

**NDONDOMEKO YOSAMALIRA BULOKO YA MPAMIRA
GULUPU MPAMIRA
MFUMU YAIKULU NTHONDO**

NTCHISI DISTRICT ASSEMBLY

**YOKOZEDWA NDI ANTHU AKWA MPAMIRA
MOTHANDIZANA NDI ALANGIZI AZA NKHALANGO**

NDI NTHANDIZO LOCHOKERA KU IFMSLP

MUNTHU OLUMIKIZANA NAYE

**JALIVEN KAUNDA
MPAMIRA G.V.H.
T.A KASAKULA
NTCHISI**

PHONE NO. 09048779

JUNE, 2008

ZAMKATI**Tsamba**

Kufotokoza za mmene Buloko ya Mpamira ilili	1
Udindo wosamalila Nkhalango	1
Malile ya buloko	1
Umwini wa nkhalango	1
Anthu ogwilitsa ntchito	1
Ntchito za Nkhalango	2
Mapo ya Nkhalango ya ntchisi kuonetsa Buloko ya Mpamira	3
Zigawo za kasamalidwe ka Nkhalangoyi	4
Mapu ya Buloko ndi zigawo zake	4
Cholinga chachikulu cha ndondomekoyi	5
Zolinga zing'ono zing'ono	5
Malamulo ya kagwilitsidwe ntchito	5-6
Dongosolo la kagwilitsidwe ntchito	6-7
Chigawo chachitatu (FMU 3)	8
Chigawo chachiwili (FMU 2)	8
Chigawo chachiwili	9
Chotengedwa ku nkhalango Mankhwala (FMU 3)	10
Chotengedwa ku nkhalango zipatso (FMU3)	11
Chotegedwa ku nkhalango Luzi (FMU 3)	12-13
Ndondomeko ya kagwilidwe ka ntchito	13-15
Ndondomeko yoyendela nkhalango	15-17
Dongosolo lochitila kalondolondo	17-18
Dongosolo la zachuma	18-19
Malamulo oyendetsela buloko ya Mpamira	19-26

KUTHOKOZA

Tiri okondwa pofuna kuthokoza anthu awa: a gulupu a Mpamira, a gulupu a Mateche, a T.A Kasakula, ndi anthu onse a kwa G.V.H. Mpamira, ndi G.V.H Mateche.

Bambo W. Simwera, Bambo Chriss Buss chifukwa cha upangiri wawo.

Zikomoso kwa bambo P.Muhosha (DFO) ndi bambo FJL Maluwaya (ADFO) chifukwa cha mathandizo osiyanasiyana.

Bambo E. Mkanalumo Banda, K.B Msiya, R. Chilondora, A. Jeremisa ndi bambo Nkhondo.

ZIKOMO

WAPAMPANDO

MPAMIRA BULOKO

UDINDO OSAMALIRA NKHALANGO

Ndondomeko yomwe iri muno idzalongosoledwa ndi bungwe losamalira za chilengedwe (Nkhalango) la kwa gulupu a Mpamira ndi agulupu Mateche, m'boma la Ntchisi.. Bungweli ndilodziwika bwino koma silinalowe mkaundula ku Office ya za nkhalango ya kuno ku Ntchisi.

KUFOTOKOZA ZA BULOKO YATHU

Buloko yathu iri cha ku mmawa kwa boma la Ntchisi ndipo ili pafupifupi mtunda wa 18km kuchokera pa boma la Ntchisi. Ili m'dera la gogo chalo Kasakula m'boma lomweli. Ili kum'mwera chakum'mawa kwa m'phiri la Ntchisi.

- Dothi lambiri ndi la katondo lophatikizana ndi miyala.
- Mitengo yambiri ndi ya sanga komanso msuku.
- M'buloko yathu malo ena ndi otsetseleka koma ena ndi achidika.
- Malo ena kuli mitengo yothinana koma malo omwe kudali payini ndi koyera.
- Mbali ina ya buloki yathu kuti mitengo ya Payini

MALIRE A NKHALANGO YATHU

M'malire mwathu tidapakamo penti yoyera koma m'malo mwina tidatsata makwawa ndi mitsinje.[onani mapu] Kum'mawa kwa buloko yathu kuli mtsinje wa Kachikoti (malire ndi mponda buloko) chakumadzulo kuli mitsinje wa Kalokonya ndi Msambambeta yomwe ndi malire ndi buloko ya Nyanga. Kumpoto kuli evagilini ndipo kummwera kuli mtsinje wa Lifuliza. M'malo ena tidapakamo penti yoyera.

UMWINI WA BULOKO

Umwini wa bulokoyi uli m'manja mwathu mothandizana ndi alangizi a nkhalango.

ANTHU OGWIRITSA NTCHITO NKHALANGOYI

Amachokera kwa GVH Mpamila, GVH Mateche, GVH Ndundu, GVH Nyanga ndi GVH Zibwe.

NTCHITO YA BULOKOYI

Timapezamo zinthu ngati izi: Nkhuni, Milimo, Mankhwala, Luzi, Zipatso, Bowa, Matabwa.

- Ndi ndiwo za masamba.
- Komaso imathandiza kuti mitsinje isaume.

MAPU A PHIRI LA NTCHISI KUSONYEZA BULOKO YA MPAMILA.

ZIGAWO ZA NKHALANGO YATHU. (ZOSAMALIRA)

Buloko yathu ili ndi zigawo zitatu zosamalira.

CHIGAWO CHOYAMBA

Ichi ndi chigawo cha m'malo otsetseleka ndi m'mbali mwa mtsinje ndi cholinga chachidunji choyamba chikuyimira chigawochi ndipo ndi chachikulu pafupifupi mahekitala 95
Chigawo chimenechi ndi chotetezedwa ndipo cholinga chachidunji choyamba chikuyimira chigawochi

CHIGAWO CHACHIWIRI

Ichi ndi malo onse omwe mudali payini ndipo cholinga chachidunji chiwiri chikuimira chigawochi ndipo ndi chachikulu pafupu fupi 42.6 hekita.

CHIGAWO CHACHITATU

Ichi ndi chigawo chomwe chiri ndi mitengo yothinana bwino yachilengedwe komanso ya payini cholinga cha chidunji chitatu ndi chinayi kuyimira chigawochi ndipo ndi chachikulu pafupufupi 189.2 hekitala.

MAPU A MPAMILA BULO KO KUSONYEZA ZIGAWO ZOSAMALIRA

CHOLINGA CHA NDONDOMEKO INO

Kusamalira zachilengedwe mwa chiwira ndi alangizi azachilengedwe kuti zisaonongeke komanso kuti tizipeza zosowa zathu zapakhomo komanso pogulitsa kuti miyoyo yathu itukuke mwa muyaya

ZOLINGA ZACHINDUNJI

- Kuteteza malo otsetseleka ndi m' mbali mwa mtsinje.
- Kubzala payini wina komanso kusamalira ziphukira
- Kupeza phindu pogwiritsa bwino zachilengedwe pogulitsa mwa nzeru.
- Kupeza zosowa zathu zapakhomo.

NB: Zonsezi zidzachitika poganizira umuyaya wa zinthu.

MALAMULO OKHUDZANA NDI KUGWIRITSA NTCHITO ZINTHU ZA MNKHALANGO YATHU.

LAMULO	CHILANGO
Osadula mtengo wauwisi popanda lamulo	Onyozera adzalipira K500.00
Osatola nkhuni opanda lamulo	Onyozera adzalipira K100.00
Osatentha m'buloko opanda lamulo	Onyozera adzalipira K500.00
Aliyense atengeko mbali posamalira mnkhalango (Ntchito)	Okana K350.00 patsiku.
Osamanga nyumba m'buloko.	Onyozera adzalipira K50,000.00
Osalima m'buloko	Onyozera adzalipira K50,000.00
Osasintha malire abuloko	Onyozera adzalipira K100,000.00
Osasema luzi opanda lamulo	Onyozera adzalipira nkhuku/K500.00
Osacheka matabwa popanda chilolezo	Onyozera adzalipira K14,000.00
Osadyetsamo ng'ombe malo amodzi modzi.	Ophwanya lamuloli adzalipira K500.00
Osadula mipini opanda chilolezo	Ophwanya lamuloli adzalipira K500.00
Osatentha makala opanda chilolezo	Ophwanya lamuloli adzalipira K1,000.00
Osakumba mbuna opanda chilolezo.	Ophwanya lamuloli adzalipira K100,000.00
Osadula nsungwi opanda chilolezo	Ophwanya lamuloli adzalipira K2,500.00
Osadula phaso	Ophwanya adzalipira K2,500.00
Odyetsa ng'ombe adzalipira ndalama izi pa chaka	Ophwanya lamuloli adzalipira K1,000.00
Opha nyama wa wire opanda chilolezo	Ophwanya lamuloli adzalipira K50,000
Opha ndi mufti opanda chilolezo	Ophwanya lamuloli adzalipira K150,000.
Osasaka opanda chilolezo	Ophwanya lamuloli adzalipira K1,000.00

DONGOSOLO LA KAGWIRITSIDWE NTCHITO KACHILICHONSE CHA NKHALANGO PACHOKHA PACHOKHA

A.

1. Mtundu wa chinthu: Nkhuni
Zotsatira: Mipini, milimo
2. Mitengo yomwe timayikonda: Chiyere, Mbanga, Mfukusa, Sanga.
3. Kufunika kwake: Kwambiri (XXXXX)
4. Kupezeka kwake: Kwambiri (XXXXX)

5. Mabvuto omwe alipo:
 - Kukolola molakwika
 - Moto.
 - Kudulira zaziwisi
6. Njira zosamalira:
 - Kutenthera kusanaumitsitse.
 - Kutola zouma
7. Kukula kwa malo oti tingadule pa chaka 1hekitala
8. Opeleka chilolezo: A komiti.
9. Oloedwa kutenga chilolezo:
 - Anthu onse
10. Mtengo
 - a. Ife mtolo K10.00
 - b. Mendulo K350.00
 - c. Ena: Mtolo K20.00
Mendulo K450.00

B. 1. MATABWA

2. Mitundu yofunika
 - Kasokolowe,
 - Msenjere
 - Chiyere
 - Mpsa
3. Kufunika kwa: Kwamnberi (XXXXXX)
4. Kupezeka kwake: Pang'ono (XXX)
5. Mavuto
 - Kuchepa kwa mitengo yofunikira
 - Kukolola mosasamala
6. Njira zosamalira
 - Kudula patali patali
 - Kupatulira mitengo
 - Kubzala ina
 - Kuphadzira.
7. Kukula kwa malo okolola: 1ha
8. Odzapereka chilolezo
 - Komiti
9. Oloedwa kutenga chilolezo
 - Akonkuno
- 10 Mtengo wake K3, 000.00 mtengo.

C 1 MILIMO

2. Mitundu ya mitengo: Msuku, Sanga, Bulugama, Payini
3. Kufunika kwake: XXXXX (kwambiri)
4. Kupezeka kwake: XXX X

5. Mavuto
 - Kuchepa kwa mitengo yofunika
6. Njira zosamalira
 - Kudula patali patali
 - Kutenga milimo ya m'mwamba
 - Kupatulira mitengo
 - Kuphadzira.
7. Kukula kwa malo: 1 hekitala
8. Opeleka Chilolezo
 - Komiti
9. Oloedwa kutenga chilolezo
 - Aliyense
10. Mtengo

Ndawala	K30
Sungwi	K20
Sichi	K50
Phanda	K25.00 obwera ndi K70.00
Mtanda	K100

D. 1. LUZI

2. Mitundu: Sanga.
3. Kufunika kwake: XXXXX (Kwambiri)
4. Kupezeka: XXXXX (kwambiri)
5. Mavuto: Kukolola moyipa
Moto umaononga.
6. Njira zosamalira
 - Kumenya luzi lamwamba
 - Kutentha kusanaume zedi
 - Kusamalira ziphukira.
7. Kukula kwa malo kapena Kuchuluka kwa luzi pa chaka
 - Momwe lapezekera
8. Opereka chilolezo: Akomiti
9. Otenga chilolezo: Aliyense
10. Mtengo: K40.00 nkhata kwa anthu akonkuno.
K70.00 kwa anthu onse ochokera kwina

E 1 ZIPATSO

- 2 Mitundu yofunika: masuku, ziwere, kamowa
3. Kufunika : Kwambiri (XXXXX)
- 4 Kupezeka: XXXX (Kwambiri)
5. Mavuto:
 - Njira zoyipa zokololera zipatso
 - Kupulula zosapsa komaso maluwa
 - Moto umaononga mitengo ya zipatso.

6. Njira zosamalira
 - Osadula mitengo ya zipatso
 - Osakwapula pothyola
 - Kutchola zakupsya zokhazokha
 - Osayoyola maluwa
7. Kuchuluka kwa zokolola kuti zisaonongeke
 - Ndowa 1000 pachaka
8. Opereka chilolezo: Akomiti
9. Otenga: Aliyense
10. Mtengo: Ife ulere
Ena K50.00 pachilolezo

F 1. MANKHWALA

2. Mitundu: Mdyaisa, nthupa, mthudza, mmbimbe, mpasa, mvalankhunda.
3. Kufunika: XXXXX (Kwambiri)
4. Kupezeka kwake: XXX (pan'gono)
5. Mavuto:
 - Kusowa kwa mitengo ina
 - Kukolola moipa
 - Moto umaononga
6. Njira zosamalira
 - Kukumbako pang'ono mizu
 - Kusema pang'ono mtengo.
 - Masamba kuthyola pang'ono.
7. Kukula kwa malo: Momwe apezekera
8. Opereka chilolezo: Akomiti
9. Oloedwa: Aliyense
10. Mtengo:
 - Anthu wamba K10.00.
 - Singa'anga wakuno ndi K50.00
 - Ena K1000.00 pa chilolez

G 1. BOWA

2. Mitundu: kabwalo, manda, katelera, ndelema, manyame, chipindi
3. Kufunika kwake: XXXXX (Kwambiri)
4. Kupezeka kwake: XXX ([pan'ono)
5. Mavuto
 - Kuzula osafunyululuka
 - Kutentha kusanaumitsitse
6. Njira zosamalira
 - Kutentha kusanaume zedi.
 - Kuzula otuluka

7. Kuchuluka: Momwe wapezekera
8. Opereka chilolezo: Akomiti
9. Otenga: Aliyense.
10. Mtengo
 - Akuno ulere
 - Akwina K10.00.

H. 1. **NDIWO**

2. Mitundu: Mnadzi, bonongwe, kazota, kadzulo, mndere, msendeka.
3. Kufunika Kwake: XXXXX
4. Kupezeka kwake: XXX
5. Mavuto: kuchepa kwa ndiwozi
Moto umaononga
Kutenga mozula
Kudyedwa ndi nyama zakutchire
6. Njira zosamalira:
 - Kutentha kusanaumitsitse.
 - Kuthyola mosazula mizu.
7. Kuchuluka: momwe zapezekera,
8. Opereka Chilolezo: Akomiti
9. Otenga: Aliyense
10. Mtengo:
 - Ife Ulere
 - Ena K10 pa chilolezo.

NDONDOMEKO YAKAGWIRIDWE KA NTCHITO

NTCHITOYI IZIDZACHITIKA CHAKA NDI CHAKA

NTCHITO	ZOFUNIKA	MTSONGOLERI	MWEZI
Kumanga mpanda	- Sungwi - Mitengo - Tsekera - Luzi - Zikwanje - Zikwalapu - Sikilo	Wapampando	Julaye
Kukonzamo	- Wilibala - Fosholo - Makau - Leki	Wapampando	Julaye
Kuthira dothi mmachubu	- Machubu - Keni - Manyowa - Mchenga	Wapampando	Julaye
Kufesa	- Mbeu - Makeni	Wapampando	Julaye
Kuthilira	- Makeni	Wapampando	Julaye - Disembala
Kuzula matobola	-	Wapampando	July - December
Kuyesa ndi kukumba mavimbo	-Zingwe - Makasu - Piki	Wapampando	Okotobala
Kutenga mbade	- Wilibala - Zotengeramo	Wapampando	Novembala - Desimbala
Kudula pokolola zofunika	- Penti - Zikwanje	Wapampando	July
Kupeleka zilolezo	- Zolembera - Mabuku	Wapampando	Julaye – Juni chaka chonse
Kubzala	- Mbade - Makasu	Wapampando	Disembala - Januwale
Kulambulira	- Zikwanje - Makasu	Wapampando	Malichi - Apulo
Kuyendera	- Zikwanje - Zolembera - Mabuku - Malisiti	Wapampando	Kawiri pa sabata
Kukumana	- Zolembera - Mabuku	Wapampando	Kawiri mwezi uli wonse 1. Akomiti

			2. Anthu onse
Kutethera	- Moto - Sakali - Makeni	Wapampando	Juni
Kupatulira	- Nkhwangwa - Bow sow	Wapampando	Julaye - Seputembala
Kuphadzira	- Bow sow - Makwelelo	Wapampando	Julaye - Seputembala
Kufuna msika	- Thilasipoti - Zolemba - Makope	Wapampando	Julaye
Kugulitsa.	- Malisiti - Thilasipoti	Wapampando	Julaye - Seputembala

NDONDOMEKO YOYENDERA BULOKO

Kuyendera kudzachitika kawiri pasabata motere:-

MUDZI	NTHAWI
Mpamila I	Sabata ya chitatu Juni
Mpamila II	Sabata yachinayi Juni
Ndaki	Sabata yoyamba ya Julaye
Ngoza	Sabata yachiwiri ya julaye
Chimabalanga II	Sabata yachitatu ya julaye
Jekiseni	Sabata yachinayi ya julaye
mmbwerachanje	Sabata yoyamba ya Ogasiti
Ndaule	Sabata yachiwiri ya ogasiti
Matamula	Sabata yachitatu ya Ogasiti
Kawiya	Sabata yachinayi ya ogasiti
Matache II	Sabata yoyamba ya Seputembala
Mkoza	Sabata yachiwiri ya Seputembala
Mpamila I	Sabata yachitatu ya Seputembala
Mpamila II	Sabata yachinayi ya Seputembala
Ndaki	Sabata yoyamba ya Okotobala
Ngoza	Sabata yachiwiri ya Okotobala
Chimabalanga II	Sabata yachitatu ya Okotobala
Jekiseni	Sabata yachinayi ya Okotobala
mmbwerachanje	Sabata yoyamba ya Novembala
Ndaule	Sabata yachiwiri ya Novembala
Matamula	Sabata yachitatu ya Novembala
Kawiya	Sabata yachinayi ya Novembala
Matache II	Sabata yoyamba ya Disembala
Mkoza	Sabata yachiwiri ya Disembala
Mpamila I	Sabata yachitatu ya Disembala
Mpamila II	Sabata yachinayi ya Disembala

Ndaki	Sabata yoyamba ya Januwale
Ngoza	Sabata yachiwiri ya Januwale
Chimabalanga II	Sabata yachitatu ya Januwale
Jekiseni	Sabata yachinayi ya Januwale
mmbwerachanje	Sabata yoyamba ya Febuluwale
Ndaule	Sabata yachiwiri ya Febuluwale
Matamula	Sabata yachitatu ya Febuluwale
Kawiya	Sabata yachinayi ya Febuluwale
Matache II	Sabata yoyamba ya Malichi
Nkoza	Sabata yachiwiri ya Malichi
Mpamila I	Sabata yachitatu ya Malichi
Mpamila II	Sabata yachinayi ya Malichi
Ndaki	Sabata yoyamba ya Epulo
Ngoza	Sabata yachiwiri ya Epulo
Chimabalanga II	Sabata yachitatu ya Epulo
Jekiseni	Sabata yachinayi ya Epulo
mmbwerachanje	Sabata yoyamba ya Meyi
Ndaule	Sabata yachiwiri ya Meyi
Matamula	Sabata yachitatu ya Meyi
Kawiya	Sabata yachinayi ya Meyi
Matache II	Sabata yoyamba ya Juni
Nkoza	Sabata yachiwiri ya Juni

DONGOSOLO LOCHITIRA KALONDOLONDO

CHOLINGA	ZOMWE TINGADZAYESE	KAYESEDWE	KALUZERA	OCHITA	ZIPANGIZO	NTHAWI
Kuteteza malo otsetseleka ndi m'mitsinje	Kupezeka kwa mitengo m'malo otsetseleka ndi m'mbali mwa mitsinje	Kuona	- Kusauma kwamadzi m'mitsinje. - Kusakokoloka kwa nthaka m'malo otsetseleka	Akomiti, mafumu ndi anthu	Zikwanje, silasha	Chakachonse
Kugwiritsa ntchito zithu pakhomo kwa muyaya	- Kupezeka kwa zithuzi m'makomo mwathu.	- Kuona zinthu m'makomo	-Kupezeka kwa zinthu.	Akomiti,	-Mabuku - Zolembera	Chaka chiri chonse
Kubzala payini wina	Kupezeka kwa payini	Kuona ndi kuwerenga	Kubzalidwa kwa payini 5,000 pachaka	Akomiti, mafumu ndi anthu	Silasha Zikwanje	Chaka chiri chonse
Kugulitsako	Kupezeka kwa ndalama ku thumba lathu	- Kuona - Kuwerenga	Kuyambika kwa kubwerekana ngongole	Akomiti, mafumu ndi anthu	- Mabuku - Zolembera	Chaka chiri chonse

DONGOSOLO LAZACHUMA

Ndalama zonse zopelekedwa ku komiti zidzagwiritsidwa ntchito malinga ndi malamulo akulu oyendetsera gulu lathu omwe tayika kumapetoku.

MALAMULO AKULU A BULOKO YA MPAMILA

CHOLINGA

Cholinga ndi kufuna kulimbikitsa bungwe kuti lidziyenda bwino komanso kuti komiti izichita zithu poyera kufuna kuti titukule miyoyo yathu podzela ku zachilengedwe

NDONDOMEKO YABUNGWE

Padzakhala komiti yayikulu yomwe idzakhale ya anthu khumi ndipo padzakhala maudindo awa:-

- (i) Wapampando
- (ii) Wachiwiri kuwapampando
- (iii) Mlembi
- (iv) Wachiwiri ku mlembi
- (v) Msungi
- (vi) Makomiti membala okhaokha asanu.

Gawo limodzi lamagawo awiri lidzayimira gawo la azimayi (50%). Padzakhalanso anthu asanu ena omwe ali ndi chidwi ndi zachilengedwe omwe adzathandizire komiti yayikuluyi. Anthu amenewa adzachokera m'mudzi uliwonse omwe uli mwa Mpamila GVH, Mateche GVH. Mafumu ndi a gulupu adzapereka upangiri kwa komiti panthawi yomwe upangiri ungafunike.

ZOYENEREZA ANTHU KUKHALA MKOMITI KOMANSO NTCHITO ZAWO

WAPAMPANDO NDI WACHIWIRI WAKE ZOYENEREZA

- Okhulupirika
- Olimbikira ntchito zachilengedwe
- Odziwa kulemba ndi kuwerenga
- Osapalamulako

NTCHITO ZAWO

- Kuitanitsa misonkhano panthawi yake
- Kokonza zokambirana pamsonkhano
- Kulandira msonkhano
- Kusayinira nawo buku laku banki la buloko
- Kuonetsetsa kuti olakwa walipira dipo
- Kudziwitsa amfumu, anthu amidzi yathu ndi alangizi zinthu zokhudza chilengedwe
- Kukonza dongosolo logwilira nchito.

MLEMBI NDI WACHIWIRI WAKE.

Zoyeneleza

- Okhulupirika
- Olimbikira ntchito zachilengedwe
- Odziwa kulemba ndi kuwerenga
- Osapalamulako

NTCHITO ZAWO

- Kulemba zokambirana pamsonkhano
- Kulemba makalata oitanitsira msonkhano
- Kulemba katundu wagulu
- Kusainira nawo buku lakubanki
- Kuonetsetsa zomwe msungi walembe
- Kupeleka lipoti pazomwe adakambirana pamsonkhano wapita

MSUNGI

ZOYENERA

- Asakhale kuti adapalamulako
- Odziwa kulemba ndi kuwerengetsera masamu
- Okhulupirika
- Odekha
- Sadzakhala ndi wachiwiri wake

NTCHITO ZAKE

- Kusunga ndi kulemba katundu wagulu
- Kusunga ndalama zisanapite kubanki
- Kusainira nawo bukhu la kubanki
- Kudziwitsa anthu momwe ndalama zalowera ndi kutulukira mwezi uli onse
- Kuonetsetsa kuti katundu sakuonongeka mwachisawawa

MAKOMITI MEMBALA

ZOYENERA

- Akhale wafundo
- Akhale odekha
- Wachidwi ndi zachilengedwe

NTCHITO

- Kuthandizana pophika nkhani
- Kuthandizana kukonza mitu yamsonkhano
- Kuitanira bungwe ngati ena achokapo/palibe
- Kulimbikitsa gulu
- Kuonetsetsa kuti maudindo akugwira ntchito.

ZOYENERA KUTI MUNTHU AKHALE MEMBALA

- Aliyense wakwa agulupu aMpamila ndi agulupu aMateche ali oloedwa kukhala membala
- A Kwa agulupu ena adzalipira K200.00 yolowela.

NTCHITO, UDINDO NDI UFULU WA ANTHU ENA ONSE AMPAMILA NDI MATECHE GVH

- Kutenga nawo mbali posamalira zachilengedwe
- Kusankha amaudindo ngati kuli kofunika kutero
- Kuchotsa amaudindo ngati kuli kofunika kutero
- Kukonza komanso kuunikanso malamulo akulu ano komanso malamulo ena otsatira.
- Ufulu ofunsa akomiti pomwe sakumvetsa
- Ufulu olandira/kupeza nawo phindu
- Ufulu wochita kalondolondo momwe phindu lagawidwira

MPHAMVU NDI UDINDO WAKOMITI

- Kuthetsa mikangano
- Kuonetsetsa kuti phindu landalama likugwiritsidwa ntchito bwino
- Kuonetsetsa kuti malamulo okhudza zachilengedwe akutsatidwa
- Kulanda katundu yemwe watengedwa buloko mopanda dongosolo
- Kulanga olakwira
- Kudziwitsa agulupu ndi achalo momwe zachilengedwe ziriri
- Kudziwitsa anthu onse a kwagulupu Mpamira/Mateche momwe zachilengedwe ziriri.
- Kugulitsa katundu wolandidwa ngati kuli kofunika.

KUTHETSEDWA KWA KOMITI NDI AMAUDINDO

- Komiti ikatha zaka zitatatu.
- Ngati komiti kapena waudindo aphwanyanya malamulo ano.
- Ngati komiti yasokoneza ndalama
- Ngati wam'komiti yayikulu wakhala misonkhano itatu yotsogozana popanda chifukwa chokwanira
- Munthu akamwalira

UFULU WA APILO

Ngati munthu sanakhutitsidwe ndi chingamulo chakomiti ali ndi ufulu wochita apilo kwa agulupu kapena gogochalo.

DONGOSOLO LACHUMA

- Buloko komiti idzatsegula buku lakubanki
- Msungi adzalandira ndalama zonse
- Msungi adzapereka lisiti
- Msungi adzasunga mbiri yandalama ndi katundu wina
- Msungi adzauza anthu onse momwe ndalama ziriri mwezi ndi mwezi

Ndalama zopezeka zidzagwira ntchito ngati izi:-

- Kuthandizira amasiye, okalamba ndi odwala
- Kuthandizira pamaliro
- Kuthandizira kusamalira nkhalango

NDONGOSOLO LOSUNGA MBIRI

Tidzakhala ndi mabuku ambiri izi:-

1. Olemba zokambirana
2. Amilandu ndu madipo ake
3. Buku lamalisiti
4. Buku lachilolezo
5. Buku lawoyendera mnkhalango
6. Buku lamaina
7. Buku la alendo

MALAMULO ENA NDI ENA

LAMULO	DIPO
Osadula mtengo wauwisi popanda lamulo	Onyozera adzalipira K500.00
Osatola nkhuni opanda lamulo	Onyozera adzalipira K100.00
Osatentha m'buloko opanda lamulo	Onyozera adzalipira K500.00
Aliyense atengeko mbali posamalira mnkhalango (Ntchito)	Okana K350.00 patsiku.
Osamanga nyumba m'buloko.	Onyozera adzalipira K50,000.00
Osalima m'buloko	Onyozera adzalipira K50,000.00
Osasintha malire abuloko	Onyozera adzalipira K100,000.00
Osasema luzi opanda lamulo	Onyozera adzalipira nkhuku/K500.00
Osacheka matabwa popanda chilolezo	Onyozera adzalipira K14,000.00
Osadyetsamo ng'ombe malo amodzi modzi.	Ophwanya lamuloli adzalipira K500.00
Osadula mipini opanda chilolezo	Ophwanya lamuloli adzalipira K500.00
Osatentha makala opanda lamulo	Ophwanya lamuloli adzalipira K1,000.00
Osakumba mbuna opanda lamulo.	Ophwanya lamuloli adzalipira K100,000.00
Osadula nsungwi opanda lamulo (Chilolezo)	Ophwanya lamuloli adzalipira K2,500.00
Osadula phaso opanda chilolezo	Ophwanya adzalipira K2,500.00
Odyetsa ng'ombe adzalipira ndalama izi pa chaka	Adzalipira K1,000.00
Opha nyama ndi waya opanda chilolezo	Ophwanya lamuloli adzalipira K50,000.00
Opha nyama ndi mufti opanda chilolezo	Ophwanya lamuloli adzalipira K150.00.
Osaka ndi agalu opanda chilolezo	Ophwanya adzalipira K1,000.00

KUUNIKANSO MALAMULO ANO

Malamulo ano adzaunikidwanso pazaka ziwirr ziri zonse kapena nthawi yomwe anthu aMpamila GVH ndi Mateche GVH angakonze

KUYAMBA KUGWIRA NTCHITO KWA MALAMULO ANO

Malamulo ano adzayamba kugwira ntchito onse ofunikira akadzasainira.

OSAYINILA

Mkhalapampando.....

Tsiku.....

Agulupu.....

Tsiku.....

Gogochalo.....

Tsiku.....

Mlangizi wamkulu wa nkhalango.....

Tsiku.....

Bwana Mkubwa wa Asembule.....

Tsiku.....