<u>COMMUNITY TOLERANCE RECONCILIATION AND DEVELOPMENT</u> (COTRAD)

PROGRAMME REPORTS JANUARY TO APRIL 2012

ACRONYMS

DA District Administrator

DCC District Coordinating Committee

GNU Government of National Unity

GPA Global Political Agreement

JOMIC Joint Monitoring and Implementation Committee

ONHRI Organ of National Healing Reconciliation and Integration

MDC Movement for Democratic Change

MPOI Mass Public Opinion Institute

NGO Non Governmental Organization

ZAPU Zimbabwe African Peoples' Union

ZANU-PF Zimbabwe African National Union Patriotic Front

ZRP Zimbabwe Republic Police

Overall objective: Promote reconciliation, tolerance and an enabling environment for positive youth participation in national processes.

1. Location: Masvingo Province

2. Period: January- April 2012

3. Activity: Monitoring

4. Objectives:

a. To monitor the prevalence of politically motivated violence in Masvingo province between January 2012 to December 2012

b. To facilitate the development of a conscious youth in respect of their rights, roles, duties, obligations and responsibilities in national healing for positive development.

c. To promote informed and positive youth participation in national processes such as forthcoming constitutional referendum and general elections.

d. To provide Zimbabwean youth with an open and non-partisan platform for information/knowledge sharing.

e. To impart an insight, build confidence amongst rural youths in pursuing justice through democratic means; facilitate legal advice and rehabilitation services.

BACKGROUND

The history of elections in Zimbabwe has been associated with political violence a culture and reason most youths and women did not fully participate in the previous elections, the constitutional making processes and decision making processes. The Zimbabwean political landscape has remained volatile since the era of the year 2000 land invasions. Political violence became the normal than the exption more than ever with ZANU PF unleashing

political violence and land invasions as a means to cling on power despite overwhelming unpopularity support from the populace. MDC which was formed in 1999 managed to win almost half of the 2000 parliamentary seats despite the elections having been marred by political violence and state repression. During the controversial June 2008 elections a lot of violence was recorded and Masvingo province recorded the highest number of cases out of all the 10 provinces of Zimbabwe with Zaka district being highest.


Fig 1. Some the huts which were engulfged by fire in Bikita leaving villagers homeless

On 15 September 2008 the GPA was forged and it gave to birth of the Global Political Agreement (G. P. A) which has overwhelmingly become dysfunctional. Article 18 of the GPA gave the provision of security of persons and preventing of violence which cemented the establishment of the organ of national healing (ONHRI) which has overwhelmingly failed to be functional since its inception. There were few cases of politically motivated violence

recorded during the period of the GNU and a survey carried out by MPOI shows that this was mainly because people believed in the stabilization of the three legged coalition government.

The GNU failed to address the plights of the victims of political violence and the calling for elections has already witnessed the rise of political violence. There has been little civic education on tolerance and reconciliation across the political divide and the security sector has not yet brought to book those who perpetrated violence in 2008. Zaka district and Bikita districts of Masvingo province received very little civic education as they remained areas for civic organisation despite having recorded the highest cases of political valance during the 2008 controversial elections. The governor of Masvingo province Titus Maluleke suspended 29 NGO on February 14, 2012 which were providing humanitarian assistance and civic education on human rights. This has left the traditional chiefs with the power to access food from Grain Marketing Board which they distributed along party lines and this has seen an increase in the cases of politically motivated violence perpetrated by traditional chiefs.


Fig 2. Centurion and his 88 year old wife, headman Muranganwa looks on at their gutted hut in Bikita

There has been an increase in cases of politically motivated violence perpetrated by traditional leaders since the resolution made during the chiefs council meeting held in n Bulawayo were chiefs demanded guns to use during election periods. Of the 26 parliamentary constituencies in Masvingo province MDC won 14 and ZANU PF won 12. The cases of politically motivated violence have been escalated since the December 2011 ZANU PF national congress held in Bulawayo in December 2011 were the resolution for an early election was reached.

PERTRATORS

Youths are the most group which have been perpetrating political violence as they are manipulated by political leaders. There has been resurfacing of youth militia bases in Mwenezi Bikita and Zaka where youth are forcing civilians to attend ZANUPF meetings. Traditional leaders are on the record of intimidating, harassing and threatening their subjects for not supporting the revolutionary party ZANUPF. With the suspension of NGOS the traditional chiefs have taken over the role of distributing food given by NGOS on partisan basis. War veterans have once again celebrated with the youths under the banner of indigenisation in invading farms and assaulting members of opposition political parties.

There has been an increase of unlawful detentions and torture while in custody by members of the uniformed forces, war veterans and youth militia. Political leaders from ZANUPF and MDC formations have been found wanting for deliberately violating article 18 of the GPA which they once promised to adhere to. There has been a significant rise of intra and inter

party violence since the demand for an early election and the start of ZANU PF District Coordinating Committees and primary elections. There are also many cases of political leaders clashing with traditional chiefs. Despite the rise of the cases of politically motivated violence there are very few arrests done.


Fig 3. Riot police attend intra party political violence at a ZANU PF DCC election at Chiefs Hall Mucheke where Mudenge was held hostage by Zanu pf youths

DATE	DISTRIC	DESCRIPTION	PERPTRAT	VERDICT		
	T		ORS			
02/01/12	Gutu	A ZANU-PF DCC member, Tichaona	MDC youths	Arrested		
		Magombedze was assaulted by MDC		and		
		youth district members in retaliation for		appearing		
		allegedly assaulting their parents		before the		
		during the 2008 election		courts		
09/01/12	Gutu	Invasion of a conservancy in Gutu	War veterans	Still under		
				JOMIC		
25/01/12	Mwenezi	Chief Chitanga intimidated all village	Traditional	No police		
		heads in his area with violence if	leadership	report was		
		people in their area continue to support		made		
		the MDC party				

28/01/12	Gutu	Chief Serima threatened that all	Traditional	No police
		subjects in the area who conformed to	leadership	report was
		position parties were to be evicted from	1	made
		his area.		
28/01/12	Chiredzi	There was an invasion of Muteri lodge	War veterans	Matter was
		by war veterans under the auspices of	and youth	reported to
		the indigenisation policies	militia	the police
				but no
				arrest were
				made
30/01/12	Zaka	Headman Munjanja demanded ZANU	Traditional	No report
30/01/12	Zuku	PF cards from the people under his	leadership	was made
		jurisdiction for them to access the grain	readership	to the
		loan scheme.		police
03/02/12	Mwenezi	Tobias Chauke a member of the MDC	ZANU-PF	Police
03/02/12	141 W CHEZI	clashed with ZANU-PF DCC member	and MDC	
		over the issue food aid distribution	youths	report was made but
			youms	
		along party basis		
02/02/12	M	7 M dhh-i	XX	were made
03/02/12	Masvingo	Zororayi Murega the chairperson of the	War veterans	Police
		MDC main wing was shot on the upper		report was
		right arm at Renco turn off by		made but
		suspected war veterans		no arrests
07/02/12	3.6	C'1 M1 C 17M	G	were made
07/02/12	Mwenezi	Gibson Mhlanga from ward 7 Mwenezi	State security	Polie report
		east constituency was assaulted and his	agents	was made
		bicycle confiscated by suspected state		no arrest
		security agents		was made
08/02/12	Chivi	Three MDC activist, Taurai Madzore,	MDC youths	A report
		John Kugedera and Dunmore Mariga	Taurai	was made
		were assaulted by some ZANU-PF	Madzore and	but no
		assailants for putting on t- shirts	John	arrest was
			Kugedera	made
13/02/12	Chiredzi	Mark Huggins a commercial white	War veterans	A police
		farmer in the Triangle sugarcane		report was
		plantations was evicted by war veterans		made and
		under the auspices f indigenization		no arrests
				were made
13/02/12	Masvingo	Sarah Mutero and Idah Runesu were	Retired	No police
		evicted by Major Kudzai Mbudzi from	Major	report was
		the Mbudzi housing cooperation in	Mbudzi	made
		Runyararo West accusing them for		
		being member of the MDC.		

15/02/12	Chivi	Commissioners from Harare gathered	Members of	No police				
13/02/12	CIIIVI	people at Chivi police station and	the Z.R.P	report was				
		threatened t arrest them to arrest	the 2 .10.1	made				
		everybody seen participating in MDC		made				
		activities.						
16/02/12	Chivi	Edison Steven Mudereri a teacher was	ZANU-PF	Reported to				
10/02/12	Cinvi	threatened and harassed by ZANU-PF	Councilor for	JOIMIC				
		members for contesting in the 2008	Chivi Central	VOLVILO				
		local government election under the	Anacolator					
		banner of the MDC	Chihava,					
		ounier of the IVID C	Lovemore					
			Koto					
			Constituency					
			coordinator					
			and David					
			Matarino					
			youth officer					
17/02/12	Gutu	Chief Maungwa by-passed councillors	ZANU-PF	No police				
17702712		in acquiring grain for the GMB and	youths	Report was				
		allocated food to MDC supporters only	y o domin	made				
		and in turn ZANU-PF supporters						
		responded by assaulting members of						
		the MDC who benefited.						
24/02/12	Chiredzi	Norman Chirambadare from village 7	War veterans	Arrests				
		was murdered after being alleged to be	Bigboy	were made				
		an MDC supporter	Mafemari	but the				
			and Gift	assailants				
			Mudenga	were				
				released				
24/02/12	Chivi	Two MDC activist were assaulted	ZANU-PF	No arrests				
		while distributing posters and fliers	youths	made				
		ahead of meeting						
28/02/12	Masvingo	One ZAPU national executive member		No report				
		Tichaona Sithole and two provincial		was made				
		executived clash in an intra party		to the				
		violence		police				
01/03/12	Chiredzi	Chinotimba in the company other war	Chintimba	No arrests				
		veterans invaded Ruvare range in the	and war	made				
		veterans invaded Ruvare range in the guise of indigenization policies	and war veterans	made				
01/03/12	Bikita	guise of indigenization policies Wasara range was invaded by the war		Police				
01/03/12		guise of indigenization policies	veterans					
01/03/12		guise of indigenization policies Wasara range was invaded by the war	veterans					

		veterans and ZANU-PF MIITIA under		intervened,
				ŕ
		the auspices of indigenization		displaced
				occupants
				but no
				arrest were
				made
01/03/12	Masvingo	People alleged to be MDC supporters	MDC youths	No arrests
		were denied food by Chief Charumbira	and ZANU-	were made
		aid resulting in assaults between MDC	PF youths	
		and ZANU-PF supporters		
02/03/12	Masvingo	Stan Mudenge evicted more than 50	Stan	Eviction
02/03/12	1vius vingo	families under the guise of	Mudenge	reported to
		indigenization	Widdenge	the police
		margemzation		-
				and before
				the
				magistrates
				courts
02/03/12	Zaka	Louis Gwenhure was murdered for	Suspected	Reported to
		harbouring the MDC activist during the	ZANU-PF	the police
		2008 elections	youths	but no
				arrest have
				been done
04/03/12	Masvingo	Chief Charumbira gathered all the	Chief	No report
		headmen and village heads and	Charumbira	was made
		instructed them write names of people		
		subscribing to the MDC in their areas		
07/03/12	Zaka	The district administrator threatened	District	Not
		humanitarian and civic organizations		reported to
		operating in the district for purporting		the police
		regime change agenda	•	the police
10/03/12	Masvingo	ZANU-PF factions one led by Jusby	ZANU-PF	No arrest
10/03/12	iviasviligo			
		Omar and the other led by Daniel	youths	were made
		Shumba clashed in an intra part		
		violence at the chiefs hall in Mucheke	3.55.6	
16/03/12	Zaka	Two MDC youths, Panganayi	MDC youths	Arrests
		Chawatama and Brian Mazetese		were made
		threatened with violence to ZANU-PF		but later
		members of the DCC		released
				without
				charge
21/03/12	Mwenezi	Resettled people were gathered at	ZANU-PF	No reports
		Neshuro Business centre by Hon	youths and	were made
		Basikiti and the ZANU-PF youths and	member of	to the
		Dasikiu and the ZANO-FT youths and	member of	io the

	ı		1	T
		threatened and intimidated if ever they continued to defy ZANU-PF they were going to be evicted	parliament Hon. Basikiti	police
25/03/12	Bikita	MDC activist were detained for holding a meeting without police clearance	Police	Arrest were made but were later released
25/03/12	Chivi	The MDC-T district chairperson was assaulted by ZANU PF youths for refusing to give the ZANU-PF slogan at Ngundu growth point		No arrest was made
25/03/12	Chiredzi	Chief Tsovani led a group of his people and invaded the Hippo valley estates demanding 51% of ownership	Hippo valley estates	The matter is still being discussed by JOMIC
28/03/12	Bikita	6 houses allegedly belonging to MDC supporters namely Muonde Million, M Muonde Muranganwa, William.	Mahachi Tafa, Chitenda From Masvina village and Chinonuhwa from Gudo Village).	Reports were made but no arrest were made
30/03/12	Chiredzi	ZANU-PF war veteran identified as Mhofu assaulted Victor Chiremba for refusing to contribute money towards the independence celebration	War veteran	No arrests were made
30/03/12	Masvingo	ZANU-PF youth militia assaulted civilians for not attending the DCC meeting held at Nemamwa Growth Point	ZANU-PF youths	No arrests were made despite the presence of the police
02/04/12	Zaka	MDC district committee member Sharukai Mukwenha was murdered by two unidentified man driving an twin cab	Suspected State agents	Reported to the police but no arrests were made
08/04/12	Masvingo	A ZLHR lawyer Collen Maboke of Mwonzora associates was threatened and intimidated at his homestead for representing human rights defenders	State agents	No arrests were made
10/04/12	Masvingo	Hon Jefferyson Chitando was for holding rallies in Masvingo central	Chief Murinye and	Matter before the

		constituencies without permission from chief Murinye	the police	courts
12/04/12	Zaka	Abel Makombe a village head was	ZANU-	No police
		intimidated for refusing contributions	PFyouths	report and
		on behalf of ZANU-PF for the	Didmus	no arrests
		independence celebrations by ZANU-	Musengi and	were made
		PF Didymus Musengi and Tawanda	Tawanda	
		Munemo at Jerera growth point	Munemo	
13/04/12	Zaka	People were threatened by ZANU-PF	ZANU-PF	No police
		youths against boycotting preparatory	youths	report was
		meeting for the independence day celebrations		made
13/04/12	Chiredzi	Abduction of Rhinos Musareva the	Mupungami	Arrest
		secretary for security MDC Zaka west	Chekero and	were not
		and Hardlife Kuzoneyi of chifamba	Dhunanga	made ,
		Village under Chief Bota by two war	Brighton of	matter
		veterans. They were assaulted and	Eaglemont	before
		abandoned at Oskoro police base in	resettlement	JOMIC
		Wasara range		
13/04/12	Chiredzi	Torturing of Rhinos Musareva and	Members of	No char`ges
		Hardlife Kuzoneyi by officer in charge	the	proffered
		at Oskoro Rangarirai Moyo	uniformed	
			force Z.R.P.	
14/04/12	Masvingo	Chief Murinye summoned all village	Traditional	No reports
		leaders under his jurisdiction at	leadership	were made
		Chenhuwe Bussiness Centre and		
		instructed them to chuck out MDC		
		supporters out of his area		
15/04/12	Chiredzi	People were intimidated by	Thomas	No police
		Mutemachani ZANU-PF member	Mutemachan	report was
		against not attending independence	i	made
17/04/12	Chivi	day celebrations at Tsovani stadium Intimidation of teachers at Tambudzai	ZANIL DE	No omesta
1 //04/12	Cmvi		ZANU-PF	No arrests
		High school by Sandas Magwizi a	members	were made
		member the ZANU-PF DCC who		
		intended to establish ZANU-PF		
10/04/12	Manaina	structures at high school level	11:61	NT
18/04/12	Masvingo	People were threatened by soldiers for	Uniformed	No reports
		not attending the independence	forces	were made
10/04/12	D:1-:4-	celebrations at Mucheke stadium	(Soldiers)	A 4 -
18/04/12	Bikita	One MDC activist, Trynos Machingura	ZANU-PF	Arrests
		was assaulted for putting on a MDC t-	youths, Regis	were made
		shirt	Tavagwisa	but
			and Enock	assailants

			Muzenda	were later
				released
				with no
				charges
				proffered
23/04/1	Masvingo	ZANU- PF youths held Hon Stan	ZANU-PF	Police
2		Mudenge hostage during a DCC	Youths	intervened
		meeting at Chiefs Hall in Mucheke for		arrested and
		allegedly influencing proceedings at		released the
		the DCC election		assailants

Fig.4


Fig 5. Zororai Murega the MDC-T chairperson from Masvingo south constituency was shot on the upper right arm at Renco Turn off by war veterans on the 24 of February 2012


Headman Muranganwas' daughter in law Jane showing the ashes of the burnt farm inputs which could not be retrieved

	Assaul	Tortur	Mur	Arson	Intimidati	Abductio	Invasion	Unlawful	Evicti
	t	e	der		on	n	s	arrests	ons
Masv	5		1`	-	4	-	-	1	2
ingo									
Mwe	2	-	-	-	1	-	-	-	-
nezi									
Chire	1	1	1	-	1	1	5	-	-
dzi									
Bikita	1	-	-	6	-	-	2	-	-

Zaka	-	-	2	-	5	-	-	-	-
Chivi	3	-	-	-	3	-	-	-	-
Gutu	1	-	-	-	1	-	1	-	-
Total	13	1	4	6	15	1	8	1	2

Fig 6


Fig: 7


Fig 8

CONCLUSION AND RECOMMENDATIONS

The monitoring carried by COTRAD reflects that cases of political violence have been on the increase between January and April 2012 in Masvingo province. The increase has been attributed to lack of political tolerance amongst the political parties, lack of civic education on tolerance on diverse political views, failure of the organ of national healing to curb violence, increase in youth manipulation by political leaders, the election demand which has heightened since January and jostling for political positions has spanned factionalism amongst political parties—and lack of proper implementation of GPA. Youths continue to commit most of the cases of political violence and traditional chiefs have also contributed much in the committing of these offenses. War veterans continue to commit cases of politically motivated violence. There has been an increase in cases of land invasions as the war veterans and youths desperately empower themselves through the guise of indigenisation policy. There were very few arrests made while most of the cases have not been reported for

fear of victimisation. The members of the ZRP continue to be highly partial in the handling of cases of political violence. The possibility of a violent free and fair election remains unrealistic in Masvingo province. Zaka, Bikita and Masvingo district recorded high cases of politically motivated violence and there is a steady increase in the other districts.

There is need to hold civic education campaigns in all the districts of Masvingo province in promotion of values and practices of political tolerance, respect, non violence, dialogue as a means of resolving political differences while imparting knowledge to the youths, traditional leaders, police, politicians and war veterans which is central and key in mitigation of political violence. Building strategic coalitions and effective networks amongst the youths to promote positive participation of youths in the governance issues. Hold peace campaigns by engaging an all stakeholder input in the fight against political violence.