuu maoni ya mambo ambayo wanahisi kuwa kuna haja na ulazima wa kurekebisha na au kusahihisha ibara au baadhi ya ibara za Katiba ya chama. Ila ijuilikane tu kuwa Kamati Kuu kwa busara zake inaweza kuyakubali maoni hayo na
 - i. Kuyapeleka Halmashauri Kuu kwa kujadiliwa ili nayo ikiwa yamekubaliwa yapelekwe katika kikao cha Mkutano Mkuu kwa kuzingatiwa na kupitishwa, au

- ii. Kuyarudisha maoni hayo pamoja na maagizo ya kupelekwa maoni hayo katika ngazi za chini za chama kwa kupata maoni yao.

Wajumbe wa kamati maalum

92. (1) Kwa upande wa Tanzania Bara, Wajumbe wa Kamati Maalum watakuwa ni:-
- (a) Makamu wa Mwenyekiti kutoka Tanzania Bara.
 - (b) Katibu Mkuu ikiwa atatokea Tanzania Bara
 - (c) Naibu Katibu Mkuu kutoka Tanzania Bara
 - (d) Wajumbe wote wa Kamati Kuu wanaotoka Tanzania Bara.
 - (e) Katibu au Naibu Katibu wa Kamati za Chama walioko Tanzania Bara
 - (f) Mwenyekiti wa Kamati ya maadili ikiwa anaishi Tanzania Bara
 - (g) Waratibu wa Kanda za Tanzania Bara
 - (h) Wenyeviti au Makamo Wenyeviti na Makatibu au Naibu Katibu wa Ngome zote za Chama wanaotokea Tanzania Bara.
 - (i) Mwanasheria Mkuu wa Chama ikiwa anaishi Tanzania Bara
- (2) Kwa upande wa Zanzibar Wajumbe wa Kamati Maalum watakuwa, kwa mpangilio huo huo wa Tanzania Bara kama ilivyoelezwa chini ya Ibara 92(1).

SEHEMU YA PILI

KAMATI NA NGOME ZA CHAMA

Halmashauri Kuu kuanzisha Kamati/Idara

- 93.(1) Halmashauri Kuu ya Taifa inaweza kuanzisha Idara ya aina yeyote ile katika ngazi ya Taifa na pia inaweza kuanzisha Idara au kitengo chochote kile cha ngazi ya Mkoa, Jimbo, Kata, Wadi na Tawi ili kusaidia utekelezaji mzuri wa shughuli za Chama.
- (2) Kila Kamati itaongozwa na Katibu akisaidiwa na Naibu Naibu Katibu atakayetoka upande tofauti wa Jamhuri ya Muungano

ambao Katibu wake anatoka.

- (3) Kila Kitengo katika Mkoa, Jimbo, Kata, Wadi na Tawi kitaongozwa na Mkuu wa Kitengo atakayeteuliwa na Mwenyekiti husika baada ya kushauriana na Katibu wake na kuthibitishwa na Mkutano Mkuu husika kutoka miongoni mwa Wajumbe wa Mkutano Mkuu huo.
- (4) Kiongozi wa chama akishauriana na Mwenyekiti wa Taifa, Makamu Mwenyekiti pamoja na Katibu Mkuu ndiye atakayeteua Makatibu na Manaibu Makatibu wa Kamati na baadae kufikisha uteuzi wake Halmashauri Kuu ya Taifa kwa kuthibitishwa.
- (5) Majukumu ya kila Katibu na Naibu Katibu wa Kamati wa ngazi ya Taifa, na majukumu ya kila Mkuu wa Kitengo cha Chama kwa ngazi za Mkoa Jimbo, Wadi, Kata na Tawi zitaelezewa mara kwa mara katika Kanuni za Kamati na Vitengo hivyo zitazotungwa na Kamati Kuu ya Taifa na kuthibitishwa na Halmashauri Kuu ya Taifa.

*Ngome za
Chama*

94. (1) Kutakuwa na Jumuiya za Chama, ambazo ndio ngome na uhai wa Chama ambazo zitajulikana katika Katiba hii kama ngome za Chama na zitafanya shughuli zao kwa mujibu wa Kanuni zilizotungwa na Kamati Kuu na kuthibitishwa na Halmashauri Kuu.
- (2) Ngome za Chama zilizoanzishwa chini ya Katiba hii ni
- (a) Ngome ya Wanawake
 - (b) Ngome ya Vijana na
 - (c) Ngome ya Wazee
- (4) Kila ngome itakuwa na
- (i) Mwenyekiti wa Ngome atakayekuwa Kiongozi Mkuu na msemaji Mkuu wa Ngome na atachaguliwa na Mkutano Mkuu wa Taifa wa Ngome husika.
 - (ii) Makamo wa Mwenyekiti ambaye pia atachaguliwa

na Mkutano Mkuu wa Taifa wa Ngome husika kwa masharti kwamba ikiwa Mwenyekiti ametoka upande mmoja wa Muungano basi Makamo Mwenyekiti naye atatoka upande mwengine wa Muungano.

- (iii) Vikao vya Kitaifa na vya ngazi nyengine vitakuwa kama vitakavyowekwa katika Kanuni za ngome husika.
 - (iv) Halmashauri Kuu ya Taifa inaweza ikihisi inafaa na ni kwa maslahi ya Chama, kuelekeza, kuthibitisha na/au kubatilisha maamuzi yoyote yale yaliyofanywa na Ngome katika ngazi yoyote ile.
 - (v) Kwa ajili ya utekelezaji mzuri wa kai za Ngome na bila ya kuathiri masharti ya Katiba hii, kila Ngome katika ngazi husika itawajibika kwa Chama katika ngazi hio.
- (4) Kila ngome itakuwa na Katibu na Naibu Katibu ambao watateuliwa na Halmashauri Kuu kwa utaratibu ule ule wa Katibu Kutoka upande mmoja wa Muungano na Naibu wake kutoka upande mwengine wa Muungano.

SEHEMU YA TATU
BODI YA WADHAMINI, KAMATI NA TAASISI NYENGINE
BODI YA WADHAMINI

*Bodi ya
Wadhamini*

- 95.(1) Kutakuwa na Bodi ya wadhamini ya Chama itakayoteuliwa na Halmashauri Kuu ya Taifa kwa mujibu wa Sheria za Nchi kwa kipindi cha miaka mitano (5) na mjumbe anaweza kuteuliwa tena baada ya muda wake kumalizika.
- (2) Bodi itakuwa na Wajumbe wasiozidi saba (9), watano (5) kutoka Tanzania Bara na angalau mmoja (1) ni wanawake na watatu (4) kutoka Zanzibar angalau mmoja (1) akiwa ni

mwanamke ambao watateuliwa kwa masharti yanayohitajika ya Sheria ya Bodi ya Wadhamini na utaratibu uliowekwa na Halmashauri Kuu ya Taifa.

- (3) Bodi ya Wadhamini itakuwa ndiyo mdhamini pekee wa fedha na mali za Chama zote zinazoondosheka na zisizo ondoshaka pamoja na madeni na itafanya shughuli zake kwa mujibu wa sheria na taratibu zilizowekwa na sheria za nchi zinazohusu Wadhamini.
- (4) Bodi inaweza kushitaki au kushitakiwa kwa niaba ya chama
- (5) Bodi itawajibika kwa Halmashauri Kuu ya Taifa ambayo itaweza kuweka utaratibu unaofaa wa kuendesha shughuli za Bodi hiyo, na itafanya vikao vyake angalau mara tatu kwa mwaka.
- (6) Mwenyekiti na Makamu Mwenyekiti wa Bodi ya Wadhamini watachaguliwa na Wajumbe wa Bodi kutoka miongoni mwao, kwa sharti kwamba Mwenyekiti akitoka upande mmoja wa Jamhuri ya Muungano, Naibu Mwenyekiti atatoka upande mwingine wa Jamhuri ya Muungano.
- (7) Mwenyekiti na Makamu Mwenyekiti wa Bodi watakuwa ni Wajumbe wa Halmashauri Kuu.
- (8) Katibu anaeshughulikia masuala ya fedha na uchumi katika Chama atakuwa, kwa nafasi yake Katibu wa Bodi ya Wadhamini.
- (9) Mdhamini anaweza kuondolewa na Halmashauri Kuu ya Taifa ikiwa atafanya kosa lolote lile ambalo Kiongozi yeyote wa Chama akilifanya chini ya Katiba hii anaweza kuondolewa.
- (10) Bodi ya Wadhamini itawajibika kutoa taarifa ya utendaji wake ya kila miezi sita kwa Halmashauri Kuu ya Taifa.

*Kamati na Taasisi
nyengine*

96. (1) Halmashauri Kuu ya Taifa inaweza, ikihisi inafaa na kwa maslahi ya Chama, kuanzisha Kamati, Tume au Taasisi yeyote ile ya Kitaifa yenye lengo la kusaidia utekelezaji mzuri wa sera na itikadi za Chama au kufanya uchunguzi juu ya jambo lolote lile linalohitajiwa kufanyiwa uchunguzi.
- (2) Pale ambapo Halmashauri Kuu ya Taifa imeanzisha Kamati au Taasisi au Tume yeyote ya Kitaifa kwa ajili ya jambo fulani, basi pia itatoa maelekezo ya namna:-
- (a) Wajumbe wake watavyopatikana
 - (b) Hadidu rejea za chombo hicho zitavyofanyiwa kazi
 - (c) Juu ya jambo jengine lolote ambalo Halmashauri Kuu inaweza kuelekeza
 - (d) Muda wa kufanya shughuli hiyo

SEHEMU YA NNE

KAMATI ZA MAADILI

*Kamati ya maadili
kuanzishwa*

97. (1) Kutakuwa na Kamati za maadili katika ngazi zifuatazo za Chama
- (i) Tawi
 - (ii) Kata/Wadi
 - (ii) Jimbo
 - (iii) Mkoa na
 - (iv) Taifa
- (2) Kamati za maadili za Tawi, Kata, Wadi, Jimbo na Mkoa zitateuliwa kwa mpangilio na Mwenyekiti wa Tawi, Kata, Wadi, Jimbo au Mkoa baada ya kuidhinishwa kwao na Kamati ya Uongozi inayohusika na zitakua na Wajumbe wasiozidi watano (5) angalau miongoni mwao wakiwemo wanawake wawili (2) kwa kila Kamati.
- (3) Kazi na majukumu ya Kamati za maadili za Kata, Wadi, Jimbo na Mkoa zitakuwa kama zifuatavyo:-
- (i) Kufanya uchunguzi kamili, kwa imani na weledi na

bila upendeleo, kuhusu tuhuma zilizowasilishwa dhidi ya mwanachama, mjumbe, afisa, mwakilishi au kiongozi wa Chama katika ngazi husika;

- (ii) Kutoa taarifa kwa maandishi kuhusu matokeo ya uchunguzi na sababu na mazingira yaliyosababisha kufikia hitimisho;
- (iii) Kutoa adhabu yeyote kwa mujibu wa Katiba hii isipokuwa kusimamisha au kufukuza Uwanachama au uongozi;
- (iv) Kutoa mapendekezo kwa Kamati ya Uongozi kwa ngazi ya juu yake kwa adhabu ambazo haina mamlaka nazo;

Rufaa

98. Mwanachama yeyote aliechukuliwa hatua za kinidhamu chini ya utaratibu uliowekwa katika sehemu hii, anaweza akipenda, na ikiwa anahisi kuwa haki haikutendeka kukata rufaa ndani ya siku kumi na nne (14) kwa Kamati ya Maadili iliopo ngazi ya juu, na maamuzi ya rufaa hio nayo yatolewe ndani ya wiki mbili kuanzia siku ilipopokelewa rufaa hiyo.

Kamati ya maadili ya Taifa

99. (1) Kutakuwa na Kamati ya Maadili ya Taifa, itakayokuwa na mamlaka ya kinidhamu kuhusu maafisa na viongozi katika ngazi ya Taifa pamoja na viongozi na wanachama wengine waandamizi wakiwemo wabunge, wawakilishi na wajumbe wa Kamati za za kudumu, kamati Kuu na Halmashauri Kuu pamoja na masuala yote ya kinidhamu yatakayopelekwa mbele yake kutokana na vikao vya kamati kuu au Halmashauri Kuu..
- (2) Kamati ya Maadili itakuwa ni moja kati ya Kamati za kudumu za Chama
- (3) Mwenyekiti wa Kamati ya Maadili atateuliwa na Halmashauri Kuu ya Taifa wa Chama baada ya Mwenyekiti wa Taifa kwa kushauriana na Makamo Mwenyekiti wote wawili kuwasilisha mapendekezo yake mbele ya

Halmashauri Kuu kwa kuidhinishwa.

- (4) Kutakuwa na Wajumbe wengine watano na wasiozidi tisa, kati yao wawili wakiwa wanawake wataoteuliwa na Halmashauri Kuu kwa utaratibu ule ule alioteuliwa Mwenyekiti wa Kamati.
- (5) Mwenyekiti wa Kamati atakuwa mtu ambaye angalau ana shahada ya Sheria ya Chuo Kikuu kinachotambuliwa na mamlaka husika nchini, na awe ni mwaminifu, mwenye uelewa wa Chama na siasa za nchi na dunia.
- (6) Mwenyekiti, kutokana na wadhifa wake huo atakuwa ni Mjumbe wa Kamati Kuu ya Taifa ya Chama na atatakiwa kutoa ripoti yake mara kwa mara anapohitajiwa kufanya hivyo.
- (7) Katibu na Naibu Katibu wa Kamati atateuliwa na Halmashauri Kuu na kazi zake zitakuwa kama zitavyoainishwa katika barua yake ya uteuzi.
- (8) Muda wa Wajumbe wa Kamati hii ni miaka mitano kuanzia siku walioteuliwa lakini Halmashauri Kuu ya Taifa inaweza, ikihisi inafaa, kuwateuwa tena Wajumbe wa Kamati baada ya muda wao kumalizika.

*Majukumu ya
Kamati ya maadili*

- 100(1). Majukumu ya Kamati ya Maadili ya Taifa yatakuwa kama ifuatavyo:-
- (a) Kufuatilia nyendo za wanachama na viongozi wa Chama ili kuhakikisha kuwa kila mmoja miongoni mwao anatumza maadili mema ya Chama na maadili ya Uongozi.
 - (b) Kuhakikisha kuwa wanachama na Viongozi wanakuwa na nidhamu ndani ya Chama na nje ya Chama ili kukijengea taswira njema Chama katika umma.

- (c) Kufanya uchunguzi juu ya taarifa za uvunjifu wa maadili na nidhamu yanayotolewa dhidi ya mwanachama, kiongozi, au kikao cha Chama, na kuchukua hatua kwa mujibu wa masharti ya Katiba hii au Kanuni zilizotungwa na Halmashauri Kuu ya Taifa kwa ajili hio.
- (d) Kufanya jambo jingine lolote lile ambalo Kamati itaagizwa na Halmashauri Kuu ya Taifa, lifanywe au ambalo Kamati yenyewe wataliona linafaa kufanywa kwa madhumuni ya kukilinda na kukinusuru Chama.

Mazingatio ya Haki za Asili

- (2). Katika kutekeleza kazi na majukumu yake, Kamati ya Maadili wakati wowote itazingatia sheria za nchi kanuni, katiba hii ya Chama na kanuni zake pamoja na maamuzi yao haki za asili (natural justice) katika kufikia.
- (3). Kamati ya Maadili ya Taifa itakuwa ni msimaizi wa Kamati za Maadili za Mkoa, Jimbo, Kata/Wadi na Tawi na itatoa maelekezo mara kwa mara pamoja na miongozo ya kazi zao ikihisi inafaa kwa kamati hizi kwa ajili ya utekelezaji mzuri wa kazi zao.

SEHEMU YA TANO

NIDHAMU, MAKOSA NA UTATUZI WA MIGOGORO KATIKA CHAMA

Maamuzi ya chama

- 101. (1) Mapendekezo yoyote ya kuimarisha au kuendeleza Chama yanaweza kutoka ngazi ya chini kwenda ngazi ya juu kwa kufanyiwa kazi na maamuzi yatatoka ngazi ya juu kwenda ngazi ya chini kwa utekelezaji.
- (2) Katika ngazi moja yeyote ile, mapendekezo yatatoka katika kikao cha chini kwenda kikao cha juu kwa kufanyiwa kazi na maamuzi yatatoka kikao cha juu kwenda kikao cha chini kwa utekelezaji.

Mapendekezo kutoka ngazi moja ya Chama

- 102. (1) Bila ya kuathiri kijifungu cha (1) cha kifungu cha 101, mapendekezo yoyote ya kuimarisha Chama yanaweza pia yakatoka katika ngazi moja na kufanyiwa kazi na ngazihyo hiyo na kwamba inaweza pia kutoa uamuzi wake ambao

unaweza kusahihishwa au kubatilishwa na ngazi yoyote iliyopo juu yake.

- (2) Bila ya kuathiri kijifungu cha (2) cha kifungu cha 101, mapendekezo yote ya kuimarisha chama yanaweza pia yakatoka katika kikao kimoja na kufanyiwa kazi na kikao hicho na kwamba kinaweza pia kutoa uamuzi wake ambao unaweza kusahihishwa au kubatilishwa na kikao chochote kilichopo juu yake.
- (3) Maamuzi yoyote yanayotolewa na ngazi yeyote ile yatakuwa sahihi na halali hadi hapo maamuzi hayo yatapobatilishwa au kutenguliwa na vikao halali vya ngazi ilioko juu yake.

*Utatuzi wa
Migogoro*

103 (1) Pale ambapo pametokea mgogoro wa aina yeyote ile, ama

a) baina ya mwanachama na mwanachama au

b) baina ya Tawi na Tawi au ngazi nyengine yeyote,

na ikiwa Chama kinahisi ni vyema kwa mgogoro huo kusawazishwa kirafiki na kidugu, basi Kamati Kuu ya Taifa inaweza kuutatua mgogoro huo kwa njia ya usuluhisho baina ya pande hizo mbili kwa kuteua Kamati Maalum kwa ajili hiyo.

(2) Kamati Kuu inaweza kuweka utaratibu na mwongozo wa kuzingatia wakati wa uteuzi wa wajumbe wa Kamati hio ambapo haitozidi wajumbe watano angalau mmoja wao akiwa mwanamke.

(3) Mwanachama yeyote yule anaweza kuchukuliwa hatua za kinidhamu zifuatazo: -

(i) Karipio

(ii) Karipio kali

(iii) Onyo

(iv) Onyo kali

- (v) Onyo la maandishi
 - (vi) Kuachishwa nafasi ya uongozi aliyonayo katika Chama
 - (vii) Kusimamishwa Uwanachama kwa kipindi kisichozidi miezi sita.
 - (viii) Kusimamishwa Uwanachama kwa kipindi kisichozidi miezi sita huku akiwa chini ya uangalizi maalum
 - (ix) Kusimamishwa kugombea nafasi yeyote ile katika Chama au nafasi ya serikali kwa tiketi ya Chama kwa kipindi kisichozidi miaka miwili
 - (x) Kufukuzwa Uwanachama
- (4) Haitokuwa lazima kwa Halmashauri Kuu ya Taifa au Kamati Kuu au chombo chengine chochote kilicho na mamlaka ya kuchukua hatua za kinidham chini ya Katiba hii, kuchukuwa hatua hizo za kinidham kwa mpangilio ulioelezwa katika kifungu cha 103 (3) cha Katiba hii, na hivyo kinaweza kuchukua hatua yeyote ile miongoni mwa hizo au zaidi ya hatua moja kwa pamoja ikitegemea uzito wa kosa alilotuhumiwa nalo mwanachama huyo au kiongozi huyo mradi tu iwe chombo kinachochukua hatua hizo kimeridhika kwamba kosa hilo limetendeka.
- (5) Maamuzi yeyote ya hatua za kinidhamu yaliyochukuliwa dhidi ya mwanachama au kiongozi wa Chama, yanaweza kukatiwa rufaa kwa ngazi ya rufaa ilioko juu yake kwa mujibu wa masharti ya Katiba hii ndani ya siku kumi na nne tu
- (6) Makosa yanayoweza kuchukuliwa hatua za kinidhamu ni pamoja na:-
- (i) Kukiuka miiko na maadili ya uongozi kama yalivyoainishwa katika Kanuni za Mwenendo na Maadili ya Viongozi zitazotungwa mara kwa mara na Kamati Kuu ya Taifa
 - (ii) Kukataa kutekeleza wajibu na/au majukumu ya kikatiba;
 - (iii) Kufanya fujo au kutoa vitisho dhidi ya mwanachama au kiongozi mwingine;
 - (iv) Kughushi au kutoa taarifa za uwongo kuhusu mahesabu au

madai ya uwongo kwa lengo la kujipatia fedha kwa njia isiyo halali;

- (v) Kuharibu mali ya Chama kwa makusudi;
- (vi) Kupinga Itikadi, falsafa, misingi, Katiba au sera za Chama katika majukwaa ya kisiasa;
- (vii) Kusababisha mgawanyiko ndani ya Chama;
- (viii) Kufanya kitendo chochote ambacho kinagharimu na/au kuharibu taswira ya Chama au taifa katika umma;

(7) Kwa madhumuni ya kifungu hichi, viongozi watokanao na Chama ni:

- (i) Naibu Katibu Mkuu
- (ii) Mjumbe wa Halmashauri Kuu ya Taifa
- (iii) Mjumbe wa Bodi ya Wadhamini
- (iv) Waziri Mkuu atokanae na Chama
- (v) Kiongozi wa upinzani Bungeni atokanae na Chama
- (vi) Makamo wa Rais wa Zanzibar atokanae na Chama
- (vii) Kiongozi wa upinzani katika Baraza la Wawakilishi atokanae na Chama
- (viii) Mbunge wa Bunge la Jamhuri ya Muungano atokanae na Chama
- (ix) Mjumbe wa Baraza la Wawakilishi atokanae na Chama
- (x) Mwenyekiti na Makamo Mwenyekiti wa Ngome
- (xi) Katibu na Naibu Katibu wa Ngome
- (xii) Mwenyekiti wa Kamati ya Maadili
- (xiii) Katibu na Naibu Katibu wa Kamati ya Maadili
- (xiv) Kiongozi mwengine yeyote wa Chama na serikali wa ngazi yeyote ile

SEHEMU YA SITA

KUSITA KWA MWANACHAMA, KUJIUZULU UONGOZI NA KUFUKUZWA UANACHAMA

*kuacha au
kuachishwa
Uanachama*

104. (1) Mwanachama yeyote atasita kuwa mwanachama ikiwa:-
- (a) Atajiuzulu mwenyewe, au
 - (b) Atafukuzwa au kuachishwa Uwanachama na tawi lake kwa mujibu wa masharti ya Katiba hii, au
 - (c) Atafukuzwa au kuachishwa Uwanachama na Mkutano Mkuu wa Taifa au Kamati Kuu ya Taifa au Halmasharui Kuu ya Taifa kwa mujibu wa masharti ya Katiba hii, au
 - (d) Atasita kulipa ada kwa kipindi cha mwaka mmoja mfululizo, au
 - (e) Atashindwa kuheshimu Katiba ya Chama au kuheshimu masharti ya Uwanachama, au
 - (f) Atachukua uraia wa nchi nyingine, au
 - (g) Atakuwa mwanachama wa chama kingine cha siasa.
 - (h) Atafariki dunia.
- (2) Mtu yeyote aliyeacha Uwanachama chini ya kifungu 104(1) (b), (c), (d) au (e) ataweza kukata rufaa kwa ngazi ya juu yake, ila ijulikane tu kwa wale waliofukuzwa au waliothibitishwa kufukuzwa kwao na Mkutano Mkuu wa Taifa basi hakuna chombo chochote chengine katika Chama kitakachozungumzia uamuzi huo.
- (3) Mtu yeyote anayepoteza Uwanachama wake chini ya kifungu 104 au kifungu chengine chochote chini ya Katiba hii atapoteza haki zake zote za Uwanachama na hatorudishiwa ada, zawadi, au ruzuku yoyote au kitu chengine chochote alichokitoa kabla ya kupoteza Uwanachama huo.
- (4) Uwezo wa kumuachisha Uwanachama mwanachama yeyote wa kawaida au kiongozi wa Chama wa Tawi umo mikononi mwa Tawi lake au Kamati Kuu ya Taifa au Halmashauri Kuu ya Taifa au Mkutano Mkuu wa Taifa.
- (5) Mwanachama yeyote ambaye ana wadhifa katika Chama au

serikali (kiongozi kwa tiketi ya Chama) anaweza kuachishwa au kufukuzwa Uwanachama na Halmashauri Kuu ya Taifa au Mkutano Mkuu wa Taifa kwa mujibu wa masharti ya Katiba hii.

- (6) Mwanachama yeyote aliyosimamishwa Uwanachama kwa mujibu wa masharti ya Katiba hii hatoweza kugombea nafasi ya uongozi wowote ule wa Chama au serikali kupitia Chama mpaka ipite miezi sita kuanzia siku aliyosimamishwa.
- (7) Mwanachama yeyote aliyejiuzulu au aliyeachishwa au aliyefukuzwa Uwanachama anaweza kujiunga tena na Chama baada ya kupita miezi sita tokea aachishwe ikiwa atapeleka maombi yake kwa Kwenye Tawi husika na kukubaliwa.

*Namna ya
kujiuzulu*

- 105. (1) Mwanachama yeyote anaweza kutumia hakiyake ya Kikatiba kwa kujiuzulu Uwanachama au uongozi katika Chama
- (2) Mwanachama atahesabiwa kuwa amejiuzulu mara tu baada ya
 - (a) Kuandika barua yenye tarehe na alioitia sahihi yake na kumpelekea Katibu wa mamlaka iliyomchangua au kumteua
 - (b) Barua hio kupokelewa na chombo kinacho husika na Katibu anaehusika kumtaarifu kuwa barua yake ya kujiuzulu imepokelewa
- (3) Mara tu barua inapokelewa na Katibu muhusika na kumjulisha rasmi kwa kupokelewa barua hio, mwanachama huyo atakuwa amejiuzulu kuanzia tarehe aliyoiandika barua yake hio.

*Kufukuzwa
uanchama*

- 106. (1) Mwanachama yeyote yule anaweza kuachishwa au kufukuzwa Uwanachama wake ama na Tawi lake au na Kamati Kuu au Halmashauri Kuu ya Taifa au Mkutano Mkuu wa Taifa kwa mujibu wa utaratibu uliowekwa chini ya Katiba hii
- (2) Mwanachama yeyote ambae ana wadhifa katika Chama au serikali kwa tiketi ya Chama hiki anaweza kuachishwa au kufukuzwa Uwanachama na Halmashauri Kuu ya Taifa au

Mkutano Mkuu wa Taifa kwa mujibu wa masharti ya Katiba hii.

- (3) Mwanachama yeyote aliesimamishwa Uwanachama wake kwa mujibu wa masharti ya Katiba hii hatoweza kugombea nafasi ya Uongozi wowote ule wa Chama au wa serikali kwa kupitia Chama mpaka ipite miezi sita kuanzia siku aliyosimamishwa.
- (4) Mwanachama yeyote aliejiuzulu au aliyefukuzwa au aliyeachishwa Uwanachama anaweza akipenda na ikiwa bado anayakubali masharti ya uwanachama, kujiunga tena na Chama hiki baada ya kupindukia miezi sita tokea aachishwe au afukuzwe au alipojiuzulu
- (5) Mwanachama yeyote aliyepoteza Uwanachama wake kwa njia yeyote ile atapoteza haki zake zote za mwanachama na hatorudishiwa ada, zawadi, ruzuku au kitu chengine chochote alichokitoa kabla ya kuupoteza Uwanachama huo, ila ijuilikane tu kwamba ikiwa mwanachama huyo alikuwa na kitu chochote kile cha Chama, iwe mali, vifaa, chombo cha moto au cha aina nyengine yeyote ile basi atalazimika kuirejesha mali hio au chombo hicho kwa kadiri itavyokuwa kwa Katibu wa ngazi hio aliopoleka barua yake ya kujiuzulu.

SEHEMU YA SABA
JUMUIYA ZA WABUNGE
WAWAKILISHI NA MADIWANI

*Jumuiya
kuanzishwa*

- 107 (1) Wabunge wote wa Bunge la Jamhuri ya Muungano wa Tanzania walioingia katika Bunge hilo kwa tiketi ya Chama hiki kwa pamoja wataunda jumuiya ya wabunge wa "ACT – Wazalendo" katika Bunge hilo.
- (2) Wajumbe wote wa Baraza la Wawakilishi la Zanzibar walioingia katika Baraza la Wawakilishi kwa tiketi ya Chama hiki kwa pamoja wataunda jumuiya ya kundi la Wawakilishi wa "ACT – Wazalendo" katika Baraza hilo.

*Kiongozi wa
Wabunge,
Wawakilishi na
Madiwani*

- (3) Madiwani wote waliochaguliwa kwa tiketi ya Chama wataunda jumuiya ya madiwani wa ACT – Wazalendo ambapo wanaweza kukutana mara kwa mara au inapotokea haja ya lazima kwa kujadili masuala muhimu ya Chama katika Kata, Wadi zao au Majimbo yao au kwa kujadili mambo mengine ambayo Chama kwa kupitia ngazi zake za Chama kitaelekeza, ila ijulikane tu kuwa shughuli zao zote zitazingatia pia uwezo, madaraka na nguvu walizopewa na sheria za nchi zinazoanzisha madiwani.
- 108 (1) Jumuiya ya Wabunge na/au ya Wawakilishi wa Chama itaongozwa na kiongozi atakayepatikana kwa mujibu wa taratibu za Bunge na za Baraza la Wawakilishi na taratibu zilizowekwa na Kamati Kuu ya Taifa.
- (2) Jumuiya ya Wabunge au ya Wawakilishi wa Chama inaweza kutunga Kanuni na taratibu zake ambazo Wabunge au Wawakilishi hao watahisi zinafaa kwa uendeshaji mzuri wa shughuli zao katika Bunge au katika Baraza la Wawakilishi, ila tu kanuni hizo ni lazima zithibitishwe na Katibu mwenye dhamana ya Bunge au Baraza la Wawakilishi kabla ya kuanza kutumika kwa kanuni hizo.
- (3) Jumuiya ya Wabunge au Wawakilishi zitaweka kanuni zao za Uchaguzi wa watakaowawakilisha au watakaolingia katika nafasi mbali mbali zilizowekwa katika majimbo au mikoa au Kitaifa kwa mujibu wa matakwa ya Katiba hii.
- (4) Madiwani wote watajigawa kwa mpangilio ufuatao:-
- (a) Diwani wa Kanda
 - (b) Diwani wa Unguja au Pemba
 - (c) Diwani wa Mikoa ambayo Kamati Kuu itaagiza kuwepo na kwamba kila kundi litachagua Mwenyekiti wake ambae atakuwa dhamana na muwajibikaji Mkuu wa Madiwani wote wa kundi lake.
- (5) Kiongozi wa Wabunge au wa Wawakilishi au wa Madiwani wanaotokana na Chama hiki watahakikisha kuwa Wabunge wote kutoka Chama hiki pamoja na Wabunge wa viti maalum, au wawakilishi wote kutoka Chama hiki pamoja na

wawakilishi wa viti maalum au madiwani wote kutoka Chama hichi pamoja na madiwani wa viti maalum wanachangia chama kwa kila mwezi kutokana na mshahara wake pamoja na kuchangia katika malipo yake ya kiinua mgogo na posho la kumalizia muda (winding up allowance) kwa mujibu wa utaratibu utaowekwa ndani ya Mkataba wao ambao utawekwa ndani ya Kanuni zitazotungwa na Kamati Kuu na kuidhinishwa na Halmashauri Kuu.

SURA YA TANO
UCHAGUZI NA TARATIBU ZAKE
KATIKA CHAMA – ELIMU KWA WANACHAMA
UCHAGUZI NA TARATIBU ZAKE

*Uchaguzi wa
Viongozi wa
Chama*

109. (1) Mgombea yeyote yule anaetaka kugombea nafasi yoyote ile ya Chama au ya serikali kwa kupitia tiketi ya Chama katika ngazi ya Tawi, Kata Jimbo, wilaya au Taifa atafuata utaratibu chini ya kanuni zitakazotungwa na Kamati Kuu ya Taifa na kuthibitishwa na Halmashauri Kuu ya Taifa kwa ajili hiyo.
- (2) Kamati ya Kuu ya Taifa inapohisi inafaa itatunga kanuni za Uchaguzi mara kwa mara kwa ajili ya chaguzi zilizoelzewa chini ya kijifungu cha (1) cha Kifungu hiki au chaguzi nyengine zozote zinazoweza kutokea ndani ya Chama katika ngazi yeyote ile na kisha kuzifikisha kanuni hizo mbele ya Halmashauri Kuu ya Taifa kwa kuthibitishwa.
- (3) Hakuna Kanuni za Uchaguzi zitakazotungwa na Kamati Kuu ya Taifa juu ya mambo yanayohusiana na uchaguzi zitakazoanza kutumika bila ya kwanza kuthibitishwa na Halmashauri Kuu ya Taifa.
- (4) Uchaguzi Mkuu wa Chama utafanyika kila baada ya miaka mitano, lakini chaguzi nyingine ndogo ndogo zinaweza kufanyika wakati wowote ule ambapo Halmashauri Kuu ya Taifa au Kamati Kuu ya Taifa itaelekeza kutokana na kujitokeza haja ya kufanya uchaguzi huo kwa sababu za

dharura zinazoweza kujitokeza mara kwa mara.

- (5) Pale ambapo Mkutano Mkuu umepelekwa mbele au kurudishwa nyuma kwa mujibu wa Ibara ya 70(1) na (2) na kwamba Mkutano huo umeambatana na uchaguzi wa Chama ndani ya Chama basi viongozi wanaohusika wataendelea kushika mafasi zao hizo hadi uchaguzi utapokamilika na shughuli zao zote zitakuwa halali kwa mujibu wa Katiba hii ila ijulikane pia kuwa endapo Mkutano Mkuu umerudishwa nyuma basi uchaguzi utafanywa hata kama kipindi cha miaka mitano haijatimia.

*Wajibu wa
Chama
kuelimisha*

110. Bila ya kuathiri masharti ya Sheria ya Vyama vingi au Sheria nyengine yeyote ya nchi, Chama katika ngazi yeyote ile kitakuwa na wajibu na jukumu pale ambapo kimepata uwezo na nafasi ya kuwaelimisha wanachama wake kwa kadiri itavyowezekana na watalenga mafunzo hayo katika misingi ya:-
- a. Kujua na kuelewa elimu ya uraia mwema na nidhamu ya kazi.
 - b. Kuheshimu na kukosoa mawazo ya wengine kwa misingi ya ukweli, na heshima kwa minajili ya kuweka nidhamu nzuri katika Chama.
 - c. Kuelewa haki yake ya kusikilizwa, kujitetea na kukata rufaa juu ya maamuzi yoyote yaliyochukuliwa dhidi yake.
 - d. Kutetea na kutekeleza usawa na haki mbele ya sheria kwa lengo la kuleta maelewano na utendaji wa kinidhamu katika Chama.
 - e. Kuelewa vyema haki na wajibu wa mtu kupiga kura na namna ya mwanachama kulinda kura yake na ya viongozi wake na ya Chama chake wakati na baada ya kupiga kura.
 - f. Kuelewa kanuni zilizotungwa kuhusiana na uchaguzi wa Chama ndani ya chama na uchaguzi wa serikali na kuwa tayari wakati wowote kuziheshimu kanuni hizo na kuzifanyia kazi inapohitajika

*Masharti ya
kuchaguliwa na
Kipindi cha
Uongozi*

- 111 (1) Kipindi cha uongozi wa Chama kitakuwa miaka mitano (5) kwa ngazi zote isipokuwa kama kiongozi huyo ameshindwa kazi aliyopewa. Iwapo kiongozi amechukuwa nafasi ya kiongozi aliyeondoka madarakani, kiongozi huyo atamalizia muda uliobaki kwa kipindi cha miaka mitano lakini anaweza kugombea kwa kipindi chengine.
- (2) Iwapo kipindi cha uongozi kimemalizika na kuna sababu za msingi na za Kitaifa kusababisha kwamba uchaguzi wa viongozi hao hauwezi kufanyika basi muda wa uongozi utaendelea kwa kipindi kingine cha miezi sita (06) na isiyozidi miezi kumi na mbili (12) na baada ya hapo ni lazima uchaguzi mpya uitishwe.
- (3) Mwanachama wa Chama hiki atakuwa na fursa sawa na mwanachama mwingine yeyote ya kuchagua na au kuchaguliwa kushika nafasi ya uongozi katika Chama na serikali kupitia Chama katika ngazi yoyote ile, ila tu pale ambapo mwanachama amefukuzwa au kuachishwa au amesimamishwa Uwanachama au uongozi kwa mujibu wa masharti ya Katiba hii, basi hatoweza kuchaguliwa tena hadi kipindi cha miezi Sita (06) ipite kuanzia siku aliyofukuzwa au kuachishwa au kusimamishwa Uanachama au uongozi.
- (4) Kiongozi anaweza kuchaguliwa tena kwa kipindi kingine cha miaka mitano (5) baada ya muda wake kumalizika, na hatoweza kuchaguliwa tena kwenye nafasi hiyo aliyofikia ukomo isipokuwa kama atagombea nafasi nyengine.
- Isipokuwa tu masharti ya Ibara hii ndogo ya (4) hayatatumika katika Uchaguzi wa nafasi za serikali kwa tiketi ya Chama ambazo hayajawekewa ukomo na Sheria husika.
- (5) Mgombea uchaguzi wowote wa Kitaifa wa Chama sharti awe na umri usiopungua miaka ishirini na moja (21) na anayejua kusoma na kuandika Kiswahili au Kiingereza. Mwenyekiti wa Taifa, Makamu Mwenyekiti na Katibu Mkuu na mgombea nafasi ya Urais wa Jamuhuri ya Muungano

na Urais wa Zanzibar lazima awe na umri usiopungua miaka 40 na kwamba ana angalau shahada ya kwanza ya chuo kikuu kinachotambulika nchini au shahada ya elimu inayolingana na shahada ya kwanza, isipokuwa pale ambapo Katiba ya nchi au sheria nyengine yeyote ya nchi imeagiza vyenginevyo.

- (6) Mwanachama mpya wa Chama ataweza kuchaguliwa au kuteuliwa kushika nafasi ya uongozi katika Chama kwa ngazi yoyote ile, na pale ambapo pameanzishwa Tawi jipya na ambapo wanachama wa Tawi hilo wote ni wapya, basi viongozi wa muda wa Tawi watachaguliwa na watahika madaraka kwa kipindi kisichopungua miezi sita (6) na kisichozidi miezi kumi na mbili (12) ambapo itabidi viongozi wa kudumu wa Tawi wachaguliwe.
- (7) Halmashauri Kuu ya Taifa, au kamati ya Uongozi ya Tawi, Jimbo, Mkoa inaweza kuweka masharti ya kijifungu cha (6) cha Kifungu hiki yatakayoruhusu kuchaguliwa au kuteuliwa kwa mwanachama yeyote yule asiyetimiza umri wa miezi sita kama mwanachama ikiwa, kwa kufanya hivyo ni kwa maslahi ya Chama alimradi tu mwanachama huyo awe anatimiza sifa nyingine za kuchaguliwa kwa mujibu wa masharti ya Katiba hii na Sheria za Nchi.

SURA YA SITA

FEDHA ZA CHAMA MAPATO NA MALI ZA CHAMA

*Fedha, Mapato
na Mali za
Chama*

112. (1) Chama kinaweza kupata mfuko wake wa fedha kutokana na moja au zaidi ya mambo haya yanayofuata:
- a. Ada na viingilio vya wanachama
 - b. Michango hiari ya wanachama na wafuasi wa Chama
 - c. Ruzuku kutoka serikalini

- d. Michango ya Wabunge, wajumbe wa Baraza la Wawakilishi, Madiwani na viongozi wengine wa serikali wanaotokana na Chama hiki kwa kadiri ambavyo Halmashauri Kuu ya Taifa itaamua namna ya Uchangiaji huo
- e. Misaada na ruzuku kutoka ndani na nje ya nchi
- f. Mikopo, ruzuku au misaada kutoka Chama, chombo, taasisi, mtu binafsi au pahala pengine popote ndani au nje ya nchi
- g. Mapato yanayotokana na hisa, miradi halali ya Chama, biashara, tafrija, michango au shughuli yeyote ile ya kihalali ama ya ndani au ya nje ya nchi
- h. Chanzo chengine chochote kile ambacho Halmashauri Kuu ya Taifa ya Chama itaidhinisha

(2) Mali za Chama ni pamoja na:

- a. Mali zote zinazohamishika na zisizohamishika
- b. Hisa za Chama katika miradi ya kiuchumi
- c. Mali za ngome za Chama na Taasisi nyengine yeyote ilioanzishwa na Chama

(3) Utaratibu wote ulioelezewa katika sura hii unaohusiana na fedha za Chama, mapato na mali za Chama utatekelezwa kwa mujibu wa matakwa ya Sheria ya Vyama Vingi vya Siasa pamoja na marekebisho ya sheria hiyo yatakayofanywa mara kwa mara na pia Chama kitatilia maanani Sheria nyengine za nchi zinazohusiana na mambo ya fedha mapato na mali za taasisi, kwa kwamba bila ya kuathiri ibara nyengine yeyote ya Katiba hii kutakuwa na bajeti ya chama kwa kujadili matumizi yake ya kawaida na ya kimaendeleo ya kila mwaka.

(4) Kwa kuzingatia matakwa ya Sheria ya Vyama vya Siasa kuhusu ruzuku ya serikali na matumizi yake na pia matumizi ya Chama kwa ujumla Katibu anaehusiana na

fedha na uchumi wa Chama ataweka mahesabu yake vizuri kwa kila mwaka kwa ajili ya kukaguliwa na mkaguzi wa ndani na mkaguzi wa serikali, na baadae ripoti ya ukaguzi huo kuwasilishwa kwa msajili wa vyama vya siasa baada ya kuidhinishwa na Halmashauri Kuu, kwa taarifa na kumbu kumbu yake.

*Malipo na
Utaratibu wake*

113. (1) Malipo yote ya Chama ngazi ya Taifa yatawasilishwa katika ofisi ya Katibu Mkuu na kwa ngazi nyengine za Chama malipo hayo yatawasilishwa katika ofisi za Makatibu wa Chama wa ngazi hizo.

(2) Kamati Kuu ya Chama inaweza kutunga Kanuni juu ya upatikanaji utoaji na utozwaji wa fedha kwa wanachama kwa njia ya mchango au vyenginevyo pamoja na kubuni na kusimamia miradi ya uzalishaji ya Chama pamoja na kanuni za matumizi na udhibiti wa fedha hizo. Kanuni hizo zitafikishwa Halmashauri Kuu kwa kuthibitishwa.

(3) Kutakuwa na Kanuni za fedha za Chama zitakazo tungwa na Kamati Kuu na kuidhinishwa na Halmashauri Kuu. Kanuni hizo zitaainisha utaratibu wa fedha ndani ya Chama kwa mpango ufuatao:

- (a). Kutakuwa na Idara ya Ukaguzi wa ndani wa Hesabu za Chama.
- (b). Hesabu za Chama zitakaguliwa kila mwaka na Kampuni ya Wakaguzi wa Nje itakayoteuliwa na Kamati Kuu.
- (c). Hesabu za Chama zitatawasilishwa katika vikao vya Chama na baada ya kuadhinishwa zitawasilishwa kwa Msajili wa Vyama ili azifikishe kwa vyombo vingine kwa mujibu wa Sheria za nchi ikiwamo ofisi ya Mdhibiti na Mkaguzi Mkuu wa Serikali.
- (d). Mueka Hazina atatoa taarifa kwa umma kuhusu taarifa ya fedha ya Chama kila baada ya muda maalum kama itakavyoelekezwa na Halmashauri Kuu.

SURA YA SABA

MENGINEYO

SEHEMU YA KWANZA MAREKEBISHO YA KATIBA NA KANUNI

- Marekebisho ya Katiba* 114. (1) Mkutano Mkuu wa Taifa unaweza, pindi ukiona inafaa kutunga, kurekebisha au kusahihisha Katiba ya Chama
- (2) Marekebisho ya Katiba ya Chama yatakuwa, kwa utaratibu na mpangilio huu ufuatao:
- (a) Mapendekezo ya mabadiliko yoyote ya Katiba yatafanywa na Halmashauri Kuu ya Taifa kabla ya kuidhinishwa na Mkutano Mkuu wa Taifa.
 - (b) Mapendekezo yoyote ya mabadiliko ya Katiba yataanzia kujadiliwa katika ngazi za Kamati Maalum za kamati Kuu na kufikishwa katika Kamati Kuu ya Taifa kabla ya Halmashauri Kuu kuandaa Rasimu ya mapendekezo kwa Mkutano Mkuu.
 - (c) Kamati Kuu ya Taifa, yaweza ikiona inafaa, kuelekeza kuwa mabadiliko yanayopendekezwa yakapate maoni ya wanachama katika ngazi za Chini kabla ya kuletwa katika Kamati Kuu ya Taifa
 - (d) Mkutano Mkuu ndio pekee wenye mamlaka ya kubadili Katiba.
- (3) Kwa madhumuni ya kifungu chini, marekebisho ya Katiba inajumuisha
- (i) Kufuta na kutunga upya Katiba
 - (ii) Kurekebisha au kubadilisha sehemu ya Katiba au sura moja au sehemu ya sura hio na;
 - (iii) Kuondoa neno, sentensi na badala yake kuweka upya neno au maneno, sentensi au sehemu ya

sentesi katika Katiba hiyo.

- (4) Pale ambapo pana makosa ya uchapaji au pamejitokeza upungufu wa herufi katika neno (printing or typographical error) na kwamba makosa hayo au upungufu huo umejitokeza baada ya Katiba hii kuchapwa basi makosa hayo na upungufu huo unaweza kusahihishwa wakati wowote ule baada ya kupata idhini ya Halmashauri Kuu ya Taifa.
- (5) Maamuzi ya kifungu 114(1) cha Katiba hii yatakuwa halali iwapo thuluthi (2/3) ya wajumbe kutoka Tanzania Bara na thuluthi mbili (2/3) ya wajumbe kutoka Zanzibar waliohudhuria katika Mkutano huo watayakubali na kuyaunga mkono marekebisho hayo.
- (6) Katiba hii au marekebisho ya Katiba hii au sehemu ya Katiba hii inaweza kutafsiriwa kwa lugha ya Kiingereza au kwa lugha nyengine yeyote ikiwa pana haja na ulazima wa kufanya hivyo lakini pale ambapo patatokea mgongano baina ya tafsiri ya Kiswahili na ile ya kiingereza au lugha nyengine iliotafsiriwa basi tafsiri ya Kiswahili ndio ya kwanza kuzingatiwa.
- (7) Pale ambapo pana haja ya kuitafsiri Katiba hii yote kwa lugha ya kiingereza na kuifanya kuwa ni tafsiri halali ya Katiba, basi tafsiri hio ni lazima kwanza iidhinishwe na Mkutano Mkuu.

*Kanuni za
Chama*

115. (1) Bila ya kuathiri masharti ya vifungu vyengine vya Katiba hii au masharti ya Sheria ya Vyama Vingi au Sheria nyengine zozote za nchi, Kamati Kuu inaweza kutunga Kanuni za Chama au mwongozo wa Chama kwa ajili ya utekelezaji mzuri wa sera na malengo ya Chama kwa kuzingatia misingi ya Katiba hii.
- (2) Kanuni zote zilizotungwa na Kamati Kuu zitapelekwa Halmashauri Kuu ya Taifa kwa kuidhinishwa kabla ya

kuanza kutumika

- (3) Mgongamano wowote ule utaotokea baina ya Kanuni hizo, au mwongozo na Katiba hii au Sheria na Katiba ya nchi basi:
 - (i) Katiba na Sheria za nchi zitachukua nafasi ya utangulizi na
 - (ii) Katiba hii ya Chama itatamalaki mbele ya Kanuni hizo
- (4) Halmashauri Kuu inaweza ikiona kuna haja na ulazima wa kufanya hivyo kuzifanyia marekebisho au kuzifuta Kanuni hizo ili kulingana na mahitaji na wakati, na kwa madhumuni ya kijifungu hiki marekebisho ya Kanuni ni pamoja na;
 - (i) Kuzifuta zote na kuweka Kanuni mpya
 - (ii) Kurekebisha au kusahihisha sehemu ya Kanuni hizo na kuziweka nyengine badala yake

SEHEMU YA PILI

KUKAIMU MADARAKA, KUKASIMU MADARAKA, KUVUNJWA KWA CHAMA NA MAMBO MENGINEYO

*Kukaimu
Madaraka*

116. (1) Pale ambapo mwanachama yeyote wa Chama mwenye madaraka kwa mujibu wa masharti ya Katiba hii, kwa sababu yoyote ile, hawezi kutekeleza kazi zake kwa muda, au amesimamishwa au kuvuliwa madaraka kwa mujibu wa masharti ya Katiba hii, mamlaka iliyo na uwezo wa uchaguzi au uteuzi wa nafasi hiyo inaweza kumteua mwanachama mwingine mwenye sifa zinazohitajika kukaimu madaraka hayo.
- (2) Pale ambapo nafasi ya Katibu wa Mkoa iko wazi kwa sababu yeyote ile, Mkuu wa Kitengo kinachohusiana na Mipango na Uchaguzi ndiye atakaye kaimu nafasi ya

Katibu wa Mkoa.

- (3) Utaratibu wa kukaimu ulioelezwa katika Ibara ya 116(2) kwa Katibu wa Mkoa, utatumika pia kwa Katibu wa Wadi, Kata, Jimbo na Tawi.
- (4) Kukaimu kwa madaraka hayo kutasita mara tu baada ya mtu aliyekaimiwa atakaporudi katika nafasi yake au mwanachama mwingine kuchaguliwa au kuteuliwa kujaza nafasi hiyo, na kwa vyovyote vile kukaimu huko hakutozidi vipindi viwili vya miezi sita kwa kila kipindi bila ya nafasi hiyo kujazwa kwa mujibu kwa masharti ya Katiba hii.

*Kuvunjwa
Chama*

117. (1) kuvunjwa kwa Chama ni moja kati ya maamuzi muhimu na utaratibu wake wa upigaji kura utakuwa kama ulivyoelezwa chini ya ibara ya 75(4) na (5) ya Katiba hii.
- (2) Katika tukio la kuvunjwa kwa Chama, Bodi ya Wadhamini wa Chama itahodhi mali zote za chama na kipaumbele kitakuwa ni kulipia madeni yote ya Chama. Endapo kutakuwa na salio lolote la mali ya Chama baada ya kulipa madeni yote, salio hilo litawasilishwa au kukabidhiwa kwa Taasisi yoyote ambayo shughuli zake zinalingana na misingi iliyoanzisha chama hiki kama itakavyoamuliwa na Bodi ya Wadhamini.
- (3) Katika tukio la kuvunjwa kwa Chama kwa nia ya kuungana na Chama kingine cha Siasa, Bodi ya Wadhamini wa Chama itahodhi mali yote ya Chama na kuitumia mali hiyo kulipia madeni yote ya Chama. Endapo kutakuwa na salio lolote la mali ya Chama baada ya kulipa madeni ya Chama salio hilo litatumika kufuatana na azimio la kuvunja Chama ili kuungana na Chama kingine.

*Ofisi
zilizoanzishwa*

118. Ofisi yoyote maalum itakayoanzishwa na Halmashauri Kuu ya Taifa itasimamiwa na Ofisa Mtendaji mwenye ujuzi wa kutosha kusimamia kazi za ofisi hiyo lakini italazimu Halmashauri Kuu ya Taifa ipeleke taarifa ya kuanzishwa

- kwa Ofisi hiyo katika kikao kinachofuata cha Mkutano Mkuu wa Taifa.
- Kuhalalisha kikao* 119. (1) Isipokuwa kama imeelezwa vyenginevyo katika Katiba hii:
- (a) Kiwango cha wajumbe cha kuhalalisha kikao chochote cha Chama katika ngazi yeyote ile itakuwa zaidi ya nusu ya wajumbe wa kikao hicho.
 - (b) Vikao vyote vitaendeshwa na Mwenyekiti wa kikao hicho na ikiwa hayupo kikao kitaendeshwa na Makamo wa Mwenyekiti, na yeye ikiwa hayupo basi wajumbe wa Kikao hicho watamchagua, kwa wingi wa kura mjumbe mwengine yeyote ili awe mwenyekiti wa muda.
- (2) Uamuzi wowote ule utafikiwa kwa kura za wajumbe ambazo zinapita nusu ya wajumbe waliohudhuria katika kikao hicho.
- (3) Kijifungu cha (2) cha Kifungu hiki hakitoathiri uamuzi unaofikiwa kwa muafaka
- (4) Katika shughuli za uchaguzi wowote ule kura zitakuwa za siri.
- (5) Masharti ya kifungu hiki hayotoathiri masharti ya vifungu vingine vyovyote vya Katiba hii ambavyo vimetoa masharti ya upigaji kura juu ya suala lolote.
- Mialiko kwa wadau, Wataalam na watu wengine* 120. Kikao chochote cha Chama katika ngazi yoyote ile kitakuwa na uwezo wa kuwakaribisha watu wasiokuwa wajumbe wa kikao hicho, ikiwa ni pamoja na wataalamu na wadau, kwa madhumuni ya kuwasikiliza au kwa ajili ya kutoa ushauri wa kitaalamu au ushauri mwingine. Ifahamike kwamba watu waliokaribishwa hawatakuwa na haki ya kushiriki katika kutoa maamuzi au kupiga kura.
- Uwezo wa Kuunda kamati* 121. Kikao chochote cha Chama katika ngazi yoyote ile kinaweza, haja ikitokea, kuunda Kamati na/au Tume ya muda kwa ajili ya kuchunguza jambo au kufanya shughuli yeyote itakayo

elekezwa kufanywa na kikao chenyewe. Kamati na/au Tume iliyoundwa ni lazima kupewa majukumu yaliyo wazi na kupewa muda wa kukamilisha kazi yake. Uhalali wa Kamati na/au Tume ya muda utakwisha pale inapowasilisha taarifa yake na kupokelewa na kikao kilichounda Kamati na/au Tume hiyo ya muda, isipokuwa muda wa Kamati au Tume ya muda unaweza kuongezwa na kikao kilichounda Tume hiyo ya muda.

*Wajibu wa
Kiongozi wa
Serikali kwa
tiketi ya Chama*

122. (1) Kiongozi yeyote wa serikali kwa tiketi ya Chama atawajibika kusaini mkataba wa ahadi kwa Chama na atalazimika kufanya mambo yafuatayo: -
- a. Kukichangia Chama kwa utaratibu utakaowekwa kwa mujibu wa Kanuni zilizotungwa na Kamati Kuu na kuthibitishwa na Halmashauri Kuu.
 - b. Kushiriki katika shughuli zote za Chama
 - c. Kutunza maadili na taratibu za Chama
 - d. Kutoa taarifa za utendaji wa shughuli zake za kikazi mbele ya Kamati Kuu au Sekretariet ya ngazi yake inayomhusu na;
 - e. Kufanya jingine lolote atakaloagizwa na Chama, kuwa afanye kwa utaratibu maalum utakaowekwa na Halmashauri Kuu ya Taifa,

(2) Na kwamba pale ambapo kiongozi huyo hatatekeleza moja au zaidi ya moja ya mambo hayo yaliyoelezwa katika kifungu hiki, basi Halmashauri Kuu ya Taifa inaweza kumchukulia hatua yoyote ya kinidhamu ikiwemo ya kuachishwa au kufukuzwa uongozi na/au Uwanachama wake kwa mujibu wa matakwa ya Katiba hii.

*Mahudhurio ya
Kikao cha
Chama*

123. (1) Mjumbe wa kikao ni lazima ahudhurie mikutano yote ambayo yeye ni mjumbe na pale ambapo hatohudhuria kwa sababu maalum itambidi amuarifu katibu wa kikao hicho kwa njia za mawasiliano zinazokubalika pamoja na sababu za kutokuhudhuria kwake.

(2) Mjumbe anayekosa kuhudhuria vikao vitatu (3) mfululizo

ambavyo anatakiwa kikatiba ahudhurie bila ya sababu inayokubalika basi atasita kuwa mjumbe wa kikao hicho hadi hapo atapojadiliwa na kikao kinacho husika na amma kusamehewa au kuchukuliwa hatua za kinidhamu kama zilizoelezwa chini ya kifungu cha 103 (3)(i)(iii) na (iv).

- Kujaza nafasi zilizowazi* 124. Pale iwapo pana nafasi wazi ya mjumbe katika kikao chochote na cha ngazi yoyote ya Chama, mamlaka inayohusika itajaza nafasi hiyo kwa haraka, na kwa vyovyote si zaidi ya miezi sita (6) kwa kufuata utaratibu uliowekwa, na kwamba nafasi hiyo iliyowazi haitofanya kikao kinachohusika kisiendeshe mikutano yake ila tu pale ambapo Katiba hii inaelekeza vyenginevyo.
- Ofisi za Viongozi wa Chama* 125. (1) Kiongozi wa Chama, Mwenyekiti wa Taifa, Makamu Mwenyekiti, Mshauri Mkuu wa Chama, Katibu Mkuu, Manaibu Katibu Mkuu, Makatibu na Manaibu Makatibu wote wa Kamati za Chama na Mwanasheria Mkuu wa Chama watakuwa na ofisi zao katika Makao Makuu ya Chama, na/au Ofisi Kuu ya Chama, lakini kiongozi yeyote aliyetajwa katika Kifungu hiki anaweza kufungua ofisi ya muda au ya kudumu katika sehemu nyingine ya nchi pindi akipata idhini ya Kamati Kuu ya Taifa.
- (2) Waratib wa kanda watakuwa na ofisi zao katika eneo lolote lililomo ndani ya kanda hiyo.
- Upeperushaji wa Bendera ya Chama* 126. (1) Makao Makuu ya Chama, Ofisi ndogo ya Chama, Ofisi za Kanda za Chama, Matawi ya Chama, Ofisi za ngome za Chama pamoja na maeneo mengine yeyote ambayo shughuli za Chama zinafanyika zitaperusha bendera ya Chama juu ya Mlingoti.
- (2) Viongozi wafuatao wa Chama watapeperusha bendera ya Chama katika magari yao, na ikiwa wakipenda kwenye majumba yao. Viongozi wenyewe ni;
- (i) Kiongozi wa Chama
 - (ii) Mwenyekiti wa Chama
 - (iii) Makamo Mwenyekiti
 - (iv) Mshauri Mkuu wa Chama

- (v) Katibu Mkuu
- (vi) Naibu Katibu Mkuu

*Kukasimu
Madaraka*

127. Madaraka, uwezo na nguvu za Chama zinaweza kukasimiwa kutoka kikao cha juu kwenda kikao cha chini kama ifuatavyo:

(a) Mkutano Mkuu wa Taifa unaweza kukasimu madaraka yake kwa Halmashauri Kuu ya Taifa

Ila ijuilikane tu na kwamba bila ya kuathiri mashariti ya Sheria ya Vyama vingi au Sheria nyengine yeyote ya nchi, majukumu yanayohusu;

(i) Kurekebisha Katiba

(ii) Kuchagua

(iii) Kuteua

(iv) Kusimamisha

(v) Kuachisha au

(vi) Kufukuza Viongozi ambayo yamo mikononi mwa Mkutano Mkuu hayawezi kukasimiwa kwa chombo kingine chochote

(b) Halmashauri Kuu ya Taifa ina weza kukasimu madaraka yake kwa Kamati Kuu ya Taifa kwa mashariti yale yale yalioelezwa chini ya kifungu kidogo cha (a) cha kifungu hiki kwa madaraka yanayohusu;

(i) Kurekebisha kanuni za Chama na miongozo yake

(ii) Kuteua Manaibu Katibu Mkuu au uteuzi mwingine wowote uliopo chini ya uwezo wake nao hauto kasimiwa kwa ngazi iliyo chini yake.

*Uteuzi na
masuala ya
Kijinsia na
makundi
maalum*

128. Pale ambapo chombo cha chama kimepewa au Kiongozi yeyote wa chama amepewa mamlaka ya uteuzi katika nafasi yeyote ile

(a). Ikiwa nafasi ya kijinsia au utaratibu wa kijinsia haukuwekwa aktika ibara inayohusika na uteuzi huo, basin i lazima kwa chombo hicho au kwa mteuzi huyo kuzingatia jinsia ambayo

anahisi inafaa lakini kwa vyevyote vile isipungue asilimia ishirini na tano (25%) ya idadi ya wateuliwa wote katika nafasi au sehemu hiyo.

- (b). Katika utaratibu huo huo wa uteuzi, basi chombo hicho au kiongozi huyo mwenye mamlaka ya uteuzi atazingatia pia umuhimu wa kuwepo kwa nafasi ya mlemavu angalau katika baadhi ya vyombo vya chama.
- (c). Halmashauri Kuu ta Taifa inaweza kutunga Kanuni juu ya utekelezaji bora wa ibara hii kuhusiana na suala la jinsia na ulemavu.

SEHEMU YA TATU

TAFSIRI YA MANENO MBALI MBALI NA UFAFANUZI WA BAADHI YA MANENO

*Ufafanuzi na
tafsiri ya
maneno
mbalimbali*

129. Katika Katiba hii, maneno yafuatayo yatakuwa na maana iliyopewa mbele yake isipokuwa pale ambapo imeelezwa vyenginevyo.
- (a) "Chama" Maana yake ni "ALLIANCE FOR CHANGE AND TRANSPARENCY (ACT – Chama Cha Wazalendo) na kwa kifupi "ACT -Wazalendo"
 - (b) "Haki za Binaadamu" ni haki ambazo mtu yeyote anakuwa nazo tangu kuzaliwa kwake, na ni kama zilivyotangazwa katika Tamko la Umoja wa Mataifa kuhusu Haki za Binadamu.
 - (c) "Haki za Watu" ni haki za watu ambazo hutangazwa mara kwa mara na Umoja wa Mataifa, Umoja wa Afrika, au Jumuiya nyenginezo zinazotambulika duniani.
 - (d) "Katibu Mkuu" ina maanisha Katibu Mkuu wa Chama ambaye ndiye mtendaji Mkuu wa shughuli zote za Chama Kitaifa.
 - (e) "Kijana" inajumuisha kijana yeyote bila kujali jinsia ambaye atakubalika na Chama kuwa ni kijana, na kama itakavyoelezwa katika Kanuni za Ngome ya Vijana.
 - (f) "Kitengo cha Chama" ina maana ya idara ya Chama katika ngazi ya wilaya.
 - (g) "Kukaimu madaraka" ina maana ya kumshikia kiongozi

nafasi yake ya kazi mpaka hapo mwenye nafasi hiyo ataporejea kazini au hadi hapo nafasi hiyo itakapojazwa kwa mujibu wa masharti ya Katiba hii.

- (h) "Kamati ya Chama" ina maana ya Idara ya Chama katika ngazi ya Taifa.
- (i) "Makamu Mwenyekiti" ina maana ya Msaidizi na Mshauri wa Mwenyekiti Taifa.
- (j) "Mwenyekiti wa Taifa" ina maana ya msemaji Mkuu wa Chama Kitaifa.
- (k) "Mkutano Mkuu" ina maana ya mamlaka ya juu kabisa ya Chama yenye maamuzi ya mwisho katika ngazi inayohusika ya Chama.
- (l) Kiongozi wa Chama ina maana ya Mkuu wa Chama ambae ana jukumu la kudhibiti sera za Chama pamoja na kutoa miongozo inayohusiana na sera wenyewe.
- (m) "Liwali wa Chama" ina maana ya kiungo cha Chama baina ya uongozi wa Tawi na wananchi wa eneo lenye mkusanyiko wa wananchi.
- (n) "Mratibu wa Chama" ina maana ya kiongo cha Kitaifa baina ya eneo la Kanda aliopo Mtatibu huyo na ngazi ya Taifa.
- (o) "Mtumishi wa Chama" ina maana ya mwanachama aliyeteuliwa au kuchaguliwa kushika wadhifa wa uongozi au utendaji katika Chama kwa mujibu wa masharti ya Katiba hii.
- (p) "Mzee" ina maana ya mwanachama wa Chama aliyefikia umri wa miaka khamsini (50) au zaidi kwa mwanamke, au miaka khamsini na mitano (55) au zaidi kwa mwanamme.
- (q) "Viongozi Wakuu wa Kitaifa" ina maana ya Kiongozi wa Chama, Mwenyekiti wa Taifa, Makamu Mwenyekiti, Katibu Mkuu wa Chama na Mshauri Mkuu wa Chama
- (r) "Viongozi wa Kitaifa" ina maana ya Manaibu Katibu Mkuu, Wajumbe wa Kamati Kuu, Wajumbe wa Halmashauri Kuu ya Taifa, Makatibu na Manaibu Makatibu wa Chama katika ngazi ya Taifa, wajumbe wa Mkutano Mkuu wa Taifa na wajumbe wa Bodi ya Wadhamini ya Chama, na Mwenyekiti na Katibu wa Ngome za Chama, Mwenyekiti wa Kamati ya Maadili na Mwanasheria Mkuu wa Chama.
- (s) "Kiongozi wa Serikali" ni pamoja na:-

- (i) Rais na Makamu wa Rais wa Jamhuri ya Muungano atokanaye na Chama.
 - (ii) Rais wa Zanzibar na Makamu wa Rais wa Zanzibar atokanaye na Chama.
 - (iii) Waziri Mkuu wa Jamhuri ya Muungano atokanaye na Chama
 - (iv) Waziri atokanaye na Chama
 - (v) Mbunge wa Bunge la Jamhuri ya Muungano wa Tanzania atokanaye na Chama
 - (vi) Mjumbe wa Baraza la Wawakilishi la Zanzibar atokanaye na Chama
 - (vii) Spika au Naibu spika wa Bunge na Spika au Naibu spika wa Baraza la Wawakilishi atokanaye na Chama
 - (viii) Diwani na Mwenyekiti wa halmashauri ya wilaya au Mji atokanaye na Chama
 - (ix) Kiongozi wa serikali ya Kitongoji, Kijiji na Mtaa atokanaye na Chama
 - (x) Meya au Naibu Meya atokanae na Chama.
- (t) "Kutunga" ni pamoja na kufuta, kurekebisha, kubadilisha Katiba hii, ama kuongeza au kupunguza sehemu ya/au Kifungu cha, au vifungu vya Katiba hii pamoja na kutunga Kanuni, kuzifanyia marekebisho, kuzifuta na kuweka Kanuni mpya.
 - (u) Kila inapotajwa moja itafsiriwe kama ni wingi na kila penye wingi itafsiriwe vile vile kama ni moja.
 - (v) Kila penye neno la "uke" lisomwe pamoja na neno la "uume" na hivyo hivyo kila penye neno la "ume" pasomeke na neno la uke.
 - (w) Kila anapotajwa mtu mwenye dhamana ya kazi fulani kwa kutaja madaraka ya kazi yake ifahamike kuwa mtu anayehusika ni pamoja na mtu yeyote yule anayekaimu au aliyeteuliwa kwa mujibu wa masharti ya Katiba hii kushikilia dhamana ya kazi hiyo.
 - (x) "Ngome" ni Kamati ya Chama ya Wanawake, Vijana au Wazee
 - (y) Kila penye neno "ibara" basi isomeke kuwa ni "kifungu" na

kinyume chake; na maneno “ibara ndogo” kifungu kidogo yatatafsiriwa kwa ulingano huo huo.

- (z) “Sekretariat” ina maana ya “Kamati Tendaji” ya chombo kinacho husika

SEHEMU YA NNE

JINA LA KATIBA TAREHE YA KUTUMIKA NA UHALALISHAJI WA MAMBO YALIYOKWISHA KUFANYWA CHINI YA KATIBA HII KABLA YA KUFANYIWA MAREKEBISHO

- Jina la Katiba na kuanza kutumika* 130. Jina la Katiba hii ni ACT- WAZALENDO – (Chama cha Wazalendo),2015 toleo la 2020 na kwa kiingereza ni “The Constitution of the “Alliance for Change and Transparency, 2015 – (2020 Edition)”, itaendelea kutumika pamoja na marekebisho yake mara tu baada ya Mkutano Mkuu kuyapitisha.
- Utekelezaji wa Vifungu mbali mbali* 131. Utekelezaji wa masharti ya ibara mbali mbali za Katiba hii zinavyohusu marekebisho ya uchaguzi na, au uteuzi wa wajumbe wa vikao vya Chama katika ngazi mbali mbali hautoathiri uchaguzi na, au uteuzi ambao umekwishafanyika katika uchaguzi wa Chama ndani ya Chama uliokwisha malizika wakati marekebisho haya yanapitishwa.
- Kuhalalisha mambo fulani* 132. Jambo lolote lililofanywa au kutokufanywa kabla ya marekebisho ya Katiba hii, litaendelea kuwa halali chini ya Katiba hii mpaka pale ambapo jambo hilo au kitendo hicho kitakapokuwa kimerekebishwa au kubadilishwa kwa mujibu wa matakwa ya Katiba hii, na kwamba uteuzi uchaguzi, uamuzi au maelekezo mengine yoyote yaliyofanywa kabla ya marekebisho haya ya Katiba bado yatakuwa ni halali na yenye nguvu za kikatiba hadi pale uteuzi au uchaguzi mwengine au uamuzi mwengine au maelekezo mengine yoyote yatakapokuwa yamefanywa au yametolewa chini ya matakwa ya marekebisho ya Katiba hii.
- Uhalalishwaji wa kanuni* 133. Kanuni zozote zilizotungwa chini ya Katiba hii kabla ya markeebisho zitaendelea kutumika, na zitakuwa halali na zenye nguvu kamili kama kwamba zimetungwa chini ya Katiba hii mpaka pale kanuni hizo zitapokebushwa au kubadilishwa kwa mujibu wa

*Usawazishaji wa
makosa ya
uandikaji au
uhamisho wa
Ibara kabla ya
kuchapwa Katiba*

matakwa ya marekebisho ya Katiba hii.

- 134.(1) Pale ambapo Katiba hii inataka kuchapwa, Mwanasheria Mkuu wa Chama atakuwa na uwezo ambao hauwezi kukasimiwa kwa mtu yeyote yule wa:-
- (a) Kufanya masahihisho yote yaliyojitokeza yanayohusika na makosa ya uandilishi (spelling mistakes)
 - (b) Kufanya masahihisho ya Ibara au ibara ndogo za Katiba hii kwa kuzipanga vizuri, au kwa kuzichanganya kuwa moja au kwa kuzitohoa kuwa mbali mbali
 - (c) Kufanya uhamisho wa baadhi ya Ibara au Ibara ndogo kwa kadri itakavyokuwa ama kwa kuzipeleka mbele au nyuma na kuzipa namba nyengine za Ibara hizo au Ibara ndogo hizo.
 - (d) Kufanya jambo jengine lolote lile ambalo ni kwa ajili ya kuiweka vizuri Katiba hiyo ili iwe na mtiririko mzuri wa kusomeka na wenye kufahamika.
- (2) Pale ambapo masahihisho hayo au uhamisho huo wa Ibara au Ibara ndogo chini ya Ibara ya 134(1) (a), (b), (c) na (d), Mwanasheria Mkuu wa Chama atahakikisha kuwa, hayabadilishi maana yeyote ile ya Ibara hio au hayaleti tofauti yoyote ile ya maana katika Ibara yoyote ile ya Katiba hii.
- (3) Kama kuna maamuzi yoyote yale yaliyofanywa au hatua yeyote iliochukuliwa kwa kutumia Ibara ambayo imebadilika kuwa ya nyuma au mbele zaidi baada ya masahihisho hayo, basi maamuzi hayo yaliyofanywa au hatua hiyo iliyochukuliwa na kuzifanya Ibara hizo kusomeka tofauti baada ya kuchapwa Katiba hii, yatakuwa halali na yatatafsiriwa kama yamefanywa chini ya Ibara hiyo iliosahihishwa au iliopolekwa mbele au nyuma.
- (4) Ibara hii ya 134, haitokasimiwa kwa mtu yeyote yule, na ni Mwanasheria Mkuu tu wa Chama ambae anauwezo chini ya Katiba hii kuyafanya yote yalioelekezwa chini ya Ibara hii.

