[image: image1.jpg]/ﬂ% THE LAW/SQGIETYA [Ml %
OF ZIMBABWE?

THE LAW SOCIETY OF ZIMBABWE

Extracts from The Strategic Plan for YEAR 2005 TO 2010
__

OUR BACKGROUND

The Law Society of Zimbabwe was formed in 1981 to replace the previous bar association. The membership of is drawn from all registered legal practitioners residing in Zimbabwe whether in private practice, in commerce or in civil service.

The primary functions of the law society are:

· promote the study of the law;

· to contribute, undertake or make recommendations on legal training;

· control of admission of new members to the profession;

· maintain a register of members;

· regulate the profession in respect of continuing training, discipline and trust accounts;

· represent the profession and articulate its views on various issues;

· promote justice, defend human rights, rule of law and the independence of judiciary

· And generally control and manage the legal profession;

We are a self-regulating independent professional body committed to justice and rule of law.

OUR STRUCTURE

Our structure is founded on an excellent and enabling legal framework that enables us to have full control of the profession from training, admission to regulation of the membership in terms of discipline, trust accounting transparency, quality of service and client compensation as well as independence of the profession. The structure is as follows:-

President,

The president and a deputy president are elected by and from among councillors for a two year term of office. The president’s key function is to head both the society and council. The deputy’s responsibility is to act in the absence of the president or perform such other duties as may be assigned to him/her by the president or by council.

Council.

Council is made up of 11 councillors 9 of whom are elected by secret ballot through constituencies for 3 year rotating terms of office and two are appointed by the Minister of Justice, usually one from the university while the other is from his office. Council is primarily charged with the management and control of all society and council affairs. Its other duties are as set out in section 53 of the Legal Practitioners Act (the statute that creates and regulates the society) as read with section 55 of the same Act and they cover the following:-

· To manage and control all the affairs of the Society.

· To appoint the Secretary and such employees and on such conditions as council may deem appropriate.

· To set up such committees of council as council may deem appropriate and to elect members of these committees.

· To elect the President and vice President of the Society.

· To perform or cause to be performed all statutory duties and functions of the Society. (sec. 53 of Act and by-laws).

· To plan the affairs of the society and supervise the implementation of such plans.

· To ensure transparent maintenance of books of accounts and audit of the same.

· To regulate, train, discipline and protect the legal profession and to defend its independence as well as represent the views of the profession.

· To perform such other functions as may be necessary .

Secretary (appointed by council) who is the Chief Executive Officer of the society and who performs many statutory and administrative functions (as may be assigned by Council) including responsibility for the management of the day to day affairs of council including the supervision of all council staff and the implementation of council decisions and policies. The term of office is determined by the council.

General Meeting, which is usually convened once a year to receive reports of the President, the auditors and of The Compensation Fund and to consider any other matters as may be appropriate.

Committees of Council

There are 4 committees of council as well as sub-committees that serve council or committees of council. All committees are answerable to council through their committee Chairpersons and consider matters in detail and make appropriate recommendations to council for decision. There are also some specialized sub-committees such as Magazine Editorial Committee, the Conveyancing Committee, the Faculty of Law Liason Committee and the Ministry Liason Committee. All these committees bring reports to council through appropriate council committees.

OUR VISION

“To be a vibrant, financially sound and independent Law Society committed to justice and rule of law”
OUR MISSION

“We are dedicated to effectively and efficiently represent the interests of and to regulate the legal profession by ensuring that:

· Members comply with the ethics, rules and regulations of the profession;

· The rule of law, independence of the judiciary and the legal profession are maintained;

· We are the preferred employer in the legal services sector”

OUR MEMBERS

The society is made up of over 1000 members who are spread across all sectors of legal service sector; that is from private practice, commercial sector and public sector. Our membership is limited to qualified registered legal practitioners who elect the controlling body, the council and receive audited accounts of both the society and the Compensation Fund.

OUR ASPIRATIONS

As Law Society we believe we have unique reasons for existence and these are:-

· To regulate the legal profession efficiently and effectively

· To ensure the survival of the profession and maintenance of the rule of law

· To ensure the independence of the judiciary and legal profession

· To effectively represent the interests and views of the legal profession

· To create and enabling environment for the delivery of justice.

· To enhance the quality of the legal profession through effective control of admission, effective regulation of the profession, effective policing, effective and timely discipline of errand members as well as effective continuing legal training to sharpen their skills and ensure integrity of the profession.

· To defend the interests of the vulnerable members of the public and render assistance to indigent members of the public.

· To defend the interests of the legal profession including but not limited to working environment and the profession’s reserved work.

· To stand up against human rights violations, erosion of rule of law and all forms of injustice.

OUR STRATEGIC OBJECTIVES

1. Create a human rights culture

a. Develop LSZ policy on Human Rights

b. Create a databank of all repressive laws

c. Critique and offer alternatives

d. Speak out against human rights abuses

e. To influence curriculum development in order to have human rights incorporated in the Judicial College, Police Colleges, Prisons Colleges, Military Colleges, Universities and the school system

f. Agitate for training in human rights at the Judicial college, Police Staff Colleges, Prisons Staff Colleges and Military Staff Colleges.

g. Initiate lectures on human rights with the police and prisons.

h. Public or targeted workshops in human rights

i. Partnering with human rights organizations

j. Litigate on repressive legislation

k. To fight for the restoration and maintenance of public confidence in the judiciary and the legal profession.

2. Effective Advocacy
a. Identify advocacy areas & develop an advocacy policy of the LSZ

b. Identify key drivers in law making process at every stage.

c. Continuously monitor the law making process and make necessary and timely intervention.

d. To be represented on key strategic statutory bodies.
e. Advocate for respect for rule of law, independence of the profession and of the judiciary.
f. To recast,enhance, promote and maintain a good image of the Law Society through charitable, corporate and social activities.

g. To put in place measures for the assistance by the profession of indigent members of the public and for effective legal aid and access to justice for ordinary members of the public.
h. Maintain effective advocacy with the bench.
3. Branding strategy : Public Relations and image building

a. Design logo & adopt corporate colours & rebrand.

b. Market the society’s vision, mission and core values via website, magazine, workshops, press and at LSZ conferences.

c. Donate money to specific deserving public causes.

d. To develop or partner in development of modules on corporate governance and run public lectures, workshops and seminars.

e. Undertake visible charity work & corporate social responsibility

f. Commemorate Human rights day and conduct visits to prisons and produce reports.
g. Develop and adopt programme engagement of media.

h. Run adverts on the society’s position on critical issues.

i. Conduct or participate in business breakfast meetings.

j. Conduct or participate in public lectures.
k. Train council on public relations.

l. Revamp and maintain Law Society website with links, to magazine, press page and member directory.
m. Set up & maintain strong sub –committee to be Editorial Committee for the Law Society Magazine& Improve magazine content, quality and circulation.
n. Develop and adopt policy on the assistance by the profession of indigent members of the public, through an effective Legal Aid Programme /Scheme.

4. Financial sustainability

a. To increase revenue levels, improve financial management, improve cost recovery and reduce expenditure.

b. To protect, maintain and improve the viability and welfare of members.
5. Influence the quality of legal education and legal knowledge in the country
a. Active representation on the Council for Legal Education and Council for Judicial College.

b. Partner with the Council for Legal Education and other related legal training bodies with regards to their statutory training obligations.
c. Advocate for sustainable government funding for the Council for Legal Education.

d. Advocate for the study of law at Ordinary level and Advanced level education.
e. Establishment of Regional (provincial) Resource centres/libraries.
6. Improvement in governance Improvement in governance
a. Improvement of the Law Society governance.

b. Properly plan affairs of council and be guided by plans.

c. Review of adequacy of Legal Practitioners Act and regulations.

d. Continue to effectively regulate and control the profession and retain public trust and respect.
“COMMITTED TO JUSTICE AND THE RULE OF LAW”
[image: image1.jpg]