Who should be sanctioned?

A P Reeler.
Former Director, Amani Trust.
Executive Committee Member, The
International Rehabilitation Council
for Torture Victims.

31 January 2003.

Since the beginning of the Zimbabwe crisis in February 2000, an enormous number of reports have been published on the gross human rights violations that have been perpetrated upon the people of Zimbabwe. The vast majority have come from within Zimbabwe, and mostly from the Zimbabwe Human Rights NGO Forum and its member organisations. There have also been corroborating reports from highly respected international human rights organizations: Amnesty International, the International Rehabilitation Council for Torture Victims (IRCT), Human Rights Watch, and Physicians for Human Rights (Denmark). These latter reports have universally corroborated the reports of their Zimbabwean counterparts.

These reports, taken together, paint a very grim picture of the organized violence and torture that has afflicted Zimbabwe since February 2000. They confirm that gross human rights violations have become routine in Zimbabwe, unrepudiated in general by the government, and certainly do not show that there have been any credible attempts by the government to prevent or stop these violations from occurring. The reports overwhelmingly implicate supporters of ZanuPF as the major perpetrators, as well as showing an alarming degree of involvement by state agents such as the police, the intelligence services, and, to a lesser extent, the army.

Terrible things have been done, the former Chief Justice of Zimbabwe, Anthony Gubbay, put it, and they continue to be done. The evidence shows that all the following gross human rights violations have been perpetrated on the citizens of Zimbabwe, and especially the supporters of the Movement for Democratic Change (MDC):

- Summary executions;
- Extra-judicial killings;
- Disappearances;
- Torture:
- Mass psychological torture;
- Political rape:
- Rape;
- Illegal arrests;
- Unlawful detentions.

The purpose of all these terrible crimes has been totally transparent: they have been committed in order to win elections and to maintain political power in the hands of ZanuPF. This is not just the conclusion of the human rights monitoring bodies, but also of all responsible election observer missions to the various elections that have taken place in the past three years. The repudiated elections have led to Zimbabwe being accorded pariah status in the international community: suspended from the councils of the Commonwealth, suspended from receiving development aid by a large number of countries, including the European Union, and, in near-desperation, to the application of personal sanctions by the United States and the EU against those perceived to be responsible for the debacle that is Zimbabwe currently.

And yet, despite all the pressure and the diplomacy, both "quiet" and noisy, little changes in Zimbabwe. The human rights violations continue, the economy slides further and further down the slope to catastrophe, starvation looms for increasing millions of Zimbabweans, and there are considerable fears for politicide certainly, and possibly genocide¹.

Tackling the problem

Apart from demarches, suspension of aid, and personal sanctions, how can this looming catastrophe be averted? Robert Mugabe is impervious to all diplomatic pressure it seems, and certainly does not worry about diplomatic demarches. The suspension of development aid now contributes massively to the economic melt down, but this economic collapse now requires that the international community consider increasing humanitarian support to a government that shows no signs of taking the steps to correct the economic slide. Some commentators raise the possibility of military intervention, but this seems unlikely given that the international community cannot even stand united on the illegitimacy question; simply, if the "President" and

-

¹ See ZimNews, 22 January 2003, "Is Zimbabwe on the Brink of Genocide?" [www.zimnews.com].

the ZanuPF government hold power on the basis of illegitimate elections, can they be considered to be a legitimate government? The world is divided on this question, but, a number of so-called Third World states, and especially African states, seem to accept that the *de facto* power of the Mugabe regime is in some way *de jure*. The "illegitimacy problem" clearly deserves more attention than it gets at present, and the international community needs to keep this at the forefront of all discussions on Zimbabwe. They also need to keep firmly in mind that this is an illegitimate government doing terrible things to all whom oppose it, and against those who have chosen the path of peace and civil action, not violence, in their challenge to the illegitimacy problem. This makes the organized violence and torture even more sinister and reprehensible.

One possible way forward is to increase the pressure upon those responsible for the mess, and to indicate in the strongest possible terms that they are responsible and will be held responsible for the events that occur from now on. This short paper will examine the "responsibility problem", drawing on the information publicly available.

Increasing pressure on those responsible: targeting the "middle managers"

Robert Mugabe has an uncanny ability, seen recurringly over the past 20 years, to hold together an unruly party. He may well be able to retain sufficient control over the internal politics of Zimbabwe to head off the pressure to expedite the election petition, and to quash all moves to support an independent judiciary. If this is the case, then there is only one other route to change, and that is to make it clear to his own party that there will be costs to continuing to support Robert Mugabe. It is clear that we know who these supporters are, and many of the more senior supporters are already on the lists of the United States and the EU for personal sanctions. However, there are many others equally deserving of sanctions who are not so senior in the ZanuPF hierarchy, but are crucial to maintaining ZanuPF in its state of illegitimacy.

This latter group is not invisible. Indeed, they are known through the many reports of the human rights groups in Zimbabwe; they are known to the communities in which they operate; and they are protected by the impunity offered by the state, both formal and informal. It is no secret who are these "middle managers"; they are names in a number of reports produced by the Zimbabwe Human Rights NGO Forum, and these reports have been in the public domain for some time now. Three reports, in particular, are important for understanding the "middle managers":

- Zimbabwe Human Rights NGO Forum (2000), Who is responsible? A preliminary analysis of pre-election violence in Zimbabwe, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM
- Zimbabwe Human Rights NGO Forum (2001), Who was responsible? A consolidated analysis of pre-election violence in Zimbabwe, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.
- Zimbabwe Human Rights NGO Forum (2002), "Are They Accountable?: Examining alleged violators and their violations pre and post the Presidential Election March 2002", HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

What follows is an analysis of these reports, supported by a large number of additional reports. Using this publicly available information, the data has been examined to see who are the most frequent offenders mentioned in the reports, and who might be the most culpable of these offenders. It also attempts to look at patterns, and the implications of those patterns.

4

How many are responsible?

The reports of the Human Rights Forum indicate that a total of 1,352 individual persons are mentioned in the statements given by victims. There are also a very large number mentioned in the same reports derived from press reports, but we have concerned ourselves only with the names that have come directly to the Human Rights Forum, since these are supported by affidavits and medical reports. This is a large number of names, but it should be stressed only represents a sample of the actual total. The names are derived from only those who reported to the Forum, and cannot be even an indicator of the actual total. The actual total can only be determined by a Commission of Inquiry or epidemiological investigation².

The first step in the analysis was to look at differences between the Parliamentary Election in 2000 and the Presidential Election in 2002. As can be seen from Table 1 below, there are not great differences in the total numbers of perpetrators identified between the two elections. There is about a 10% increase in the number of perpetrators identified for the Presidential Election. The interesting changes are in the types of perpetrators identified between the two elections.

Table 1.

Percentages of different categories of perpetrators reported to human rights organizations in the Parliamentary and Presidential Elections

	2000 n=648	2002 n=704	
Member of Parliament	3.4	0.57	
Central Intelligence Organisation	1.39	0	
Zimbabwe Republic Police	2.01	6.68	
Zimbabwe National Army	0	0.85	
Zimbabwe Prison Service Zimbabwe National Liberation War	0	0.28	
Veterans Association	19.8	23.6	
ZanuPF supporter	67.4	63.9	
ZanuPF (YOUTH)	3.7	0.14	
ZanuPF (OFFICIALS)	0.93	0.14	
Movement for Democratic Change	0.15	0.28	
Government Official	0.46	0.14	
Unknown	0.77	3.27	

(These percentages are based on the number of names mentioned and do not reflect the number of times that a name is mentioned.)

The number of reports involving the MDC is wholly insignificant³, and hence the remainder of this report will not concern itself with the MDC, but concentrate on the other categories of perpetrators.

As is seen from Table 1, ZanuPF supporters form the overwhelming majority of the perpetrators, and together with the war veterans (ZNLWVA), the second most frequent category, account for over 85% of the perpetrators in both elections. We see a small trend during the Presidential Election for more categories of perpetrators to appear: as the percentage of ZanuPF supporters falls slightly – from 67% to 64% - so is there a corresponding increase in the percentages for the Zimbabwe Republic Police (ZRP), the Zimbabwe National Army (ZNA), and the Zimbabwe Prison Service (ZPS). There is also a relatively marked decrease in the number of Members of Parliament mentioned in the

Who should be sanctioned?

² Here it is relevant to point out that previous research into part epidemics of gross human rights violations in Zimbabwe have shown that the numbers can be frighteningly large. For example, epidemiological investigation of the numbers affected during the Liberation War of the 1970s indicated that 1 adult in 10 over the age of 30 years was a survivor of torture, whilst figures on the Gukurahundi period indicate 5 adults in 10 were survivors. A more recent study, on commercial farm workers indicated that 71% of the sample had suffered from torture: **see** *Amani* (2002), *Preliminary Report of a Survey on Internally Displaced Persons from Commercial Farms in Zimbabwe, HARARE:*

AMANI TRUST.

This is a conclusion supported throughout the many human rights reports on current Zimbabwe, and is additionally supported by the conclusions of the many reports from election observer groups. Hence, it is not a problematic or contentious assertion to exclude the MDC from analysis.

Presidential Election. Presumably MPs were more prepared to be involved in violence in their own cause than in the cause of their President.

There may also be a measure of caution being shown by these MPs, having been previously mentioned in the Human Rights Forum report – "Who is Responsible?" – as well as many of them having been subject to public scrutiny through the election petitions mounted by the MDC in the aftermath of the Parliamentary Elections. It may be that there is after all a preventive effect for publishing reports of gross human rights violations.

The reports of the Forum do not allow much analysis of the category – ZanuPF supporter – and it is therefore not possible to make any comments on the role of the youth militia, but this group has been mentioned in other reports of the Forum and in the reports of member organisations of the Forum⁴.

There are 1,352 names mentioned in these reports, but many names only appear once, either for the Parliamentary Election or the Presidential Election. It is thus of interest to examine cases of multiple involvement in gross human rights violations, both in the sense of being involved at different times and also in the sense of being involved in multiple incidents - and in different places - within the same time frame. It is also of interest to examine cases where persons having some official status – MP, policeman, member of the CIO, soldier, party official, government or local government official, etc – are named as perpetrators, as these are persons whose office should demand that they are impartial. Where officials are involved, it also raises the question about the government's involvement in gross human rights violations: do these officials get involved in their personal capacity or as agents of the Government?

Thus, the analysis then sorted through the names mentioned in the reports, and removed all cases in which the person was only mentioned once, and did not hold any public office or political office, such as a party official. When this was done, the total number of cases was reduced considerably; from 1,352 to 608, a drop of 55%. However, it still meant that 45% of the names mentioned were either officials or multiple offenders. Table 2 below is thus an extension of Table 1 above.

Table 2.
Serious offenders in the Parliamentary and Presidential elections, and in both Elections (percentages).

	2000	2002	Offenders from both elections. N=608
Member of Parliament	3.4	0.57	4.28
Central Intelligence Organisation	1.39	0	1.15
Zimbabwe Republic Police	2.01	6.68	9.21
Zimbabwe National Army	0	0.85	0.49
Zimbabwe Prison Service Zimbabwe National Liberation War	0	0.28	0.16
Veterans Association	19.8	23.6	4.11
ZanuPF supporter	67.4	63.9	76.3
ZanuPF (YOUTH)	3.7	0.14	0.99
ZanuPF OFFICIALS	0.93	0.14	1.32
Movement for Democratic Change	0.15	0.28	0
Government Official	0.46	0.14	1.97
Unknown	0.77	3.27	0

As can be seen from Table 2, the relative percentages do not change much when we consider only the serious offenders. The major perpetrators remain overwhelmingly ZanuPF

-

⁴ See here especially, Amani (2002), Beating your opposition. Torture during the 2002 Presidential campaign in Zimbabwe, HARARE: AMANI TRUST.

supporters and war veterans (ZNLWVA), but, interestingly, the ZRP becomes a higher ranked category and MPs become the second ranked category. This clearly speaks to the suggestions made by all human rights groups that this campaign of violence was organized, the clear implication to be drawn from the involvement of state agencies.

6

Table 3 below shows the numbers of persons in each category, the number of times that this group was involved in alleged torture, and the percentages. Statistically, the average number of times that this group as a whole was involved in torture was 2.64 (s.dev.1.63). However, some individuals distinguished themselves and were reported on many occasions as having been involved in torture. Mr Norman Josaya was mentioned no less than 16 times, whilst Messrs Mupamombe (15), Mashonga (14), "Biggie" Chitoro (11), and Rwodzi (10) all received frequent mention.

Table 3.

Total numbers of times persons in each category identified as a perpetrator

		NOS. OT times	Percentage
Category of Perpetrator	Nos.	mentioned.	
Member of Parliament	26	58	4.2
Central Intelligence Organisation	7	9	0.65
Zimbabwe Republic Police	56	88	6.31
Zimbabwe National Army	3	9	0.65
Zimbabwe Prison Service	1	0	0
Zimbabwe National Liberation War Veterans Association	25	150	10.8
ZanuPF (Supporter)	464	1045	74.9
ZanuPF (Youth)	6	13	0.93
ZanuPF (Official)	8	7	0.5
Government & local government officials	12	15	1.08
Total:	608	1,394	

Amongst the Members of Parliament, there were a large number who were mentioned more than once. Shadreck Chipanga (6), Saviour Kasukawere (5), Border Gezi (5), Elliot Manyika (5), J.B. Matiza (4), and Mark Madiro (4) were all multiple offenders according to the reports received by the Forum. Dr. Chenjerai Hitler Hunzvi, the deceased Member of Parliament for Chikomba and leader of the Zimbabwe National Liberation War Veterans Association (ZNLWVA), of course is probably the most notorious, as is the deceased Border Gezi. In respect of the latter, there has been at least one report to the Human Rights Forum alleging that Border Gezi had set in place a "hit squad"⁵. Doctor Hunzvi made no attempt to hide his involvement in violence and was on record many times threatening violence, and clearly indicating that he was in charge of the "war veterans".

Over 13% of the total above can be considered to be "officials" of one kind or another, and this again speaks very strongly to the idea that the violence was organized and condoned by the State. The involvement of Members of Parliament in gross human rights violations is a very serious problem, and this has been recognized by the placing of most of these MPs on the personal sanctions lists of the US and the EU. We will return to this issue later, as well as the issue of the most notorious of the perpetrators, but it now worth while looking at patterns, especially as they relate to elections.

Provinces and Constituencies

Many of the reports on the elections, as well as the human rights reports, make the observation that there was a curious association between the violence and the areas in which ZanuPF would have been expected to have done well in elections⁶.

⁵ See Zimbabwe Human Rights NGO Forum (2000), Who is responsible? A preliminary analysis of pre-election violence in Zimbabwe, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

⁶ See especially Zimbabwe Human Rights NGO Forum (2002), Human Rights and Zimbabwe's Presidential Election: March 2002, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM

Table 4.

Provinces in rank order of gross human rights violations reported.

PROVINCE	2000	2002	Total
MASHONALAND EAST	281	229	510
MASHONALAND WEST	194	118	312
MANICALAND	40	201	241
MIDLANDS NORTH	80	154	234
MIDLANDS SOUTH	199	25	224
MASHONALAND CENTRAL	84	114	198
HARARE	45	73	140
MASVINGO	13	48	61
MATABELELAND SOUTH	6	21	27
BULAWAYO	0	5	5
MATABELELAND NORTH	0	2	2

It is curious that so much torture was reported from areas in which ZanuPF would expect to be strong, and it is tempting to merely conclude that the organized violence and torture from both elections was merely to ensure demand for ZanuPF and abandonment of the MDC. This was undoubtedly part of the purpose, but it should also be noted that the Provinces that rank highly are also those Provinces in which there reside large numbers of commercial farm workers, and particularly plantation workers. Some Zimbabwean Provinces have very high numbers of farm workers, whilst others do not, and the difference lies in whether the climate allows cropping, which involves large manpower, or livestock, which requires only small numbers of people.

This links directly to the so-called land reform process, which, while it was clearly a major propaganda issue for the ZanuPF government, it was also a pretext for eliminating the support in an enormous constituency for the MDC. The union representing the plantation workers, the General Agricultural and Plantation Workers Union of Zimbabwe (GAPWUZ), had been part of the trade union support for the NCA, and the rejection of the draft Constitution in February 2000. It is very clear in retrospect that the votes from this sector would have wholly overcome the advantage that ZanuPF held in the agricultural, as opposed to the livestock, Provinces. Whatever else the land reform campaign was, it was also a pretext for attacking the support for the MDC in the commercial farm worker population. Here it is argued that the attacks upon the commercial farmers was a pretext to the attacks upon there workers. Here all reports, both local and international, have commented upon the support, both manpower and logistical, that the government gave to the land invasions.

Table 5.

The 20 worst constituencies in the Parliamentary and Presidential Elections based on the total number of human rights violations reported per constituency.

CONSTITUENCY	2000	2002	Total
HURUNGWE	184	16	200
GOKWE	80	96	176
MBERENGWA EAST	119	23	142
HARARE	119	73	107
BINDURA	22	68	90
MUREHWA NORTH	37	38	75
BUHERA	9	65	74
MUDZI	72	2	74
UMP	15	59	74
GURUVE	0	72	72
MUTOKO	45	11	56
CHIKOMBA	28	26	54
MT DARWIN SOUTH	42	10	52
MUREHWA SOUTH	36	12	48
MAKONI EAST	30	15	45
HWEDZA	16	28	44
ZHOMBE	0	40	40
ZVISHAVANE	34	2	36

Table 5 shows the 20 worst constituencies for the Parliamentary and Presidential elections combined. The total picture is shown in Appendix 3, but the "top twenty" are shown for illustrative purposes.

As can be seen from Table 5, some constituencies show consistent patterns for both elections; for example, Gokwe, Harare, and Murehwa North had relatively consistent patterns for both elections. Hurungwe, Mberengwa East Mudzi, and Zvishavane show higher violence for the Parliamentary elections, whilst Bindura, Buhera, Guruve, and UMP show much higher violence for the Presidential Elections.

There is obviously an association between the worst constituencies and the worst Provinces, and also between both of these and the officials involved. For example, most of the MPs mentioned are those from constituencies in Mashonaland Central, East and West, whilst the remainder come from constituencies where the reported violence and torture was high. In Mashonaland Central, Border Gezi, Mark Madiro, Elliot Manyika, and Saviour Kasukawere were all frequently mentioned: it takes no rocket science to discern the pattern, nor to conclude that this was not random but organized, and organized with the connivance of the government.

The "Top Fifty": The worst of the worst

As will be seen from Table 6 (also Appendix 2), the 50 most frequently mentioned perpetrators, from amongst the total of 608, show a very interesting spread of affiliations, and this spread to some extent modifies some of the trends above.

Category of Perpetrator	% of total	% of the worst
Member of Parliament	4.2	12
Central Intelligence Organisation	0.65	2
Zimbabwe Republic Police	6.31	4
Zimbabwe National Army	0.65	0
Zimbabwe Prison Service	0	0
Zimbabwe National Liberation War Veterans Association	10.8	28
ZanuPF (Supporter)	74.9	54
ZanuPF (Youth)	0.93	0
ZanuPF (Official)	0.5	0
Government & local government officials	1.08	0

"War veterans" and ZanuPF supporters previously accounted for about 85% of the total, and this trend is again seen in the top 50, but the weightings for the two groups change. Amongst the worst, "war veterans" now account for 28% and ZanuPF supporters only 54%. This again suggests organization behind the violence, with the role of "war veteran" leaders such as Dr Hunzvi and Border Gezi being complimented by their subordinates such as Norman Josaya or Biggie Chitoro.

MPs again form a much higher percentage of the worst perpetrators, with the overall percentage shifting from 4% of the total to 12% of the worst. This again reinforces the view that the violence and torture was organized, and that, at the core of the organization, were important ZanuPF supporters and government officials.

As will be seen from the list of names in Appendix 2, the worst perpetrators are also persons mentioned many times in the reports of the Human Rights Forum, as well in the data derived from the Zimbabwean press reports. Very few – Biggie Chitoro and Joseph Mwale only – are implicated in extra-judicial killings or summary executions, and the majority are involved in torture. Torture is the most frequent gross human right violation, and torture – either as assault with intent to commit grievous bodily harm or common assault – was one of the categories of crime covered by the Presidential Amnesty of October 2000. This amnesty is yet

another piece of evidence supporting the assertion, made through this paper, that the violence and torture were organized and condoned by the ZanuPF government.

Conclusions

Quite obviously this analysis can only be a partial examination of the gross human rights violations and those responsible for these. It draws only on the published data, and can be no substitute for a full-blown commission of inquiry, but it raises very serious questions indeed about the responsibility of the ZanuPF government for gross human rights violations against the people of Zimbabwe. This is not the first time such concerns have been raised, and there is still no credible accounting for the gross human rights violations committed in the 1980s.

This analysis shows the involvement of MPs, policemen, government officials, "war veterans", and ZanuPF party supporters, and repeated involvement. It shows patterns of involvement around elections, and in areas in which severe threats to ZanuPF's political hegemony have been posed. This analysis shows few changes between the two important recent elections in Zimbabwe – the Parliamentary Elections of 2000 and the Presidential Election of 2002 – and indicates one of the strategies behind ZanuPF's campaign to maintain political power.

It is evident that impunity has been an important factor in allowing the violence and torture to continue, and this impunity has been both formal, using Presidential amnesties, and informal through the failure to ensure that the Zimbabwe Republic Police enforce the law and their constitutional duty. This strongly supports the argument that the violence and torture was organized and condoned.

However, as indicated above, remonstrances, demarches, and publication of the facts have little effect upon the ZanuPF government. Not even sanctions seem to have had an effect. So what can be done to stop further horror and return the country to legality and the rule of law.

Several suggestions can be made.

Firstly, there must be strong pressure exerted by the international community for independent investigations of gross human rights violations and the allegations made by Zimbabwean human rights bodies. This should be a concern not merely for the EU, but for the Commonwealth, SADC, and the AU. Perhaps a multi-platform commission, comprised of representatives of all these bodies, might be mounted and sent to Zimbabwe in order to investigate these allegations. It is no longer enough for the international community to derive misplaced solace from the relatively small number of deaths, and time for the testing of the assertion that massive levels of torture approximate to genocide 7.

Secondly, perhaps it is time to review the personal sanctions: not with the intent to remove these, but to apply them more extensively. The persons to whom sanctions should be applied must be those who are accountable for the problems in Zimbabwe. It should include not only those who are politically responsible or responsible for gross corruption, but also those who are allegedly guilty of gross human rights violations.

As this analysis has shown, we know who this latter group of people are likely to be, and they should be not only the subject of sanctions, but also of investigation for gross human rights violations. Although Robert Mugabe and his doubtfully legitimate government are ultimately responsible for events in Zimbabwe, it must also be the case that sanctions and penalties are applied more widely to include those who commit gross human rights violations. This would send a signal the perpetrators that responsibility for violence and torture will have consequences, and will indicate to those members of ZanuPF who desire the return to legitimacy, the rule of law, and international acceptance, that part of the solution lies in their hands too.

⁷ See here especially ZimNews, 22 January 2003, "Is Zimbabwe on the Brink of Genocide?" [www.zimnews.com].

-

Appendix 1. Reports of the Zimbabwe Human Rights NGO Forum

Zimbabwe Human Rights NGO Forum (1999), A Consolidated Report on the Food Riots 19—23 January 1998, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum, (1999), *Organised Violence and Torture in Zimbabwe in 1999*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2000), *Organised Violence and Torture in Zimbabwe in 2000*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Organised Violence and Torture in Zimbabwe in 2001*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2000), *Who is responsible? A preliminary analysis of pre-election violence in Zimbabwe*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2000), Report on political violence in Bulawayo, Harare, Manicaland, Mashonaland West, Masvingo, Matabeleland North, Matabeleland South and Midlands, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2000, *A report on Post-Election Violence*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2000), Report on Pre-election Political Violence in Mberengwa, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Report on Election-related Political Violence in Chikomba*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Human Rights and Zimbabwe's June 2000 election*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Who was responsible? A consolidated analysis of pre-election violence in Zimbabwe*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Politically motivated violence in Zimbabwe 2000–2001*. *A report on the campaign of political repression conducted by the Zimbabwean Government under the guise of carrying out land reform*, HARARE: ZIMABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Evaluating the Abuja Agreement*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2001), *Evaluating the Abuja Agreement: Two Months Report*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Zimbabwe Human Rights NGO Forum (2002), *Human Rights and Zimbabwe's Presidential Election: March 2002*, HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM

Zimbabwe Human Rights NGO Forum (2002), "Are They Accountable?: Examining alleged violators and their violations pre and post the Presidential Election March 2002", HARARE: ZIMBABWE HUMAN RIGHTS NGO FORUM.

Appendix 2.

The fifty most frequently mentioned perpetrators of gross human rights violations.

he mity most hequeintly membrined pe	i peti ators or gross riun	ian ngina v
Josaya, Norman (16)	Hurungwe East	ZNLWVA
Mupamombe (15)	Hurungwe East	ZNLWVA
Mashonga (14)	Hurungwe East	ZNLWVA
Chitoro, Biggie (11)	Mberengwa East	ZNLWVA
Rwodzi (10)	Hurungwe East	ZNLWVA
Ngoni (9)	Hurungwe East	ZNLWVA
Chingodza, M (9)	Hurungwe East	ZPF
Mujuru (8)	Mudzi	ZPF
Kasambarare, Givemore (7)	Goromonzi	ZPF
Karungaire, E (7)	Hurungwe East	ZNLWVA
Chinotimba, Joseph (6)	Harare	ZNLWVA
Kazembe (6)	Hatfield	ZPF
Musauki, Joseph (6)	Guruve North	ZPF
Salim, Abraham (6)	UMP	ZPF
Hunzvi, Chenjerai(6)	Budiriro	ZPF
Chipanga, Shadreck(5)	Makoni East	MP
Paprika (5)	Hurungwe East	ZNLWVA
Chuitsi, T (5)	Gokwe North	ZPF
Gava, Simon (5)	Zhombe	ZPF
Masenda, J (5)	Hurungwe East	ZPF
Gezi, Border (5)	Bindura +	MP
Kasukawere, Saviour (5)	Bindura +	MP
Manyika, Elliot (MP) (5)	Bindura	MP
Kaukonde, J (5)	Mudzi	ZPF
Chiwara, Lucky (4)	Gokwe North	ZNLWVA
Donsa, C (5)	Mberengwa East	ZNLWVA
Jamela, Festo (5)	Mberengwa E	ZNLWVA
Mangena, Langton (5)	Mberengwa East	ZNLWVA
Chinembiri, Elliot (5)	Zhombe	ZPF
Chivata (5)	Hatfield	ZPF
Danda, Webster (5)	Zhombe	ZPF
Denere, Lazarus (5)	Zhombe	ZPF
Jimmy (5)	Hurungwe East	ZPF
Kirmukiyani, Emmanuel (5)	Guruve North	ZPF
Mapako, B (5)	Zvishavane	ZPF
Mativenga, Tauya (5)	Zhombe	ZPF
Maumburudze (5)	Hatfield	ZPF
Mavingwa, Collin (5)	Zhombe	ZPF
Mufari, Nelson (5)	Zhombe	ZPF
Nyoka, Frian(5)	Murehwa North + South	ZPF
Sakahowa, Lovemore (5)	Shurugwi	ZPF
Kagodo, Last (4)	Muzarabani	ZPF
Machona, Constable (4)	Buhera North	ZRP
Madiro, Mark (4)	Hurungwe East	MP
Mafiosi, Dickson (4)	Bindura	ZPF
Matiza, Joel(4)	Murehwa North + South	MP
Mazinyani, Sgt. (4)	Shurugwi	ZRP
Mhiripiri, Punish (4)	Makoni West	ZPF
Mutemachani, Boniface (4)	Chiredzi North	ZNLWVA
Mwale, Joseph(4)	Buhera North	CIO

Appendix 3. Name, constituency and role of perpetrators

NAME	CONSTITUENCY	ROLE
Chinyere, Chief	UMP	CHIEF
Muawata, Chief	Mudzi	CHIEF
Tshovani, Chief	Chiredzi North	CHIEF
Chitektekto	UMP	CIO
Chiwara, Artwell	Shamva	CIO
Makomba, P	Marondera East + West	CIO
Masocha	Chikomba	CIO
Zimunya, Aaron	Mutare South	CIO
Porusingazi, Enock (3)	Chipinge South	CIO
Simongo, K (2)	Zvishavane	CIO
Mwale, Joseph	Chimanimani	CIO
Mwale, Joseph(3)	Buhera North	CIO
Chiteve, John(2)	Bindura	COUNCILLOR
Gatsi, Councillor	Unknown	COUNCILLOR
Hove, Richard	Mberengwa East	COUNCILLOR
Jacob, Edmund(2)	Mutoko North + South	COUNCILLOR
Makoni, (Councillor) (3)	Chikomba	COUNCILLOR
Gara, Tony	Mbare East	MP
Shumba, Josphat	Mberengwa East	MP
Gezi, Border (5)	Bindura +	MP
Chimutengwende, Chen	Mazowe East	MP
Kasukuwere, saviour(5)	Bindura +	MP
Mujuru, Joyce	Mount Darwin North	MP
Mutasa, D.	Makoni West	MP
Gumbo, Joram	Mberengwa East	MP
Herbert Murerwa	Goromonzi	MP
Hokoyo, Gladys(3)	Budiriro	MP
Madiro, mark (4)	Hurungwe East	MP
Manyika, Elliot (MP) (5)	Bindura	MP
Murerwa Herbert	Goromonzi	MP
Musamadya, M.P.	Mutoko North	MP
Mutiwekuziva (MP) (2)	Chikomba	MP
Gumbo, Rugare	Mberengwa East	MP
Chapfika, David	Mutoko North + South	MP
Kaukonde, J (5)	Mudzi	MP
Matiza, Joel(4)	Murehwa North + South	MP
Chipanga, Shadreck(5)	Makoni East	MP
Kuruneri, Christopher	Mazowe West	MP
Thembani, sabina(4)	Mufakose	MP
Chidengedzu, Headman	Makoni West	OFFICIAL
Marufu, Mutami (Kraalhead)	Guruve North/South	OFFICIAL
Ngoroma, Kraalhead	Guruve North/South	OFFICIAL
Zemura, Mai (Legal Projects Office)	Murehwa South	OFFICIAL
Bangidza, Colonel (3)	Chimanimani	ZNA
Masabeya, Captain (3)	Chimanimani	ZNA
Zephania, Major (3)	Chimanimani	ZNA
Dungiro, John (war veterans		ZNLWVA
Ncube (war veteran) (3)	Murehwa South	ZNLWVA
Chinotimba joseph (6)	Harare	ZNLWVA

ZNLWVA Chitoro, biggie (11) Mberengwa East Chiwara, lucky (4) Gokwe North **ZNLWVA** ZNLWVA Donsa, C (5) Mberengwa East Dube, Felix (3) Gokwe North **ZNLWVA** Dube, Manuel (3) Unknown **ZNLWVA** Gift (3) Shurugwi **ZNLWVA** Hove, Kennedy (2) Mberengwa East **ZNLWVA** Jamela, Festo (5) Mberengwa E ZNLWVA Josaya, Norman(16) **Hurungwe East ZNLWVA** karungaire, e (7) Hurungwe East ZNLWVA Machambanje, A (2) Mberengwa East **ZNLWVA** Mangena, Langton (5) Mberengwa East **ZNLWVA** Mashonga (14) **ZNLWVA** Hurungwe East Mavigi (2) **Hurungwe East ZNLWVA** Mpofu, E (2) Zvishavane ZNLWVA Mupamombe (15) Hurungwe East **ZNLWVA** Mutemachani, B (4) Chiredzi North **ZNLWVA** Ngoni (9) **Hurungwe East ZNLWVA ZNLWVA** Nkomo, Lyford (2) Mberengwa East Paprika (5) **Hurungwe East ZNLWVA** Rwodzi (10) ZNLWVA Hurungwe East Shiri, Elly (3) Mberengwa East **ZNLWVA** Shupikai (3) **Hurungwe East ZNLWVA** Bindura ZPF Chigega, Gilbert Unnamed (at Hunzvi's surgery) (7) Budiriro **ZPF** Bindura ZPF Chigega, Blessing ZPF Chigubu, Themba Guruve South ZPF Chikanga, Never Murehwa North ZPF Chikono, Godfrey Guruve South Chikono, Kudzanai Bindura ZPF Chimbwanda, Doben Murehwa South **ZPF** Chimombe, Chimwanza Murehwa North ZPF Chimutashu Mount Darwin South **ZPF** Mount Darwin South 7PF Chimutsa, Anyway Chinaka, Ben Dzingai Bikita East/West ZPF Chingosho, Mr Murehwa North + South ZPF Chingururu, J Mudzi **ZPF** Murehwa South/North ZPF Manyame, John Bindura ZPF Chawarura, Force Chawarura, Jack Rindura 7PF Chifodya, T Mutoko South ZPF Chijange, E Chiredzi North **ZPF** Chifodya, L Mutoko South ZPF John Gumpo Kariba **ZPF** Chiweshe, Josephat (4) Hurungwe West & Chinhoyi ZPF Makwananzi, Issac Mazowe West ZPF Bindura + Shamva 7PF Chigega, Norbert (3) Chigega, Never Noel (4) Bindura + Shamva ZPF Kariba ZPF Armstrong (2) Banda, Masauso (2) Kwekwe ZPF ZPF Kambuzuma Banda, Mr (3) Hatfield ZPF Bandera (3) ZPF Bangojena, H (2) Shurugwi Bheka, Shepard Gokwe Central ZPF

ZPF Bhiza, Godfrey (2) Shamva/ Bindura Bhozo, A (4) **Hurungwe East** ZPF Gokwe Central ZPF Bimbiko, B (3) Gokwe Central ZPF Binduko, Cephas (2) ZPF Botha, Taurai (2) Chinhoyi ZPF Bukutu, Lovemore (2) Makoni East Bumhira, Enock Mbare East/West/Mazarabani **ZPF** Chakawarika (3) Murehwa South ZPF Chanyarova Murehwa South ZPF Chanyorowa Mutoko North 7PF Chanyuruka, Raga (2) Murehwa North **ZPF** ZPF Chapondo, T (4) Murehwa North + South Charise, Sam (3) Chegutu **ZPF** ZPF Chigombe, Gilbert (2) Shamva Chigubu, Themba Murehwa North ZPF ZPF Chigwedere, Fanwell(2) Hwedza Chigwizura, Adam Mutare West ZPF ZPF Chigwizura, Samuel (2) Mutare West Hatfield ZPF Chihona (4) Chijange, K Chiredzi North **ZPF** Chikanye, Francis Murehwa North ZPF Chikono, Godfrey Murehwa North ZPF Bindura 7PF Chikono, Nelson (2) Chikowore, Patrick (2) Gokwe Central ZPF Chimanga, Enock (2) Mutasa ZPF Chimbo, Simba (2) Mutasa ZPF UMP ZPF Chimbwanda, Durban Chimombe. Chimwanzi Makoni East ZPF ZPF Chimonzo Bindura Chimuka **Buhera North** ZPF Chimukate, Clifford Mount Darwin South **ZPF** Chimunondo, Givemore (2) Hatfield ZPF Chimutashu, Nicholas Mount Darwin South **ZPF** Mount Darwin South 7PF Chimutsa, Lovemore Chin'ono, Godfrey (3) Makoni North ZPF Chinaka, Macdonald Bikita East/West ZPF Chinembiri, Elliot (5) Zhombe **ZPF** ZPF Chingodza, M (9) Hurungwe East ZPF Chingozho, Gilbert Murehwa North + South 7PF Chingururu, R Chinomona, Ignatiius Mutoko North + South ZPF Chinomona, Trancis(2) Mutoko North + South **ZPF** Chinono, Godwin (2) Makoni North ZPF Chinwengwaenene, t (2) Mberengwa East **ZPF** Chinyani Mount Darwin South ZPF Chinyani, Jona Murape Bindura ZPF Bikita West 7PF Chinyike, Charles (3) Chinyoka Zvishavane ZPF Zvishavane ZPF Chinyoka, H Chinyoka, R Mberengwa East ZPF Murehwa North ZPF Chiota, Cephas (2) ZPF Chiota, Kurai Murehwa North Chipanga, Shadreck **ZPF** Makoni East Chiraya, Milton (2) Murehwa North ZPF

ZPF Chiremba, Nhamo (2) Gutu North Chirinda (2) Murehwa North ZPF Gokwe Central ZPF Chisaga (2) **Hurungwe East** ZPF Chisango (3) ZPF Chisango, Douglas Gokwe North ZPF Chisango, s (2) Gokwe North Chisango, Simba Gokwe North **ZPF** Chitate, Muzvondiwa (2) Bindura ZPF Chitsa, Panganai (2) Mutare South ZPF Chitsa, Prisca Mutare South 7PF Chitura, Sparks(2) Mount Darwin South **ZPF** ZPF Chiutsi, t (5) Gokwe North Chiutsi, Taurai (2) Gokwe North **ZPF** ZPF Chivata (5) Hatfield Chiwara Shamva ZPF Gokwe North ZPF Chiwara, goddie (4) Chodzodzo, Farai(2) Hwedza ZPF ZPF Choto, Better(2) Hwedza Dafi, Happymore(2) Makoni East **ZPF** Danda, Webster (5) Zhombe ZPF Denere, Lazarus (5) Zhombe ZPF Dhauka (2) **UMP ZPF** 7PF Dube, H Mberengwa East Dube, James **Buhera North** ZPF Dube, Mapungwana **Buhera South** ZPF Shurugwi ZPF Dube, Mr ZPF Dube, Ndabezimhle Unknown ZPF Dube, S Gokwe North Bulilimamangwe North/South ZPF Dube, Victor Dzenga, Kuruza (2) Gokwe Central ZPF Dziva, Taona (2) Mberengwa East **ZPF** Dzvairo, Cathbert UMP ZPF Erengwe (3) Makoni East **ZPF** Zvishavane 7PF Foloma, A (4) Gapa (2) **Hurungwe East** ZPF ZPF Garan'anga, Nicodimus **UMP** Garan'anga, Tafireyi **UMP ZPF** ZPF Gava, Simon (5) Zhombe Gava, U (3) Gokwe Central ZPF Gode, Godfrey Mount Darwin South 7PF ZPF Gode, Godfrey Mt Darwin North/South Gomo, Desmond (3) Guruve North **ZPF** Gumbo, Benard Guruve North ZPF Gumbo, T Gokwe North **ZPF** Gutsa, Paul (2) Bindura ZPF Gutsa, Savha Bindura ZPF Gwahwara, Hazvinei UMP 7PF Gwakwata **UMP** ZPF Gwamura, Everson(2) ZPF Goromonzi Gwashe, W (4) Gokwe North ZPF Hodzi **UMP** ZPF Hodzi Mutoko North + South ZPF Hodzi, M ZPF Mutoko North Hove, D Mberengwa East **ZPF**

Hove, Gan'eni ZPF Mberengwa East Hove, Josikia (3) Mberengwa East ZPF ZPF Hove, Judson (2) Mberengwa West Hove, Portia (2) ZPF Mberengwa East ZPF Hove, Simba (4) Mberengwa East ZPF Hove, V. Mberengwa East Hove, Z Mberengwa East **ZPF** Hungwe, Philip (2) Mberengwa East ZPF Hungwe, S Mberengwa East ZPF Hunzvi, Chenjerai(3) Budiriro 7PF Hunzvi, Chenjerai(3) Chikomba **ZPF** ZPF Huranda, S (3) Shurugwi Gokwe Central **ZPF** January, Itai (2) Gokwe West ZPF January, Katande (2) January, Makomo (2) Gokwe West ZPF ZPF Jezenga, Cliff(2) Mudzi Jimmy (5) **Hurungwe East** ZPF ZPF Jisi, Mr Murehwa North + South Jiti, Mr Murehwa South ZPF Jongororo, Enock (2) Marondera East **ZPF** Marondera East ZPF Jongwe, Petros (2) Jonhasi, Christopher Guruve North ZPF 7PF Jonhasi, Koshiwe (4) Guruve North Jume, Jacob(2) Mount Darwin South ZPF Goromonzi ZPF Juru, Boster ZPF Juru, O Goromonzi ZPF Kagodo, Exidos Muzarabani Muzarabani ZPF Kagodo, Ivo (2) Muzarabani **ZPF** Kagodo, Last (3) Kaimba, Obey (2) Shamva ZPF Kaitano, S (2) Mudzi **ZPF** Kambazvi, Godfrey Guruve North ZPF Kambazvi, Jerina Guruve North **ZPF** UMP 7PF Kamedza, Causewell(2) Kamhaka, Albert Mudzi ZPF Kamhaka, Joe Mudzi ZPF Kamoti, Dount(2) Marondera East **ZPF** ZPF Kamunhukamwe, Peter Guruve South Kamunhukamwe, Peter UMP ZPF Kamuti, Norman (2) Hwedza 7PF Kandoro, Mufundirwa Guruve South ZPF Kandoro, Mufundirwa Bikita East **ZPF** Kanokanza, Simba Mount Darwin South ZPF Kanokanza, Trackfone Mount Darwin South **ZPF** Kapere (2) Hwedza ZPF Kasambarara **UMP** ZPF UMP 7PF Kasambarare Kasambarare, Givemore (7) Goromonzi ZPF Hwedza ZPF Kasambarere, Collins Kasambarere, Esam Hwedza ZPF ZPF Kavhumbura, J Murehwa South Murehwa South ZPF kavhumbura, p Hatfield ZPF Kazembe (6) Kazembe, Mrs Hatfield ZPF

Khumalo (2) **ZPF** Mazowe West Khumalo, W ZPF Mberengwa East **Bulilimamangwe North** ZPF Khupe, Leon (2) Kirmukiyani, Emmanuel (5) ZPF Guruve North ZPF Kiwa (2) Murehwa South ZPF Kudawafeya, S (2) Unknown Kufuka, Abel Marondera east **ZPF** Kufuka, Mande Cleopas Marondera West ZPF Mabhena Mberengwa East ZPF Mabhena, R Mberengwa East 7PF Mabhunu, Luke (2) Chipinge **ZPF** ZPF Mabhunu, Tongai Chipinge Mabhunumuchapera, N (2) **Hurungwe East ZPF** ZPF Mabika, Cletos (2) Gokwe North Mabvirakure, Rutendo (2) Mutasa ZPF **Buhera North** ZPF Machakaire, Alois Machakaire, Batsirai **Buhera North** ZPF ZPF Machakaire, Simon Buhera North Machakata, Stuwart (2) Gokwe North ZPF Machangwe, Jacob (3) Makoni North **ZPF** Madiro, F ZPF **Hurungwe West** Madiyanikwe, John Chimanimani ZPF Chimanimani 7PF Madzikatire, John Madzikatire, Silvester Chimanimani ZPF Bindura 7PF Madzudzo, Alfonso Madzudzu, Alfonse Bindura ZPF ZPF Mafios, Dixon Mount Darwin South ZPF Mafiosi, Dickson (3) Bindura Mudzi ZPF Magauze (3) Magaya, Clever (2) **UMP ZPF** Magomo (3) Hwedza **ZPF** Hurungwe East ZPF Magunje (4) Mahoza Mutoko North **ZPF** Mahoza, T Mutoko North + South 7PF Mahuni, Flaviano Tichatonga (2) Mutoko South/north; Guruve South ZPF Mairos, Kenneth (2) Makoni North ZPF Majengwa, Ali(3) Mbare East **ZPF** Murehwa North + South ZPF Majonga, edwin(3) Bikita East ZPF Makaye, Farirai Bikita East 7PF Makaye, Sylvester Makaza, Lakeness (3) Goromonzi ZPF Makaza, Robert **Hurungwe East ZPF** Makaza, Wirimai **UMP** ZPF Makiyi Hurungwe East **ZPF** Makombe (4) Mberengwa East + West ZPF Makombe, Tendai Mazowe West ZPF 7PF Makoni, Gerald Gutu North Makoni, Kennedy Gutu North ZPF **ZPF** Makonza, G (2) **Hurungwe West** Malunga, Alfred(2) Bindura ZPF ZPF Mambohaatemwi, Arnold (2) Makoni East ZPF Mandlovu (3) Mberengwa East ZPF Mangondo, Rainos (2) Gokwe South Mangondo, Rainos (2) Gokwe West **ZPF**

ZPF Manyame, Dominic Murehwa South/North Manyanga, Ernest Guruve North ZPF Guruve North/South ZPF Manyanga, Mrs Zvishavane ZPF Mapako, B (5) Bikita West ZPF Mapaunzi, Guilt ZPF Mapaunzi, Sungisai Bikita West Mapfumo, Given (3) Gokwe North **ZPF** Mapfumo, Given (3) Gokwe North ZPF Mapingire, Mai Mberengwa East ZPF Mapingire, S Mberengwa East 7PF Mapiye, I (4) Mberengwa East ZPF ZPF Mapungwana, James (2) **Buhera North** Marau, Dungu (2) Murehwa South/North ZPF ZPF Marodza Mount Darwin North Marodza, R Marondera East + West ZPF Mount Darwin South; Mudzi ZPF Marodza, Terry (8) Masaka, Jasman Mutare South ZPF ZPF Masaka, Onias (2) Mutare South Masama, Annanias Buhera ZPF Masenda, J (10) Hurungwe East **ZPF** Mashamva, Sally Bikita East/West ZPF Mashanda, Crispen Bikita East ZPF 7PF Mashanda, Mambunya Bikita East Mashanda, Saliwe Bikita East/West ZPF ZPF Mashazhu, T (2) Shurugwi ZPF Masiyaneya, Godfrey Chipinge North ZPF Masiyaneya, Pardon Chipinge North ZPF Masonda, P Mberengwa East ZPF Masunda Mberengwa East Masvusvu, James Gokwe Central ZPF Masvusvu, Ramios Gokwe Central **ZPF** Mataka, Sikhangezile (4) Mberengwa East ZPF Mataka, Sithabile (3) Mberengwa East **ZPF** Bindura 7PF Matangira, Remgio Matangira, Tawanda Bindura ZPF 7PF Matapa, K (2) **Hurungwe East** Matavire Mazowe west **ZPF** ZPF Matavire, Mai Mberengwa East Marondera West ZPF Matiirira, Address (2) Mativenga, Tauya (5) Zhombe 7PF Matonhodze, Kudzai (2) Bikita East/West ZPF Mauchezani, Danmore (2) Chipinge North **ZPF** Maumburudze (5) Hatfield ZPF Mavingwa, Collin (5) Zhombe **ZPF** Mazhara, Godfrey (3) Gokwe Central ZPF Mazhindu, Charles (2) **Buhera North** ZPF 7PF Mazungura, Bornface(2) Mudzi Mhaka (2) Mount Darwin South, Bindura ZPF Makoni East ZPF Mhiripiri, Mr Mhiripiri, Punish (3) Makoni West ZPF ZPF Mhonyera, Felix Murehwa South Murehwa North + South ZPF Mhonyera, M Mishamiviri, Mrs (2) Bindura + Shamva ZPF Moyo (2) **Hurungwe East ZPF**

ZPF Moyo, H(2) Mberengwa West Moyo, Lovemore Unknown ZPF ZPF Moyo, Manjanje Mberengwa East Guruve South ZPF Moyo, Manjanje ZPF Moyo, Peter Unknown ZPF Moyo, Peter Danida (3) Shurugwi Moyo, Thando (3) Matobo **ZPF** Mpandawana, Farai (2) Gutu North ZPF Mpandawana, Steven (2) Gutu North ZPF Mpofu, George (2) 7hombe 7PF Mpofu, J Gokwe East **ZPF** ZPF Mpofu, S Gokwe East Muchimbu, Mfundisi Siako (2) Gokwe North **ZPF** Mutare West ZPF Muchingami, Adam (2) Muchingami, Nyasha Mutare West ZPF Muchingami, Samuel ZPF Mutare West Mudimu, Brian (2) Hwedza ZPF ZPF Mudiwakure, Bornface Mudzi Mudiwakure, M Mudzi ZPF Mudiwakure, T Mudzi **ZPF** Mudiwakure, W Mudzi ZPF Mudziwepasi, Edward Chimanimani ZPF Guruve North 7PF Mudzongachiso, Bibi (2) Mufari, Nelson (5) Zhombe ZPF Mufundisi, Dzingai (2) Makoni North 7PF Zvishavane ZPF Mugabe, J (3) ZPF Muguriri (2) Gokwe North Mudzi ZPF Mujuru (8) ZPF Murehwa South Mujuru, Mr Mujuru, Mr Hatfield ZPF Mujuru, Solomon Marondera East/West **ZPF** Mukarambira (2) Hwedza ZPF Mukoka, James Rushinga **ZPF** Rushinga 7PF Mukoka, Tapiwa Mukono, Pedzayi (2) Chimanimani **ZPF** 7PF Mungenge, Chamunorwa (2) Marondera East/West Munhedu, G (2) Kariba **ZPF** Makoni West ZPF Munjoma, Getrude (2) Gokwe North ZPF Munotengwa, Mabasa (4) Munotengwa, Mabasa (4) Gokwe North & Zhombe 7PF Munyoma, Eriya Chikomba ZPF Munyoro, Dombo Chikomba **ZPF** Mupukuta, Lovemore Gokwe Central ZPF Mupundu, Loverage **Buhera North ZPF** Muramba, Alfred (2) Marondera West ZPF Murefu (2) Murehwa South/North ZPF Murehwa North/South 7PF Murosa, Big Muroza Murehwa North/South ZPF Musamba, Evans(2) Chinhoyi ZPF Musauki, Joseph (6) Guruve North ZPF ZPF Musauki, Nyande (3) Guruve North ZPF Musauki. Peace Murehwa North/South Musauki, Pius (3) Guruve North ZPF Musekiwa (2) Gokwe Central ZPF

ZPF Musengezi, Takawira (3) Mberengwa East Muserkua, Itai Guruve North ZPF ZPF Museruka, Public Guruve North Mushangwe (2) Murehwa North/South ZPF ZPF Mushonga, (2) Murehwa North ZPF Mushonga, Joseph Marondera East/West Muskwe, (Mrs) Mission Hwedza **ZPF** Muskwe, Aaron Hwedza ZPF Muskwe, Claus Hwedza ZPF Muskwe, Tanyanyiwa Hwedza 7PF Mutata, Clara (2) Chikomba **ZPF** ZPF Mutati, Ezekiel (2) Mberengwa East Chinhoyi **ZPF** Mutema (3) ZPF Mutema, Tompson (3) Gokwe North Mutsetwa, K (2) Shurugwi ZPF ZPF Mutsungi, Z (3) Mberengwa East Muzama, Lucky (2) Mutare West **ZPF** ZPF Muzenda (2) Hwedza Muzhizhi, Andrew (3) Makoni North ZPF Mwanakatsomwa, E (2) **Hurungwe West** ZPF Mudzi ZPF Navhaya, Alec Navhaya, Alec Mudzi ZPF 7PF Ncube Hurungwe East Ncube, Christina Mberengwa East ZPF ZPF Ncube, N(2) Mberengwa West ZPF Ncube, M **Hurungwe East** ZPF Ncube, S Mberengwa East ZPF Ncube. V Mberengwa East ZPF Budiriro Ndlovu Ndlovu (4) Hatfield ZPF Ndlovu, Leonard (3) Bulilimamangwe North/South **ZPF** Ndlovu, Mrs (3) Hatfield ZPF Nndlovu, p(2) Hurungwe East **ZPF** Makoni East 7PF Ndongwe (3) Nenge, David (2) Makoni East ZPF ZPF Ngezenyu, V (2) Mberengwa East Ngezvenyu Mberengwa East **ZPF** ZPF Nguwoyembudzi, Dick (2) Guruve North ZPF Ngwenya **Hurungwe East** Mberengwa East 7PF Ngwenya, T Nhaudzawanda, Wilbert Gokwe West **ZPF** Nhaudzawanda, William Gokwe Central **ZPF** Nhemura, F (3) Hurungwe East **ZPF** Nherera, R (2) Murehwa South **ZPF** Nherera, R (2) Murehwa South ZPF Nhokwara, Mark (2) Marondera West **ZPF** 7PF Nkomo, Jezeni Mberengwa East Nkomo, Lesson Mberengwa East ZPF Hwedza ZPF Nyakarare (2) Nyamombe, Revai(2) Makoni East ZPF Mbare East/West ZPF Nyamweda, Prayer (3) Bindura ZPF Nyauna, S **ZPF** Nyauye, I (3) **Hurungwe East** Nyoka, Frian(5) Murehwa North + South ZPF 21

Paradzai **ZPF Hurungwe East** Pasi (2) Kwekwe ZPF ZPF Rex Jesus (3) Hurungwe East Ringiro, Edmond (2) Gokwe Central/ West ZPF ZPF Ruparangana, Emma (2) Chimanimani ZPF Rwodzi, Knowledge Bindura Sakahowa, Lovemore (Gunpowder (5) Shurugwi **ZPF** Salim, Abraham (6) **UMP** ZPF Shiri, Elias Masendu (2) Mberengwa East ZPF Shiri, M Mberengwa East 7PF Shirir, Fi Mberengwa East **ZPF** Shiri, Fi ZPF Mberengwa East Mberengwa East **ZPF** Shoko, E(2) ZPF Shoko, Gilbert (2) Makoni West Shoko, Lock Mberengwa East ZPF Buhera North / South ZPF Shoko, Shepherd (3) Shonhiwa, Mashumba (3) Chegutu ZPF **ZPF** Shumba, K Mberengwa West Shumba, Lifa Mberengwa East **ZPF** Sibanda, E+A589 (3) Zvishavane **ZPF** Sibanda, Godwell(3) Hwedza ZPF Sibanda, Percy (2) Chegutu ZPF Mutoko South 7PF Sithole (2) Siziba, B (3) Gokwe Central ZPF Gokwe Central ZPF Siziba, Bernard (4) Siziba, Chinyama ZPF Gokwe North ZPF Stulo (2) **Bulilimamangwe North** ZPF Tanyanyiwa Mutoko South Tanyanyiwa, Boster ZPF Goromonzi Tanyara, Piniel Bikita East/West ZPF Tapfumaneyi, McLean Mazowe East **ZPF** Tapfumeneyi, Henicha Mazowe East ZPF Tindike, C Guruve North **ZPF** Tindike, Justice 7PF Guruve North Tsavanhu, Collen (3) Chinhoyi ZPF Chinhoyi Tsavanhu, Thomas (3) ZPF Tsvuura, George(3) Mbare East **ZPF** Hatfield ZPF Tunha, Mrs (2) Buhera North ZPF Wevhu, Sigauke (3) Goromonzi 7PF Zanga, Ten (2) Hatfield Zaranyika, Jesika ZPF Zaranyika, Mr Hatfield **ZPF** Zengeza, Biggie (2) **Hurungwe West** ZPF Zhanda, Paddington **ZPF** Zhanda, Paddington (2) Murehwa South + Goromonzi ZPF Zharima, Edward(3) Murehwa North + South ZPF 7PF Zhou, B Mberengwa East Zhou, Canaan Mberengwa East ZPF Zhou, Fana ZPF Mberengwa East Zhou, K Mberengwa West ZPF ZPF Buhera North Zimunya, Kainos(3) ZPF Zvakamwe. M Chikomba ZPF Chikomba Zvakamwe, M ZPF OFFICIAL Gumpo, J (2) Kariba

Mazoe west Mudyiwa, Thomas **ZPF OFFICIAL** Vhera, Mr Mutoko North + South ZPF OFFICIAL ZPF OFFICIAL Dziya, Milcoat Mberengwa East **ZPF YOUTH** Munotengwa Max (4) Gokwe north Janga the youth Commander Mount Darwin South **ZPF YOUTH** Bernard (youth leader) **Hurungwe East ZPF YOUTH** Chinhere, Njodzi (3) Gokwe North **ZPF YOUTH** Tavaruya Tawanda (2) Gokwe North **ZPF YOUTH** Tavaruya, Tarisai (2) Gokwe North **ZPF YOUTH** Dube, Lot (2) Umizigwane 7PS Majora, Asst. Insp (2) Chikomba **ZRP** Dowa, Ass. Insp Harare North/central ZRP Chipinge South ZRP Chinyoka, Chief Inspector ZRP Jambwa, Detective (2) Buhera North/ South Jongwe (Inspector) **Hurungwe East** ZRP ZRP Mabvuku Police, Member in Charge Mabvuku Chidyamakono, Sgt. Shurugwi ZRP Chimedza Gokwe North/East/West **ZRP** Chineka, Constable **Buhera North** ZRP Chinembiri, Constable Chimanimani ZRP Kwekwe ZRP Chipinda, Ernest (2) Chirere, Constable Chimanimani ZRP ZRP Desmore Chikomba Dhakiwa, Dauti **UMP** ZRP Dhliwayo, Mr ZRP Harare Central ZRP Dube, E Mberengwa East ZRP Dube, Seargeant Bulawayo South ZRP Dzimbanhete (2) Mt Darwin/Bindura/Rushinga Dzvairo, Constable **UMP** ZRP Gumbo, Constable Chimanimani ZRP Mahuwa, Constable (2) **Buhera North ZRP** Makiyi Mudzi ZRP Makore, Cst. (2) Shurugwi ZRP 7RP Mandeya(2) Mt Darwin Sth, Bindura, Rushinga Manzunzu, Constable (3) **Buhera North** ZRP Mapfumo, Cuthbert(2) Chikomba ZRP Mazmabani Murehwa South ZRP Harare North ZRP Mhaka Harare South / Murehwa North ZRP Mnangagwa Kwekwe 7RP Mukwena, Chrispen (2) Mukwena, Tichaona (2) Kwekwe ZRP Munandi, John (2) Kwekwe **ZRP** Mungofa, Ngonidzashe (2) Bindura ZRP Munyandiani, Silas Mutare West ZRP Murada, Munyaradzi (2) Kwekwe ZRP Mushamba, Sherperd Murehwa North/South ZRP 7RP Mushowe, Jefta (2) Kwekwe Musoni(2) Mount Darwin South, Bindura ZRP Kwekwe ZRP Mutandavari (2) Muziwi, Pindukai **Mutare West** ZRP Buhera North ZRP Nyanyire, Officers ZRP Nzuma, Saul **Buhera North** ZRP Usayi Mazowe East Zishiri(2) Mount Darwin South, Bindura ZRP

Chimanimani	ZRP
Hurungwe East	ZRP
Buhera North	ZRP
Shurugwi	ZRP
Buhera North/ South	ZRP
Buhera North	ZRP
Hurungwe East	ZRP
	ZRP
Shurugwi	ZRP
Buhera North	ZRP
UMP	ZRP
Mazowe West	ZRP
	Hurungwe East Buhera North Shurugwi Buhera North/ South Buhera North Hurungwe East Shurugwi Buhera North UMP

Appendix 4.

Organised violence and torture per Constituency: 2000 Parliamentary and 2002 Presidential Elections.

CONSTITUENCY	2000	2002	TOTAL
BIKITA	0	32	32
BINDURA	22	68	90
BUHERA	9	65	74
BYO SOUTH	0	1	1
BULILIMANGWE	0	11	11
CHEGUTU	0	11	11
CHIKOMBA	28	26	54
CHIMANIMANI	0	29	29
CHINOYI	3	16	19
CHIPINGE	0	26	26
CHIREDZI	12	0	12
HARARE	12	73	107
BUDIRIRO	20	0	20
GOKWE	80	96	176
GOROMONZI	19	14	33
HGURUVE	0	72	72
GUTU	0	11	11
HURUNGWE	184	16	200
HWEDZA	16	28	44
KARIBA	7	0	7
KWE KWE	0	18	18
MAKOKOBA	0	2	2
MAKONI EAST	30	15	45
MAKONI NORTH	1	15	16
MAKONI WEST	0	11	11
MARONDERA EAST	10	14	24
MARONDERA WEST	0	19	19
MATOBO	6	6	12
MAZOWE EAST	15	1	16
MAZOWE WEST	2	14	16
MBERENGWA EAST	119	23	142
MBERENGWA WEST	13	0	13
MHONDORO	0	3	3
MT DARWIN NORTH	2	3	5
MT DARWIN SOUTH	42	10	52 74
MUDZI HARARE	72 13	2 0	74 12
MUREHWA NORTH	37	38	13 75
MUREHWA SOUTH	36	36 12	48
MUTARE SOUTH	0	7	7
MUTARE WEST	0	, 21	, 21
MUTASA	0	9	9
MUTOKO	45	11	56
MUZARABANI	1	13	14
MWENEZI	1	0	1
NKAYI	0	2	2
NYANGA	0	3	3
PUMULA/LUVEVE	0	2	2
RUSHINGA	0	5	5
SEKE	1	1	2
SHAMVA	2	5	7
SHURUGWI	33	0	33
UMZINGWANE	0	2	2
UMP	15	59	74

16	3	19
0	5	5
0	40	40
34	2	36
958	991	1971
	0 0 34	0 5 0 40 34 2