


Election Watch | Zimbabwe July 2011

MEASURING THE ZIMBABWEAN ELECTORAL ENVIRONMENT ACCORDING TO THE SADC GUIDELINES GOVERNING DEMOCRATIC ELECTIONS

On the 17th of August 2004, the Southern African Development Community (SADC) leaders adopted the "SADC Principles and Guidelines Governing Democratic Elections." As a member of SADC, Zimbabwe was a signatory to these benchmark principles, and therefore it is entirely fitting that Zimbabwe's performance in relation to the future elections be measured against these principles and guidelines.

Electoral Institute for the Sustainability of Democracy in Africa's brief <u>overview</u> of Zimbabwe's electoral system.

SADC principles for conducting democratic elections:

	Divergence/Obstructive Legislation	Con	npliant
2.1.1 Full participation of citizens in the political process	• The Electoral Amendment Bill (EAB) bars those in the Diaspora from voting in the next elections		Yes No
	Citizenship of Zimbabwe Amendment Act, 2003		
	Guardianship of Minors Act, 1961		
	Broadcasting Services Act, 2001		
2.1.2 Freedom of association	 Villagers in Chihota are being forced to attend politi- cal rallies convened by Zanu PF including meetings held by Zanu PF MP for Marondera West Rtd Brig Ambrose Mutinhiri 		Yes No
	 Prime Minister Morgan Tsvangirai was forced to cancel a tour of Chiadzwa after he was allegedly barred from setting foot in the rich diamond mining area. Tsvangirai wanted to visit villagers displaced by the mining operations as part of his weekend tour of Mani- caland Province 		
	Public Order and Security Act, 2002, amended 2007		


2.1.3 Political tolerance	 Police in Bubi district in Matabeleland North province arrested and detained for seven days without charge Sibangani Kesa, MDC ward 12 chairman in Bubi dis- trict, for distributing the party's newsletter The Chang- ing Times 		Yes No
	Three Cabinet ministers, Welshman Ncube, Moses Mzila-Ndlovu and Priscilla Misihairabwi-Mushonga and several officials from the smaller MDC faction were arrested in Hwange. They were later released without charge		
	• Chipinge East MP Matthias Matewu Mlambo claims soldiers and Zanu PF supporters are harassing his supporters, as efforts by SADC leaders to contain political violence in Zimbabwe appear faltering. Mlambo said eight MDC members were assaulted and detained by suspected Zanu PF activists and soldiers in Daisy Hill, about 30km south of Chipinge town		
	 Prison officials continue to deny medical treatment for MDC Councillor Tungamirai Madzokere of Glen View Ward 32, who was brutally assaulted by police at Ha- rare Central Police Station 		
	Soldiers under the command of Colonel Charles Muresherwa are moving from village to village in Mhakwe and Chikwakwa wards in Chimanimani, forcing MDC supporters to denounce their MDC membership and join Zanu PF		
2.1.4 Regular intervals for elections as provided by the respective National Constitutions	N/A		Yes No
2.1.5 Equal opportunity for all political parties to access the state media	• Though the EAB places mandatory requirements on public broadcasters to treat all contesting political parties fairly and equitably and in particular to give all parties contesting an election free access to their broadcasting services, the Bill lacks specific sanctions for breach of these rules.		Yes No
	Broadcasting Services Act, 2001		
2.1.6 Equal opportunity to exercise the right to vote and be voted for	• The EAB allows illiterate and physically handicapped voters to be assisted by persons of their choice rather than by electoral officials, however, any person who provides assistance must record his or her name and the name of the voter he or she assisted to vote which may create fear among those providing assistance		Yes No
	• The EAB further provides that where a voter is visually impaired, the presiding officer shall have the power to observe the casting of the vote to ensure that the voter's intention is respected by the person who is assisting the voter		
	Citizenship of Zimbabwe Amendment Act, 2003		
	Guardianship of Minors Act, 1961		

2.1.7 Independence of the Judiciary and impartiality of the electoral institutions	• Zanu PF argued that reconstruction of the electoral body as the MDC formations demanded was not possible. The MDC's objections have to do with the Commission's permanent staff, which is much the same as it was in 2008 when election results were long withheld	□ ×	Yes No
	• The EAB gives the mandate to the president to set election dates. This in unfair to other candidates especially if the incumbent president is offering him/herself as a candidate. ZESN strongly recommends that the Commission be given full control of elections by granting it the power to set election dates in consultation with relevant parties and state authorities		
2.1.8 Voter education	• The EAB proposes to give the ZEC more responsibility over voter education and bans foreign organisations from providing voter education, while local organisations must have their material vetted by the commission	×	Yes No
2.1.9 Acceptance and respect of the election results by political parties proclaimed to have been free and fair by the competent National Electoral Authorities in accordance with the law of the land	• Justice Minister Patrick Chinamasa gazetted the long- awaited electoral amendment bill. The reform legisla- tion restricts police involvement in the electoral process and addresses political violence		Yes No
	• The EAB requires that presidential election results be declared within 5 days of the last polling date. Setting the maximum threshold is an important step in preventing late declaration and contestation of results as it happened in 2008 when it took more than 6 weeks to announce the Presidential election results		
2.1.10 Challenge of the election results as provided for in the law of the land	• Where there is a tie in the run-off election, the EAB requires that the election of the President be decided by an electoral college of MPs. This provision usurps people's power to determine who is to occupy the highest office in the country and gives this power to a few MPs		Yes No

Assessment of electoral processes:

	Divergence/Obstructive Legislation	Con	npliant
Voter registration	• The EAB introduces a new requirement that voters rolls should be kept by the Commission in both electronic and printed form. The Commission will also be required to keep a consolidated national voters' roll at its head office	_	Yes No
	• The EAB obliges the Commission upon request and payment of a prescribed fee to provide the public, every political party that intends to contest the election and accredited observers, with print or electronic copies of any voters' roll which promotes transparency in the electoral process		
	Within a reasonable time after nominations, the Commission must provide every candidate with an electronic and printed copy of the relevant constituency voters roll at no cost to the candidate		
	• In its current form, the EAB obliges the Commission to provide the constituency voters roll and not the polling station voters rolls to the candidates which may limit the candidates and public deeper scrutiny of the voters roll		
	Citizenship of Zimbabwe Amendment Act, 2003		
	Guardianship of Minors Act, 1961		

Freedom of choice	 People claiming to be war veterans invaded a plot owned by MDC Constitution Select Committee Rapporteur Charles Nyamutowa 	×	Yes No
	The house of Marjorie Chikwasha, an MDC activist in Ward 12 Nyanga South, Manicaland province was burnt by known Zanu PF loyalists		
	 Access to Information and Protection of Privacy Act (AIPPA), 2002 		
Impediments to standing	N/A	l .	Yes No
Boundary delimitations	• The EAB shifts from the ward-based voters rolls to polling station-voters rolls. This is a welcome development and will minimise cases of double voting as voters allegedly moved from one polling station to another within a ward during the 2008 Presidential elections without detection	_	Yes No
	• ZESN identifies two challenges related to polling station voting system: Easy identification of the voting patterns and targeting particular communities in case of post election violence and disenfranchisement in case of voter displacement as it happened in March 2008 elections		
Use of public resources and political party financing	N/A		Yes No
Code of conduct	• According to the EAB, the Commission will, through the Observers Accreditation Committee (OAC) be responsible for accrediting election observers. However, the OAC is dominated by political appointees which could compromise its independence		Yes No
	The EAB provides no mechanism for appeals should the OAC recommend refusal of accreditation to specific observers		
	The EAB proposes to give ZEC powers to accredit both local and foreign observers		

Assessment of electoral environment:

	Divergence/Obstructive Legislation	Compliant
Freedom from intimidation, fear and violence	• Zanu PF supporters disrupted a hearing on the Human Rights Commission Bill, beating up an MDC MP and assaulting journalists. The attack happened in full view of the police who did nothing to stop the violence. Zanu PF's Presidential Affairs Minister Didymus Mutasa said the party would defend its supporters, saying the victims of the attack must have provoked them	□ Yes ☑ No
	Villagers in Gutu-Mupandawana Growth Point and the surrounding areas have accused officers from the Zimba- bwe National Army 4-2 Infantry battalion in Gutu of fright- ening them by performing army drills and road runs while singing war and political songs that back Zanu PF	

Media freedom A Zimbabwe court granted bail to Nevanji Madanhire, ☐ Yes an editor and journalist from the Standard. Madanhire is ⋉ No and access to information accused of defaming police after an article in the paper quoted people fearing for the safety of MDC-T Minister Jameson Timba Four journalists from Bulawayo, Ngobani Ndlovu of The Standard, Pindai Dube of Daily News and two freelancers, Osca Nkala and Pamenos Tuso were detained at Ntabazinduna police training depot for witnessing an eviction of senior police officer who had been fired from the force for playing Movement of Democratic Change (MDC) songs Veteran journalist Dumisani Muleya said Information Minister Webster Shamu and the government have been seriously concerned about reports on cabinet proceedings, and that they have issued statements warning journalists from reporting on cabinet meetings, records and proceedings • Four journalists were assaulted by the Zanu PF supporters as they prepared to cover the proceedings of the joint committee of the House of Assembly Portfolio Committee on Justice, Legal Affairs, Constitutional and Parliamentary Affairs. None of the assailants has been arrested MDC-T Minister of State Jameson Timba blamed Zanu PF for the continued resistance at efforts aimed to open the airwaves. Media advocates have also argued the Broadcasting Authority of Zimbabwe is foot-dragging as it is yet to issue its first licence despite the provisions of Article 19 of the Global Political Agreement calling for immediate issuance of broadcasting licences The police banned a concert to campaign for the opening up of the airwaves, despite previously giving the event the green light. "Free the Airwaves Now" was organised by media rights group MISA, together with the Artists for Democracy Trust group to lobby for urgent broadcasting reforms Broadcasting Services Act, 2001 Role of civil • The Zimbabwe Europe Network (ZEN), a coalition of ☐ Yes society rights groups that includes the Zimbabwe Human Rights ⊠ No NGO Forum, told a meeting of foreign donors in Brussels that it was deeply concerned with the slow progress in implementing the global political agreement, curbing statesanctioned violence, partisan application of the law, instituting critical media, electoral and security reforms making Zimbabwe not ready for the 2011 elections ZESN welcomes the crafting of an election roadmap but remains worried by the lack of effective mechanisms for smooth power transfer in the event that there is a change of government. Read its June-July 2011 Ballot Update here The Catholic Commission for Justice and Peace called on political leaders to intervene to end a surge in violence that has seen rival political party supporters driven from their homes and created no-go zones in Harare Non-Governmental Organisations Bill, 2004 (not yet signed into law) Private and Voluntary Organisations Act, 2007

Role of the security sector

• Zanu PF negotiators told Zuma facilitators that any efforts by SADC or other outsiders to press the party for reform of Zimbabwe's military and police would violate Zimbabwe's sovereignty and therefore unacceptable.

☐ Yes ☒ No

- The Zimbabwe Independent reported on June 30th that the military wants 25% of elected seats in the House of Assembly and Senate to be reserved for retired soldiers though Zanu PF's top leadership was united in blocking the army from getting such a quota
- SW Radio Africa reported on July 11 that retired Air Vice-Marshall Henry Muchena, who now heads the Zanu PF commissariat, is reportedly coordinating the party's elections strategy, driving a program to revitalise the party by attracting young turks, mainly retired military officers

Reports by various civil society organisations

This list is neither comprehensive nor exhaustive.

Idasa

The Politics of Land in Zimbabwe

SADC and Zimbabwe: Can They Guarantee a Free and Fair Election?

Sokwanele

Inclusive Government Watch

South African Institute of Race Relations

Preventing Electoral Fraud in Zimbabwe

Relevant documents

(available on Idasa's website here)

Constitution of Zimbabwe

Electoral Act

Principal Changes to Third Draft of Electoral Amendment Bill, 2010

Electoral Commission Act

Electoral Regulations

Referendums Act

Electoral Commission (Media Coverage of Elections) Regulations

Note:

SITO has replaced its monthly GNU Watch with this publication to monitor Zimbabwe's progress toward inevitable elections.