

Human Rights Monitoring Report

September 2007

Zimbabwe Peace Project

In this issue
Acronyms2
Definition of Terms3
Executive Summary4-6
Cases of Human Rights Violations graph7
Methodology7
Cases of human rights violations8—42
About ZPP

IN THIS ISSUE

Provincial highlights

- Harare Victimization continues over the wearing of MDC and NCA T-shirts.
- Mashonaland East/ Midlands Gender based violence continues with two cases of politically motivated rape recorded.
- Masvingo Soldiers and war veterans have allegedly invaded and evicted farmers from some Sugar plantations in Chiredzi.
- Mashonaland West Intra party violence over comments on Constitutional Amendment 18.
- Mashonaland Central Some persons victimized for listening to Studio seven and reading the Zimbabwean Newspaper.

ACRONYMS

ARDA - Agricultural Rural Development Authority

- Basic Education Assistance Module **BEAM**

CCJP - Catholic Commission for Justice and Peace

CDE - Comrade

CEO - Chief Executive Officer

- Central Intelligence Organisation CIO

CIVNET - Civic Education Network Trust

CSO - Civil Society Organisations

DA - District Administrator

DCC - District Council Committee

DOMCCP- Diocese of Mutare Community Care Programme

GMB - Grain Marketing Board

MDC - Movement for Democratic Change

MP - Member of Parliament

NCA - National Constitutional Assembly

UK - United Kingdom

UPP - United Peoples' Party

POSA - Public Order and Security Act

PTUZ - Progressive Teachers' Union Zimbabwe

VIDCO - Village Development Committee

WOZA - Women of Zimbabwe Arise

ZANU PF - Zimbabwe African National Union Patriotic Front

ZEC - Zimbabwe Electoral Commission

ZCDT - Zimbabwe Community Development Trust

ZCTU - Zimbabwe Congress of Trade Unions

ZINWA - Zimbabwe National Water Authority

- Zimbabwe National Army **ZNA**

ZRP - Zimbabwe Republic Police

TERM	DEFINITION							
MURDER	Unlawful and intentional killing of another person.							
RAPE	Intentional, unlawful sexual intercourse with a woman without her consent.							
SEXUAL HARASSMENT	Unlawfully subjecting one to pressure, insult or threat with intent to cause him/her to suffer anxiety, discomfort and /or the feeling of insecurity as a result of sexual differences.							
ASSAULT	Unlawfully and intentionally (i) applying force to the person of another or (ii) inspiring a belief in that other person that force is immediately to be applied to them.							
KIDNAPPING/ABDUCTION	Unlawful and intentional deprivation of a person of liberty of movement and/or his/her custodians of control.							
MALICIOUS DAMAGE TO PROPERTY	Consists of both arson and what used to be termed Malicious Injury to Property (MIP) which is; unlawful setting an immovable structure on fire with intent to injure another and malicious and intentional damaging of property of another.							
THEFT	Unlawful taking of another's property							
TORTURE	Any act by which severe pain or suffering, whether physical or mental is intentionally inflicted on a person for such purposes as obtaining from them information or a confession.							
HARASSMENT/INTIMIDATION	 Unlawfully subjecting one to pressure, insult or threat with intent to cause him/her to suffer anxiety, discomfort and /or the feeling of insecurity Duress 							
UNLAWFUL DETENTION	Unlawful and intentional deprivation of one's liberty of movement by a person or persons in positions of authority.							
DISPLACEMENT	 Act of unlawfully, intentionally and forcibly evicting or causing someone to vacate or leave his/her usual place of residence or settlement as a result of political differences. Forced evictions 							

- The month saw the two major political parties MDC and Zanu PF agree on Constitutional Amendment 18, following the SADC brokered talks. The Bill paves way for synchronization of Presidential and Legislative elections. The Bill proposes the increase of constituencies from 120 to 210 Constituencies and from 66 Senators to 93. The Bill also provides for the incumbent President to appoint a successor. The agreement has resulted in mixed feelings with some being sceptical over whether this agreement guarantees free and fair elections. On the ground, ZPP recorded that intolerance is still high, despite agreement of the ruling and opposition party.
- The schools opened and teachers were on strike over low salaries. The strike has been on going since last term. This resulted in victimization of some teachers, who are members of the Progressive Teacher Union of Zimbabwe and those who were absent from work during the day when a strike was called. Cases were recorded in Harare and Mashonaland East.
- Two cases of rape were recorded with one in Mashonaland East and another in the Midlands.
- State agents including, the police continue to perpetrate human rights violations with some police officers asking people to chant Zanu PF slogans.
- Some villagers have been displaced for allegedly supporting the MDC. In some cases, the Village Heads and Chiefs have told villagers that those who do not support the ruling party can expect to receive land and food from 'Blair' or 'Britain'. In some cases, the eviction of villagers is preceded by singing of liberation songs at the homes of the victims at night.
- Access to information still remains a challenge particularly in rural areas where some citizens were victimized for listening to Studio Seven and for reading the Zimbabwean newspaper. These are the few sources which offer an alternative source of the information distinct from the state controlled media.
- Freedom of expression continues to go unabated as some persons were victimized for wearing MDC T- shirts. The people found wearing these T/ shirts have been asked to remove the t- shirts which are then torn or burnt there and then. In some cases those found wearing the t- shirts are then asked to chant Zanu PF slogans
- In the Midlands, there were incidences of members of the Zimbabwe Congress of Trade Union (ZCTU), being victimized for mobilizing people for a stay away.
- There is also a significant number of incidents of people being victimized for expressing their views on the current economic hardships.

CUMMULATIVE VIOLATIONS TABLE

VIOLATIONS	PERIOD										
	January	February	March	April	May	June	July	August	September	TOTAL	
Displacement	68	19	19	18	24	31	24	20	17	240	
Harassment and intimidation	498	299	341	337	395	453	433	348	335	3439	
Unlawful Detention	19	19	42	27	28	17	23	9	7	191	
Torture	4	4	13	13	6	5	4	0	15	64	
Malicious Damage to Property	17	4	2	7	6	13	11	12	10	76	
Discrimination	-	-	-	-	-	34	21	-	-	55	
Arson	6	3	9	3	2	-	-	-	_	23	
Theft/ Looting	17	12	15	11	14	11	32	19	9	140	
Assault	194	155	173	229	176	214	209	196	180	1726	
Kidnapping/Abduction	6	5	9	20	17	12	9	4	9	91	
Rape	2	6	4	3	2	1	2	1	2	23	
Murder	1	1	2	1	1	1	1	1	0	8	
	832	527	629	669	671	792	769	610	584	6083	

ZPP has recorded a general decline in incidences of violence. The highest incidences have been those of assault and harassment. From January to December 2007, ZPP recorded a total of 3439 cases of harassment and intimidation and 1726 cases of assault. Displacement has been high with a total of 240 cases being recorded between January to September 2007. Unlawful detention was also quite high with a total of 91 cases of kidnapping since January 2007. Malicious Damage to Property amounted to 76.

Recommendations

- Political party leaders need to educate their supporters against a non violent approach particularly in the forthcoming elections.
- State agents such as the police and soldiers need to carry out their duties with impartiality.
- There is also need to ensure that the state desists from using army personnel as law enforcement agents.

Perpetrators by Affiliation

Zanu PF continues to have the highest number of perpetrators (76%) (406) followed by the state which has 11 % (7). Mashonaland East and Midlands have the highest number of both victims and perpetrators and have the highest incidences of violence.

Victims by affiliation

The MDC had the largest number of victims with a total of 390 (63%). ZPP noted that the number of persons of no known affiliation was also significant with a total of 134 (26%). ZPP documented incidences where Zanu PF has been victimised by members of the opposition. There have also been instances of intra party violence in both Zanu PF and MDC. The bulk of the violations however have been attributed to Zanu PF. There has been a steady increase in MDC members being both perpetrators and a decline in them being victims compared to the month of August 2007.

Figure 3: Comparison chart showing the human rights violation cases received from the Northern and Southern regions during the month of September 2007

METHODOLOGY

This report is based on reports from ZPP long-term community based primary peace monitors (two in each of the 120 electoral constituencies of Zimbabwe), who observe, monitor and record cases of human rights abuse.

The monitors compile reports

that are handed over to ZPP Provincial Coordinators who manage ZPP offices in the ten administrative provinces of Zimbabwe.

Upon receipt and verification of the reports from the monitors, the Provincial Coordinators compile provincial monthly

monitoring reports, which are then consolidated at the national office, into the ZPP monthly monitoring report. In addition, ZPP reviews relevant literature including acts of parliament, policy documents and newspaper articles.

Harare Metropolitan

Budiriro

4 September 2007

At Budiriro 2 flats, it is alleged that TS, an MDC youth, was assaulted by four Zimbabwe National Army soldiers for supporting the opposition party.

9 September 2007

In Budiriro 2, it is alleged that three youths, SR, EM and DN, were harassed and threatened by Zanu PF youths, accused of organising an MDC meeting.

11 September 2007

Along Willowvale Road, it is alleged that AM, a youth, who was criticising the ruling party President RGM in a commuter omnibus to town, was harassed and ordered to drop at a police road block by two police officers who were in the same commuter omnibus.

14 September 2007

In Budiriro 1, it is alleged that two soldiers, assaulted W, who was passing through wearing a red cap. He was accused of supporting the opposition party.

In Budiriro 2, it is alleged that HM, an MDC youth, was harassed and picked up for questioning by two CIO operatives and was released after six hours.

17 September 2007

At Current shops, Budiriro 5B, it is alleged that SC, an MDC youth, was assaulted by three Zanu PF youths led by, N, for being an MDC activist.

In Budiriro 2, it is alleged that M, an MDC youth, was harassed and kidnapped by four Zanu PF youths, who interrogated her for two hours enquiring about the MDC.

19 September 2007

At Budiriro 2 Shopping Complex, it is alleged three MDC youths, CJ, KC and SM, were harassed and intimidated by three police officers for not going to work.

Chitungwiza

15 September 2007

In Unit L, it is alleged that two MDC youths, RM and NN accused of inciting people to disobey the ruling party in the area, were abducted and assaulted by four Zanu PF members, TG, TN, MC and PS.

20 September 2007

In Rucrano mini – market, it is alleged that two youths, JC and TJ, were harassed and assaulted, by four soldiers, PG, TM, DM and one known as Major, after they failed to produce ruling party cards and thus were labelled sell outs.

21 September 2007

At Maruza Chikwanha shops, it is alleged that two MDC youths, OD and JC, were assaulted by three Zanu PF youths, EW, MJ and DC, for chanting MDC slogans.

26 September 2007

In Unit L, it is alleged that at Zvido bottle store, three MDC youths, were harassed and manhandled and told to leave the shop by four Zanu PF youths, LT, GM, JT and T. They were accused of being sell outs.

Dzivarasekwa

7 September 2007

In Kuwadzana extension, it is alleged that VM, an MDC youth, was harassed and assaulted by eight Zanu PF youths, believed to be from Mbare, for being an MDC activist.

8 September 2007

At Dzivarasekwa grounds, it is alleged that WM, an MDC youth, was harassed and forced to attend a Zanu PF meeting which was being held.

15 September 2007

In Warren Park 1 bar, it is alleged that CB, an MDC activist, was harassed and forced to remove the MDC T/shirt he was wearing by three soldiers.

25 September 2007

In Dzivarasekwa 4, it is alleged that two CIO members, harassed and threatened three ladies, who were criticising the ruling party President, RGM.

Glen Norah

15 September 2007

In Glen Norah A gardens, it is alleged that SM, an MDC member was harassed and assaulted by five Zanu PF militias, for being a known MDC activist.

17 September 2007

At Mushayabhande bar, it is alleged that two Zanu PF youths, EM and NM, were harassed and assaulted by four MDC youths, for supporting the Amendment Number 18 on the Zimbabwean Constitution.

23 September 2007

At Machipisa bus terminus, it is alleged that two omnibus crew of Micky transport, were harassed and taken to the police station for hiking transport fees to one hundred and fifty thousand dollars, by three Zanu PF youths and five Zanu PF women's league members.

26 September 2007

At Front Page bottle Store in Lusaka, it is alleged that two suspected MDC youths, SC and MT, were harassed, unlawfully detained and assaulted by three policemen, for wearing MDC T/shirts.

Glen View

7 September 2007

At Glen View 3 bus terminus, it is alleged that three soldiers who forced a free ride assaulted JM, a conductor of a commuter omnibus.

At the same bus terminus, it is alleged that about twelve soldiers teamed up and beat up commuter omnibus drivers and conductors at around 1800 hours, forcing them to ferry soldiers for free.

14 September 2007

At Glenview 3 shops, it is alleged that C, a soldier harassed and assaulted people who were in a queue to buy sugar, because he wanted to buy the commodity first in large quantities when other people were being allowed to buy one packet of 2kg.

In Glen View 3, it is alleged that two Zanu PF youths, MB and P, harassed and accused TC and RC of being sell outs, while they were celebrating at a birthday party of RM's daughter.

20 September 2007

At Glen View High School, it is alleged that two teachers suspected to be MDC supporters, GP and MT, were harassed and intimidated by GR, a Zanu PF member for joining the teachers' strike.

25 September 2007

At Glen View community hall, it is alleged that two MDC youths, VN and ET, were harassed and chased away from the hall by Zanu PF youths, led by TC, for wearing MDC T/shirts.

Harare Central

2 September 2007

At Harare Central police station, it is alleged that two police officers harassed and unlawfully detained a passer-by, whom they accused of having taken part in an NCA demonstration last month. The victim was released the following day.

11 September 2007

At the Corner of Fifth Street and Baines Avenue, it is alleged that RM, an MDC member, was harassed and property worth over a hundred million destroyed by two police officers, who were looking for the victim's husband, whom they accused of being involved in MDC clandestine activities.

14 September 2007

At Copacabana, DM (21), of the Restoration for Human Rights, was allegedly tortured and assaulted and intimidated by the Zimbabwe Republic police. She was arrested and was made to pay a fine.

14 September 2007

NM (62), of Restoration for Human Rights, was allegedly assaulted by Zimbabwe Republic Police details during a demonstration. She alleges that a police office came in riot gear and hit her on the head and chest. NM was helped by passerby who took her to the police station. She was taken to the Parirenyatwa.

14 September 2007

NM (23), was purportedly assaulted by police officers during a demonstration. NM was taking part in a demonstration when the police came and started beating up people. NM was assaulted with a coke bottle and baton.

14 September 2007

At Copacabana Restoration for Human Rights, was reportedly tortured assaulted, intimidated and threatened by police details. TN was picked up, slapped on the cheek and taken to the police station. Upon arrival at Harare Central Police station, TN and others were forced to lie on their stomacks and assaulted with batons.

14 September 2007

At Copacabana CDM (23), of the Restoration for Human Rights was allegedly tortured, assaulted, intimidated and threatened by five police details. It is alleged that CDM was waiting for his collegues in order to take part in a demonstration when he was ordered to get in a van and lie face down in a van. He was ordered to remove his Restoration for Human Rights T- shirts. He was taken to the law and order section where a statement was taken and he was detained and released on the 16th September 2007.

14 September 2007

TC (33) was reportedly tortured, assaulted and intimidated by police details. TC was arrested for demonstrating. He was kicked in the abdomen and beaten on the buttocks. TC claims that about seven police officers also stepped on him. He was detained and released on the 16th September 2007.

14 September 2007

GC, of Restoration of Human Rights, was allegedly tortured assaulted, detained, blindfolded , kicked in the ribs and threatened with death by police details. He was detained and released on the 16th September 2007.

14 September 2007

TC (31), of Restoration of Human Rights was purportedly intimidated by police details during a demonstration. She was hit with a baton stick and fell down. The next morning TC had vaginal bleeding with pain in the lower abdomen and the bleeding was persisting at the time of going to press.

14 September 2007

At Copacabana, PN, (23), of Restoration of Human Rights, was reportedly tortured assaulted, detained . PN was distributing fliers when she was hit. She was hit on the head and chest. She was detained and released on the 16th September 2007.

14 September 2007

DM (22), of the Restoration for Human Rights was purportedly tortured, assaulted and intimidated by police details. She was arrested and made to pay a fine.

17 September 2007

TM (34), of Restoration for Human Rights, was allegedly assaulted, by three Zanu PF members after spending the day in the company of top MDC officials at Budiriro Shopping Center. He met some Zanu PF members. He was hit on the

elbow with an empty bottle. He was attended to at Budiriro clinic.

17 September 2007

SC (37), was reportedly assaulted by police details while queuing for sugar at TM super market. The police officers came to control the queue and started beating up people. SC was hit on the forehead with a baton stick and started bleeding. He was taken to Parirenyatwa by the police.

18 September 2007

At a hotel in Five Avenue, it is alleged that three ZCTU members, were arrested and unlawfully detained at Harare Central Police Station, by six police officers. They were accused of organising a ZCTU stay – away.

18 September 2007

At the University Campus, LC and FC, were reportedly tortured, assaulted and intimidated by UZ Security Guards during a demonstration. The two were beaten using clenched fists, baton sticks and booted feet. LC alleges that more than 10 guards took turns to assault him. The two students were taken to the Vice Chancellor and were suspended indefinitely pending hearing of a disciplinary committee. They were then taken to Avondale police station where they spent the night dragged to the security offices.

KM, a university student, was allegedly tortured, detained and intimidated by UZ security guards. KM was assaulted and forced to sign a report accusing him of inciting other students. He was taken to Control room, where he was beaten all over the body on both sides of his feet and ribs. KN and others were taken to Avondale police station where they were detained and released on 19 September 2007.

29 September 2007

At Harare Agricultural Show grounds, it is alleged that a suspected MDC member was assaulted by two police officers, for wearing an MDC T/shirt at a queue to buy beer.

Harare East

15 September 2007

At Athlone shops, it is alleged that two

MDC youths, MM and RC, were harassed and forced to join a Zanu PF meeting, by four Zanu PF youths, JC, FB, AM and another unknown member.

19 September 2007

At Kamfinsa shops, it is alleged that EM, an MDC member, was harassed and his car radio and a cell phone stolen from the car by four Zanu PF youths, led by GM, who accused the victim of mobilising people to join the MDC.

23 September 2007

At Avondale shops, it is alleged that TM, an MDC youth, was assaulted by two Zanu PF youths, GM and PG, for wearing an MDC T/shirt.

Harare South

2 September 2007

In Parktown, it is alleged that PK, a vendor, was harassed and had her goods looted by council police, who accused her of being an MDC supporter.

21 September 2007

At Prospect Primary School, it is alleged that a female teacher who could not attend to duty nursing her sick child, was harassed and threatened with beatings by Zanu PF youths, who accused her of having been on strike.

Hatfield

2 September 2007

At Solani, it is alleged that two bar attendants, were harassed and assaulted by four police officers, who accused the victims of playing songs that denounce the ruling party president and as a result they closed the bar.

10 September 2007

At a farm South of Harare Drive, it is alleged that two residents were harassed and forced to go and register as voters of Harare South by Zanu PF youths.

12 September 2007

At Hopley farm, it is alleged that EM, a suspected MDC youth, was harassed, his property thrown out and evicted from a house he got under *Hlalani Kuhle* programme by Zanu PF resident' Chairperson, C, who was assisted by four Zanu PF youths. BM was victimised for refusing to go and welcome

the Equatorial Guinea President, who visited Zimbabwe last month.

14 September 2007

At Kilwining shops, it is alleged that a bottle store owner, Mr. K, was harassed and forced to reduce the price of beer to thirty thousand dollars by eight soldiers from 1 Commando Barracks, who then bought all the beers and left.

Highfield

3 September 2007

At Friendly Supermarket Machipisa, it is alleged that AB, a vendor, accused of being a sell – out and an MDC supporter was assaulted and his goods confiscated by four police officers based at Machipisa Police Station and one Zanu PF youth.

10 September 2007

At Spar Supermarket in Gazaland, it is alleged that AM, was assaulted by two Zanu PF youths, accused of having denounced the ruling party.

In Engineering, it is alleged that FM, an MDC member, was assaulted by Zanu PF youths for wearing a red cap and red t/shirt.

20 September 2007

In Lusaka, it is alleged that JC, a ZPP monitor, was harassed and evicted from where she was leasing a room, after the landlord had seen incident reports, which she suspected were MDC papers.

23 September 2007

At Karigamombe Housing Co –operative, it is alleged that HM, accused of having influenced people not to attend Zanu PF meetings was assaulted by two Zanu PF youths.

At Machipisa, it is alleged that Zanu PF youths led by GF, a District Co-ordinating Committee member, closed shops and flea- markets, forcing people to attend the ruling party rally.

Kambuzuma

11 September 2007

In Section 6, it is alleged that about eight Zanu PF youths, led by CM, harassed and looted food from a house and destroyed property, thinking that it was a house of an MDC legislator.

14 September 2007

In Rugare, it is alleged that vendors, led by TB, were harassed and their goods looted by three police officers. The victims were accused of supporting the opposition party and the

perpetrators shared the loot.

18 September 2007

In Lochinvar, it is alleged that LM and two other MDC youths, were harassed and assaulted by Zanu PF youths, led by RC, for supporting the opposition party.

Kuwadzana

1 September 2007

In Kuwadzana 5 shops, it is alleged that LC, a Zanu PF member, was harassed and assaulted by six suspected MDC supporters, for wearing a Zanu PF T/shirt.

11 September 2007

At Kuwadzana 2 shops, it is alleged that BC, an MDC member, was harassed and intimidated by three Zanu PF youths, led by T, for failing to produce a ruling party card.

15 September 2007

At Kuwadzana 1 shops, it is alleged that PM, an MDC member, was assaulted by four suspected Zanu PF youths, for being an MDC activist.

23 September 2007

Between Kuwadzana 4 and 3, it is alleged that NM, a Zanu PF member, was harassed and forced to denounce his party by D and three other MDC members.

Mabvuku-Tafara

4 September 2007

In Chituwa Street, it is alleged that MM, an MDC youth, was assaulted for wearing an MDC T/shirt by three Zanu PF youths, GD, EG and CC.

7 September 2007

At Sanches night club, it is alleged that DK, an MDC member, was harassed and unlawfully detained by two police officers for the whole night and was released the following morning without charge.

13 September 2007

In Chipita Street, it is alleged that three MDC youths, TC, TM and PM, were harassed and assaulted by eleven Zanu PF youths led by MF, for having attended an MDC meeting.

15 September 2007

At Babylon Night Club, it is alleged that RS, an MDC youths, was harassed and assaulted by four Zanu PF youths, led by MF, for having attended an MDC meeting.

19 September 2007

In Old Mabvuku shops, it is alleged that VK, an MDC member, was tortured by five Zimbabwe National Army soldiers, for wearing an MDC T/shirt.

22 September 2007

In Old Mabvuku, it is alleged that DJ, an MDC member, was harassed and threatened with death by fifteen Zanu PF youths, who were coming from their rally.

In Mushandike Road, it is alleged that M, an MDC member, was harassed and forced to denounce his party by fifteen Zanu PF youths who were coming from a rally.

24 September 2007

In Old Tafara, it is alleged that PN, an MDC youth, was assaulted by four police officers, who left him for dead, for being an opposition party activist.

Mufakose

7 September 2007

At Gungunyana Co-operative, it is alleged that SN, an MDC member, was assaulted by two war veterans, FK and EJ, for denouncing war veterans.

Along Ngwarati Road, it is alleged that TM, was harassed and assaulted by two Zimbabwe National Army soldiers, who were on patrol.

13 September 2007

At Mhishi shops, it is alleged that JM, an MDC member, was harassed and assaulted by two Zanu PF youths, DK and TT, for distributing MDC T- shirts.

In Area E, it is alleged that NK and his friend, were harassed and forced to attend Zanu PF meeting by two Zanu PF members, IK and NZ.

26 September 2007

At Gwinyiro Primary School, it is alleged that CIO operatives harassed and intimidated striking teachers. They also visited teachers who were absent from duty, one such teacher was SM. They wanted information on teachers who had gone outside the country looking for greener pastures.

Zengeza

3 September 2007

In Unit D shops, it is alleged that AZ, an MDC youth, was harassed and ordered to remove an MDC T/shirt he was wearing by three Zanu PF youths, TK, AC and S.

8 September 2007

At Zengeza 4 shops, it is alleged that residents were forced to go and attend a Zanu PF meeting at the shops by Zanu PF militias.

12 September 2007

At Unit D shops, it is alleged that RT, an MDC youth, was harassed and forced to chant Zanu PF slogans, by four Zanu PF youths, led by S.

At Zengeza 3 shops, it is alleged that TM, an MDC youth, was harassed and forced to attend a Zanu PF meeting, after he had passed through where a Zanu PF meeting was taking place.

15 September 2007

At Zengeza 2 bar, it is alleged that two MDC youths, KM and KM, were harassed and intimidated by four Zanu PF youths, LK, SM, AT and PS, who split the beer of the victims.

19 September 2007

In Zengeza 4, it is alleged that two MDC youths, M and K, were harassed and evicted from the room b t h they ary their landlord and Zanu PF youth, BM.

21 September 2007

At Chitungwiza hospital, it is alleged that V, was assaulted for blaming the drug shortages on the President of the ruling party, RGM by the Chitungwiza municipality police.

26 September 2007

In Zengeza 3, it is alleged that ST, an MDC member, was harassed and evicted from where he was renting a room by TU, the landlord and Zanu PF member, for wearing an MDC T/shirt.

Mashonaland East

Chikomba

5 September 2007

In Chivhu location, it is alleged that MM, an MDC member, was assaulted, by three Zanu PF youths, led by, Masvaure for having an MDC membership card.

7 September 2007

In Tsuro village, it is alleged that MT, an MDC youth, was harassed and intimidated for wearing a red T/shirt, by two Zanu PF members, JM and FM.

In Bhunhu village, it is alleged that two MDC youths, NB and GC, were assaulted for supporting the opposition party, MDC by four Zanu PF youths, led by JB.

10 September 2007

In Chivhu location, it is alleged that two MDC youths, JM and CD, were assaulted by two war veterans, led by Majokoro for wearing MDC T/shirts.

17 September 2007

In Gwayi village, it is alleged that FG, an MDC youth, was assaulted by two Zanu PF youths, KG and PG, for singing MDC songs. On the morning of 18/09/07, it is alleged that the two Zanu PF perpetrators made a follow up to the victim's house and harassed and forced FG and his wife, LG to denounce their party MDC.

21 September 2007

In Chivhu town, it is alleged that RN, an MDC member, was harassed and intimidated by six Zanu PF youths, for wearing red colours.

22 September 2007

In Nharira, it is alleged that TM, an MDC youth, was harassed and forced to attend a Zanu PF meeting by Zanu PF District Chairperson, C.

Goromonzi

5 September 2007

At St. Francis Secondary School, it is alleged that JM, an MDC shadow Councillor was harassed and threatened with death by Zanu PF youths, led by SM, for supporting the opposition party, MDC.

At Chipangura School, it is alleged that a teacher at the school and PTUZ member, was harassed, threatened and picked up by CIO operatives, accused of joining teachers' strike.

9 September 2007

At plot 1, of Warrendale farm, it is alleged that M, a Zanu PF member, was harassed by two MDC youths, V and C. He was accused of getting the plot using party ticket at their expense.

12 September 2007

In Nherera village, it is alleged that ON, an MDC member, was assaulted by three Zanu PF members, BJ, WM and JC, for criticizing the ruling party President.

18 September 2007

At Eton farm, it is alleged that SK, an MDC member, was assaulted by Zanu PF youths, led by SC, for criticising 'operation maguta'.

Hwedza

9 September 2007

In Kambunga village, it is alleged that CM, an MDC member, was abducted and intimidated by three Zanu PF members, HM, RD and TM, whilst she was washing her husband's MDC T/shirt.

17 September 2007

In Chigonda village, it is alleged that NG, an MDC member, was harassed and accused of overcharging and had his goods looted by three Zanu PF members, NM, FG and TM.

Marondera East

3 September 2007

At Douse farm, it is alleged that GM and his family of four, all MDC members, were harassed and evicted from the farm and their tobacco beds destroyed by Zanu PF Councillor J and four Zanu PF youths, for supporting the opposition party.

5 September 2007

At Dorset farm, it is alleged that PB and his family of four, were harassed and evicted from the farm, their three huts were burnt by Headman N and two Zanu PF youths, for supporting the opposition party.

At Bemba farm, it is alleged that JP, a tractor driver, was assaulted by Zanu PF Councillor, J, for wearing a red cap and T- shirt.

19 September 2007

At Kushinga Pikelela, it is alleged that N and four other MDC members, were harassed and forced to attend Zanu PF meetings.

20 September 2007

At Rapid farm, it is alleged that two MDC members, AS and SC, were harassed and forced to contribute two hundred and fifty thousand dollars to hire transport to ferry Zanu PF members to a meeting.

Marondera West

1 September 2007

At Manyaira Primary School, it is alleged that RK, an MDC member, was harassed and intimidated by two Zanu PF youths, led by war veteran B, for supporting the opposition party.

3 September 2007

At Samuriwo Primary School, it is alleged that MG, an MDC member, was harassed and intimidated by war veteran S and two Zanu PF youths, for supporting the opposition party.

In Shonhiwa village, it is alleged that ST, an MDC member, was assaulted by two Zanu PF members, GZ and SZ, for not attending Zanu PF meetings.

8 September 2007

In Mushonga village, it is alleged that BN, an MDC member, was harassed and intimidated by two Zanu PF members, JM and ES, for supporting the opposition, MDC.

9 September 2007

At Vrendum, it is alleged that C and his family of three, who are MDC members, were harassed and evicted from the farm for refusing to register as voters. C is not a Zimbabwean citizen.

11 September 2007

In Muzondo village, it is alleged that GZ, an MDC member, was harassed and assaulted by two Zanu PF youths, GU and NC, for being an MDC activist.

29 September 2007

At Wheeldale farm, it is alleged that M and his family of four, all MDC members, were harassed and evicted from the farm, for supporting the opposition party.

Mudzi East

10 September 2007

At Donzwe Primary School, it is alleged that G, a teacher at the school, was assaulted by three Zanu PF youths, O, G and H, for not going to work.

13 September 2007

At Makanje village, it is alleged that AM, an MDC member, was assaulted by three Zanu PF youths, G, J and S, for blaming the ruling party over the high unemployment rate being experienced.

17 September 2007

At Nyamuyaruka shops, it is alleged that T, an MDC member, was harassed and evicted from Chijaka village by Zanu PF Councillor K and Zanu PF District Coordinating Committee Chairperson, F, for trying to contest in the harmonised elections on an MDC ticket.

21 September 2007

In Midzi village, it is alleged that TS, an MDC member, was assaulted for singing MDC songs and chanting MDC slogans by two Zanu PF youths, T and P, while drunk.

In Mujokoro village, it is alleged that HN, a Zanu PF member, was harassed and goods in the shop looted by three Zanu PF youths, M, S and V, accused of overcharging commodities.

Mudzi West

2 September 2007

At Kapotesa Clinic, it is alleged that MT, an MDC youth, was harassed and discriminated from getting treatment by Headman of Kapotesa village, who is also a member for supporting the opposition, MDC.

7 September 2007

At Nyamuyaruka shops, it is alleged that MC, an MDC member, was harassed and unlawfully detained in Murehwa by policemen, for criticising President Robert Mugabe, for economic hardship being experience by people.

10 September 2007

At Kondo dip tank, it is alleged that about four MDC members, were denied and discriminated from dipping their cattle by Zanu PF members, led by kraal head M.

11 September 2007

At Nyamuyaruka shops, it is alleged that TG, a Zanu PF youth, was raped by another Zanu PF member, MJ, after a Zanu PF meeting. The case was reported and the rape perpetrator was arrested.

13 September 2007

At Kapotesa Community hall, it is alleged that three MDC members, MA, SJ and PM were harassed, intimidated and had their meeting disrupted by Zanu PF youths, led by MP.

19 September 2007

In Chimutsa village, it is alleged that MP, an MDC member, was harassed and had his shop set on fire and forced to reduce prices by Zanu PF members, led by headman M.

8 September 2007

At Dandara shops, it is alleged that SD, an aspiring MDC Councillor was harassed and threatened by Zanu PF sitting Councillor DD, his brother and a soldier GD, for campaigning to be a Councillor on an MDC ticket in the coming harmonised elections.

10 September 2007

At Kambarami School, it is alleged that TC, an MDC member was harassed, her

door damaged and MDC T-s hirt burnt by war veteran, CK, for supporting the opposition MDC party.

11 September 2007

In Sadza village, it is alleged that RK, an MDC member, was harassed and chased away from a funeral of his relative by six war veterans, for supporting the opposition MDC party.

19 September 2007

At Njedza Secondary School, it is alleged that TC, an MDC youth, was harassed and forced to attend a Zanu PF meeting by two war veterans AM and JM, where he was forced to denounce his party MDC.

22 September 2007

In Kamudyariwa village, it is alleged that two MDC youths, MZ and GM, were harassed and assaulted by three Zanu PF members, GK, SB and OM, for supporting the opposition MDC party.

Murewa South

4 September 2007

In Mukarakate village, it is alleged that KM, who was harvesting tomatoes, was harassed and forced to attend Zanu PF meeting by two Zanu PF youths, MG and TN.

At Roads shops, it is alleged that MN, an MDC member, was assaulted by two Zanu PF members, JR and AA, accused of coordinating MDC activities in the area.

9 September 2007

In Murehwa kraal village, it is alleged that ZM, an MDC member, was assaulted and evicted from the village by three Zanu PF youths, TM, MM and PN, for complaining on discovering that his name was not registered for maguta programme.

At Beta shops, it is alleged that AC, an MDC member, was assaulted and evicted from Beta School by TM, the Zanu PF Chairperson of the Ward, where he was teaching. He was accused of distributing MDC membership cards.

14 September 2007

At Chemhondoro Secondary School, it is alleged that the Headmaster, Mr. N, was harassed and threatened with dismissal from service by CIO operatives, if he does not account for teachers who were on leave by CIO operatives.

18 September 2007

In Mashonganyika village, it is alleged that four MDC youths, WM, TN, MC and ED, were assaulted by three police officers, led by war veteran K, for supporting the opposition MDC party.

Mutoko North

3 September 2008

In Charehwa village, it is alleged that two MDC members, JJ and GK, were harassed and denied to plough using a tractor donated by government by three Zanu PF members, TZ, GZ and JM, for supporting the opposition MDC party.

7 September 2007

In Tsiko village, it is alleged that SC, an MDC member, was assaulted and forced to sell sugar at lower price by two Zanu PF members, AZ and KS.

15 September 2007

At Mutoko Centre, it is alleged that BM, an MDC Coordinator, was harassed and denied to order minerals for his shop by a war veteran leader in Mutoko, because of his affiliation.

23 September 2007

In Kangara village, it is alleged that TK, an MDC member, was harassed and threatened with severe beatings, if he continues to support the opposition, MDC.

27 September 2007

In Tsiko village, it is alleged that SC and MC, MDC female members, were harassed and were ordered to pay two million dollars by Zanu PF Councillor, PT, if they want to join Maguta programme.

Mutoko South

2 September 2007

At Redstar Mutoko, it is alleged that RR, an MDC member, was assaulted by two Zanu PF members, BM and PM, who wanted to know how he got five cartons of sugar without a shop license.

7 September 2007

At Mutoko hospital, it is alleged that MC, an

MDC member, was harassed and evicted from the hospital by Zanu PF youths, for not attending Zanu PF meetings.

10 September 2007

In village 47, it is alleged that RG, an MDC member, was harassed and chased away from the village by three Zanu PF youths, led by IM, where he was buying maize from villagers, and was accused of fuelling the black market.

17 September 2007

At Jani shops, it is alleged that GC, an MDC member, was assaulted by five Zanu PF members, led by NZ, for supporting the opposition party.

At Jaggers Mutoko, it is alleged that AM, an MDC member, was assaulted by Zanu PF youths, led by TM, for trying to order basic commodities.

23 September 2007

At Kushinga Secondary School, it is alleged that PN, an MDC member, was harassed and forced to attend a Zanu PF meeting by four Zanu PF youths, led by JK.

Seke

4 September 2004

At Goromonzi shops, it is alleged that two female MDC members, LP and UT were harassed and assaulted, by five Zanu PF youths, led by RM, for supporting the opposition party.

10 September 2007

In Chikonde village, it is alleged that M, a Zanu PF youth, was assaulted by MDC youth, F, over their political differences.

14 September 2007

At Jamaica Inn, it is alleged that LG and friend, all MDC members, were harassed intimidated and forced to remove MDC T/shirts by three Zanu PF youths, led by TC.

23 September 2007

At Mutangadura shops, it is alleged that WM and his boozers team, were harassed and intimidated for playing an MDC song, 'Tsunami' composed after 'operation clean up' by government.

24 September 2007

In Besa village, it is alleged that two MDC members, M and J, were harassed and intimidated by the Zanu PF District Chairperson, R, for joining other teachers on strike.

25 September 2007

At Ruwa shops, it is alleged that two MDC members, DP and PN, were assaulted by two Zanu PF youths, T and G, for supporting the opposition party.

Uzumba Maramba Pfungwe

2 September 2007

At Katiyo shops, it is alleged that GF, an MDC member, was harassed and intimidated by RM, the Zanu PF Chairperson, for having attended an MDC meeting.

11 September 2007

In Mashambanhaka village, it is alleged that MM, an MDC member, was harassed and intimidated by a war veteran, K, for being an MDC activist.

12 September 2007

At Chidodo shops, it is alleged that TS, a Zanu PF member, was assaulted by other Zanu PF members, BC and TZ, for joining other teachers who were striking.

14 September 2007

In Mayema village, it is alleged that two MDC youths, NK and JR, were harassed and forced to leave a Zanu PF meeting, by Headman CM, war veterans CM and WC, accused of spying.

17 September 2007

In Chidyamudungwe village, it is alleged that PT, an MDC member, was harassed and intimidated by Zanu PF member B, for supporting the opposition party.

In Kandemiri village, it is alleged that TK, an MDC youth, was assaulted by Zanu PF member T, for supporting opposition party.

28 September 2007

At Uzumba High school, it is alleged that two teachers who are MDC members, TN and CZ, accused of inciting other teachers to strike for money as Zimbabwe Teachers Association (ZIMTA) representatives were

harassed and intimidated by Zanu PF Senator

Mashonaland Central

Guruve South

5 September 2007

At Muchepesi bus stop, AC (40), JC (32) and PM (32), of Zanu PF, allegedly assaulted NM (30) and EM (25) of the MDC, accusing the couple of not attending Zanu PF village meetings.

9 September 2007

At Impinge farm, EM (+55), of Zanu PF, allegedly harassed DK (+25) and GB (+20), of the MDC, after they were found by the Zanu PF Ward secretary, buying maize at Impinge farm, for sale in Harare.

10 September 2007

At Mupandenyama village, JM (40), of Zanu PF, allegedly, harassed RM (35), accusing him of wearing his party T/shirt in a Zanu PF dominated area.

12 September 2007

JM (+45), of Zanu PF, allegedly assaulted MJ (40) of the MDC from Ward 1 Mupandenyama, accusing her of failing to attend a Zanu PF village meeting.

19 September 2007

At Kamoto homestead, KM (+55) leading a group of unidentified war veterans, allegedly harassed SK (60), of the MDC, accusing him of failing to denounce his party despite them teaming up to go and singing at his house several times.

Guruve North

9 September 2007

At Maurikira village, GK (35), of Zanu PF, allegedly assaulted CM (43), of the MDC, accusing him of failing to attend a village meeting convened by Zanu PF.

10 September 2007

EK (36), of Zanu PF, at Mahuwe village, allegedly assaulted AT (28), of the MDC, accusing him of refusing to attend a Zanu PF meeting, where villagers were forced to contribute money to the Headman.

17 September 2007

In Ward 10, Murengwa, TG (33) of the MDC, was purportedly harassed by JJ (44), of Zanu PF, who forced him to pay a fee for dipping his cattle and he was charging per beast, which is not the regulation.

Bindura

2 September 2007

FT (30), of the MDC, who lives in Rusungunuko Street, was reportedly harassed by an unidentified police officer, who wanted invoices for all goods being sold at the market and FT had not kept the receipts as prescribed by the price control taskforce.

18 September 2007

RN (30) and AM (40), of Zanu PF, allegedly harassed GM (35) of Greg farm, Matepatepa, accusing her of wearing an NCA T/shirt.

Shamva

3 September 2007

TM (22), of the MDC, was allegedly harassed by some unidentified ZRP officers at the ZRP Bindura Law and Order Section, TM had failed to attend his graduation at Bindura University because of financial constraints but the officers thought he did not want to be capped by the President as he was an MDC supporter. The incident happened at the ZRP CID Bindura, Law and Order section.

5 September 2007

At Vlei farm, R (35), of Zanu PF, allegedly harassed Mrs. E, when she had asked for matches to make fire at her house, she was then labelled as an MDC supporter because of her English surname, yet she is Malawian.

8 September 2007

M (+35), of Zanu PF, allegedly harassed MC (40), of the MDC, accusing him of refusing to join Zanu PF, yet he wanted to benefit from Zanu PF's input scheme. The incident happened at Super Business Centre.

Mazowe West

12 September 2007

At the Hubt hub in Mvurwi, RM (27) and TV (29), allegedly assaulted VM (25), of the MDC, accusing him of

getting money from 'imperialists' because he could afford to buy lunch everyday.

14 September 2007

At Earlyworm mine, RM (40) and GP (29), of Zanu PF, allegedly assaulted Mrs. P (35) and SG (30) and also denied them access to buy oranges for resale, as the Zanu PF pair wanted only Zanu PF supporters to buy the oranges.

10 September 2007

At Dandamera beer hall, ST (27),TC (24) and SM (29), of Zanu PF, allegedly assaulted MDC's GP (29), accusing him of organizing MDC meetings without the headman's clearance. The Zanu PF supporters were arrested, after a report was made and only to be released after a few hours.

12 September 2007

At Exor Service Station, AN (24) and CN (28), of Zanu PF, allegedly harassed B (27) and AM (25), of the MDC, accusing the MDC pair of wanting to get Zanu PF fuel, yet they wanted to campaign for the MDC instead of the ruling party.

Mazowe East

5 September 2007

GM (36), of Zanu PF, at Gren Grey Beer Hall, allegedly assaulted MM (30), of the MDC, for talking ill about the price control.

15 September 2007

At Majome Primary School, Majome Ward, Chief N (+65), allegedly harassed HC (+50) and labelled him an MDC supporter because he was not chasing away teachers who support the opposition party.

20 September 2007

At Heyshot farm, CC (+55), of Zanu PF and the Member of Parliament of the area, allegedly harassed orphans he had paid fees for, asking them to chant Zanu PF slogans.

Rushinga

2 September 2007

At Chomutukutu, Ward 16, KK (60), of Zanu PF, allegedly harassed JC (40) of the MDC, accusing him of reading the Independent newspaper, which is not

allowed in the province.

5 September 2007

NM (52), of Zanu PF, allegedly harassed EM (29), of the MDC, accusing him of mobilizing people to tune to Studio Seven. The incident happened at Chimusuva village, Ward 29.

9 September 2007

At Rusambo in Ward 17, TG (55), of the ruling Zanu PF, reportedly harassed BM (35) of the MDC, for barring MDC supporters from drinking beer, whenever Zanu PF supporters socialize.

10 September 2007

At Nyasoka village, BK (35), of Zanu PF, reportedly harassed EM (37) of the opposition MDC, for chanting an MDC slogan at a village meeting, chaired by the Zanu PF Councillor.

14 September 2007

TH (75), reportedly harassed TH (50), of the MDC, after he found TH reading The Zimbabwean newspaper, which is perceived as an opposition paper. The incident happened at Chomutukutu.

16 September 2007

At Mudzambiri village, GG (39), of Zanu PF, allegedly harassed VS (33), of the MDC, for not attending a Zanu PF village meeting.

20 September 2007

At Chomutukutu, Ward 16, TH (+35), of the MDC, was reportedly harassed by Zanu PF's SM (+60), who had found TH listening to Studio Seven.

Muzarabani

4 September 2007

At Kasembe Business Centre, PB (60) and AC (55), of Zanu PF, allegedly harassed OC (48), of the MDC, for failing to attend a Zanu PF village meeting.

6 September 2007

At Guru Primary School, PG (60) and TM (60), of the ruling Zanu PF, allegedly harassed CT (36), of the MDC, accusing him of owning a new bicycle, when life was so difficult. CT had got the bicycle from NCA.

14 September 2007

At Utete Business Centre, SM (40), was

reportedly harassed by DC (54), of the ruling Zanu PF, for wearing a ZimRights T/shirt, which had not been approved by the Zanu PF provincial leadership.

18 September 2007

At Muchena's homestead, TG (60), of Zanu PF, allegedly harassed SM (38), of the opposition MDC, accusing him of refusing to denounce his party and the victim was denied to register under the 'Maguta' Scheme.

Mt Darwin South

2 September 2007

At Mudzengerere Shopping Centre, PC (70), of Zanu PF, allegedly harassed E (32) and TS (24), of the MDC, accusing them of attending a ZimRights workshop

3 September 2007

At Chiparira village, LK (60), of the MDC, was reportedly harassed by CC (50), of Zanu PF, accusing him of embarking on an MDC membership drive, which found staunch Zanu PF supporters joining the MDC.

7 September 2007

At Chimbara Primary School, CG (44), of Zanu PF, allegedly harassed BK (33), of the MDC, for affording to buy his own inputs and quizzed him where he had got the money. BK had sold his cow in order to raise money for the inputs.

10 September 2007

At Muropa homestead, KM (55), of Zanu PF, allegedly harassed DM (30), accusing him of wearing a ZimRights T/shirt and hat, which were not allowed in the village.

11 September 2007

At Chimumvuri Secondary School, LM (50), of Zanu PF, allegedly assaulted DC (75) of the MDC, accusing him of spying on Zanu PF meetings.

14 September 2007

At Mudheredhe's homestead, KM (65), of Zanu PF, allegedly harassed OM (40)

of the MDC, for passing by KM's homestead, yet he refused to denounce his party.

20 September 2007

TN (28), of the MDC, was reportedly harassed by EC (65), of the ruling Zanu PF, for failing to attend Zanu PF village meetings. The incident took place at Chawanda Shopping Centre.

Mt Darwin North

3 September 2007

EM (35), of the MDC, from Kanosvamhira village, was reportedly harassed by KM (29) and OM (27). She was heard planning for their big Sunday service at church and was accused by the pair of discussing opposition party business and also accusing them of failing to attend village meetings.

13 September 2007

CD (48), of Zanu PF, allegedly harassed MDC's WC (55), for refusing to contribute money towards the Ward chairperson's bus fare to enable him to attend a district meeting in Mount Darwin. The incident took place at Mangare Business Centre.

Mashonaland West

Manyame

13 September 2007

PM (32) and MZ (35), of Zanu PF, allegedly harassed two females from the MDC, NN (23) and PM (18), accusing them of refusing to mobilize the community for a Zanu PF Ward meeting. The incident took place at Mother and Son shops in Katanga, Norton.

13 September 2007

VC (52), of the opposition, MDC, was reportedly harassed by a group of unidentified Zanu PF youths, led by VM (38), accusing him of wanting to benefit from Zanu PF, yet he did not want to denounce his affiliation to the MDC party. VC was barred from operating his wielding business at Ngoni Shopping Centre.

17 September 2007

At Katanga shops, a group of unidentified Zanu PF youths, led by JM (35), allegedly harassed MN (31) of the opposition MDC, accusing him of supporting the imposition of sanctions on Zimbabwe by the West.

17 September 2007

at Katanga Shops, JM (35), of Zanu PF, purportedly assaulted, MN (31) of the MDC, accusing him of enjoying a discussion on the deportation of Zanu PF 'guru's' children from Australia.

22 September 2007

It is reported that DS (27), IZ (23) and K (32), of Zanu PF, reportedly assaulted EC (24), of the MDC from CABS houses in Norton, for attending a ZESN workshop in Ward 11.

Zvimba South

8 September 2007

MM (±23), of no known political affiliation, was reportedly harassed by NC (±28), of the MDC, for criticising the government's failure to make sure that all shops were fully stocked and also accusing the MDC of not supporting government efforts. The incident took place at Madzima village.

8 September 2007

At Chomutamba Primary School, TM (27), of the opposition MDC, was reportedly harassed by unidentified Zanu PF youths, accusing him of wearing an NCA T/shirt, while watching a school soccer match. TM was accused of inciting school children to destabilize the state.

11 September 2007

TS (±35), of Zanu PF, allegedly harassed TK (±32), of the MDC, accusing her of campaigning for the opposition, yet she had become a successful farmer from the land she got from the ruling party. The incident occurred at Madzima village.

12 September 2007

At Masiyarwa shops, MF (56), of the ruling Zanu PF, allegedly harassed TZ (46), of the MDC, for attending four ZESN workshops held in the constituency.

18 September 2007

At Chigwangwa kraal, CC (36), of Zanu PF, allegedly harassed N (+50) and AM (+45) of the MDC, forcing them to denounce their party membership.

21 September 2007

Some unidentified Zanu PF youths, led by their Headman (50), allegedly harassed TD (43) from Dzumbunu kraal, also of Zanu PF, after TD had complained of being used during campaigns by his party, yet when there are no elections the party officials do not care about them.

Zvimba North

4 September 2007

GM (29) and MC (31), of the ruling Zanu PF, allegedly harassed PM (25), of the MDC, at Mapinga Shopping Centre, after she was heard discussing the scarcity of basic commodities in shops. PM was accused of blaming the policies of the government.

7 September 2007

At Treloney Shopping Centre, MK (27) and MZ (32), of Zanu PF, allegedly harassed JT

(28), of the MDC, accusing him of being a bad influence in the community, after he was heard talking ill of the government.

14 September 2007

LM (31) and LC (29), of Zanu PF, reportedly harassed MM (29), of Sholiver farm in Banket, accusing her of inciting the community to react against Amendment

23 September 2007

MC (30) and EM (32), of Zanu PF, allegedly harassed EK (31), for criticising Amendment 18. The victim was who was also wearing an NCA T/shirt, was ordered to remove the T/shirt by the Zanu PF supporters. The incident took place in Kuwadzana Township.

Chegutu

4 September 2007

JM (37), of the opposition MDC, from Kaguvi, was reportedly harassed by Constable M (40), of the ZRP. Constable M, summoned JM to the police station and accused him of being a state enemy, for failing to adhere to the price blitz operation

12 September 2007

An unidentified bus crew plying Kadoma Chegutu route reportedly harassed BM (37) and PM (39) of Zanu PF, accusing the pair of rejoicing over price blitz

Makonde

3 September 2007

At Duttrope Mine, Mainga village in Ward 13, JS (40), VR (35), BB (+50) and M (40), of Zanu PF, allegedly harassed a group of unidentified mine workers, DK (41) and TP (30), of the MDC, accusing them of failing to tell their director, JH to stop assisting MDC Mashonaland West vehicles with fuel instead of giving the ruling party.

7 September 2007

KP (+30) and Mrs. M (50), of Zanu PF, allegedly harassed JP (30) and RB (+30), of the MDC and other vendors during a vending stall allocation, where the market stalls were given according to the number of times one attends Zanu PF meetings in the Ward. The incident took place at Damba village in Mhangura.

10 September 2007

Member of Parliament, LM (+45) and JK (+30), of Zanu PF, allegedly harassed WM (30), VK (+30) and TK (+35), of the MDC, who were at a Ward meeting and intended to be included in group projects being initiated by the MP. The MDC trio was forcibly given positions in the party cells structure in order for them to benefit from the projects. The incident took place at Ditchwe farm, Mhangura.

Kariba

5 September 2007

MM (26), TM (38) and NN (34), of the MDC, were allegedly assaulted by PM (49), DL (50) and MK (39), of Zanu PF at Chipatapata in Ward 10, accusing them of failing to attend village meetings and unable to chant Zanu PF slogans.

9 September 2007

JM (46), of Zanu PF, allegedly burnt down huts belonging to, E (28) and S (21), all of MDC for refusing to denounce the MDC and join the ruling party. The victims lost property worth \$38 million. The incident took place at Cadec/Mupfanyi in Ward 8B.

15 September 2007

At Mashongwe, Toywood stands, TS (49) and EB (51), of Zanu PF, allegedly forcibly removed VC (49), MM (50) and SM (40), of the MDC, from their pieces of land as they embarked on an audit meant to weed out opposition supporters from land given by the Zanu PF government.

Kadoma Central

4 September 2007

SK (+25), TM (38) and PC (20), of Zanu PF, allegedly assaulted MM (39), of the MDC at Kuwadzana High School, for wearing his party T/shirt at the market. He was accused of trying to lure people to join the MDC.

7 September 2007

At Manjoro Market Durawall, ID (+25), DK (28), JC (34), TM (30) and SM (20), of Zanu PF, allegedly harassed PS (42) and LS (35), accusing them of owning a ranger radio distributed by the PTUZ and listening to Studio seven.

13 September 2007

At Munhumutapa Leisure Centre, MM (28), DG (36) and LM (41), of the MDC, reportedly harassed CM (38) of Zanu PF, accusing CM of supporting the price blitz and Constitutional Amendment 18.

15 September 2007

At Ingezi Shopping Centre, SK (+36), of the MDC, was reportedly assaulted by Zanu PF's MT (+30), AM (+35), AM (35) and LC (43), accusing him of talking ill about the head of state.

Sanyati

5 September 2007

Headman M (38), allegedly harassed M (65), Y (78) and M (50), during the 'mombe ndedzani operation', where the government is controlling the sale of cattle in the rural areas. The operation is affecting supporters of both parties.

16 September 2007

C (55) and Mrs. C (50), of Zanu PF. allegedly harassed BB (38), accusing him of failing to attend a village development meeting, which was supposed to be attended by all villagers despite their affiliation.

Ngezi

5 September 2007

PM (+56), of Zanu PF, was reportedly assaulted by his party colleague, KM (+25), in the company of some unidentified Zanu PF youths who were purporting to be part of the price control taskforce team, yet they wanted to loot goods. The youths were later arrested by police and await court appearance. 6 September 2007

FM (+70), of Zanu PF, was reportedly harassed by his party colleagues, MF (45) and B (+60), for refusing to be a witness for a party colleague who wanted to get a birth certificate.

12 September 2007

BM (+60), of Zanu PF, allegedly harassed GH (21), of the MDC, accusing him of criticizing how the voter registration process was proceeding and the attitude of the registration officers.

16 September 2007

SN (+56), was reportedly harassed by Councillor Z (40), of Zanu PF, who labelled SN as an MDC supporter, for refusing to sell his produce to the GMB, yet he wanted to get inputs from the GMB.

21 September 2007

FN (+60), of Zanu PF, allegedly harassed BM (20) and LB (25), also of the same party, who declared that they were going to support a new candidate because they were fed up with FN.

Hurungwe East

9 September 2007

JM (37), of the MDC, was reportedly harassed by JI (55), also of the MDC, on allegations that JM had declared his interest to contest JI in the primary elections in preparation for the council elections in January 2008.

13 September 2007

GU (33), of Zanu PF, allegedly harassed FM (42), on allegations that he was spying on behalf of the opposition MDC, because the victim attended all Zanu PF meetings but did not want to buy a Zanu PF membership card.

13 September 2007

VC (33), of Zanu PF, was reportedly harassed by CZ (29), of the MDC, on allegations that CZ was going around the village encouraging villagers to go and register, yet the registration team had been given specific people to register.

Hurungwe West

18 September 2007

ZK (+33), of the MDC, allegedly harassed GK (+32), accusing him of supporting Amendment 18.

21 September 2007

MP (42), of Zanu PF, allegedly harassed LK (+38), of the MDC, at a village meeting where LF was asked to explain why he was against Amendment 18, yet he knew that his party has no majority in parliament.

Chinhoyi

2 September 2007

At Mount Tikwiri Centre, AM (38) and two other unidentified Zanu PF supporters, allegedly harassed SJ (37), of the MDC, accusing him of talking ill about the government while in a bread queue.

14 September 2007

At Chinhoyi Bus Terminus, MM (30) and JC (35), of Zanu PF, allegedly harassed MDC 's GK (25), SZ (50) and unidentified two taxi drivers, accusing them of enjoying free rides most people were getting from the new MDC vehicle from town.

Mhondoro

3 September 2007

NT (30) and AK (33), of Zanu PF, allegedly harassed MK (31) and NR (27) of the MDC from Watyoka village in Ward 7, accusing the MDC pair of organizing MDC rallies in the Zanu PF dominated area.

9 September 2007

NM (39), of the MDC, allegedly harassed EM (35) and SM (30), of Zanu PF, threatening them with unspecified action during the coming campaign period because more people are joining the MDC. The incident took place at Nyundo School.

9 September 2007

At St Marks Primary School, RM (38), of Zanu PF, reportedly harassed MK (29), at a village meeting where MK was forced to be a secretary of the Zanu PF party branch and to buy a Zanu PF membership card.

16 September 2007

At Gobvu School, PM (45), of Zanu PF, allegedly harassed S (29) and GC (29) of the MDC, accusing them of wearing MDC T/shirts in a Zanu PF dominated village, which is viewed as an insult to the ruling party.

Manicaland

15 September 2007

TM (35), of no known political affiliation, who was visiting his in-laws, was reportedly harassed by JC, a Zanu PF activist. The victim was drinking beer at Birchenough Bridge hotel, when the perpetrator accused him of being an MDC spy, since he was driving a four wheel drive vehicle.

22 September 2007

At Nemadziwa Business Centre, TN (38), who is a Zanu PF member, was reportedly severely beaten by MDC youths, led by FG, after the victim scolded the perpetrators and labelled them "sell outs'. The perpetrators used booted feet and fists to assault the victim.

Chimanimani

5 September 2007

Police details claiming to be price control monitors, allegedly went to Dombera farm store, where they accused DM (32), of overcharging her products. They looted some cartons of green bar soap and resold the soap at \$300 000 a bar. They also barter traded some of the soap with maize.

Chipinge North

3 September 2007

LB (24), was purportedly harassed and threatened with death by Mrs. M, a member of the Zanu PF Women's League, after the victim was spotted attending an MDC rally that was held at Gaza

9 September 2007

In Chipinge, a police detail, RC, reportedly arrested RM (28), who is an MDC activist at Chitima complex, for saying that the 'State President caused the sugar queues". The victim was in a chaotic sugar queue when he reportedly uttered the words, which led to his arrest and subsequent overnight detention. He was released the following day without charge.

11 September 2007

For organizing and successfully holding an MDC women's meeting in Chipinge Ward four, AS (32), of the MDC, was reportedly harassed and threatened with eviction from the town by DC of Zanu PF. It is further reported that the victim was told to renounce her MDC membership, if she wished to stay in Chipinge.

16 September 2007

At Gaza stadium, a Zanu PF activist, CC, allegedly assaulted JD (26), for wearing an MDC T/shirt. The perpetrator also tried to prevent the victim from entering the stadium to watch a soccer match, demanding that the victim remove the T/ shirt.

17 September 2007

Unnamed Zimbabwe Republic Police details, reportedly arrested GZ (34), whom they accused of having insulted the name and office of the President, during an MDC rally

that was held at ZBS in Chipinge. The victim spent 5 days in remand prison.

Chipinge South

13 September 2007

At Muumbe village, a group of Zanu PF activists, reportedly gathered at the home of PM of the MDC, singing and chanting liberation songs. They threatened to evict the victim and other MDC supporters from the village, telling them to prepare to go and stay in Britain. They also accused the victims and their party of causing the suffering being felt in the country.

14 September 2007

At Mutondo village, a Zanu PF activist, LM, reportedly drank some beer that had been brewed by JM (60), of the MDC and refused to pay for it, saying that the victim will be paid his money by George Bush or Tony Blair.

Makoni East

8 September 2007

At Nyamande village, PK, a Zanu PF activist, reportedly demanded that EG (65), relinquish his post as village development secretary (VIDCO). because the victim no longer attends Zanu PF meetings. The perpetrator suspects that the victim has abandoned the ruling party for the MDC.

10 September 2007

At Matotwe village, WR (45), who is the MDC Ward 21 Councillor, was reportedly ordered to stop her official civic duties as councillor by DM, of Zanu PF, who is the shadow Councillor. The victim, although an elected Councillor, is finding it very difficult to discharge her duties as councillor, due to interference from ruling party activists, who seem to undermine her not only because of her political affiliation but her gender.

15 September 2007

DM, a Zanu PF activist, reportedly demanded that PC (45), of the MDC, chant Zanu PF slogans during a village development meeting. The victim refused and he was threatened with strong unspecified action, during the campaign period. The incident happened at Kuvana village.

Makoni North

9 September 2007

At Bethel village 15 and 55, Zanu PF Ward 7 councillors, Mrs. K and the Chairperson C, reportedly publicly issued an order to personnel at Bethel clinic not to treat people from village 15, because they suspect that the affected villagers are MDC members, since the MDC District Chairperson lives in the village.

12 September 2007

At Village 13, Headlands, Zanu PF activists, led by the youth chairperson CB (38) and MDC activists, led by their youth secretary, MJ (31), allegedly engaged in a furious fist fight during a funeral. The MDC activists accused their Zanu PF adversaries of lying to villagers that there will be a 'spying machine" during next year's elections to detect where people will put their votes.

16 September 2007

At Nemaire, a Zanu PF activist, BN, was allegedly waylaid and severely assaulted by suspected MDC youths, after he reportedly shouted insulting words against the MDC and its leadership in a drunken state.

Makoni West

3 September 2007

At Nyadzonya village, CM, of Zanu PF, allegedly verbally assaulted PC (36), of no known political affiliation, accusing him of being an MDC activist, since he does not attend Zanu PF meetings.

8 September 2007

Zanu PF activists, CZ, NM and others, allegedly assaulted VC (F) and DN (30), for uttering the words, "lets change this regime and bring change". The victims were asked to chant Zanu PF slogans first, before being beaten with booted feet.

13 September 2007

A group of Zanu PF activists, including TM, MN and NM, allegedly broke into a shop operated by GN (33) of the MDC and severely assaulted her and her 11 year old son, M. The perpetrators accused the victim of hiding and hoarding goods in her

shop and giving the goods to fellow MDC members. The victims sustained serious injuries. M fainted and was taken to Rusape General Hospital, where he recovered from a severe head bash. Property valued at \$40 million was destroyed and looted.

Mutare Central

12 September 2007

In Dangamvura, Zanu PF activists, C and C, allegedly assaulted EP (29) of the MDC, for recounting Morgan Tsvangirai's words "mati muri kushaya, muchashayisisa". The victim was in a queue to buy mealie meal at Zhakata tuckshop. The perpetrators used clenched fists and booted feet to assault the victim.

21 September 2007

At Sakubva Beithall, Zanu PF activists, LS, LC and others, allegedly forced TC (29-M) of the MDC, to do some press ups and chant Zanu PF slogans as punishment for dumping the ruling party for the MDC. They labelled the victim a traitor and threatened him with further action.

22 September 2007

Zanu PF officials reportedly demanded that their members, Mrs. S (45) and DD (41), relinquish their elected posts as committee members in the Zimbabwe Cross Border Association (ZCBA), Dangamvura Chapter, because they believe that the ZCBA is a front for the opposition MDC.

At Sakubva, SM (22), of the MDC, was allegedly beaten by her mother in-law LM and her husband MM, who are both Zanu PF members. The victim was accused of having attended a Mutare Social Forum meeting, which the perpetrators perceived to be an MDC meeting. The victim was also chased away from her marital home.

Mutare North

5 September 2007

KN, of the MDC and an aspiring Member of Parliament, reportedly assaulted LM (33), a fellow MDC activist, whom they accused of supporting the incumbent MP,

IG. The incident took place at the victim's home at Chisamba Single quarters.

10 September 2007

A group of Zanu PF youth, reportedly harassed JC (45) and his three friends of the MDC and accused them of being traitors. They claimed that the MDC President is a 'dog' and that the victims risk being chased away from the area, if they continued supporting the MDC.

14 September 2007

Some Zanu PF youths, reportedly chased away journalists, SS (36) and KJ (36), from a meeting that was being addressed by SK at Queens Hall. The victims were labelled spies of the West.

22 September 2007

CM and twenty one others were arrested and detained by police at the Swallows City Centre hotel under "operation mutown urikutsvagei" which means 'what are you looking for in the city?' The victims were taken to Mutare Central police station where they were held and released. They were being accused of engaging in fuel and foreign currency parallel market activities.

Mutare South

6 September 2007

N, an MDC aspiring Ward 11 Councillor, reportedly harassed and intimidated CK (36), also of the MDC, for filing her papers to contest as a candidate in the party's primary elections. The perpetrator did not want to be contested in the primary elections.

10 September 2007

At Zengeni Business Centre, Chiadzwa police details, allegedly rounded up diamond panners, including WM (27) and FM (31), whom they severely assaulted using baton sticks. The victims sustained severe injuries on their backs and buttocks.

14 September 2007

At Hapanamambo village, Zanu PF activists, HC, T M, CS and others, reportedly went to FM's (45) home, singing liberation war songs threatening to destroy his home. They accused the victim of recruiting youths into the MDC and listening to Studio Seven.

15 September 2007 DT, a Zanu PF activist and Headman allegedly threatened to "deal severely" with anyone in his village who would attend a scheduled MDC rally at Chitaka Business Centre. CT (45) and NM (32) were some of the affected villagers.

24 September 2007

In Zimunya Township, RS, of the MDC, who is campaigning to become a Member of Parliament, for the constituency, allegedly assaulted fellow MDC activist, JC (24) and MM (24), accusing them of supporting a rival candidate.

Mutare West

12 September 2007

At Mhangaurwe village, Zanu PF activists, reportedly harassed and threatened to evict FC (39), of the MDC, from the village for organizing an MDC rally that took place in the village.

12 September 2007

At Mafundu Business Centre, LB and BK, who are Zanu PF activists, allegedly harassed and threatened TG (31) of the MDC, with death if he continues to put on MDC regalia while in the area. The MDC T/ shirt that the victim was wearing was confiscated and set on fire.

17 September 2007

At Mukuni, Zanu PF activists, SD and NM, allegedly harassed and threatened to beat up AM (36) of the MDC, whom they accused of having organized and attended an MDC rally that was held at Mukuni Business Centre. The victim was told to stop his MDC activities.

31 September 2007

At Morejoy Bottle Store, Marange, MM, of Zanu PF, reportedly beat up SG (30) of the MDC, after the victim was overheard discussing the potential of MDC candidates in the Ward elections.

Mutasa North

8 September 2007

At Dombo village, SM, who is a Zanu PF activist, reportedly vandalized a vehicle belonging to SM (43), of the MDC, as punishment for refusing to ferry a sick Zanu PF member, earlier in the day. The victim is reported to have refused to ferry the ill person to hospital charging that "hatidyidzani nevanhu ve Zanu PF" meaning that MDC and Zanu PF members do not share anything.

12 September 2007

NG (29), of the MDC, was allegedly kidnapped by suspected state security agents and bundled into a white Toyota raider. The victim was severely assaulted for among other things distributing MDC materials, listening to Studio Seven, recruiting youths into the MDC and reading the Zimbabwean newspaper. The victim was later dropped off a moving vehicle by the perpetrators. The incident took place at Murara Business Centre.

12 September 2007

At Nyarukowa village, an MDC activist, M, reportedly harassed MS (45) of Zanu PF, threatening her with assault for supporting the ruling party.

15 September 2007

At Mushunje village, MC, who is the Zanu PF Senator for Mutare, reportedly labelled MDC activists, MM (46) and SN (39), as sell outs and further threatened them with serious consequences during the campaign period. The perpetrator was speaking at a rally to garner support for PC, an aspiring Senator for Mutasa.

16 September 2007

For calling the State President "useless" due to the current hardships facing the country, NN (41), of no known political affiliation, was reportedly harassed by Zanu PF officials, led by M. The incident happened at Nyarumvurwe Business Centre.

20 September 2007

A nurse at Nyarumvurwe clinic, Mrs. C (45), who is suspected by N and other ruling party officials of favouring MDC members at the clinic, giving them medicine and telling Zanu PF supporters in need of drugs that the clinic "has no medicines" is at risk of being transferred to a remote clinic as punishment. The victim is now being labelled an MDC activist.

Mutasa South

1 September 2007

At Zambe village, Zanu PF activists, EK and LM, reportedly harassed and threatened to assault CM (52F), who is an MDC member, for refusing to chant Zanu PF slogans during a village development meeting.

7 September 2007

At Bonda, it is reported that PM (35), was assaulted by Zanu PF activists, led by BJ. The police also reportedly refused to give the victim a letter to access medical treatment at Bonda Hospital, reportedly claiming that "they do not entertain political issues".

13 September 2007

At Chirarwe Business Centre, TM and a group of other MDC, activists allegedly assaulted RR, of Zanu PF, for saying unfavourable words about the MDC. They used booted feet and sticks to assault the victim.

18 September 2007

JN, of the MDC, reportedly drove some goats into a vegetable garden belonging to VM (48) of Zanu PF, as a form of punishment because of the victim's political affiliation. The incident happened at Matongo village.

Nyanga

5 September 2007

At Nyamaropa Irrigation Scheme, a Zanu PF activist, PG, allegedly poisoned 23 chickens belonging to VS (51) because the victim is an MDC member. The perpetrator even left a note that proclaimed "pasi neMDC", a common statement that means the MDC should be destroyed.

17 September 2007

At Nyakomba Growth Point, MDC members, PN (39), PN and more than forty others allegedly fought against Zanu PF members, TM (39) and thirty others, after the Zanu PF activists had disrupted an MDC meeting, claiming that they also wanted to hold their meeting at the same venue.

21 September 2007

KN, of Zanu PF, allegedly assaulted GC (39), of the MDC, with a whip over political differences at Mawadza village.

Bulawayo

Makokoba

3 September 2007

At Cabatsha MM, an MDC supporter, was allegedly assaulted by Zanu PF supporters, after he had complained about the empty shelves in the shops. He was accused of being a puppet of the West.

10 September 2007

At a meeting of cross borders, PG, was allegedly labelled a sell out by a suspected Zanu PF senior and Central Committee member, MM, who also demanded a ruling party card from the victim. The meeting was held at Mhlahlandlela Government Complex.

19 September 2007

AB, was purportedly threatened with assault by suspected Zanu PF supporters, after he lamented that Highlands grocery shop was empty because of bad economic policies.

Nkulumane

5 September 2007

AD, was allegedly threatened with assault by Zanu PF supporters, for distributing stay away pamphlets at Phekiwe Garden.

10 September 2007

At Mgoqodo Primary School, two MDC members, ED and SM, were allegedly threatened with assault by suspected Zanu PF supporters during a resident's meeting,

after they were accused of campaigning for an MDC Councillor and MP.

15 September 2007

At Lucky 7 Shops, MM, an MDC supporter, was allegedly threatened with assault by Zanu PF supporters, after he was seen putting up MDC posters.

17 September 2007

At Nkulumane shopping complex, MDC supporters were allegedly evicted from their market stalls by the police, after a report was made by Zanu PF supporters that the victims were selling their fruits wearing MDC T/shirts.

24 September 2007

A Suspected MDC supporter, reportedly victimized Zanu PF supporters at Sekusile Shopping Complex, while the victims were distributing their party pamphlets to the public.

25 September 2007

At Munyoro Supermarket, EM, a well known MDC member, was allegedly victimized by Zanu PF supporters, accusing him of turning away residents from attending a ruling party *meeting*.

Bulawayo East

12 September 2007

At Mahatshula, LM, an MDC member, was purportedly ordered not to wear his NCA T/shirt by a Zanu PF supporter,

saying NCA was an anti-government organization.

Bulawayo South

20 September 2007

Suspected MDC women's league members allegedly disrupted and shouted at the Sky Club members meeting and demanded to be part of the membership. The women chanted their party slogans and boasted that the club cannot be successful without their involvement. The incident took place at Woodlands Suburb

Pumula/Luveve

20 September 2007

At Pumula Hall, an MDC pro-senate faction meeting which was being addressed by the party President Arthur Mutambara, TN and RS, were allegedly harassed by their party colleagues, for making noise while the party president was delivering his speech.

23 September 2007

At Pumula suburb, EH, was allegedly manhandled by suspected Zanu PF supporters, accusing him of having attended an MDC meeting on the 22nd of September 2007. The victim was labelled a sell out.

26 September 2007

About five suspected Zanu PF supporters allegedly pushed and shoved LN, accusing him of being an MDC supporter at Cowdray Park terminus.

Matabeleland South

Umzingwane

3 September 2007

It is alleged that a School Development meeting at Mayezani, was hijacked by FD, MD and DN, of Zanu PF, who turned it into a political meeting. MM, an MDC member and war veteran tried to stop the perpetrators but was pushed and insulted by the three perpetrators.

8 September 2007

At Wabayi Primary School, Zanu PF members, led by the Chief, called for a meeting where they allegedly assaulted MDC members who had attended the meeting. Five people were injured and hospitalized but no arrests were made.

16 September 2007

It is reported that at Sabiwa School, YK, an employee with Vumbachikwe mine, was denied the right to be allocated a piece of land at Insindi farm because he was said to be a sell out.

16 September 2007

TM, a member of Zimrights from Impu. was reportedly harassed by Zanu PF members, MN, ND and SD, for allowing Zimrights members to distribute pamphlets without the perpetrators permission.

17 September 2007

At Dema in Mazhulzhugwe, members of a fencing project who were holding their meeting, were purportedly harassed by

councillor, NN, of Zanu PF, who accused them of holding an MDC meeting.

21 September 2007

At Mawabeni, it is reported that opposition MDC supporters, broke into PD's house (Zanu PF) and stole all her property. PD had gone to attend a Zanu PF party meeting in Gwanda. The perpetrators left a note telling her that they were tired of her party and her behaviour.

Gwanda

19 September 2007

It is purported that Councillor, WS, of Zanu PF, assaulted DS, an MDC supporter, accusing him of taking his wives to church without his knowledge. No report was made to the police for fear of further victimization.

Mangwe

10 September 2007

At Matshamhlope, ZN, MS and ZN, of MDC were allegedly accused by SN, VM, A and MN, of Zanu PF, of belonging to a party which had called for sanctions. An argument arose and they started to fight. No one was hurt and no police report was

17 September 2007

At Bango Irrigation gardens, MD, a Zanu PF supporter allegedly assaulted BN of the MDC, after the victim had found the

perpetrator tilling his piece of land. MD told BN that he had been tilling the piece of land whilst BN was in South Africa. The village elders gave BN a new piece of land.

Bulilima

2 September 2007

At Marula Growth Point, AM, a Zanu PF supporter was allegedly harassed by MM, an MDC supporter, accusing her party of failure. When the victim asked to be left alone she was slapped twice on the cheek.

6 September 2007

At Madlambudzi store, GM, a Zanu PF youth, was allegedly assaulted by her boyfriend, who accused her of having friends who belong to the MDC.

13 September 2007

CD, DS and AN, of Zanu PF allegedly assaulted TN, an MDC supporter for wearing an MDC T/shirt and refusing to remove it. The victim sustained minor injuries on his face and arms.

18 September 2007

SN and SN, who are Zanu PF supporters were reportedly kidnapped by ND, EN, AN and MT, who are MDC supporters. The two women were asked to explain why they supported Zanu PF. The two were detained for four hours.

21 September 2007

At 4J's Restaurant, it is alleged that a Zanu PF supporter, BH, allegedly approached KM, an MDC supporter and started asking her about her party's next meeting. The perpetrator fondled KM's breasts and spit on her, after KM asked BH to leave her alone.

24 September 2007

At Renkini bus terminus, AK, SD and MD, who are MDC activists, were chased away from where their market stalls by the city council because they are MDC activists.

Matobo

12 September 2007

It is alleged that a meeting was called in Bidi Ward by the Chief, concerning the rain making ceremonies. Villagers were told to contribute to the ceremonies and those who failed to pay were going to be charged at the Chief's Inkundla.

Matabeleland North

Nkayi

5 September 2007

SK, a Zanu PF member from Ngwengweni Line, who is also a kraal head, purportedly approached BH and DH, of the opposition MDC, also from Ngwengweni Line, Mangumi village in Matheme and ordered them to abandon their garden, for allegedly being spotted at an MDC rally. He told them that they were spoiling his name because the garden project was sponsored by his Zanu PF party.

5 September 2007

PN and SN, from Nkuba village, were reportedly forced to attend a rally that was addressed by Minister SN, by BB, NL and BM, of Zanu PF, from Nkayi Growth Point, despite the fact that he told them he had been away for a long time and needed to be home and was not aware of the meeting.

10 September 2007

PN, MS, EN and SM, of the MDC, from Seshanke Primary School in Mpande village, who had attended a meeting to prepare for the Zanu PF rally, that was to be addressed by Minister SN, were chased away by JD, MS and other Zanu PF officials from the venue of the meeting and ordered to surrender their MDC party cards, if they wanted to attend the rally.

15 September 2007

At one meeting the Councillor had said those who would be given fields were those who pay council levies and have levy cards. YM, a kraal head and PM, the village head of Zanu PF from Gezekhaya village in Mbazhe, took it to mean Zanu PF cards and allegedly denied AJ and SN, to clear some pieces of land because they did not have Zanu PF party cards.

17 September 2007

PS, MS, NT, of the MDC, from Makhokhoba, Hoheni, allegedly assaulted MG, of Zanu PF, for allegedly being in love with their sister and ordered him to desert his party, if he was seriously in love with her. The matter was not reported to the police.

21 September 2007

MS, of the MDC, from Mtshabi Primary School, was purportedly assaulted by PM and KM at a funeral, for allegedly saying that PM was the best person to be the treasurer for the party and this did not go down well with him.

Bubi-Umguza

19 September 2007

GM, of Zanu PF, a bus driver, allegedly refused to carry opaque beer containers, which belonged to SN of Mbembeswana village and a member of the MDC, for allegedly belonging to the opposition MDC

20 September 2007

TM, of Zanu PF, from Mkhongeni Ward 7 in Village 3, purportedly approached MN, an MDC member, from Mkhonjeni Ward 7 in Village 3 and threatened him with disappearance, if he continued attending MDC restructuring exercises.

Tsholotsho

3 September 2007

Mrs. SS, of Iluba Millers, at Sipepa Business Center and a member of the MDC, was purportedly intimidated by CM of Zanu PF and a war veteran, who insulted the miller and forced her to sell maize meal to him, because he is a war veteran.

3 September 2007

JS, of Zanu PF, from Mcetshwa Primary School, allegedly threatened to attack JT of the MDC, for allegedly complaining over his abuse of the millers and making people starve in the area.

4 September 2007

TS, of Highgusi Secondary School, was purportedly beaten up by soldiers in second class coach in the Bulawayo-Victoria Falls bound train. These type of incidents used to happen during the Gukurahundi era.

21 September 2007

MN, of Zanu PF, from Mahlala Primary School, allegedly imposed himself into a food committee to represent Bambanani village, after which he allegedly forced thirty villagers to pay \$20 000 each, for his per diem for travel to the meetings. BM, NT and JM, of the MDC and several others fell victim to this practice.

30 September 2007

CM, of Zanu PF and a war veteran from Gwai Primary School, was reportedly assaulted by a group of unknown youths, who poured beer on him while he was coming from a beer drink.

Lupane

3 September 2007

PN, of the MDC, from JN homestead, was allegedly approached by PN, of Zanu PF, from Lupaka village and interrogated over why he was organizing a meeting for the MDC, which was causing sanctions. As he tried to explain himself, he was struck by a stick on the head and sustained some injuries.

10 September 2007

JM, of Zanu PF, from Lupane Center, was allegedly accused of being a youth militia and was attacked by PN and SN, of the MDC, who said they wanted to remove Zanu PF ideas from his head.

10 September 2007

SM, from Pupu Secondary School, was waiting for a lift to Bulawayo, discussing the economic situation in the country with OM, whom he had met at the bus stop, when SM said all this was due to Mugabe's misrule, DN, of Zanu PF, then interrupted and accused SM of being a sell-out and a fist fight almost broke out, SM was slapped on the face once.

13 September 2007

OD, of MDC, was allegedly approached by KG, of Zanu PF from Lupane Center at his residence and ordered him to desist from supporting an imperialist political party, as that would see his life in danger.

22 September 2007

SM, of Women of Zimbabwe Arise from Mafinyela village, was waiting for lifts to Bulawayo, when she was allegedly threatened with assault by MN, ON and HM of the ruling party, for wearing WOZA regalia, which they associated with the opposition MDC.

22 September 2007

TD, of Zanu PF, from Mkombo Primary School in Lupanda, was with his friend NN at Lupane beer garden discussing the problems faced by Zimbabweans. NM, of Zanu PF did not like the discussion and he started insulting him and an altercation broke out that led to TD being assaulted with a brick. The perpetrator was, however, arrested and the victim was hospitalized.

Binga

5 September 2007

MK and MI, of the MDC, from Zambezi School, Chief S in Mabobolo area, were allegedly castigated by the Chief and some village heads, for not complimenting government efforts of developing the school at an official opening of Mabobolo School. They threatened to send away children of the MDC supporters and the victims' names were mentioned.

11 September 2007

DV and VM, of Zanu PF, managers at Spar supermarket and Spot lit bar respectively, allegedly bribed police officer, M, from Binga Police Station, to allow them to charge parallel market rates for their goods and did not revert to the June 18 prices as per the government order.

12 September 2007

Two hippopotamuses were killed by Campfire Programme personnel. The meat was distributed by the Ward Committee for distribution to individual families but in this case those who were perceived to be MDC supporters from Sibungwe in Kamata, were allegedly not given anything. The villagers complained to the Neighbourhood Watch Committee and their case was dismissed.

Gokwe Chireya

2 September 2007

OM (39), of the MDC, who is from Nyaurubgwe Primary School, was allegedly harassed by a Zanu PF supporter, DS (40), of Roga Secondary School. OM had gone to check for his name on the voters' roll. The victim was told that he was not going to find his name like other opposition party supporters.

3 September 2007

TM (33), an MDC supporter from Madzivazvido Secondary School, was purportedly assaulted by three Zanu PF supporters, GT, FM and SG. The victim was allegedly assaulted by the youth militia, for allegedly jotting down names of people who would attend the MDC anniversary celebrations.

5 September 2007

RS (34), an MDC supporter, from Vumba Primary School, was purportedly harassed by Zanu PF supporters, TC (41) and DN (38). It is alleged that the victim had been seen mobilizing MDC supporters to register their names for the 9th Anniversary meeting in Harare, resulting in the victim being harassed.

10 September 2007

It is reported that a white national, only identified as R, had donated \$400 million as school fees for disadvantaged children at Chitekete Primary School. It is then reported that the MP for the area converted the money to his own use, labelling the parents of the disadvantaged children as opposition supporters.

10 September 2007

CC (20) from Vumba Primary School, was purportedly harassed by MV (27), of the ruling party, after the victim had gone to check for her name on the voters' roll. MV allegedly told the victim that all MDC supporters had no names in the voters' roll.

20 September 2007

An MDC supporter, NV (37), of Masema 2 Primary School, was purportedly harassed by two police officers, who accused him of sabotaging government's efforts of price slashes by buying meat from houses of MDC supporters. The policemen confiscated the meat.

29 September 2007

LK (41), of Tafara Primary School, an MDC supporter was allegedly assaulted by IS (39) and BS (42), of village 4B Tafara School. The victim was accused by the perpetrators of selling MDC membership cards. The victim was further threatened with unspecified action.

Gokwe Nembudziya

2 September 2007

CM (27), from Kuedza Primary School, was reportedly assaulted by WM (24), of Zanu PF, after the victim had complained over the shortage of goods in the shops, citing the problem to have been caused by Zanu PF.

6 September 2007

SM (57), of Chinyenyetu Primary School, was allegedly threatened with eviction by TC (43), of Zanu PF, from Zvenyika village. It is alleged that TC, a former member of the army told SM that he was not following the government's directive, after he was caught selling fish which the perpetrator said were expensive.

8 September 2007

MS (50), from Karindautoso village, was reportedly harassed by two Zanu PF supporters, CM (45) and OC (65). It is alleged that the victim together with other villagers were forced to attend a Zanu PF meeting.

15 September 2007

Local women including Mrs. DC (45), RM (35) and GC (30) from Zvenyika village, were reportedly harassed by EM (40) from Chinyenyetu Business Centre. It is reported that the MP for the area, FB had organized a netball competition for local women. It is purported that at the end of

the day some of the women were told that they were not going to get prizes because they were MDC supporters.

17 September 2007

GM (25), a Zanu PF supporter from Kuedza Primary School, was allegedly assaulted by CM (30) and PS (28), of MDC, for commenting that it was the MDC, which was causing problems in the country.

18 September 2007

SN (54), of MDC, from Chinyenyetu Primary School was allegedly harassed by JC (49), of Zanu PF, on allegations of being a sell out.

20 September 2007

EC (25), of the MDC youth wing from Chinyenyetu, was purportedly assaulted by VC (28), of Zanu PF, for supporting the MDC.

Gokwe West (Nemangwe)

2 September 2007

MM (29), from Kasuwe Primary School, was allegedly assaulted by AS (32) and GM (41), of Zanu PF's youth wing, for befriending MDC supporters.

9 September 2007

A businessman, EM (38), from Kasuwe Primary School, was allegedly harassed by SN (37) and OS (32), for failing to reduce prices in his shop. The victim was further accused of being an MDC supporter.

16 September 2007

SM (36), a Zanu PF member, from Zarova Primary School, was allegedly harassed by ET (23) and AM (31) of MDC. It is alleged that the victim had gone to the bar wearing a Zanu PF T/shirt, which he was forced to go and remove.

22 September 2007

Six locals and business operators were purportedly approached by the police who ordered them to reduce the prices of their goods. It is then alleged that the police then beat them up, accusing them of sabotaging government efforts to stabilize the prices.

Gokwe Kana

5 September 2007

JD (32), an MDC member, from Maundura Primary School, was forcibly taken by the Zanu PF youths, from his house at night. The youths are said to have taken the victim to some place where they kept him for two days, asking about his involvement with the MDC.

5 September 2007

MDC supporters, JM (50), BJ (20), SM (30) a female and ML (39), were reportedly harassed by MC (40) and TM (35), of Zanu PF, for refusing to chant Zanu PF slogans.

8 September 2007

Two MDC supporters, KG (30) and PM (32), were reportedly harassed by Zanu PF supporter, MJ (34) and TT (39), for asking the perpetrators to join the queue where others were queuing for basic commodities. The perpetrators claimed that they were not going to join the queue because they are Zanu PF supporters.

9 September 2007

CB (26), of Zanu PF, was reportedly harassed by SD (29) and BM (26), for saying that the government had suspended Pius Ncube from the church.

17 September 2007

Two MDC supporters, TM (25) and TM (27) were allegedly harassed by three Zanu PF supporters, VM, AN and AC, for failing to produce a Zanu PF membership card.

20 September 2007

PM and TC, from Mamulela Primary School, were reportedly harassed by their MP. It is reported that MDC's aspiring candidate had some head on collusion with the Zanu PF MP, after the MDC candidate had donated a borehole, but the MP incited the locals to refuse in to be sunk in the area.

24 September 2007

JM (49), a Zanu PF member, from Machakata, was allegedly harassed by RM (29) of MDC, who accused the victim's party of rigging, saying that Zanu PF was not going to win the 2008 elections.

Gokwe Centre

3 September 2007

LN (53), of Zhomba SDA School and an MDC supporter, was reportedly assaulted by AN (45), of Zanu PF. It is reported that AN mobilized other Zanu PF youths and went to the victim's house at night and took the victim to an unknown place. where they threatened her with death, if she does not leave the MDC.

7 September 2007

A widow of the late MDC candidate, FN (33), was allegedly assaulted and evicted by three Zanu PF supporters, AG (35), TG (25) and AN (45). It is alleged that after the death of her husband, Zanu PF activists went and forced her out of the area. The perpetrators accompanied the victim to her maternal home together with her 3 children, twins PG and MG (8) and 11 months old SG.

14 September 2007

A local, ND (34), from Nhongo Primary School, allegedly had his 25 litre container broken, by Zanu PF supporters. It is alleged that the victim who was coming from fetching drinking water from the nearby borehole, was approached by the perpetrators who accused him of being a sell out. They told him that he had no place in Zimbabwe he should go to Britain or Australia. They then snatched his water container and poured its contents on the ground. They also pierced the container with some metal bars.

21 September 2007

SM (40), an MDC supporter from Kadziramwanda Primary School, was reportedly assaulted by EM (19), a soldier, for allegedly supporting the MDC. It is reported that EM always terrorise villagers whenever he goes home to visit.

23 September 2007

Zanu PF senior members from Cheziya Council Chambers were reportedly harassed by some of their party youths led by ES. It is reported that it was during a Zanu PF meeting which had been organized to choose the Zanu PF District Chairperson in the area. ES mobilized some youths to vote for her during the election. This did not go well with other

contestants who threatened her with assault.

Zhombe

1 September 2007

BS (25), an MDC member from Samambwa Primary School, was purportedly harassed by Zanu PF youths, JM (33), BT (28) and SM (23), from Beemine Primary School. The perpetrators allegedly forced the victim to attend their meeting, after he had passed by where they were having their meeting on his way from dipping his cattle.

6 September 2007

Two Zanu PF supporters, CM (23) and TN (24), were purportedly harassed by MDC youths, GM (35) and PN (29). The two ladies were coming from their studies when they met the MDC supporters, who accused them of collecting information about the MDC, which they would put into their exercise books which they pretended, were for educational purposes.

7 September 2007

AM (62), a suspected MDC supporter from Kotamayi Primary School, was allegedly harassed by RN (40) and FD (32), of Zanu PF. It is alleged that the victim was wearing an MDC T/shirt, when he came across Zanu PF supporters who wanted to know why he was wearing the T/shirt. The victim told the perpetrators that he had been given the T/shirt by his nephew.

13 September 2007

Some villagers from Kesari village, Somalala Primary School, were reportedly harassed by Zanu PF supporters, BM (58) and EM (30). It is reported that BM, who is the kraal head told his subordinate that anyone who did not support him should be evicted from the area.

16 September 2007

DM (34) of Zanu PF, was allegedly assaulted by PC (28), TG (25) and TJ (22), of MDC, for purportedly boasting of the achievements of their party. The perpetrators accused the victims' party of having destroyed the economy of the country.

20 September 2007

Kraal head ON (56), purportedly threatened villagers who were on their way to a ZESN workshop with eviction from his area. He accused the villagers of being MDC supporters.

23 September 2007

JN (35), an MDC supporter, was reportedly harassed by a Zanu PF supporter, PM (32), who had given the victim a lift in his car. It is alleged that the perpetrator after having given the victim a lift started to ask the victim what the MDC was up to, after having shown no knowledge on the subject, PM drove past the victim's house and released him later.

Kwekwe

5 September 2007

SM (30), of MDC, from Globe and Phoenix mine, were allegedly harassed by JM, who is the Zanu PF youths leader, who wanted to force the victim to attend a Zanu PF restructuring meeting.

6 September 2007

GM (35), of the MDC, from Mellesonia village Resettlement, was allegedly harassed by SH (40), of Zanu PF, for not attending a Zanu PF meeting.

10 September 2007

LS, an MDC supporter, was allegedly harassed by suspected Zanu PF youths for wearing an MDC T/shirt. The victim was ordered to remove the T/shirt.

15 September 2007

ID (35), an MDC supporter from Chamboda Section, was reportedly assaulted by Zanu PF supporters led by J and TN for wearing an MDC T/shirt. The T/shirt was torn into pieces.

16 September 2007

A female MDC supporter, MS, was allegedly harassed and forced to attend a Zanu PF meetingby Zanu PF members of the youth wing, MB, EE and ND.

18 September 2007

TH (35), of the MDC from Single Quarters, was allegedly harassed by Zanu PF youths led by LS. It is said that it should be a norm for all people to attend all Zanu PF meetings. If one

fails to do so, he/she is labelled an MDC supporter.

22 September 2007

A suspected MDC supporter, GC (35) was purportedly assaulted by Zanu PF youths led by CC, for complaining about the problems being faced in the country.

Silobela

13 September 2007

AN (25) and JT (18), were allegedly harassed by JM (38), who is a Zanu PF leader in the area. It is said that the victims who had came from town were approached by the perpetrator who ordered them to leave. They were accused of wanting to change people in the area to join the MDC.

20 September 2007

G, an MDC Councillor together with other party activists, were reportedly harassed by two Zanu PF supporters, M and C, for commenting that the crisis in the country had been caused by the ruling party.

26 September 2007

EN (33), ZN (27) and ON (34), were reportedly assaulted by Zanu PF youths, led by GT, for listening to Studio seven. The victim was also told to destroy his radio.

27 September 2007

It is alleged that JN (30) and CC (28), were harassed by the Zanu PF Councillor for Newadini Ward. The Councillor had called for a meeting for Newadini and Mtshikhitsha Wards and the two victims did not attend but they were seen passing by. The two were forced to join the meeting.

Gweru Rural

2 September 2007

RN (37), of the NCA, from Nyathi kraal Makepesi, was purportedly harassed by Zanu PF supporters, GK (40) and B (36), for saying that the ruling party had nothing to offer, since it had failed to deliver for the years it has been in power. This angered the perpetrators who then started to assault the victim.

8 September 2007

An MDC supporter, RM (31) of Gambiza Primary, was purportedly assaulted by EM (43) of Zanu PF. RM, who was passing by EM's house, was accused of supporting the MDC and not attending ruling party meetings.

13 September 2007

A suspected MDC supporter, ZM (33), of Maboleni Compound, was allegedly harassed by two suspected Zanu PF supporters, BN (42) and CS (39), for wearing an MDC T/shirt.

16 September 2007

It is reported that an MDC supporter, SP (29), from Bhebhe village, was assaulted by four Zanu PF supporters, BK, GK (32), TM (31) and FN (34), for not attending Zanu PF meetings.

19 September 2007

EC (24), of the MDC, from Maboleni Business Centre, was purportedly harassed by FM (45), of Zanu PF, for being an MDC supporter.

21 September 2007

A suspected MDC supporter, PM (64) from Vingu Resettlement, was allegedly harassed by suspected Zanu PF supporters, VS (46) and TN (44). The victim was threatened with eviction from his plot, for not attending Zanu PF meetings.

Mkoba

1 September 2007

Zanu PF supporter, AM (42) and SS (37) from Mkoba, were purportedly harassed by MDC youths led by TC (28), who forced the victims who were at a funeral to chant MDC slogans.

12 September 2007

It is purported that TN (42) from Mkoba 12, was assaulted by two Zanu PF supporters, DC (40) and other youths, for campaigning for the MDC. The victim was beaten with iron bars and booted feet.

17 September 2007

AM (28), of the MDC from Mkoba 16, was allegedly harassed by one of his party colleagues, CN (32), who was voted out of the party and wanted to 'fix' the victim for the expulsion.

19 September 2007

SM (36), of Mkoba 15, was purportedly assaulted by Zanu PF youths, for joining in the ZCTU Mass Stay-away. He was threatened with arrest.

20 September 2007

EC (42), a member of the ZCTU, of Mkoba 15, was allegedly assaulted by the riot police. It is alleged that riot police from Gweru Rural met the victim and ordered him to chant Zanu PF slogans. The victim did chant the slogan but the police assaulted him with sticks and clenched fists, accusing him of pretending to be a Zanu PF supporter.

23 September 2007

A Zanu PF supporter, EZ (38), was allegedly assaulted by Zanu PF youths, after he was found distributing MDC fliers, yet he was a staunch Zanu PF activist. He was labelled a sell out.

23 September 2007

GK (21) was allegedly harassed by MDC supporters, FM (25) and AM (26), who were moving door to door asking for MDC party cards. Those who did not have them were forced to buy from the two.

Gweru Urban

AH (33), from Mkoba 14, was reportedly harassed by a suspected Zanu PF supporter. The victim was ordered to remove her NCA T/shirt which was written, 'We demand a new Constitution and free and fair elections'. The victim was told that the T/shirt was an insult to the government.

10 September 2007

SM (37), of the MDC, was allegedly harassed by the police, after he was found distributing ZCTU fliers, which were calling for a Mass action. The victim was taken to a police camp for interrogation but was later released without charges preferred against him.

15 September 2007

CG (45), of the MDC, from Senga 2, was

allegedly harassed by suspected government agents, after the victim had painted a picture of the President, saying "that man has made us suffer".

17 September 2007

A 45 years old man, IT of MDC, was reportedly harassed by the police for having organized a stay away as the Regional ZCTU secretary.

18 September 2007

A ZCTU member, CC (37), was allegedly harassed by the police, who took him to the Central Police Station, where they interrogated him on who had organized the stay away and who had distributed the fliers.

18 September 2007

SN (45), an MDC supporter, was allegedly kidnapped and assaulted by suspected state agents. It is alleged that the victim was kidnapped by two uniformed soldiers and four others in plain clothes. The incident took place in Senga.

Shurugwi

1 September 2007

CM (29), of Tongogara Council, was allegedly beaten by JM (40), a Zanu PF supporter, for closing the bar, in which he was the barman early. The victim was accused of sabotaging the government.

10 September 2007

RM (52), a Zanu PF member from Chachacha, was allegedly harassed by MM (44), also of Zanu PF. It is alleged that the victim, who is a businesswoman, was forced to sell her goods at very low prices, resulting in her closing her shop after failing to restock. RM, went to Chiredzi to buy sugar for her own use, but she was forced to sell the sugar to the public by the perpetrator.

12 September 2007

AS (40), of the opposition MDC, was allegedly assaulted by AG (30), for saying that Zanu PF was failing to lead the country.

17 September 2007

Two MDC supporters, EM (60) and SM 36

(55), were reportedly assaulted by PM (45), for selling goods in his shop to MDC supporters.

19 September 2007

CM (38), of Boterekwa, was allegedly harassed by MS (34), of Zanu PF, for attending church services instead of attending Zanu PF Women's League meetings. She was threatened with eviction from her newly given plot.

25 September 2007

MS, of the MDC, was purportedly harassed by JN (41), of Zanu PF, for preferring to sell her wares, whilst Zanu PF was holding a meeting.

Chirumanzu

12 September 2007

SM (53), a war veteran and Zanu PF supporter from Mushayavudzi Township, was allegedly harassed by a Zanu PF MP, EM, for failing to attend a meeting which had been called by the MP. He was asked to give an account as to why he did not attend the meeting.

15 September 2007

A suspected member of the MDC, RM (30), GT (26) and BN (30), were reportedly harassed by a Zanu PF Councillor, M (56). It is reported that the three victims had been recruited as casual labourers with the Zimbabwe Electricity Distribution Company (ZEDC), The Councillor ordered the screening of all those who had been recruited. The three were dismissed on allegations that they were MDC supporters and that only Zanu PF supporters were to be employed.

19 September 2007

A ZCTU member, LM (56) from Mteo Compound, was allegedly harassed by GM (38), a Zanu PF supporter, after he was found addressing workers on what was going to happen during the ZCTU stay away. The victim is the workers committee chairperson at Mteo Forest. 19 September 2007

A teacher, FB (30), was reportedly harassed by the police, for saying that he was going to join the other teachers who were on strike. The victim was accused of derailing government efforts.

Zvishavane

4 September 2007

FM (35), from Maglas Township, who is also a suspected MDC supporter, was reportedly assaulted by KM (38) and NB (38), Zanu PF supporters, for wearing an MDC T/shirt.

11 September 2007

A 17 year old school girl, DM, from Maponga, was reportedly beaten up by DS (59) and DS (28), of Zanu PF. It is reported that the girl had been impregnated by DS but the family could not accept the girl into their family because her family supports the MDC.

15 September 2007

TD (43), a Zanu PF supporter from Highlands Township, was allegedly assaulted by MDC supporters, MC and KM, for saying that MDC was never going to win the elections because their leaders were confused. This angered the perpetrators who then assaulted the victim.

21 September 2007

MDC youths, PJ and MN, who were going for their party meeting were allegedly kidnapped by TG, BJ, NM and CT, of Zanu PF, after the two had been given a lift by the perpetrators to the meeting. The victims were taken to a house where they were kept for four days and then released. They were told that no MDC supporter should survive in this country.

22 September 2007

MD and RJ, of the MDC, of Mshayi Supermarket, were purportedly assaulted by Zanu PF supporters, AM and TP, from blaming the government for all the problems being faced in the county.

Mberengwa West

12 September 2007

AC (29), a Zanu PF, supporter from Vumbwe Secondary School, was reportedly harassed by MDC supporters, FD (30), JT (29) and TS (38). It is alleged that the victim was accused of wearing an army cap. AC was asked by the MDC supporters if he was in the army and if not they wanted to find out how he got the cap.

15 September 2007

MZ (31) and LM (29) of the MDC, were

purportedly harassed by three Zanu PF supporters, MN (30), PG (40) and MP (29). The Zanu PF supporters are said to have arrived at a bottle store where the MDC supporters were drinking and ordered them to leave because they did not want to share the bar with the opposition party supporters.

20 September 2007

MC (45), of Zanu PF and businesswoman, allegedly had her shop destroyed by fire by MDC supporter, JS (30), DM (45) and CM (35), who had visited the shop earlier. The victim lost goods worth ZW\$100 million. The perpetrator wanted the victim to join the MDC.

Mberengwa East

5 September 2007

A suspected MDC supporter, PM (24) from Ward 15, Nhamoinesu village, was reportedly harassed by two Zanu PF supporters, RZ (52) and ES (49) from Ruzengwe Secondary School. It is alleged that the victim had been recruited to work with the Lutheran Development Service (LDS), but since she was an MDC supporter, Zanu PF members advised the Coordinator of the programme not to employ her because of her affiliation.

5 September 2007

A 16 year old girl from Chipanda store, CG, was reportedly raped by a senior Zanu PF official, JS (40), after the girl had told him that her father had gone to Bulawayo to attend an MDC meeting. JM was disappointed and he assaulted the girl and raped her once.

9 September 2007

A 60 year old woman, Mrs M, of Chihova Primary School, was reportedly assaulted by unknown assailants, who visited the victims house and demanded to know where her sons were. Mrs M was assaulted for saying she did not know where he sons were. She was threatened with unspecified action.

15 September 2007

FK (25), of Zanu PF from Chihora Primary School, had his car destroyed by two MDC supporters, JM (32) and TC (26), for being a staunch Zanu PF supporter.

16 September 2007

PE (35), of the MDC, from Nhamoinesu village, was harassed by SS (62), of Zanu PF. It is alleged that the victim was seen wearing an MDC T/shirt, when he went to buy maize at the GMB. PE was told that he was not going to get the maize because he is an MDC supporter.

20 September 2007

An MDC supporter, MC (50), from Chipinda store, was reportedly evicted from his home by the police, for supporting the MDC. It is alleged that the police arrived at the victim's house in a lorry, and told him that they had heard that he was an MDC supporter. They then ordered him to pack all his belongings into a lorry. They then drove him to some place in the forest, where they off-loaded his belongings and left him with his family. The victim was told never to return to his home.

24 September 2007

A 33 year old MDC supporter, GS, of Gobera, was allegedly beaten by MS (37) of Zanu PF, after GS was promoted to be the perpetrator's supervisor. MS approached the victim and told him that he could never be his supervisor because he is an MDC supporter.

Bikita East

4 September 2007

LC and about fifty other villagers, from Gwaya village, were allegedly denied to buy illuminating paraffin, by the Zanu PF Member of Parliament, KM and the youth Chairperson, JT, because the victims are known or suspected to be MDC members. The victims were asked to submit themselves to the local Zanu PF structures and renounce their MDC membership first before they can access the paraffin.

8 September 2007

The village head, DC and a Zanu PF activist, reportedly tried to evict DT (48) from Jeneti village, because the victim is an MDC member.

12 September 2007

At Nyanzvi village, FM (48), of Zanu PF, was reportedly harassed and asked to relinquish his post as Ward Coordinator of the party, by TR, also of Zanu PF, because he was found enjoying the company and companionship of some known MDC activists in the area. This was interpreted to mean that the victim is an MDC member.

14 September 2007

An unnamed Zanu PF Information and Publicity official from Nyika, reportedly warned that all civil servants such as MZ (52) will be dismissed from the civil service if they are found without Zanu PF membership cards during the campaign period. The incident happened at Chitsanga.

18 September 2007

At Mukore Ward Centre, MDC activists CM and others, allegedly assaulted MG, who is a Zanu PF VIDCO Chairperson, whom they accused of calling them to Zanu PF meetings under the false premise of "farming" meetings.

Bikita West

3 September 2007

Headman JM, a ruling party activist, reportedly dropped PH (38), as the Village Secretary after the victim was found selling MDC membership cards. The victim was labelled a traitor. The incident happened at Mazhawidza village.

10 September 2007

Headman M, a Zanu PF activist, allegedly summoned JG (42) and JK (32), to a hearing at his court and threatened to expel them from Mufuka village because the victims are MDC pro-senate members. JG, was accused of harboring interests of standing as a candidate for parliamentary elections on the opposition ticket.

16 September 2007

Headman M, of Zanu PF, reportedly refused to sell traditional draught beer to AR (46) because the victim is a member of the United People's Party (UPP). The victim was subsequently chased away from the place.

17 September 2007

At Machingambi village, a Zanu PF Ward 11 Councillor, SC, reportedly refused to give AJ, a confirmation letter to take to his employer that his brother had died. The perpetrator told the victim that he does not cooperate with MDC members.

18 September 2007

The Headmaster of Bikita Minerals Primary school, TCS, who is a Zanu PF activist reportedly threatened to expel from school two children belonging to RT (37), because the father, RT, is a member of the MDC.

23 September 2007

At Kunhingura village, JC, of Zanu PF, reportedly assaulted and later threatened VN (41) with death, for participating and organizing MDC meetings in the

Chiredzi North

9 September 2007

At Benu Business Centre, Zanu PF activists, TM and EC, allegedly assaulted NH (28), using booted feet and fists, after they saw the victim wearing an MDC T/shirt.

19 September 2007

Zanu PF youths, TM and MR. reportedly harassed and threatened to beat up PT, of the MDC. They told him to stop participating in and organizing MDC meetings, warning him that he risks being evicted from Chiredzi if he continues.

Chiredzi South

7 September 2007

A war veteran and Zanu PF activist, H, leading party youths, reportedly invaded Torobial Farm 1, a sugar farm, and chased away the owner, FT, after firing a gun into the air. They also took three tractors from the victim. The victim ran away.

7 September 2007

H, a war veteran and Zanu PF activist, allegedly evicted LS from his farmhouse and grabbed 45 hectares of sugar cane at farm 15, Chiredzi. The victim left empty handed in fear.

9 September 2007

A group of seven soldiers, reportedly evicted FD from farm 22 and forcibly took over about 45 hectares of sugar cane. They also fired some shots into the air to scare the victim and his workers. A tractor was also taken by the soldiers.

12 September 2007

At farm 17 Chiredzi Sugar Farm, Zanu PF youths, led by M, allegedly severely assaulted RM, a cook at the farm, accusing him of being an MDC activist, since he worked for a white farmer who was resisting the takeover of his farm. They used sticks and booted feet to assault the victim.

14 September 2007

At Majijima Business Centre, TM, was allegedly severely assaulted by a group of Zanu PF youths, who were led by SN, after he was found wearing an MDC T/shirt. It is further reported that the youths were ordered by Headman C to 'weed out' all MDC activist from the area.

16 September 2007

Four soldiers reportedly made RC, of the MDC, to roll in the mud, do press ups in front of a crowd and confiscated his MDC T/ shirt, which they set on fire when they met him at Chishamiso beer hall.

21 September 2007

A war veteran, M, leading a group of Zanu PF youths, reportedly invaded Chiredzi farm 26 sugar farm and forced LW off the farm and the farm house. The war veteran has since taken over the farm.

Chivi North

2 September 2007

During a memorial service of a relative at Pfumo village, EG (63), of Zanu PF, and his two sons allegedly ganged up and assaulted his 56 year old brother, also of Zanu PF because the perpetrator was not happy that his younger held a higher post in the party than him. The victim is an executive member of the District Coordinating Committee, while the perpetrator sits in the Ward Committee.

6 September 2007

At Maregere village, PM (40), of Zanu PF, allegedly assaulted JZ (34), of the MDC, during a communal beer drink session. accusing him of reading the Zimbabwean newspaper. The victim was called a traitor.

8 September 2007

RN, a village head and a Zanu PF activist, reportedly warned TG, a businessman and of no known political affiliation, that he will never sell maize meal again because the victim refused to sell the commodity to ruling party members only as demanded by the perpetrator. The incident took place at Chishave Business Centre, Nhara.

19 September 2007

At Chivi Growth Point, a Zanu PF member

LC, reportedly told BZ (60), that he will not get a contract to supply poles to a company that is installing electricity at the centre because the victim is an MDC member.

21 September 2007

At Makonese, Taru Business Centre, RC (35), of no known political affiliation, was assaulted by EC, of Zanu PF, after he said that the ruling party and government have lost the battle against price increases and inflation.

24 September 2007

At Chivi Growth Point, Zanu PF activists and an aspiring District Chairperson, allegedly assaulted DC, a fellow Zanu PF member, from a rival faction, accusing him of being an MDC member, after the victim decided to contest the perpetrator for the District Chairperson's position. The meeting was eventually abandoned.

24 September 2007

During a field day that was held at the Shoroni Project Site, SZ (46), of Zanu PF, reportedly refused to be served by VJ (48), also of the ruling party because the victim belongs to a rival faction of the party. The perpetrator further threatened to send Zanu PF youths to beat her up, if she did not leave the faction.

Chivi South

7 September 2007

Some unidentified men claiming to be members of the price monitoring team, allegedly assaulted KM (38), who is a cross border trader for refusing to open his goods for them at his homestead in Muregeri village.

9 September 2007

At Chikofa Business Centre, MDC activists, TM (31) and EN, reportedly fought over who will drive the party vehicle to Masvingo for the party's anniversary commemorations.

19 September 2007

GD, of no known political affiliation, was reportedly harassed and threatened by four

unidentified state security details, who claimed that they were operating under "operation mombe ndedzaani" (operation whose cattle are they?), after he failed to produce his late father's stock card. The incident happened at Marozva village.

21 September 2007

Headman DM, a Zanu PF activist, reportedly discouraged people from Masukume village not to go and register as voters. He also told the people that all those who are 25 years and above had been "automatically" registered. He further threatened those who went ahead to register with some unspecified consequences.

Gutu North

13 September 2007

War veterans allegedly decampaigned the incumbent Zanu PF Member of Parliament, M, claiming that they will not support or campaign for him because he is not a war veteran. They are campaigning for a fellow war veteran, M.

15 September 2007

At Chinyika, the Headman, ST, of Zanu PF, who was given 20 herds of cattle by Zanu PF, for campaigning purposes, reportedly forced MDC members R (35) and R (40), to construct the cattle pen for free as a form of punishment for supporting the MDC.

Masvingo Central

9 September 2007

SM (37), a teacher at Rujeko School, was reportedly arrested by PM, a police detail, for uttering unpalatable words about the ruling Zanu PF party. The victim spent four days in custody and had his salary blocked.

5 September 2007

M, a warrant officer in the army, who is issuing fuel to buses at Ace garage, reportedly harassed SZ, who works for the NCA, because she had commented on the transport crisis in Masvingo.

13 September 2007

Police details allegedly arrested and detained EM, the ZCTU Regional Officer and two other ZCTU employees N and T, at the ZCTU offices in Masvingo. The

17 September 2007

Ministry of Education officials and CID details, reportedly went round schools in Masvingo Central, taking names of teachers who were not reporting to work. They reportedly asked the pupils the names of teachers who were not reporting for work and those who came but sat in the staff room without teaching. About fifty teachers were affected and intimidated during the exercise.

19 September 2007

At Chandipwisa village, Zanu PF activists led by village head PM, reportedly ordered JC(40) to leave the area because the victim was organizing MDC meetings and activities in the area. They also threatened to set the MDC vehicle that the victim uses on fire. The perpetrators were singing liberation war songs denouncing the victim and the MDC.

20 September 2007

IM, a war veteran speaking during the burial of a fallen war veteran IM, reportedly threatened all MDC members in the area with unspecified consequences, declaring that everyone in Masvingo North should be a Zanu PF member.

Masvingo North

1 September 2007

Zanu PF members, led by Headman B, Ward Councillors, T and T, reportedly told about eighty people who were waiting to be allocated plots at Mushandike Irrigation Scheme that "anyone who is a member of the opposition party will not receive plots at Mushandike". The people reportedly spent the whole day in the heat waiting for the arrival of Chief FC, for the handover but he did not turn up.

2 September 2007

Chief FC, reportedly told all village heads in Charumbira area, that they should all set up teams of seven people made up of Zanu PF members to monitor all MDC members and report to the village heads every Sunday. He said appropriate action would be taken against those found to be MDC members.

8 September 2007

About ninety women war collaborators were transported to Masvingo in lorries under the illusion that they were to be compensated for their efforts during the liberation war.

However, they were told by senior Zanu PF officials that they would be given bonuses after campaigning successfully for the ruling party. They were not offered transport back home since the ruling party officials told them that they had run out of fuel to take them back to their rural homes. The women had been collected from Zimuto, Namwi, Nemarandu and Bawa areas.

13 September 2007

Game scouts at Mutirikwe National Park, allegedly shot and injured FN (18) and his brother J, for poaching fish in the lake. The victims who are orphans were using a canoe donated to OVCs in the area by CADEC to sustain themselves.

Masvingo South

7 September 2007

Some police details allegedly went to MT (39)'s home in Nyajena, where they demanded to know where the MDC had secured funds to buy the new Isuzu vehicle. The victim, who is the MDC Chairperson, was assaulted by the police using baton sticks and booted feet together with his wife. They threatened to set his home on fire, if he failed to furnish them with information that they wanted.

7 September 2007

A police detail, AM, reportedly engaged in a fist fight with a teacher PC (35), after the teacher accused the police detail of trying to use his 'uniform" unfairly to buy large quantities of sugar at other people's expense. This angered the perpetrator who started to beat up the victim and a fight ensued. The incident happened at Nyikavanhu Business Centre.

20 September 2007

TMC (65), of the MDC, reportedly threw a stone at his son PC (25), but missed, when he saw the victim wearing a Zanu PF T/shirt. The perpetrator scolded the son claiming that he was a "useless" person for supporting Zanu

28 September 2007

TR, of Zanu PF, reportedly fought with

his wife, PM (35), who is a member of the MDC, after he demanded some food. The victim told him that there was no mealie meal in the house because of actions of his party and his actions which angered him and a fight then ensued.

Mwenezi

3 September 2007

Some police details purportedly arrested and detained, FM (34) at Lundi Business Centre, accusing her of selling fuel on the parallel market, because they had found an empty container near her house. She spent four days in custody and was released without charge.

6 September 2007

At Masogwe, Chief C, who is also a Zanu PF activist, reportedly forced all the people in his village to vote for him as the Zanu PF Chairperson, so that he will be in a comfortable position to be elected as Senator in next year's general elections. He threatened to evict from the village those people who would not vote for him.

9 September 2007

A group of soldiers, allegedly assaulted ST (28), JS (30) and CH (34), accusing the victims of overcharging travellers in their vehicles that ply the Neshuro turn off- Neshuro route. They used whips to beat the victims, whom they further accused of working with the MDC to effect regime change in Zimbabwe.

18 September 2007

WG, a Zanu PF Ward Coordinator, allegedly assaulted TS (26), of the MDC, whom he accused of having gone to South Africa to sell the country to the West. The victim had visited his parents at Ngundu Growth Point.

15 September 2007

Some soldiers reportedly assaulted NC (23), using whips, sticks and booted feet for wearing a cap resembling the camouflage of the army uniform at Neshuro Business Centre.

18 September 2007

At Mushongoneburi School, MM (27), TC, (42) and seven other teachers, were reportedly harassed and threatened with assault and dismissal from the service by Zanu PF activists, KM, TM and some villagers, after they were overheard discussing the strike that had been called by the Progressive Teachers Union Of Zimbabwe (PTUZ).

Zaka East

4 September 2007

At Dzvore village, Zanu PF activists, who included TD, who is the village head's son, J S and RD, allegedly severely assaulted MDC members, EM (45) and ID (50), using an assortment of weapons, including whips and clenched fists. The victims were subsequently forced to leave the area by the perpetrators who vowed to cleanse the area of MDC members.

8 September 2007

At Dzvore Business Centre, Zanu PF activists, PN (33), VM (35-M) and BB (41), allegedly warned MDC members, MD (35) and MC (48), against selling MDC membership cards and other regalia. They were told that they risk being severely assaulted and expelled from the area during the campaign period.

12 September 2007

At Mutsambiwa village, Zanu PF activists, allegedly went to MDC member, MM's (42) home, where they destroyed windows and a Wardrobe worth more 40 million dollars. They took his MDC T- shirt and set it on fire daring him to go and report.

15 September 2007

Zanu PF officials, RC and KM, reportedly chased MDC members, WM (35), CC (35) and RM (37), who were attending the traditional rain making ceremony at Chimbeva village. The perpetrators spilled the beer that the victims were drinking and threatened to unleash Zanu PF youths on them, if they remained there.

21 September 2007

At Mandyoro Health Centre, Zanu PF activists, PP, the Zanu PF Ward Chairperson, VM, the Ward Councillor and SM, reportedly chased away MDC members, EM (36), PC (30) and IM (34), who were attending the opening of Mandyoro clinic from the scene. The victims were denied lunch that was being provided, as they were labelled sell outs by the perpetrators.

Zaka West

12 September 2007

At Makwau village, Zanu PF youth Chairperson, GS and a team of others, reportedly summoned M and LL and accused them of listening to Studio Seven every night. They demanded that the victims surrender the radio. The victims denied listening to the station or having the radio.

12 September 2007

SM, of Zanu PF, reportedly denied MDC members NZ, EZ and ES, to pay their respects at the death of a relative to the perpetrator because of the victims' political affiliation. The perpetrator reportedly vowed that he will never tolerate MDC members. The incident happened at Harava Business Centre.

15 September 2007

At Matamba Business Centre, EC, of Zanu PF, reportedly warned MDC members including, NM (24) and CM (28), that they face a torrid time during the campaign period, since they risk being seriously beaten and expelled from the village. He told the victims to join Zanu PF since there still is time.

15 September 2007

At Jerera, AM, of Zanu PF, reportedly harassed and threatened to beat up JC (35), for participating in NCA activities. He claimed that the NCA is working against the government and is an illegal organization.

18 September 2007

JM (36), of Zanu PF, allegedly hit CG, of no known political affiliation, in an effort to stop the victim from reading the Zimbabwean newspaper. The victim retaliated and it degenerated into physical fight. The incident happened at Makwevera village.

BACKGROUND & FORMATION

The Zimbabwe Peace Project (ZPP) was

conceived shortly after 2000 by a group of Churches and NGOs working or interested in human rights and peace-building initiatives, and was to become a vehicle for civic interventions in a time of political crisis. In particular ZPP sought to monitor and document incidents of human rights violations and politically-motivated breaches of the peace e.g. violence.

Today, ZPP's member organisations include, the Catholic Commission for Justice and Peace (CCJP), Zimbabwe Council of Churches (ZCC), Evangelical Fellowship of Zimbabwe (EFZ), Zimbabwe Election Support Network (ZESN), Counselling Services Unit (CSU), Zimbabwe Liberators' Platform, Zimbabwe Civic Education Trust, ZimRights, Civic Education Network Trust.(CIVNET)

GOAL AND OBJECTIVES OF THE ORGANISATION

ZPP was established with the aim of promoting peaceful co-existence and to help reduce political conflict and violence through monitoring, investigating and researching the causes and nature of violence and circulating widely the results of such activities. The organisation also aims to help resolve politically related conflicts, and to identify victims and perpetrators of

such conflicts, the former of whom will be assisted by being given any support they may require, e.g. legal, medical or material assistance. ZPP aims to work in cooperation with any authorities, institutions and individuals to achieve its objectives of curbing violence and upholding human rights.

VISION

To see Zimbabwe transform into a society that cherishes the pursuit and realisation of justice, freedom, peace, human dignity and development.

MISSION

ZPP is a community based Trust that promotes peace through documenting human rights violations and disseminating them to stakeholders and policy makers.

GOAL

To reduce violence and human rights violations through community-based and national monitoring, documentation of cases of human rights abuses, and making partnerships and alliances that tap the expertise and assets of local communities and local and regional organisations that will help the attainment of sustainable peace and democracy in Zimbabwe.

THE OBJECTIVES OF THE ZPP

- To be positioned as a leader in quantitative & qualitative trends, patterns on systematic human rights violations in Zimbabwe
- To be identified as a promoter of peace & campaigner against human rights violations
- To have sufficient capacity that enables ZPP to effectively deliver on its mandate

- To be part of a coalition that shares learning experiences & expertise with like-minded local, regional and international organisations
- To have victims access redress, and perpetrators brought to book
- To have MMR used as reference for perpetrator conviction, victim redress and policy influence by key stakeholders

VALUES

ZPP believes in and upholds the following moral principles and standards:

- Democracy and good governance
- Rule of law
- Probity & accountability of public office
- Factual & credible documentation of human rights excesses
- The protection of individual group

rights and freedoms, and the human worth.

- Non partisanship and impartiality in dealing with situations of conflict and human rights abuses
- -Gender sensitivity and Equality of all mankind.

The organisation is engaged in the following activities to achieve its goals:

- Monitoring all forms of violence and human rights abuse and collecting data on conditions, practices and policies which affect the human rights, freedoms, dignity and livelihood of people, e.g. the availability or otherwise of food;
- Recording and documenting cases of conflict and human rights violations;
- Networking strategically with other organisations able to assist victims and perpetrators;
- Conducting follow-up investigations to gather enough evidence to build up water tight cases for purposes of litigation;
- Ensuring that certain verified cases of violence and human rights violations are litigated perpetrators are punished; as part of an anti-impunity drive through the courts
- Providing basic counselling services for both victims and perpetrators of violence and human

rights abuses;

- Training monitors
- Referring of victims of violence and human rights abuses to organisations better placed to offer relevant assistance;
- Researching on causes, degree, effects of violence and human rights abuses, and ways eliminating and avoiding conflict and human rights violations;
- Promoting dispute resolution and conflict management interventions;
- Issuing policy briefs to influence policy decisions deterring the culture or institution of violence and human rights abuses.

UNIQUENESS

The organisation's strength lies in the fact that it is perhaps the only permanent community-based civil society organisation with a country-wide grassroots presence. ZPP has two trained primary monitors deployed in each of the 120 electoral constituencies of Zimbabwe.

The monitors are members of the communities within which they reside and work, and this gives ZPP the capacity to, among other things, 'sense' conflicts long before their symptoms spread.

GENERAL INFORMATION

The member organisations which formed the Zimbabwe Peace Project are:

CCJP CIVNET CSU **EFZ** ZCC ZESN **ZIMCET ZIMRIGHTS ZLP**

The Zimbabwe Peace Project has offices in all provinces of the country. If you wish to know more about the organisation you are free to approach our officers at any of the following addresses:

Head Office

43 Dan Judson Road Milton Park, Harare P O Box BE 427, Belvedere Tel: (04) 77 83 11, 77 84 77, 2930180, 2930182, 2900555, 2900556 Cell: 011 414 334/011 423 182

Harare/Mashonaland East

Head Office Tel: (04) 77 83 11/011 401 340

Bulawayo

39 Edge House, Fife St. Cell: 011 423 189

Mutare

27 Fifth St. Cell: 011 423 183

Masvingo

2 Robin House, 974 Mazorodze Ave

Gweru

Office 407 CABS Centre Cell: 011 423 185

Hwange

1179, Baobab Hill Ext. Cell: 011 423 184

Gwanda

Gwanda Pharmacy Bldg. Gwanda Cell: 011 423 186

Chinhoyi

Chidavayenzi Building 46 Midway Street Cell: 011 423 192

Report Editorial Team

- Jestina Mukoko: National Director
- Christine Kwangwari: Programme Manager
- Chipo Mhike: Programme Information Assistant
- Shamiso Makande: Programme Information Assistant

