ZIMBABWE ELECTION SUPPORT NETWORK

[image: image1.png]

Mop-up Mobile Voter Registration Report

The Zimbabwe Election Support Network (ZESN) observed the mop-up mobile voter registration exercise that started on the 26th of October and ended on the 15th of November 2007. The exercise was hampered by poor publicity and several logistical shortcomings.

Highlights

· Exercise poorly publicised

· Majority of people unaware of the voter registration exercise

· Power cuts affect registration

· Shortage of registration forms and photographic films

· Political parties barely visible in mobilization of prospective voters

· Most traditional leaders facilitate registration of their subjects

· Some registration officials continue to demand bribes from poor peasants

Methodology

This report is based on actual observations of observers that ZESN deployed to the following districts: Mazowe, Bindura, Guruve and Mt Darwin in Mashonaland Central; Hurungwe, Kadoma, Makonde, Kariba and Chegutu in Mashonaland West. ZESN also received reports from its observers in UMP; Marondera; Hwedza; Murewa; Chikomba; Seke; Mudzi and Mutoko in Mashonaland East. ZESN also deployed observers in Kwekwe, Chirumhanzu and Gweru in the Midlands. The report is also based on observer reports in Masvingo Province from Chiredzi,Gutu, Chivi, Bikita, Mwenezi and Zaka Districts. ZESN also deployed observers in Harare and Bulawayo.

The report is also based on the feedback that ZESN has received from the members of the public on the exercise through its community workshops.

Publicity and Awareness

ZESN observers have not observed any posters by the Zimbabwe Electoral Commission close to some of the centers where the registration is going on. ZESN however observed that the majority of the people at most centers were unaware that there was voter registration going on but were aware that national ID cards were being issued. There was little enthusiasm in the people to register as voters as most of them appeared content only to get the ID cards. The publicity campaign conducted mainly through school children mostly concentrated on informing the people of the issuing of ID cards and birth certificates than on the registration of voters.

Turnout

Most centers experienced a low turnout and this could be attributed to the poor publicity as well as the poor identification and selection of the mop up registration centers. In the initial mobile voter registration exercise ZESN deployed observers at some registration centers and they made the following observations:

Date
Registration Centre
District and Province
Observations

1
17 August 2007
Nhongo Primary School
Gokwe, Midlands
Most people who were turned away (132) did not return to register. They were sent back to collect proof of residence letters.

2
17 August 2007
Mukondwa Primary School
Wedza, Mashonaland East
Center closed at 1800hrs. All relevant materials were there. 80 people were not registered by close of the exercise.

3
17 August 2007
Fairband Primary School
Bubi, Matabeleland North
No ID forms so new people could not register as voters as they had no ID’s. There was poor publicity of the exercise.

4
17 August 2007
Colleen Bawn
Gwanda, Matabeleland South
The center had adequate materials. Both MDC factions actively encouraged people to go and register as voters. At least 220 people were unregistered when the center closed at 1800hrs.

5
17 August 2007
Sesemba Primary School
Nkayi, Matabeleland North
The center ran short of ID registration forms around 1330hrs. By the time the center closed at 1700hrs about 100 people were not yet served.

6
17 August 2007
Makosiya Primary School
Chiredzi, Masvingo
The center closed at 1900hrs but 90 people were still unregistered

7
17 August 2007
Rata Primary School
Mwenezi, Masvingo
Centre closed at 1630 although there were 120 people who were still unregistered. People were not aware of the process.

8
17 August 2007
Chikarudzo Primary School
Masvingo
The center closed at 1430hrs but 150 people were still unregistered. Chief and Councilor asked for bribes in order to issue proof of residence letters. Photographic film was finished after photographing only 18 people.

9
17 August 2007
Sakubva Beit Hall
Mutare, Manicaland
No ink for fingerprints was available for half of the day so no Identity documents were issued. The exercise closed at 1630 but over 100 people were still unregistered. Some impatient people left early because of the long queue.

10
17 August 2007
Maunganidze Primary School
Chipinge, Manicaland
The centre closed at 1700hrs but at least 100 people were still unregistered. The registration process was frustratingly slow.

It is sad to note that of these 10 centers only one, Sakubva Beit Hall, was considered for the mop-up mobile voter registration exercise. As a result the critical areas, which needed to be revisited were left untouched.

Logistics and staffing

Most mobile registration centers had adequate personnel. Most of the registration officials were generally courteous, sociable and accommodative. Most centers were affected by the electricity power cuts. At least three centers did not have renunciation of foreign citizenship forms resulting in so-called aliens returning to their homes of residence unregistered.

The majority of the registration officials had a very low morale as they claimed that they had not been paid their allowances. Others complained that the allowances were too low and inadequate to sustain them. The teams were unable to effectively assist those people who required replacements for lost ID cards or for defaced ones. They referred these to the static center.

Access to Centers and Cooperation from Registration officials

Most ZESN observers were able to get access to the registration centers after identifying themselves. Only two observers were barred from observing the process. One of them was taken to Mount Darwin Police Station and released after four hours. He was accused of observing the registration process without official accreditation. He was released at 1900hrs and warned not to disclose the incident to anyone.

None of the registration officials released the official statistics to ZESN observers and instead referred them to their district offices. Notwithstanding this, most registration officials were cooperative and professional.

Role of traditional leaders and political parties

Most traditional leaders were cooperative and unconditionally wrote confirmation of residence letters for their subjects. They also actively participated in the mobilization of prospective voters. Political parties were conspicuous by their absence from active mobilization of voters. ZESN observers only witnessed a single ZANU PF meeting in Kariba as an attempt to encourage people to register as voters. ZANU PF councilors also played a role in the issuing of proof of residence letters in rural Masvingo. ZESN did not receive any reports of these councilors segregating against perceived opposition supporters.

Environment and General Observations

The registration exercise was conducted in a generally peaceful environment with ZESN observers not receiving or witnessing any incidents of violence or intimidation. There were however two incidents of intimidation to prospective voters who were threatened with eviction if they failed to register as voters.

Effectiveness

ZESN believes that, like the initial exercise, this process was not really effective in terms of voter registration. The process was still blighted by the same problems highlighted in the June to August exercise. It would be tragic if one were to take this exercise as an indicator of how ZEC intends to handle all the other preparations for the 2008 elections.

Below is the detailed description of what took place in the various provinces countrywide:

Mashonaland Central

The process was hampered by logistical shortcomings throughout the district. Despite ZEC deploying a couple of voter educators in areas where the exercise was being carried out ZESN received reports of local people who were still unaware of the exercise.

The team at Nzvimbo Secondary School did not have photographic films on the 3rd of November 2007 and this was also the case at Kanyemba Secondary School on the 10th of November 2007. The Kanyemba team also did not have a receipt book on the 9th November 2007 resulting in those who wanted to get ID cards being turned away.

Power cuts also adversely affected the exercise. This was the case at Tsungubvi and Kanyemba respectively. ZESN also received reports that the team at Kanyemba Secondary School also asked members of the public to make contributions towards the purchase of fuel for their generator after the power cuts. The team at Tsungubvi did not have renunciation of foreign citizenship forms and therefore referred all affected people to the static center at Concession.

ZESN did not witness any posters close to any of the centers where it observed the registration the proceedings. As a result most people relied on rumour to know what was taking place. Traditional leaders played a positive role as some of them were at Kanyemba were they wrote proof of residency letters for prospective voters. At Musengezi Primary School in Guruve District, the traditional leaders encouraged people to register. There were 52 people at Mvurwi community center who were queuing for photo re-shoots for those people whose ID photos were not properly produced in the initial mobile registration period.

Only two of all the centers in the province, Foothills Primary School and Simoona Primary School in Bindura District, at which ZESN observers witnessed the voter registration process opened on time. Most other centers opened later than 0700hrs and often closed earlier than 1700hrs which had been advertised as the hours of business.

Some registration officials in the province complained that they had not yet been paid their allowances and were virtually starving. Although most ZESN observers freely observed the registration process at most centers one ZESN observer was barred from observing at Kapiripiri in Mt Darwin District.

Mashonaland West

The team at Chiroti Primary School in Hurungwe appeared overwhelmed by the large number of people who turned up to register on the 15th of November. Most of the people had followed the team from neighboring areas. The team was unable to assist those with lost D cards referring them to Karoi.

The team at Murambwi School in Kadoma District did not turn up on the 31st October 2007 as advertised. ZESN was unable to ascertain whether the team turned up at later dates. At Ameva Primary School the team left at 1515hrs arguing that their motor vehicle did not have adequate lighting and they had to travel early. Between 100 and 150 people were turned away at this center on 15 November, as they did not have proof of residence letters.

In Kariba District, in Mahombekombe, the ruling party held a meeting where it urged its members to register as voters. ZESN observers did not witness the opposition parties actively encouraging their supporters to register.

None of the centers in the province at which ZESN observers witnessed the voter registration exercise opened on time.

Mashonaland East

ZESN observers at Nyamuwanga Primary School, Tabudirira Primary School and Ushewekunze Primary School noted that there was poor publicity at all these centers. The ZEC did not put up any posters in the vicinity of the registration centers. ZESN also received the same reports from Gamanya Primary School, St Annes Goto Primary School and Chidodo Primary School. Locals reported that they had not seen the ZEC voter educators and most of them had relied on the grapevine for information. The only exception appeared to be at Mashambanhaka Primary School in Uzumba Maramba Pfungwe District where posters were pasted near the school.

ZESN observers praised the good conduct of registration officials at Bromley Clinic in Goromonzi District. There were reports of a headman at St Thomas Primary School in Marondera East coercing people to register to vote failure which he would evict them from the farm. At Eagle Tanning Primary School at least 13 people were turned away after the team ran short of registration forms. One ZESN observer reported that a Mazda T35 truck came and forced people who were at he center to go to Marondera for a campaign meeting. A ruling party councilor and a local headman (names supplied) were commandeering the truck.

Although there was adequate personnel at most registration centers there was only one official at Mashambanhaka Primary School.

Midlands

ZESN observers at Mkoba Admin Offices commended the registration officials for their proper conduct. They described the officials as sociable, cooperative and accommodative. The observers also noted that most of the people getting ID cards for the first time were more interested in getting the ID cards and not in registering as voters.

Harare

ZESN observers reported that the registration process was very slow at Seke 2 High School on 7 November 2007. In contrast the team at Kuwadzana District was very fast and efficiently. However around 1500hrs the process was disrupted by the shortage of ID card registration forms. There was a high turnout at Mbare Netball Complex. Several people were sent away for want of proof of residence letters. Others were turned away after they were classified as aliens.

Manicaland

There was poor publicity at Sedze Primary School in Nyanga and Glassflats Primary School in Chipinge. There were allegations of registration officials demanding bribes at Glassflats, with some of them being asked to pay sums of up to a million dollars. There were no ZEC posters advertising the exercise. Local residents did not report seeing any of the ZEC vote educators in their locality.

At Sedze Primary School 12 people refused to register after getting ID cards arguing that they did not have any confidence in the electoral process. 28 new youths registered as voters while 8 aliens were turned away. There were reports that some youths from the ruling party noted down names of those people who came to inspect the voters’ roll. They allegedly promised these people that they would be the first beneficiaries in the Operation Maguta project, that gives farming inputs to poor peasants. Heavy rains also affected the registration exercise on 10 November 2007.

Masvingo

At least 80% of the centers that had ZESN observers opened on time on 15 November 2007. Most of the centers had adequate materials. There were however no photographic films at Mutya Primary School in Masvingo District and Chipinda Primary School in Chiredzi District. Most of the centers had adequate personnel. The process of registration was however slow with most centers registering an average of 30 observers.

ZESN observers noted that political parties did not play an active role in mobilizing people to go and register as voters. However traditional leaders at Chipinda Primary School came with their subjects to register. Councillors at Mutya in Masvingo District; Citrus Primary School in Chiredzi; Mushungwa Primary School in Zaka and Mbamba Primary School in Gutu District wrote proof of residence letters for prospective voters. The councilors also played a role in mobilizing people. ZESN observers reported that at Sagwari Primary School in Mwenezi District war veterans mobilized people to register. The process was peaceful and there were no cases of intimidation.

Bulawayo

ZESN observers noted that at Mahlatini, Ntambeni, Dumezweni and Nkulumane Primary Schools ZEC had voter educators going door to door in the communities advising people of the exercise and requirements. In Nkulumane the ZEC team also used church gatherings to disseminate voter registration information. ZESN observed that at Pelandaba Hall there was no prior awareness of the exercise in the area, as ZEC seemed to have started their door-to-door awareness exercise on the first day of the team’s visit.

At the three centers that ZESN visited there were numerous logistical challenges. At Mahlatini there was inadequate registration personnel as the person attending to voter registration and inspection was also responsible for the issuance of birth certificates, which slowed down the process.

There was also an electricity outage at each of the centers that ZESN visited on 15 November 2007. This meant that people who were acquiring ID cards for the first time and those renewing old or lost ones failed to register at that station as photos to their ID cards could not be processed without lighting which is powered by electricity.

Getting statistics on the progress of the registration exercise proved difficult as the officials said they were barred from divulging such information to unaccredited observers. The ZESN observer assigned to Dumezweni Primary School on Sunday 04 November was denied permission to observe from within the centre and/or to interview the public. Reasons given were that the registration team had not been advised that there should be observers to the process, moreover the observer had no accreditation to that effect. She was thus advised to observe from outside the centre.

Matebeleland North

On 8 November 2007 the ZESN observer at Tshino Primary School in Tsholotsho observed approximately 150 people intending to register. There was generally good publicity through schools and village heads resulting in most people being aware of the exercise. Registration proceeded well with adequate materials and personnel alike. On the 11th of November the ZESN observer at Dibutibu Primary School reported a low turn out mainly attributed to inadequate publicity, as most residents interviewed professed ignorance of the exercise. About 40 people were registered as voters on the day.

The turn out was low at Turk Mine School on the 15th of November 2007 resulting in less than 10 people registering as voters. The rest however concentrated on birth certificates and national IDs. There was a scene when a woman intending to make initial registration was told to go to the district registry office first to replace her torn out ID. She engaged in heated exchanged of harsh words with registration officials who in turn told her off saying they do not care about her problems since they are allegedly underpaid for providing their labour during the exercise as well. At Mbembesanwa 1 Primary School, the registration team scheduled for the area failed to turn up, for reasons not explained to villagers.

At Dakamela by 0730hrs when the centre opened there were about 170 people in the queue. Registration proceeded well with people having been adequately notified of the exercise by ZEC advance teams. At Guwe School on the 13th of November 2007 by 0700hrs there were about 75 people in the queue by the time of opening of the center. Those who managed to register were mainly villagers from the teams previous registration centre, who had traveled more than 14km to follow photos to their new IDs.

At Chilisa School in Hwange on the 7th of November 2007 there was an apparent personnel shortage manifesting into a lethargic registration process. There was a high number of people intending to register but turned away because of their alien status.

Matabeleland South

At Longfield School, in Umzingwane District, 15 managed to register, and interestingly they are the once who were issued with IDs in the last registration exercise and had failed to register because the IDs had no photos attached. The exercise was reportedly well publicized through schools, councilors and poster around the area. At Mzinyathini School, in the same district, less than 6 people managed to register as voters as most of the prospective voters did not have their IDs ready since they had no photos attached. As a result no one was one issued with an ID on that particular day and proceeded to register as a voter. In Gwanda the registration team turned up at Sithezi School on the 10th of November, but there was no prior awareness to that effect, even in the schedule published in the Chronicle.

Proposals

Having observed this mop-up mobile voter registration exercise ZESN makes the following proposals:

· There is a need to conduct an exhaustive, comprehensive and all-inclusive mobile voter registration exercise to enable all aspiring voters to register.

· The Zimbabwe Electoral Commission (ZEC) should consider giving accreditation to ZESN and other like-minded civil society organisations in order for them to observe this critical part of the electoral process without hindrance

· The Registrar General should urge his officials to disclose the number of people registered in the process in order to enhance transparency and confidence in the electoral process

· It urges the ZEC and the Registrar General to ensure that adequate resources are set aside for such an exercise

· The Registrar General should consider the issuing of plastic ID cards to reduce congestion at the registration centers. These ID cards will be available immediately and unlike the green waiting passes would not be easily defaced.

· The process of renunciation of presumed foreign citizenship should be simplified in order for those affected to be able to vote in 2008.

· sPolitical parties should play a more active role in the mobilization of people to vote

