 Zimbabwe Election Support Network (ZESN)

[image: image1.png]

Pre-election Update No. 3

22 January to 6 February 2008

Executive Summary

ZESN continued to monitor the pre-election period ahead of the harmonized elections scheduled for 29 March 2008.

The major highlights of this period were the various proclamations and gazette notices pertaining to the election date, inspection of the voters roll, nomination court and delimitation of constituency and ward boundaries. President Mugabe announced that elections would go ahead on 29 March 2008.

Another notable event was the announcement by ZANU PF politburo member Simba Makoni that he would contest the presidency as an independent candidate. Makoni’s announcement caught the country by surprise considering that ZANU PF had given the nation the impression that President Mugabe had been unanimously ‘endorsed’ as the party’s candidate. However his entrance into the presidential race will no doubt give the electorate broader choice of representatives in this election.

There were also media reports that former Minister of Information Jonathan Moyo and former Harare South legislator Margaret Dongo had filed court papers challenging the nomination court date that had been set by President Mugabe.

The Zimbabwe Electoral Commission (ZEC) also announced that the inspection of the voters’ roll would be conducted between 1 and 7 February 2008. Inspection was to be conducted countrywide at an estimated 5000 inspection centers. This however was subsequently extended to 14 February 2008.

None of the ZESN observers countrywide reported seeing any ZEC voter educators in their respective constituencies prior to the commencement of the inspection period. These voter educators were only dispatched at the beginning of the inspection exercise.

There was heightened political activity especially with both the MDC and ZANU PF carrying out their primary elections. The MDC (Tsvangirai) also held its ‘Freedom March’ on Wednesday 23 January 2008. The police sanctioned and then stopped the march arguing that they had evidence that it would turn violent.

ZESN observers reported that the inspection of the voters’ roll had started on time in most constituencies although there were logistical challenges in various areas. Most people registered during the inspection were not issued instantly at the inspection centre with registration certificates and hence do not have any proof that they were registered as voters. They were constantly told to come the following day. ZESN observers also noted that prospective voters were being unnecessarily being turned away at some centers despite having the requisite documents.

Both ZANU PF and the MDC held their primary elections but there were however complaints of the imposition of candidates in some constituencies in both parties. MDC did not have primary elections where they had sitting MPs except for few constituencies as Budiriro and Mabvuku-Tafara.

ZESN observers in Chinhoyi, Makonde and Zhombe also reported cases of vote buying during ZANU PF primary elections in various wards. Most aspiring councilors were selling scarce commodities such as soap, cooking oil and sugar to the electorate at heavily discounted prices.

Most traditional leaders continued to play a partisan role in the elections. Some civil society organizations were able to carry out their activities without hindrance.

Methodology

This report is based on reports submitted by the trained ZESN long-term observers, observations by the ZESN secretariat and media reports. It is also based on feedback from members of the public who have attended ZESN community workshops as well as the ZESN provincial taskforces countrywide.

Election Administration

During the period under review the government gazetted the election date. The President set 29 March 2008 as the election date. The nomination court would also sit on 8 February 2008. The proclamation was made in spite of calls by the opposition MDC to postpone elections to June under a new constitution. This therefore means that the elections will go ahead under the current constitution.

Because of the increased number of parliamentary seats brought about by Constitutional Amendment No. 18, it was necessary to carry out a fresh delimitation exercise. The Zimbabwe Electoral Commission (ZEC) did this. The Commission then presented its preliminary delimitation report to the President. This report was then tabled in Parliament for noting on 17 January 2008. Only one copy of the Delimitation report was made available to Parliamentarians in the papers office of Parliament. Parliament was adjourned until after the elections without debating the report.

Section 61A(8) of the Constitution provides that the President must cause the preliminary delimitation report of the Electoral Commission to be tabled in Parliament. This clearly implies that before the delimitation exercise is completed, Parliament should be entitled to debate the report and make any recommendations for changes to the setting of constituency boundaries. In the present case, inadequate opportunity was given to parliamentarians to debate the report. Failure to allow this debate and to hear the recommendations of the parliamentarians, flies in the face of the letter and spirit of the constitutional provisions. The delimitation exercise has thus not gone through all the required procedural processes. The delimitation process should not have been finalised without these steps being followed.

As at the end of January, the President had yet not published the final constituency boundaries as required by the Constitution and the Electoral Act. There are further legal anomalies that have flowed from this defective exercise.

In the proclamation setting the date for the elections, as required by the Electoral Act, the President also set the date for the holding of the nomination court. The nomination date will be 15 days after the date of the proclamation. The Electoral Act requires that the nomination date must be not less than 14 days and not more than 21 days after the proclamation. The object of fixing a minimum period between the proclamation and the nomination day is to give political parties an opportunity to decide who should represent them in each constituency. They can do so only if they know where the constituencies are going to be and they cannot know this until the delimitation report has been published. As at the time of the proclamation, they have not even had a proper opportunity to see the preliminary report. This makes a mockery of the nomination process.

It also makes a mockery of the recent amendment to the Zimbabwe Electoral Commission Act, which requires the Commission to keep the public informed about constituencies and other electoral boundaries. The electorate had not been given any of this vital information prior to the inspection period. Only at inspection centres was one able to access information pertaining to the ward and constituency.

The Zimbabwe Electoral Commission (ZEC) also announced that the inspection of the voters’ roll would be conducted between 1 and 7 February 2008. Inspection will be conducted countrywide at an estimated 5000 inspection centers. Voter registration for the purposes of participating in this election will be closed on 7 February 2008. This would have been the shortest inspection period for a general election since 1980 had the government not announced the extension of the inspection period and moved the nomination court date to 15 February 2008. The election date however would remain unchanged.

Former Minister of Information Jonathan Moyo and former Harare South legislator Margaret Dongo also filed an urgent chamber application in the High Court challenging the nomination court date that had been set by President Mugabe. The application, which cited the President, the Zimbabwe Electoral Commission and the Minister of Justice, Legal and Parliamentary Affairs, argued that the President had unlawfully set the nomination court date before the finalization of the delimitation report, in that it did not comply with s61A of the Constitution. It also claimed that Proclamation of electoral boundaries was further defective in that it did not include the boundaries of wards yet the nomination process must be conducted based on ward voter’s rolls. However, with the subsequent of the nomination court, it is likely that this case will fall away, having been overtaken by events.

The effects of such an oversight should not be underestimated. For instance, in Gwanda ZESN observers reported that ZANU PF conducted its primary elections for councilors on 30 January 2008 using the old ward boundaries only to be told after the primaries that there were changes to the ward boundaries. They had to re-do the primaries on 4 February 2008.

The office of the Registrar-General in the preparation and inspection of the voter’s roll remains apparently pivotal. On 31 January 2008, the Registrar General, Tobaiwa Mudede was quoted saying that his office would be training and deploying staff to oversee the inspection of the voter’s roll. ZESN continues to call for the complete transfer of these functions to the Zimbabwe Electoral Commission in order to ensure efficiency and enhance its independence. Government must ensure that the Commission is adequately resourced with the requisite financial and human resources to undertake these functions. The continued involvement of the Registrar, who has been repeatedly accused of being partisan and has lost the confidence of the citizens in general is unacceptable.

None of the ZESN observers countrywide reported seeing any ZEC voter educators in their respective constituencies prior to the commencement of the inspection period. These voter educators were only dispatched at the beginning of the inspection exercise. Besides the newspaper adverts, there was no visible, prior awareness or publicity campaign to brief the electorate on this critical component of the electoral process. The inspection centers themselves, were announced on 30January 2008, only two days before the process started.

ZESN observers reported that the inspection of the voters’ roll had started on time in most constituencies although there were logistical challenges in various areas. In Lupane, ZESN observers reported that the ZEC inspection teams who were assigned to Lupane East and West were still stuck at Lupane Growth Point by 1330hrs on 1 February 2008. ZESN observers reported that the delay was due to transport problems as well as a disagreement over the travel and subsistence allowances that ZEC was offering. Prior to that, there were reports that most senior civil servants and teachers in Lupane had turned down an offer of $10 000 000,00 a day to officiate at the inspection centres. As a result, the exercise was staffed by junior officers and council workers. They were only deployed to their respective areas around 1500hrs.

In Marondera West ZESN observers reported that the teams only arrived in the constituency on 2 February 2008. Similarly, ZESN observers in Chiredzi South constituency reported that the inspection teams only arrived in the constituency on 6 February 2008.

In Mutasa North at Ruda Sub Office in Hauna, there was no voters’ roll by 4 February 2008. The District Registrar indicated that the rolls were still being printed in Harare and even if they were brought to Mutare there would be no transport to collect them from there.

In Beitbridge the ZESN long-term observer was denied registration after he produced a Town Council proof that he has been resident in the area for the past 10 years. The registration officials turned it down arguing the letter from the Beitbridge Council Housing Officer was not adequate proof that he resides in the constituency.

ZESN observers in Masvingo Urban constituency reported a case of gross abuse of the registration process. The observers reported that the ZANU PF candidate for Ward 8 managed to facilitate the registration of at least 50 people on 5 February 2008 using proof of residence letters for 16 Hughes Street, Masvingo. Ironically the building that bears this address is being used as a hair salon and no people are staying there. The prospective councilor, who is also a local businesswoman, allegedly photocopied electricity bills, which she gave to the prospective voters. She also allegedly wrote proof of residence letters for these possible voters. The ZESN observers also reported seeing the prospective councilor bringing food for the inspection center officials. The officials were also overhead complaining that they would be in trouble with their bosses if this scandal were unearthed. There were also reports that these people would also get sugar and mealie meal at heavily subsidized prices after registration. It is still unclear whether these people are resident in the ward or not.

ZESN also received feedback from members of the public that there was no voter inspection taking place in Ward 1 Makoni North constituency in Manicaland. These people also claimed that the area had not been served during the initial mobile voter registration. ZESN observers noted that none of the voters who registered at Warren Park 1 Primary School on 2 February 2008 were given voter registration certificates by 6 February 2008 as is required at law. These people therefore do not have any proof that they were registered as voters. They were constantly told to come the following day.

On the same day, ZESN observers also noted that prospective voters were being unnecessarily being turned away at this center despite having the required documents. At least three young prospective voters were turned away after producing electricity bills in their fathers’ names. The registration officials insisted that the parents should write a letter confirming that they stayed at the addresses provided. One aspiring voter was turned away because the landlord’s signature appeared fake to the registration official. This was despite the fact that the official did not have a specimen of the landlord’s signature.

ZESN observers in Marondera West, Market Square and at Chengu Primary School in Highfield West also reported that people registering at these centers were also not given proof of registration. There is a real risk of these people being disenfranchised since the voter registration certificate may be used to vote in the event that the voter does not find his/her name on the voters’ roll.

Candidates’ selection

There was increased political activity during this period particularly with the ruling ZANU PF party embarking on its primary elections. Generally the elections were marked with voter apathy in most areas. Commendably the party abandoned its traditional election process of making supporters stand behind the leader of their choice for the secret ballot. This may have contributed to the downfall of some the party’s heavyweights. There were however complaints of the imposition of some candidates in some constituencies. ZESN observers reported that there were complaints in Bindura North constituency where the ZANU PF political commissar was accused of manipulating the electoral process so that he would emerge unopposed.

There were media reports that Obert Mpofu won the ZANU PF primary elections ‘unopposed’ following the disappearance of the CV of one Mark Mzula Mbayiwa, an aspiring candidate. Another ZANU PF candidate, Fenet Mbengo took the party to court after being barred from contesting in the Shurugwi North primary elections. The party’s provincial disciplinary committee had suspended Mbengo from the party and proceeded to declare Francis Nhema elected unopposed. The High court upheld Mbengo’s appeal and ordered that he be allowed to participate in the election and to campaign freely.

ZESN observers reported that there were violent clashes in Kadoma and Norton between rival ZANU PF supporters during the primary elections. ZESN observers also reported that similar clashes also took place in the MDC (Tsvangirai) faction. This faction resolved not to hold primary elections in constituencies where it already had sitting MPs. This did not go down well with aspiring contestants who felt that the move was undemocratic. The party’s primary election for Mount Pleasant was abandoned after serious misunderstandings. It was only carried out at the party’s headquarters the following day.

In Nkayi the MDC (Mutambara) held primary elections for their candidates, however there was an outcry from a disgruntled Councilor Sifiso Mpofu who wrote to the party’s province that the primary election was fraught with massive irregularities, aggravated by allegations that Abednico Bhebhe was using “nepotism and dictatorship” in his support of certain candidates.

In Cowdray Park ZESN observers reported that there were allegations of candidate imposition after a ZANU PF primary election scheduled for 29 January 2008 later turned out to be a meeting to endorse Stars Mathe, the incumbent councilor, as a senior member of the party allegedly came up to declare that Cllr Mathe should not be challenged. This was in spite of other prospective councilors having had submitted their CVs for consideration.

ZESN observers in Gokwe Central also made similar reports. They alleged that party officials only came to announce that one Masvisvi and Chinyama were declared duly elected unopposed. This was in spite of the other CVs that were lodged by other aspirants. These were rejected.

Political campaigns

On 23 January 2008 the MDC attempted to carry out a march for a new constitution that it called the “Freedom March’. The police initially sanctioned the march but later changed their mind arguing the they had evidence the march would be violent. The MDC appealed to the courts as provided for in the amended Public Order and Security Act (POSA).

The magistrate upheld the police decision but instead allowed the MDC to hold a rally. The police however indiscriminately beat up innocent citizens in the city center as well as the defiant MDC supporters who still wanted to demonstrate. This was in stark contrast to the ZANU PF ‘Million Man’ march where marchers were provided with police escort. Ironically, the magistrate cited possible interruption with the normal flow of traffic as the reason for denying the MDC their constitutional right to call for a new constitution.

On 24 January about 60 ZANU PF supporters staged a peaceful demonstration in Guruve North in protest against fugitive MP David Butau. They marched towards his rural homestead and accused him of being a stooge for the British. There were no reports of violence during this demonstration. ZESN observers could not ascertain whether the police had been notified of this demonstration.

Media reports indicated that there were discussions between the two MDC formations on the possibility of having a joint election campaign or even total reunification. It however emerged that there had been a deadlock in the talks. The talks later irretrievably broke down and both formations indicated that they would contest the elections as separate entities.

ZESN observers also reported that the incumbent Member of Parliament for St Mary’s Job Sikhala was allegedly plying unemployed youths with alcohol in order for them to campaign for him in the newly created Zengeza East constituency.

ZESN observers in Hopley in Harare South, reported that a ZANU PF cadre (name supplied) was training some 24 youths on military style drills. It was also reported that one woman was evicted from her residence in Hopley by ZANU PF youths after being accused of being an MDC sympathizer. On the 24th of January 2008 flyers were thrown around the streets in areas such as Cowdray Park and Nkulumane in Bulawayo. One of the flyers extolled the virtues of Simba Makoni and encouraged people to vote for him as a Presidential candidate representing ZANU PF.

ZESN observers countrywide reported that there was widespread vote buying in ZANU PF ahead of the primary elections. In Chivi Central an aspiring ZANU PF candidate, businessman Welly Mapuvire allegedly supplied scarce commodities at low prices to the electorate. On the other hand, the other contestant Paul Mangwana supplied free sports attire as well as school fees in schools. In Masvingo North, Stan Mudenge, allegedly came on the election day with forms that he claimed would enable people to get Net One cell phone lines for free. The ZESN observer for Harare South also reported that the aspiring ZANU PF candidate Hubert Nyanhongo is also dishing out the same lines in his constituency.

ZESN observers in Chinhoyi, Makonde, Zhombe also reported cases of vote buying during primary elections in various wards. Most aspiring councilors were selling scarce commodities such as soap, cooking oil and sugar to the electorate at heavily discounted prices.

On the 21st January 2008 in Ward 4 ZANU PF politicians misled local people to come for a CARE International meeting yet their aim was to campaign for their councilor and MP, Masase and Chineka respectively. Many people left the meeting when they realized that they had been duped. In spite of using an NGO to gather people, MP Chineka paradoxically told the gathering to be wary of NGOs as he alleged that they are campaigning for the MDC.

Political tolerance

After Simba Makoni’s announcement that he would contest the presidency there were different responses. War veteran leader, Joseph Chinotimba said,

“We are now going to campaign vigorously for President Mugabe. I feel sorry for Makoni, ayirasa (he has lost the plot). From today to the nomination date we will have finished with them. Mupanduki kana achinge apanduka anoziva zvinoita Zanu PF.” Loosely translated it means (When an enemy comes out in the open he knows what ZANU PF will do.”

Chinotimba did not specify how he would finish them off nor did he make it clear whether this was the official ruling party position. What is baffling however is how an individual who has exercised his constitutional right to stand for political office can be regarded as an enemy.

Similarly, the Zimbabwe Ex-Political Prisoners, Detainees and Restrictees’ Association also condemned Dr Makoni’s decision, labeling him a sellout and a rebel. Commenting on the same development the Herald political reporter Caesar Zvayi contemptuously equated Makoni’s decision to a ‘loud fart all silently agree never happened’. In the same article Zvayi likened MDC leader Morgan Tsvangirai to a cowardly dog. gullible

Meanwhile MDC Tsvangirai welcomed Makoni’s decision, which it interpreted as a symbol of disharmony within the ruling party.

Use of public Resources

There has been an increase in the use of public resources for political party campaigns. The Grain Marketing Board (GMB) has played an active role in the campaigns. In Masvingo West, the GMB was accused of playing a significant role in propping up Chief Charumbira wife’s election campaign. ZESN observers reported that GMB maize was being used to entice voters to vote for her in the party primaries. In Silobela, some of the people who attended a ZANU PF rally at Crossroads received 50kg of maize while others got 10kg of rice.

The ZESN observer for Goromonzi reported that on 13 January 2008 that a Ruwa Local Board tractor, registration number 535-489C was used to ferry benches from Chiremba School to Ruwa Polyclinic where there was a ZANU PF rally. The same tractor ferried water to Goromonzi turnoff where there was another ZANU PF rally on 26 January 2008.

ZESN observers in Harare East witnessed a City of Harare vehicle AAE 5576 normally used for clamping badly parked cars in the city center being used at a primary election at Courtney Selous Primary School. ZESN observers also reported that ZANU PF used council and community halls for their primary elections. They could not however ascertain whether the party paid for these premises or not.

The use of knapsacks, agricultural implements and inputs for campaign purposes continued. This was the case in Shamva and Kwekwe. The major beneficiaries were the war veterans and traditional leaders.

Role of traditional leaders

Most traditional leaders continued to play a partisan role in the elections. In Silobela, ZESN observers reported that Chiefs Sogwala and Ntabeni did not allow opposition rallies or party regalia in their area. In Guruve South, a Bira Resvikiro (a traditional ceremony of spirit mediums) was held where one medium urged the community to vote wisely and shun leaders that will return the country to the whites.

In Zaka West, the kraal head Nedowa is allegedly campaigning on behalf of the current MP. He is also said to be the vice chairperson of ZANU PF in the area. He is said to be forcing people to buy party cards.

Civil society activities

Most traditional leaders continued to play a partisan role in the elections. ZIMRIGHTS held a workshop in which they were educating the local communities about their rights, which also included voting rights in Mbare on 24 January 2008. The Women’s Trust also held two workshops in Masvingo Urban where it urged women to contest in the forthcoming elections. It also urged women to vote for other women candidates regardless of their political affiliation.

Recommendations

ZESN proposes that:

· The Zimbabwe Electoral Commission (ZEC) should ensure that all voters registered during the inspection period as well as during the mobile voter registration exercises are urgently issued with voter registration certificates so that they are not disenfranchised.

· ZESN continues to call for the complete transfer of the management of all electoral process including preparing of the voter’s roll to the Electoral Commission and its staff. This should not only be in the law but also in practice.

· A concerted and comprehensive voter education and information exercise should be conducted in order to reduce cases of voters going to wrong polling stations or wards on voting day.

· Politicians should desist from unethical conduct with short-term benefits such as vote buying and strive to market themselves with sound policies that will have a long-term benefit to the electorate.

· All political parties should embrace the tenets of democracy and should therefore abstain from imposing candidates.

· All political parties, independent candidates and the media should stop using inflammatory language and should stop using hate speech.

· Political parties need to improve intra-party democracy

PROMOTING DEMOCRATIC ELECTIONS IN ZIMBABWE

FOR COMMENTS AND FURTHER DETAILS CONTACT

Zimbabwe Election Support Network

+263 (04) 250735/6 or 703956 zesn@africaonline.co.zw / info@zesn.org.zw or visit www.zesn.org.zw
PAGE
8

