 ZIMBABWE ELECTION SUPPORT NETWORK

 [ZESN]

 REPORT

 ON THE ZIMBABWE 29 MARCH HARMONISED ELECTION AND 27 JUNE

 2008 PRESIDENTIAL RUN-OFF

 Advance Copy

 AUGUST 2008

 TABLE OF CONTENTS

CONTENTS

 PAGE

Foreword --4

 Acknowledgements---6

Acronyms---7

Executive Summary--8

Chapter One:
Historical and Political Background of Elections---------------------------------14

· Historical Background--14

· The Post 2005---15

· Political Actors---16

· Emerging Political Issues---18

· Relations with the West--19

Chapter Two:
Legal, Institutional and Electoral Frameworks------------------------------------20

· Legal Framework--20

· Institutional Framework--20

· Electoral Framework---22

· Legality of the June 27 Run –Off------------------------------------23

Chapter Three: Electoral Processes and Enforcement Gaps--------------------------------------24

· Voter Registration and Inspection ----------------------------------24

· Delimitation---24

· Nomination Processes---26

· Voter Education Processes---28

· Polling Procedures--28

· Postal Voting --29

· Counting and Tabulation of Results--------------------------------29

· Recounts--29

· Media Coverage of Elections--30

· Accreditation of Observers---30

· Civil Society Organization --31

· Conflict Management --32

· Electoral Offences--32

· Polling Stations--32

Chapter Four: Pre-29 March Harmonized Election Campaigns and Polling Results-------34

· Electoral Environment ---34

· Political Campaigns--34

· Primary Elections--36

· Use of Public Resources--37

· Involvement of Security Forces--------------------------------------37

· Traditional Leaders---37

· The 29 March Poll---38

· Voting --38

· Closing Of Polling Stations---38

· Poll Projections--39

· Counting and Tabulation of Results--------------------------------40

· Release of Results--40

· Local Authority Results--42

· Acess to Electoral Processes By Groups With Special Needs--43

· Petitions and Recounts--43

· Presidential Results--44

Chapter Five:
The Run Up to the 27 June Presidential Run Off---------------------------------47

· Trends and Patterns of Violence------------------------------------48

· Harassment of Human Rights NGOs & HR Defenders-------48

· ZESN Under Seige---49

· Use of State Resources---49

· Voter Education---49

· Accreditation of International Observers and Journalist------51

· Election Administration--52

· Media Coverage of Political Parties--------------------------------52

· Withdrawal Of The MDC Presidential Candidate---------------53

· Calls for Postponement of the Run Off----------------------------53

Chapter Six:
The 27 June Presidential Run off--55

· Electoral Framework---55

· By-Elections--55

· Polling Day Scenarios---56

· Analysis of June Poll Results--57

· The Spoilt Ballot Vote Phenomenon-------------------------------57

· Reviews of the June Elections---------------------------------------58

Conclusion --60

Recommendations--69

REFERENCES--71

ANNEXURES--71

ANNEXURE 1: March 29 Presidential Election Results--71

ANNEXURE 2: March 29 House of Assembly Election Results--71

ANNEXURE 3: March 29 Senatorial Election Results---91

ANNEXURE 4: March 29 Local Authority Election Results--98

ANNEXURE 5: June 27 Presidential Run Off Election Results--178

Foreword

The Zimbabwe Election Support Network (ZESN), is a network of 38 independent, non-partisan, non-governmental organizations promoting democratic elections in Zimbabwe. It has been observing all aspects of elections since its inception in 2000. ZESN utilizes the Southern African Development Community (SADC) Principles and Guidelines Governing the Conduct of Democratic Elections as the yardstick to measure the conduct of an election.

The democratization process in Africa in general and Zimbabwe in particular has taken a long winding road that has resulted in electoral outcomes that have been at best acknowledged and at worst condemned. The oscillating executive decisions on the conduct of elections in respective countries have resulted in Africa being labeled emerging democracies even where the country in particular attained independence three decades ago. Democracy has been associated with elections and yet it is in danger of authoritarian manipulation. Historically, elections have been an instrument of authoritarian control as well as a means of democratic governance.

The relative importance of elections in the democratization process is key in that the success of any democracy depends primarily on the conduct of participatory, competitive politics particularly free and fair elections that render legitimacy to the incumbent. However, elections in themselves are not sufficient to ensure democracy because even military juntas also hold elections to try and buy legitimacy from their victims.

Electoral experiences, especially in Africa suggest their potential double-edged nature. On one hand by organizing periodic elections, governments create some semblance of democratic legitimacy and at the same time by placing those elections under tight authoritarian controls they try to cement their continued hold on power. Their dream is to reap the fruits of electoral legitimacy without running the risks of democratic uncertainty. Balancing between electoral control and electoral credibility, governments situate themselves in a nebulous zone of structural ambivalence.

ZESN however, believes the democratization road must start with inclusive, participatory, free and fair elections. It also believes that elections form a fundamental value upon which democracy can lay its solid foundation. The fundamental concept that electoral reform will ultimately lead to broader political and economic reform is critical. The idea that electoralism alone suffices is fast losing ground as the modern thinking denotes that it should be in tandem with the respect for human freedoms and choices, contestation and participation which ultimately leads to legitimacy.

The March 27, 2008 harmonized election was relatively calm with less incidents of political violence. The polling processes were generally well without serious problems. The period leading to the run off witnessed a dramatic down ward shift election in terms of election environment, processes and management which resulted in the election being condemned by regional member states as well as local civil society organisations and individuals, which ultimately led to a contested election.

ZESN’s vision is a Zimbabwe where democratic electoral environment and processes are upheld. This vision can only be realized where the political environment is conducive for holding free and fair elections, where citizens are free to form, join and support conflicting parties, candidates and policies, where they can choose from available alternatives through access to alternative sources of information. Democratic elections can only take place where equal rights of participation are accorded to all full members of a political community and where they are free to express their electoral preferences. Reserved positions, the politics of exclusion, violence and intimidation, repression of civil liberties, unfair access to the media, coercion and fraud as well as preventing elected officials from taking offices or concluding their terms of office are all political machinations that reverse democracy and ultimately development. It is believed that electoral reforms recommended by ZESN in this report will assist the country in fastening the pace of democratization.

Acknowledgements

ZESN would like to express its profound gratitude to its board that has worked tirelessly to ensure that the organization is guided by prudent policies and regulations and for their promptness in dealing with emerging crises which were in abundance in the run-up, during and after the 2008 harmonized election. Our heart-felt gratitude goes to the National and Provincial Task force members who worked flat out months before and after the election to ensure the smooth implementation of election observation. We would also like to express our appreciation to Long Term Observers and community Educators who worked under very trying and risky times to ensure that the organization receives accurate, verified and up-to date information on political developments during and after the election. We appreciate the role played by Short Term Observers and drivers who risked their lives by observing the harmonized election the Presidential run-off. We are eternally grateful to our development partners who ensured that our dreams are realized and who were flexible given the political environment that obtained in Zimbabwe. Our appreciation goes to ZESN Secretariat for their hard work, efficiency and effectiveness in managing all the programmes. We express our deepest sadness to our ZESN Observer Elliot Machipisa who was killed in cold blood in Hurungwe for his desire and dream to see a democratic Zimbabwe. He left behind a wife and two daughters aged six and eight. Last but definitely not the least we appreciate and congradulate every voter on the Zimbabwe voters roll who exercise their right to choose in every election. We all hope that the electoral reforms recommended by ZESN if adopted would lead to a more democratic state.

ACRONYMS

AIPPA

: Access to Information and Protection of Privacy Act

AU

: African Union

FPTP
: First Past the Post

GNU

: Government of National Unity

MDC

: Movement for Democratic Change

MISA

: Media Information in Southern Africa

NASCOH
: National Associations for the Care of the Handicapped

NCA

: National Constitutional Assembly

NGOs

: Non Governmental Organizations

POSA

: Public Order and Security Act

SADC
: Southern African Development Community

SADC-EU
: Southern African Development Community –European Union

UPP

: United People’s Party

USA

: United States of America

ZANU PF
: Zimbabwe African National Union Patriotic Front

ZDP

: Zimbabwe Democratic Party

ZEC

: Zimbabwe Electoral Commission

ZESN

: Zimbabwe Electoral Support Network

ZLHR

: Zimbabwe Lawyers for Human Rights

ZPPDP

: Zimbabwe People’s Democratic Party

ZYA

: Zimbabwe Youth in Alliance

ZNA

: Zimbabwe National Army

ZUPCO

: Zimbabwe United Passenger Company

 EXECUTIVE SUMMARY

While the 29 March Harmonized Election and 27 the June Presidential Run Off have come and gone, they are poised to leave an indelible imprint in Zimbabwe’s post independence

electoral history. The limelight and controversy they generated within regional and global contexts have no local electoral parallels save those witnessed during the legendary 1980 Independence Election.

They set in motion a chain of events which if not urgently addressed are set to see the current socio-economic meltdown in the country worsening to unprecedented levels. For the first time in its history, Zimbabwe went for almost half a year without a popularly elected Government in place, for that matter at a time when bold decisions were needed to bail out the country from its socio-economic meltdown.

Controversial as they were, the elections marked a significant departure from past electoral experiences. For the first time since independence in 1980, Zimbabwe conducted four elections rolled in one, hence “harmonized” elections. Until 2005, presidential and parliamentary elections were held separately with presidential elections after every five years and parliamentary elections after every six years.

In contrast to the overly restrictive electoral frameworks under which past elections were conducted, the 29 March and 27 June Elections were conducted under a visibly reconstituted electoral framework following the Electoral Laws Amendment Act [2008] and amendments to POSA, AIPPA and the Public Broadcasting Act.

Also, votes were to be counted at polling stations, presiding officers obliged to record them on Return Forms [VIIs] and post them outside polling stations before submitting them to constituency centers, electoral changes that visibly enhanced transparency and accountability in the counting and tabulation of election results.

Equally instructive is to note that while in past elections a presidential candidate with the highest number of votes, even if below 50% of the total vote cast would be eligible for presidency, the 29 March’s new electoral dispensation mandated the presidential candidate to meet a stipulated 50% + 1 vote. Also unlike in previous elections, the electoral framework explicitly provided for a run-off and also outlined the specific frameworks that will apply in the event of this scenario, thus attaching a precautionary measure never attached before to any election.

The electoral administrative framework was also reconstituted with the dissolution and placing of the functions initially undertaken by the Delimitation Commission, the Electoral Supervisory Commission under the Zimbabwe Electoral Commission with the Registrar-General of Elections and the Election Directorate directly under it. However, as shown in the section below, the electoral framework is still fraught with several gaps, in need of urgent intervention.

While the run up to the 29 March Harmonized Elections and the polling day itself were relatively calm, post poll scenarios cast an incomparable trend. For the first time in the nation’s post independence electoral history, the electorate had to contend with an anxiety-laden six-week delay in the release of the presidential poll.

The delay was so unprecedented that the regional body, SADC, was galvanized into convening an emergency meeting in Lusaka [Zambia] to drum up pressure for the release of presidential results in Zimbabwe. As if this delay was not nerve-racking enough, the Zimbabwean voter was in for yet another electoral first when ZEC, the body tasked for the overall management of elections, ordered a recount of results in 23 constituencies before the release of the presidential poll, a decision that generated animated debates and speculations within and across the globe.

When the results were finally released on 2 May 2008, it took almost two weeks to have the run-off date announced on 15 May 2008 during which the run up to the run off degenerated into a run over leaving in its wake a trail of destruction, houses burnt down, many people displaced and homeless, many children orphaned, and community relations torn asunder. Freedom of assembly and movement were heavily restricted with rural areas virtually sealed off from opposition rallies, the opposition leadership subjected to sporadic arrests and detentions, their campaign activities under total blackout on national electronic and press media. Hate speech, incitement of violence, and threats of war characterized electoral campaigns, with the ruling party presidential candidate threatening to go back to war if he lost the election to the MDC presidential candidate, whom he considered a puppet of the West.

The intensity with which this retributive violence was perpetrated was so shocking that a week to the 27 June run-off saw Thabo Mbeki, the South African President making spirited effort to cancel the run-off, urging ZANU PF and the MDC to bury their hatchets and start negotiating for a Government of National Unity [GNU], a suggestion which however did not carry the day as Zimbabwe defiantly went ahead with the Election. Calls for the cancellation of the run off were also echoed by African luminaries such as Nelson Mandela, Desmond Tutu and Kofi Annan, as well as from the UN Secretary General, Britain and United States of America.

On 21 June 2008, the MDC presidential aspirant withdrew from the race alleging gross retributive state violence against his supporters, a development that relegated the election to a one-horse run off.

The Polling Day was characterized by poor voter turnout in urban areas, an extraordinarily high number of spoilt ballots [39 975 in the March Election against 131 481 in the June Election] with a significant number reportedly carrying insulting messages, an unusually high number of assisted voters, and recording of serial numbers, incidents that point to a banal breach of voter rights and secrecy. In most rural constituencies, voters were reportedly herded to polling stations by traditional leaders, instructed to vote for the ruling party candidate and also ordered to record their ballot papers’ serial numbers and after polling give them to the local leaders. Soldiers and police presence was reportedly heavy such that in some cases their presence reportedly overshadowed that of voters.

In stark contrast to the six week delay that accompanied the release of the 29 March elections, the 27 June results were speedily released and within 24 hours, the winner had been sworn in as President of Zimbabwe at a function whose regional and international presence however least resembled past experiences.

The 27 June “run-off” received round condemnation in both process and outcome with a number of countries such as Botswana, Zambia, Britain and the United States openly declaring their rejection of the elections, terms such as “farce” and “sham” generally used to characterize it. The Government of Botswana openly called for the expulsion of Zimbabwe from the SADC and the AU while the African National Congress youth league Chairman Julius Malema called the run off “a joke of the worst order”.

Reports by the Pan African Parliament Observer Team, the African Union Observer Mission, the Botswana Observer Team, and the SADC Election Observer Mission [SEOM] Preliminary Report also roundly condemned the election process and outcome as generally “not giving rise to the conduct of free, fair and credible elections”, “falling short of accepted AU standards”, “not representing the will of the people of Zimbabwe”, “not conforming to SADC Principles and Guidelines Governing Democratic Elections’, among other characterizations. The Group of Eminent African leaders that include Nelson Mandela also expressed visible disquiet on the conduct of elections, generally describing the election as illegitimate and in fact a dark patchy in Africa’s electoral history.

Observed Electoral Gaps and the way forward

Such a highly agitated electoral environment hardly suffices for free and fair elections. The two political parties must engage in power-sharing talks in order to find a lasting solution to the political impasse. Such dialogues should however be guided by the “will of the people” as anything short of that constitutes a truce and not a permanent settlement. The message of zero tolerance to political violence must also cascade from the top leadership structures to the grassroots, with political leaders publicly denouncing political violence in both words and action.

While Zimbabwe continues to conduct its elections within the Westminster system of first past the post [FPTP] based on the “winner- take-all” model, the solution to the political stalemate in Zimbabwe lies in an electoral paradigmatic shift to more inclusive, accommodating, win-win electoral systems based on proportional representation [for Senate] and Mixed Electoral Models [for the Lower House].

On voter registration and inspection of the Voters’ Roll, it was noted with concern that the exercise started late with little time allocated for voter registration and inspection; that the voters roll is not up to date and that the problem of ghost voters remains a problem and that in some cases, insufficient and incorrect information was provided to citizens about the registration process. Voter registration must be approached as an ongoing process, stringent requirements which discourage people from registering as voters must be done away with, and that the voter registration exercise be sufficiently publicized to ensure maximum voter participation.

While the Electoral Act obliges ZEC to conduct voter education it was disturbing to note that voter education started late and in some cases with reports of “little voter education” having been conducted by ZEC by the time of elections. ZEC should be availed with adequate resources for voter education and that adequate monitoring mechanisms should be put in place to ensure that voter education is conducted in a uniform, professional and non-partisan manner. ZEC should also provide more space to NGOs to provide gap filling voter education.

Although ZEC now has direct responsibility over the delimitation exercise, its management of the delimitation process was far from satisfactory. Insufficient time was allowed for people and parliamentarians to participate in the process. The final Delimitation Report was tabled in Parliament very late in the electoral process leaving little time to educate the public on changes to boundaries [ward and constituencies]. Delays in the finalization of the delimitation exercise resulted in voter registration and inspections being done before the exercise leading to costly re-runs of primaries in several constituencies. ZEC must be obliged to give public notice before embarking on a delimitation exercise and “so far as is practicable within the time available” entertain representations from political parties and other interested parties who are likely to be affected by it

.

While the nomination exercises were largely transparent, it was noted with concern that some nomination papers were in some cases rejected or disqualified on the basis of avoidable reasons such as inadequate papers, candidates being nominated by persons who are not registered as voters and in some cases prospective candidates’ names not appearing on the voters’ roll. To avoid such unnecessary rejections of nomination papers, prospective candidates should ensure that their papers are in order well in advance. Information on ward and constituency boundaries should also be timely availed so that nominees are identified from the correct wards.

While in the run up to the 29 March Election there was visible effort to accord some reasonable access to the media to all political parties, it was distressing to note that in the run up to the run- off the state media prominently featured ruling party political advertisements and messages to the total exclusion of MDC T. In those few instances where reference was made to the MDC T, the messages were ZANU PF sponsored and intended to disparage, de-campaign and discredit the opposition candidate in all forms. Ideally before the next elections in Zimbabwe, more broadcasters [independent radio and television stations] should be allowed to start operating so that the public can receive a greater diversity of information and viewpoints. The Electoral Commission should also be more proactive in its monitoring of public broadcasters during the election period to ensure that they observe these provisions.

Accreditation of local and international observers is too restricted. The Ministry of Foreign Affairs and the Ministry of Justice still wield veto powers on which groups should be accredited. The Zimbabwe Electoral Commission must have the decisive say on which observers to accredit without any ministerial veto power as is currently the case. ZEC should also accredit sufficient numbers of local and international observers to allow comprehensive observation of elections and at the same time guaranteeing the security of independent and domestic election observers.

Postal voting in Zimbabwe remains controversial, shrouded in secrecy and inaccessible to observers. It is strongly recommended that the doctrine of secrecy that is applied to other electoral processes must also apply to postal voting. The Electoral Commission should also be given the power to establish a system that allows Zimbabweans living outside the country [diaspora voters] to vote by post if they are unable to return to Zimbabwe to cast their votes.

On the issue of voting of assisted voters, it is noted with deep concern that reports of literate voters being forced to profess illiteracy and seek Assisted Voter status continue to be received. Measures must be promptly put in place to stop this abuse. The secrecy of their ballot is also questionable. To safeguard the secrecy of their ballot and also avoid intimidation and possible future retribution, they should be assisted to vote by a trusted friend or relative.

The partisan role of the police, army and prison officers remains a major electoral concern. Cases where acts of violence have been committed either directly by state services or in their full view have also been fully documented. Security forces should conduct themselves in a professional and non-partisan manner and should not serve the interests of individual political parties. While the presence of police officers at polling stations is to maintain order, deployment of large numbers of security forces at polling stations could lead to voter intimidation.

Also disturbing is the growing partisan role of traditional leadership in politics. Reports of traditional leaders who were actively involved in political campaigns, campaigning for the ruling party, threatening known or suspected opposition supporters with eviction from their fiefdoms or, ordering opposition supporters facing threats of eviction to pay a fine of an ox in order to be forgiven were widespread. Such practices are in total breach of their traditional god-fatherly role in their communities. Traditional leaders must remain apolitical, embracing all their subjects regardless of their political persuasion and allowing their subjects to exercise their freedom of choice and association.

The Electoral Court is not well capacitated to hear and make timely resolutions to all election-related appeals within six months of the date of their submission with most pre-election petitions finally cleared after elections. For the Electoral Court to resolve disputes expeditiously before the election takes place there is need for competent, effective, independent and impartial Judiciary and electoral institutions. There is also need to complement the judges of the Electoral Court with staff, equipment and adequate resources.

Sound election administration is critical in building political party confidence in the conduct of elections. However ZEC‘s management of the delimitation, nomination, voter education, voter registration and inspection processes and release of the 29 March presidential results was cause for concern. ZEC’s neutrality and ability to work without being influenced by political parties is highly suspect yet such impartiality and autonomy is needed to enlist the confidence of the electorate, political parties, and civic society. ZESN therefore recommends that an independent and more professional, all-inclusive, accountable and politically independent Election Management Body be established to run elections. The Body should be appointed with the participation of opposition parties and key stakeholders. Such a Body should be financed from the Consolidated Fund with its accountability to parliament and not to the Minister or President which is currently the case.

The Political Impasse

To resolve the political impasse that has been dogging Zimbabwe since the emergence of the MDC in 2000, the political leadership of the main political parties urgently engage in hard talk and “will of the people” driven power sharing talks drawing lessons similar experiences in other countries.

However, promising as it is, power-sharing is no stroll in a garden park. Finding a solution to the Zimbabwe crisis is not going to be easy given the tangent stance of the main political actors. How far each of the principals is prepared to climb down from their positions and how far the mediator will manage the process will be decisive in determining either the collapse or the success of the negotiations.

Particular sticky issues are the basis of the proposed power-sharing. Is the basis the 27 June poll or 29 March poll results? This question is particularly burning given that both contenders have hard-line positions on this sticky issue. How the mediator will handle this tricky question without shortchanging the will of the people will prove a test case of his mediation management capacity.

Also imperative is the need to agree on who will head the proposed power-sharing arrangement? Who will wield executive/ceremonial powers? How are ministerial responsibilities to be shared? How is the issue of violence to be addressed? Is the arrangement a transition to elections or an end in itself? These questions are particularly tricky given the ideological and personality differences and mistrust between the two main political actors. Against this background ZESN and all peace loving citizens fervently hope that the traditional obstacles that have been standing in the way of the SADC-brokered talks since 2004 will be kept at bay.

When all is said and done, the 27 Presidential Run Off in Zimbabwe was a sad story of an election without democracy. This election experience suggests that while the idea of democracy is intimately linked to elections, in practice the two do not necessarily add up. Even undemocratic regimes hold periodic elections in order to give some semblance of democratic legitimacy.

 CHAPTER ONE

HISTORICAL AND POLITICAL BACKGROUND OF ELECTIONS

Historical Background

Elections do not occur in social vacuum. They take place within specific historical and political contexts. Unfolding historical and political developments directly and indirectly influence the electoral processes of the country. In fact, they constitute the macro environmental contexts within which elections are conducted.

Political and historical contexts define the play field, determine the rules and the play of the game as well as the policy issues that inform and underpin election campaigns. Electoral processes and practices at a given time, mirror political scenarios aground. Where the political climate is tense, agitated, and polarized, election campaigns have generally been marred with violence. Understanding of the politics and history of the country is therefore critical in unraveling the political behavior of election contenders.

Also instructive to note is that the liberation struggle was a protracted search for the right to majority enfranchisement, a basic citizen democratic right that is exercised through periodic elections. Periodic elections not only allow citizen participation in political processes but also allow the country’s citizens to define their socio-economic destiny by choosing a government of their choice. A freely exercised vote therefore expresses the political will of the people in a given country. The 1980 Election undertaken within the framework of the 1979 Lancaster House Constitution provided Zimbabwe’s eight million black majority citizens with the first experience to exercise their political right of enfranchisement. The 1980 Election therefore symbolizes a departure from exclusionary politics.

Through that first election, monitored and observed by the regional and global community, black Zimbabweans expressed their collective will through the ballot box, a political will that led to the first government of Zimbabwe, a Government of National Unity [GNU] comprising ZANU [with 57 parliamentary seats], ZAPU [with 20 parliamentary seats], UANC [with 3 parliamentary seats] with 20 parliamentary seats [constitutionally reserved for Whites until 1987 in the Lancaster Constitution. In this case, a GNU that is based on the vote [will of the people] is not a novelty in Zimbabwe.
Since 1980, elections have been a very visible feature of post independence politics in Zimbabwe, hence the 1985 Election, the 1990 Election, the 1995 Election, the 2002 Election and the 2005 Elections. These elections have to be situated within first and second decade political developments such as the civil conflict in Matebeleland and Midlands [1982-87], the Unity Accord between ZANU and ZAPU in 1987, the emergence of ZUM and its vigorous opposition to the idea of one party legislation in the 1990s, the emergence of vibrant opposition party in 2000, rejection of the Draft Constitution, the shift to Fast Track Land Reform Program, human rights issues and manner of implementation of the reform program estranged relations with the West, adoption of SADC Principles and Guidelines on Democratic Elections in 2004, among others.

The interplay of historical and political factors during this period also had a direct bearing on voting trends. While the first three elections had sustained voter interest, the period 1985 to 1995 was generally characterized by voter apathy. From an estimated turnout of 94 % in 1980, the proportion declined steadily over the years to 84% in 1985 and 47% in 1990. The emergence and participation of ZUM in the 1995 elections somehow galvanized voter interest, though it was short lived.

The Post 2000 Era

The post 1999 saw a resurgence of more competitive party politics with increases in voter turnout in the 2000 election in quantitative terms. Out of 5.04 million registered voters, about 2.5 million voted in the election. The post 2000 era therefore marked a watershed in voter turnout trends. The Constitution Reform process and the 2000 Referendum revived interest in national politics. The NO VOTE result in a way revealed that ZANU PF was not as invincible as was generally supposed. The 2000 election also marked a watershed in that it put to an end the de facto one-party state situation when the MDC won 57 out of the 120 directly elected seats. The election signaled stiff competition between ZANU PF and MDC.

On a negative note, the 2000 and 2002 elections also marked descent into widespread violence, coercion and intimidation with over 150 people reportedly killed [ZPP Report, 2006]. The run up to the 2002 presidential elections was one of the most politically volatile post independence election eras ever experienced in Zimbabwe. It experienced the highest record of gross forms of violence in comparison with the 2005. Topping the list in terms of election violations were the four provinces of Manicaland, Mashonaland East, Masvingo and the Midlands with Mashonaland West and Central as serious hot spot contenders. These provinces are incidentally ruling party strongholds.
Election violence also took the form of hate speech and hate politics from both main presidential contenders, however with ruling party candidates on the lead, ruling party political rallies generally laced with slogans such as Pasi ne MDC, fist pointing, use of military language, swearing, labeling of other contestants as enemies of the state, sellouts and stooges of the West, betrayers of the revolution and declarations by the service chiefs that they would not salute any presidential winner who does not have war liberation war credentials.

This escalation in violence in the run up to the 2002 presidential elections has to be understood within the context of the emergence of the MDC and its visible inroads into areas that had hitherto been ruling party strongholds. Organized violence may have been utilized as a political weapon designed to fence off rural areas from opposition penetration. Also instructive is to note that the 2002 presidential elections had occurred hot on the heels of a shocking NO VOTE referendum, a vote out-turn which the ruling party interpreted as part of a grand imperialist strategy by the MDC, the white commercial farmer and the British to stab the ZANU PF-initiated land acquisition agenda on the back. Thus, within ruling party thinking, the NO VOTE was a warning signal that its “liberation agenda” was under siege.

It was in these contexts that restrictive pieces of legislation such as the Public Order and Security Act [POSA] and Access to Information and Protection of Privacy Act [AIPPA], developments which political analysts liken to the Smith Regime which relied on an array of repressive measures [for instance, the notorious Law and Order [Maintenance] Act] which had given virtually unlimited powers to the government to search private homes, ban or restrict public gatherings, ban publications and break labor strikes, among other things.

The resuscitation of the land issue and its quick conversion into an election campaign political good tensed up the political temperature and polarized society as criticism of land implementation was treated as total rejection of the land redistribution agenda and what the liberation war was fought for. Relations between the government and UK, USA and organizations such as the Commonwealth and European Union also took a worse turn.

However on a positive note, the era was witness to the adoption of the SADC Principles and Guidelines governing the conduct of democratic elections in 2004, although compliance with these Guidelines has remained a major electoral challenge in Zimbabwe. The period also witnessed the re-introduction of the Upper House [Senate], a development which however resulted in a split in the MDC into MDC T and MDC over whether or not to participate in Senate elections, with the former being anti-Senate while the latter was pro-Senate.

The Post 2005 Election

The 2008 Elections were conducted against a background of deep-rooted political and economic meltdown. On the economic front, Zimbabwe was grappling with its worst economic recession characterized by runaway inflation of over 1 million percent, acute basic commodity, drugs fuel, and foreign currency shortages, and flight of skilled manpower and power cuts.

On the political front, the elections came at a time when all that has been tried to solve the Zimbabwean crisis through “smart” sanctions, SADC-brokered negotiations appeared to be floundering. The SADC-brokered talks between the two political parties mediated by the South African president Thabo Mbeki that had been going on and off since 2004 had reportedly reached a stalemate. South Africa’s policy of engagement or quite diplomacy was increasingly under threat, the South African president accused of treating ZANU PF with kid gloves. There was a growing feeling within the MDC, civic groups and some African Heads of States to view the Zimbabwe crisis as an African issue rather than a mere SADC issue. In October 2007, Senegalese President Wade had recommended a shift to multilateral mediation by African Heads of State, arguing that Mbeki should not be the only one to handle the Zimbabwean crisis, a recommendation which was rejected by both Mbeki and Mugabe who argued that there should not be any other initiative other than the SADC one.

There were also increasing calls for the two main political parties, ZANU PF and the MDC, to abandon their hard-line positions. ZANU PF as the ruling party was exhorted to realize that it needs the help of the MDC, all patriotic Zimbabweans and the international community to untangle itself from the political mess aground. They were called upon to involve elements from the ruling party, the two formations of the MDC, other opposition groups, civic society organizations, churches, labor unions, student movements and the business community. This “third way” initiative gained currency against growing realization that the two main contending factions, ZANU PF and MDC, were experiencing deep seated internal feuding that posed a threat to their political survival and their political will to hold on to on-going talks.

Political Actors

While the 29 March Harmonized Elections saw around eight political parties [ZANU PF, MDC T, MDC, Mavambo, UPP, FDU, PUMA, ZDP, and ZPPDP] and independents registering for elections, the contest was mainly between ZANU and the MDC T as the visibility of the other political parties remained on paper. However, the MDC as the main opposition election contender was home to factional and leadership feuding. Allegations of political in-fights within MDC were vindicated when a simple issue of whether or not to participate in the senatorial elections of 2005 left the MDC split into an “anti-Senate” MDC Tsvangirai and a pro-Senate MDC Mutambara wing. Despite spirited calls to forge a re-union, MDC participated in the 29 March 2008 Elections a divided house, a development that proved costly to both factions as ZANU PF was quick to capitalize on these divisions and captured some seats in what were generally perceived to be strong MDC strongholds. The period also saw the MDC abandoning its traditional strategy of mass action to one of engagement with its political rivalry, ZANU PF. Confrontation as a strategy to dislodge ZANU PF has not been effective because of repressive legislation, a highly partisan police and state security service.

The ruling party entered the 29 March Election virtually a limping party with widespread reports of brewing fissures and cracks within the party. It was in essence a party at war with itself. These internal rumblings though muffled, reportedly gravitated around the succession issue, a leadership crisis that has been simmering as far back as late 1990s, with the famous “Mugabe must go” Mavhaire parliamentary motion and the Mkoba MP, Fredrick Shaba’s “ Mugabe must not continually succeed himself”, among others. Flashes of these sentiments were also manifest during the provincial consultations on Constitutional Reforms in 1999.

In the run up to the December 2007 Special Congress, ZANU PF power struggle had reportedly intensified with an alleged faction calling for the endorsement of President Mugabe as the ruling party’s presidential election candidacy while another alleged rival faction was reportedly calling for the replacement of President Mugabe as the ruling party’s presidential election candidacy. A statement by ZANU PF spokesman, a week before the special Congress that the congress would “have the election of the presidency as the main thing”, to some extent indicates that the posts of President and his deputies as well as party chair were going to be reviewed.

Also of significance were the November-December 2007 solidarity marches organized by war veterans led by Jabulani Sibanda in the ten provinces across the country in support of Robert Mugabe as the ruling party presidential candidate. War veterans, reportedly used this as an opportunity to lobby for a parliamentary quota system for the ex-combatants, arguing that they had been marginalized for too long.

A competitive edge was added to the electoral landscape when the ZANU PF politiburo member Simba Makoni announced 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. Simba Makoni’s entrance into the presidential race gave the electorate broader choice of representatives in this election, some link the current political impasse to this development arguing the entry into the presidential race has divided the votes from both the MDC and ZANU PF leading to the run off.

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 also announced that the inspection of the voters’ roll would be conducted between 1 and 7 February 2008, however later extended to 14 February 2008. Inspection was to be conducted countrywide at an estimated 5000 inspection centers.

Emerging Political Issues

Also of electoral significance were the SADC brokered talks aimed at forging working relations between the two main political actors, ZANU PF and the MDC. The need for the two political parties to forge unity was as far back as 2002. With continued socioeconomic meltdown in the post 2005 era, the two political parties came under renewed pressure to engage each other for the sake of development. While negotiations have been on and off, of electoral significance were agreements made to pass the Zimbabwe Constitutional Amendment No. 18 of 2007 which resulted among other things, in electoral law reforms relating to delimitation of boundaries, voter registration, tabulation of election results and media coverage, among others.
However, the adoption of Constitutional Amendment No. 18 of 2007 generated much debate with MDC stakeholders threatening to disown the MDC for failing to consult them prior to agreement. NGOs such as ZESN, Zimbabwe Restoration of Human Rights, NCA, Crisis Zimbabwe Coalition, MISA, ZLHR etc issued communiqués expressing disquiet over its adoption. In fact, for a number of civic groups, the agreement amounted to a “climb-down” on the part of the MDC.

Of general concern to civic groups and the attentive public were aspects of the Bill which sought to allow Parliament to elect a new President to replace one who dies, resigns or is removed from office without specifying any particular majority by which a new President must be elected. This change, as argued by ZESN, was undemocratic as it goes against constitution [section 28[2] that an executive president must be elected by popular vote. No reason, including the fact that elections are expensive, cannot justify a provision that would allow an executive President to hold office without a popular mandate.

The Bill also sought to change the composition of the Senate and House of Assembly. The Senate then comprised 66 Senators, of whom 50 were elected on a constituency basis, 10 being chiefs and six appointed by the President. The change in the Bill therefore meant enlarging the Senate from 50 to 93 of whom 60 were to be directly elected on a constituency basis, 10 provincial governors, 18 chiefs and five appointed by the President. Before the Bill, the House of Assembly consisted of 120 elected members, 10 provincial governors, eight chiefs and 12 presidential appointees. Under the Bill the House was going to have 210 members all of whom were directly elected by the people on a constituency basis.

This increase in the number of seats in Parliament was viewed as an undesirable and fiscally unjustifiable development which was poised to escalate the expenses of running parliament. A reduction in the number of MPs who owe their seats to the President is most welcome. Both Houses of Parliament must be elected with the President appointing none to their seats. The fundamental point was that the Executive must not be allowed to appoint any members of the Legislature and governors at all.

The main political actors also agreed to scrap the post of Executive Mayor in towns and cities, a development that received mixed views within civil society, some arguing that the MDC had been duped by ZANU PF as they interpreted the decision as essentially a way of diluting the MDC power base in the main cities and towns which since 2000 had fallen to the MDC.

However, while the Constitution of Zimbabwe Amendment No 18 had its own grey areas, it gave birth to a number of positive electoral changes, for instance changes in the polling process that made it mandatory to post poll results at polling stations using V 11, 12, V13 forms, increased access of opposition to national electronic and print media, political tolerance, and amendments to POSA and AIPPA which increased accessibility of all areas by the opposition towards March Harmonized elections.

Relations with the West

The 29 March 2008 Election also came at a time when relations between Zimbabwe with the Commonwealth, Britain, USA, just to mention a few, were at their lowest. Following the fast-track land reform program and violent campaigns for the 2000 general elections and the 2002 presidential election, a verbal cold war has erupted between Zimbabwe and the western countries with Britain and the USA accused of meddling into the internal affairs of Zimbabwe and through supporting the opposition MDC plotting to effect “regime change”. Since 2005 election campaigns in Zimbabwe have generally gone under the tag Anti-Blair/Bush Elections creating that the actual contest is between Zimbabwe, Britain and the USA. Implied here was that the MDC was an inconsequential puppet party. This deterioration in relations with western countries has seen Zimbabwe diverting its erstwhile reliance from the West to Eastern world adopting a Look East Policy, a policy that has seen Zimbabwe relying more and more on China, India, Singapore, Malaysia, Thailand and Indonesia

Also instructive to note is that while over the years, SADC countries have demonstrated their solidarity with Zimbabwe [for instance, by calling the Commonwealth and the European Union to lift targeted “smart” sanctions against Zimbabwe, or refusing to attend SADC-EU ministerial meetings that excluded Zimbabwe] the post 2005 era witnessed growing uneasiness with political developments in Zimbabwe with Zambia, Botswana and even Tanzania openly expressing their disquiet with the situation in Zimbabwe. The unfolding scenario is one of a country and a leadership that is increasingly facing isolation.

 CHAPTER TWO

 LEGAL, INSTITUTIONAL, AND ELECTORAL FRAMEWORKS

Introduction

The effectiveness and fairness of elections in any country largely hinges on how well the legal framework is constituted. The legal framework must provide for a climate in which voters can freely participate in the electoral process. An election is the only opportunity in one’s life when national citizens can exercise their democratic right to define their social, economic and political destiny through the ballot box.

To this end, the legal framework must empower relevant bodies to conduct rigorous observation and monitoring of all stages of the electoral process. It must also provide for an impartial and professional enforcement of the laws by law enforcement agencies. In short, a well constituted legal framework is critical in building voter confidence in the electoral process.

However, legislation alone is not enough as voters need to see how any newly crafted laws are enforced before, during, and after elections. The political parties contesting the elections also need to test the efficacy of the new laws and satisfy themselves that they are being properly implemented.

Legal Framework

The term legal framework refers to the constitutional and legislative provisions governing the conduct of elections in the country at a given period. The term therefore covers the Constitution of Zimbabwe, the Electoral Act [Chapter 2:11], the Zimbabwe Electoral Commission Act [Chapter 2:12] as amended by the Electoral Laws Amendment Act of 2008 and other relevant regulations. These legal frameworks provide parameters for the conduct of elections, the delimitation of constituency boundaries and the operation of the Zimbabwe Electoral Commission.

The Electoral Act, among other things, provides for a Registrar-General of Voters and constituency registrars, the registration of voters, the preparation, compilation and maintenance of voters rolls, the qualifications of voters, the nomination and election of candidates to Parliament, the office of President and local authorities. The Electoral Act also establishes the Electoral Court and provides for its functions, which include the hearing and determination of election petitions. The Zimbabwe Electoral Commission Act establishes the Zimbabwe Electoral Commission and provides for its functions in detail. The ZEC therefore has a statutory existence.

Institutional Framework

The adoption of Constitution of Zimbabwe No 18 of 2008 had provisions for the amendment of the electoral elect, changes that saw most functions traditionally undertaken by the Delimitation Commission, Electoral Supervisory Commission and the Registrar-General placed under the Zimbabwe Electoral Commission. Under this framework, the Zimbabwe Electoral Commission is mandated to:

· Prepare for, conduct and supervise all elections and referendums and to ensure that such elections are conducted freely, fairly, transparently and in accordance with the law;

· Supervise the registration of voters being conducted by the Registrar of Voters;

· Compile voters ’rolls and registers;

· Ensure the proper custody and maintenance of voters’ rolls and registers;

· Design, print and distribute ballot papers, approve the form of and procure ballot boxes, and establish and operate polling centers;

· Conduct voter education; accredit observers of elections and referendums;

· Give instructions to the Registrar-General of Voters in regard to the exercise of its functions;

· Instruct other persons in the employment of the state or local authority in order to ensure efficient, proper, free and fair conduct of elections, and

· Exercise any other functions the Electoral Law and any other law may impose that on the Commission.

In addition to these functions set out in the Constitution, the Commission is enjoined to undertake research into electoral matters, to promote co-operation between the Government and political parties and other bodies concerned with elections, and also to inform the public about all issues relating to elections.

Its composition is detailed in section 61 of the Constitution rather than in the Zimbabwe Electoral Commission Act. Amendments were made by the Electoral Laws Amendment Act to reflect this fact. This transformed the Commission into a constitutional body rather that one which owes its existence to an Act of Parliament. This in principle makes the Commission more independent.

In terms of the Electoral Laws Amendment Act of 2008 [Section 17 of ZEC Act as amended], employees of the Police Force, Defense Forces and Prison Service can no longer be seconded as staff of the Commission except where their services are required for the provision of security.

The pool of persons who can be seconded to the Zimbabwe Electoral Commission has been expanded. Now not only persons employed by the Public Service Commission may be seconded, the Electoral Commission can also call upon the Health Services Board and responsible authorities of any statutory or local government body to make their employees available for election service.

However, the Commission’s over reliance on public service employees may have a peeling effect on its operational effectiveness and autonomy. Seconding persons such as recently retired members of the armed forces will circumvent this provision. Even though these persons have resigned from their military positions, there is a perception that the management of elections has been heavily militarized.

The law should also explicitly exclude members of intelligence services as members of these forces are now viewed as being politically partisan. Use of such personnel in connection with elections is also intimidatory.

None of the changes made by the Act will have much effect on the functioning of the Commission unless the Commission’s members are perceived to be politically independent, efficient and dedicated to ensuring that elections are held in accordance with the law. The importance of the impartiality, all-inclusiveness, competence and accountability of the Commission is emphasized. The method of appointment of Commissioners should be changed to reassure political parties and the electorate that Commissioners will be impartial. ZEC should be appointed with the participation of opposition parties and key stakeholders. The selection process of commissioners should be transparent and engender confidence in all stakeholders. These selection processes should also ensure that gender marginalized and special needs groups and youth participation or representation is achieved.

Adequate, competent and qualified personnel should also staff ZEC. It is necessary to ensure the independence of the ZEC including financial autonomy. Commissioners could each be given areas of responsibility to enhance accountability. The law could require the commissioners to divide among themselves responsibility for the Commission’s different activities so that each commissioner would be responsible for a particular activity and in this way promote equal participation by all Commissioners. An alternative way of distributing functions between Commissioners would be to give each Commissioner the responsibility for a particular province.

Electoral Framework

Elections in Zimbabwe have since independence been conducted within the first past the post [FPTP] electoral system, a practice that was inherited from the Westminster-type plurality or single member district [SMD] system, in which the candidate with the highest number of votes wins. Implied in this framework is that a winner with less than 51 percent of voters in constituency may be elected. However, the growing perception is that such “winner-take-all” or “zero sum” electoral frameworks are no longer consistent with the unfolding political and leadership challenges. This exclusionary approach generates tension in an environment. The solution to the political stalemate in Zimbabwe lies in an electoral paradigmatic shift to more inclusive, accommodating, win-win electoral systems based on proportional representation [for the Senate] and mixed electoral systems [for the parliament].

While in past elections a presidential candidate with the highest number of votes, even if below 50% of the electorate would be eligible for presidency, in the 29 March Election, for a presidential candidate to be eligible, he/she had to garner not only the traditional majority vote, but also a stipulated 50% + 1 vote. In the event of failure to meet the requirement, the Act provided for a run-off. However, the system remains winner-take all.

Amendments to relevant pieces of legislation such as the Public Order and Security Act [POSA], Access to Information and Protection of Privacy Act [AIPPA] and the Broadcasting Act have also added a competitive edge to the electoral environment. However these amendments were rather piecemeal and also lacking in citizen input. Furthermore, there was a reversal to some of the reforms made on the eve of the 29 March Election through a presidential proclamation. A case in point was the reversal of the reform requiring police officers to be stationed 100ms from polling stations. Compliance has also been on the low side as MDC “Freedom Marches” on 23 January 2008 were cancelled.

Legality of the 27June Run- Off Election Date

According to the presidential results released on 2 May 2008 by the ZEC, no candidate achieved an absolute majority of the votes cast. Section 110 [3] of the Electoral Act [Chapter 2:13] stipulates that in such circumstances a run off election “shall be held within 21 days after the previous election”. ZEC however delayed the run off election until June 2008 purporting to be doing so in terms of section 192[5] of the Electoral Act and by that delay extended the retention of power by President.

There have been different interpretations of the section of the Act where it is stated that “ a second election shall be held within twenty-one days after the previous election” with some [including the MDC] arguing that the “previous election day” refers to the 29 March 2008 while others [ZEC, Government and ZANU PF] interpret it as May 2 , that is, the day when presidential results were released.

Statutory Instrument 73A/2008 gazetted by ZEC on 15 May 2008 made provision for the Presidential Run-Off Election to be held within 90 days of 2 May [the day of the declaration of the Presidential Election results] implying that the run –off would have to be held on or before 31 July 2008.

 On 16 May, through Statutory Instrument 78, ZEC also announced that the run –off would take place on 27 June 2008 appearing to have invoked the powers given to it by the section of the Electoral Act read with section 195 [5] [a] thereof in order to extend the 21 day period for the runoff stipulated by section 110[3] of the Electoral Act. ZEC announced the dates through a statutory instrument which it described as the Electoral [Alteration of sections 39 [20][b] and 110[3] of the Electoral Act] Notice published in the Government Extraordinary of 15 May 2008. The regulations were reportedly published with the approval of the Minister of Justice, Legal and Parliamentary Affairs.

However analysis of the Electoral Act suggests that ZEC has no legal mandate to change the date of elections as its powers under section 192 appear regulatory in nature. By publication of Statutory Instrument 73A [extending the period from 21 days to 9 days], ZEC effectively amended or side-stepped the terms of section 110[3] which state that “a second election shall be held within a period of twenty-one days”. It is further noted that Statutory Instrument 73A reportedly obliges that a second election be held within 90 days “from the date of the announcement of the results of the first poll of the election of a President”.

 CHAPTER THREE

ELECTORAL PROCESSES AND ENFORCEMENT GAPS

Electoral processes are the procedural and regulatory frameworks through which elections are undertaken. They provide details on the conduct of delimitation of boundaries, voter registration, voter education, nomination of candidates, media coverage, accreditation of observers, conflict management, polling, postal voting, counting of votes and tabulation of results. In short, they explain how elections are actually conducted. One has to be firmly grounded in electoral processes in order to identify unfolding electoral malpractices.
Also critical to the success of any election is the sound enforcement of electoral provisions. How the Zimbabwe Electoral Commission has enforced provisions relating to delimitation of boundaries, voter registration, voter education, nomination of candidates, among other issues, is therefore of critical concern in this chapter. Thus, besides exposing electoral gaps, the chapter in essence assesses ZEC’s institutional capacity to prepare for the 29 March Elections.

Voter Registration and Inspection Processes

The Electoral Act establishes the Office of the Registrar-General of Voters and gives it extensive powers to deal with the registration of voters, prepare the voters roll and take measures to prevent election fraud. Under the new electoral framework registration is continuous with citizens entitled to apply for enrolment at any time. Voters rolls are not regarded as closed for new registrations in any election until the day before nomination day in the election concerned. Persons who claim registration on a particular voter’s roll are expected to produce any satisfactory documentary evidence reasonably proving where they live. In this way the Act makes the process of establishing residence difficult particularly for urban residents in high density suburbs.

The Commissioner is obliged to provide on payment of a fee one electronic copy of a voters roll to each political party contesting an election. The copy has to be provided within seven days after the calling of the election concerned which in essence means that the copy may never be entirely up to date since additional voters may be registered until the day before nomination day in the election. Also, while it is a requirement that printed copies of voters ’rolls must be made available to interested parties on payment of a reasonable fee, it is trite to note that there does not seem to be any requirement that the fee for the electronic copy of the roll must be reasonable. Furthermore while the Electoral Laws Amendment Act requires the Commission to provide printed copies of voters roll on request at any time, its obligation to provide electronic copies is restricted to the period after an election has been called.

Voter registration and the inspection of the voters roll countrywide at an estimated 5000 inspection centers was initially announced as beginning on the 2nd of February 2008 and ending on the 7th of February. This would have been the shortest inspection period for a general election since 1980 had it not been extended to the 14th of February 2008 and the nomination court date to 15 February 2008. The Election date however remained unchanged with 5 612 464 aspiring voters were on the voters’ roll. A ZEC briefing indicated that 300 voters were added to the voters’ roll, how they were distributed remained unknown. Former Minister of Information Jonathan Moyo and former Harare South legislator Margaret Dongo filed an urgent chamber application in the High Court challenging the nomination court date that had been set by President Mugabe, arguing that the President had unlawfully set the nomination court date before the finalization of the delimitation report which is not in compliance with section 61A 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 voters’ rolls. However, while this case was overtaken by events [with the subsequent of the nomination court], the effects of such an oversight should not be underestimated. For instance, ZANU PF primary elections for councilors held in Gwanda on 30 January 2008 using the old ward boundaries had to be re-done on 4 February 2008.

Further to this, a number of challenges were faced during inspection and registration processes. In some provinces, the absence of adequate material was experienced as people wishing to register were turned away as stationery was not available at the inspection centers. In Harare, some people that registered as voters were not given registration slips and were asked to collect these from ZEC Head Offices in Harare. Proof of residence continued to be a problematic requirement for some prospective voters, especially the youth. Political parties reportedly received voters’ rolls a few days before elections while NGOs like ZESN received them after the elections. Insufficient and incorrect information was provided to citizens about the registration process, little time allocated for the inspection of the voters roll while in some cases, upon registration, some potential voters were not provided with registration slips [green passes]. Since voter registration is continuous and the rolls are stored electronically, it is strongly recommended that they be available to political parties and relevant election observers at any time in both printed and electronic form.

Also, while the Electoral Laws Amendment Act [2008] empowers the Zimbabwe Electoral Commission, rather than the Registrar-General to be responsible for keeping and maintaining voters’ rolls, a clearer demarcation needs to be made between the functions of the Commission and the Registrar-General in regard to voter registration. For instance, while the Commission will “keep and maintain” the rolls, the function of registering voters and updating the rolls remains with constituency registrars, who are under the control of the Registrar-General. In practice, the office of the Registrar-General has remained visible in the preparation and inspection of the voters’ roll. 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. A complete transfer of all functions to ZEC in order to ensure its efficiency and independence is recommended.

Delimitation Processes

The Zimbabwe Electoral Commission is now responsible for delimiting constituencies and other electoral boundaries. The Electoral Commission is obliged to give public notice before embarking on a delimitation exercise and entertain representations from political parties and other interested parties who are likely to be affected by its decisions. The Zimbabwe Electoral Commission Act specifically requires the Commission to keep the public informed about constituencies and other electoral boundaries, a mandate which the Commission did not fulfill as the electorate had not been given any of this vital information prior to the inspection period. Only at inspection centers was one able to access information pertaining to the wards and constituencies.

With the adoption of the Constitutional Amendment No.18 in 2007, it was mandatory to undertake a fresh delimitation exercise. Parliamentary constituencies had been increased from 150 to 210 while the senate’s directly elected members were increased from 50 to 60 with six senators per province. Since the 29 March Elections also included local elections, ZEC had an onerous task of ensuring that no local authority ward falls into two or more House of Assembly constituencies. A change to ward-specific voters’ roll meant that that a voter can only vote in the ward in which he or she is resident and registered to vote.

Besides these structural problems, the delimitation exercise suffered many implementation snags. Voter registration and inspections were conducted before the finalization of the delimitation exercise. Insufficient time was given for people to make inputs into the delimitation process. While the preliminary delimitation report was 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. The final Delimitation Report was tabled in Parliament very late in the electoral process, leaving ZEC little time to educate the public on changes to ward and constituency [House of Assembly and Senate] boundaries. Delays in the delimitation of boundaries [wards and constituencies] also created confusion for the nomination processes within political parties, in some cases forcing re-runs of some primaries. Contrary to Section 61A [8] of the Constitution, Parliament is entitled to debate the report and make recommendations for changes to the setting of constituency boundaries. By end of January 2008, the President had not published the final constituency boundaries as required by the Constitution and the Electoral Act.

Several legal issues flowed from this defective process. The nomination date was set 15 days after the date of the proclamation setting the date of the elections as 29 March 2008 contrary to the Electoral Act which requires that the nomination date must not be 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 since they can only do so if they know where the constituencies are going to be. At the time of the proclamation, political parties were not given adequate opportunity to see the preliminary report, a development that made a mockery of the nomination process. It also makes a mockery of the Zimbabwe Electoral Commission Act which requires the Commission to keep the public informed about constituencies and other election boundaries. The electorate had not been given any of this vital information prior to the inspection period. Only at inspection centers was one able to access information pertaining to the ward and constituency. In future, the Zimbabwe Electoral Commission which is now responsible for delimiting constituencies and other electoral boundaries must be obliged to give public notice before embarking on a delimitation exercise and “so far as is practicable within the time available” entertain representations from political parties and other interested parties who are likely to be affected by its decisions.

Nomination Processes
The Electoral Law provides for nomination procedures at presidential, parliamentary and local authority level. A candidate for election to the office of President must submit a nomination paper signed by not fewer than ten persons who are registered on the voters’ rolls for constituencies within each province. The form specifies a distinctive symbol which the candidate wishes to appear on the ballot paper in conjunction with his or her name; and if the candidate is to stand or to be sponsored by any political party, specify that fact, together with the name of the political party and an abbreviation of such name which the candidate wishes to appear on the ballot paper.

In the case of election to Parliament a parliamentary candidate, must submit a nomination paper signed by not fewer than ten people who are registered on the voters roll for the constituency for which the candidate seeks election. For local election candidates, aspiring councillors must be endorsed by at least five people whose names appear on the voters roll for the ward concerned. In all elections, nomination papers may be lodged with the Commission at any time after the publication of the notice of election and the closing of the nomination court on the day, fixed as nomination day.

A deposit must also be paid upon nomination, which is forfeited if the poll takes place and the number of valid votes cast for an unsuccessful candidate is less than one-fifth of the number of valid votes cast for the successful candidate. The Nomination Court sat on the 14th to the 15th of February 2008 with ZESN fielding observers in all venues of the nomination court sittings of the presidential, senatorial, parliamentary and local government candidates.

Four presidential candidates had lodged in their nomination papers by close of day with ZANU PF’s Robert Mugabe filing his papers through Emmerson Mnangagwa, MDC’s Morgan Tsvangirai lodged through Nelson Chamisa and Simba Makoni [an Independent] filling his papers in person while another independent candidate, Langton Towungwana managed to file his papers before the nomination court closed at 1600hrs. Four prospective candidates had their papers rejected by the court, namely, Daniel Shumba of the United People‘s Party, Ndlovu of the Peace Action Freedom for All, William Gwata of the Christian Democratic Party and Advocate Justin Chihota] had their papers rejected by the court, for among other reasons, late submission. In the case of Daniel Shumba and Advocate Chihota, it was due to inadequate documents.
However while nomination processes were largely transparent, several defects were noted. Since little time was given between the proclamation and the nomination day, political parties were not given an opportunity to decide who should represent them in each constituency. The nomination date was set before the finalisation of the delimitation exercise, yet the nomination process must be conducted based on ward voters’ roll.

There were concerns with multiple candidates from same political parties attempting to file nomination papers, developments that resulted in sporadic intra-party violence at nomination courts. Also common was the rejection or disqualification of nomination papers on avoidable reasons such as inadequacy of papers, candidates being nominated by persons who are not registered as voters, or the prospective candidate’s name not appearing on the voters’. The use of manual systems [use of hard copies of the voters’ rolls to verify registration of candidates and supporters], limited use of computers, and use of small, often cramped venues as nomination courts invariably limited public access to the nomination process.

By the end of the nomination process, ZANU PF had fielded 217 candidates in the 210 House of Assembly constituencies. It had managed to field candidates in all but two [Mtoko North and Mkoba] of the published 208 constituencies. However the nomination results for Glen View North and Muzarabani South did not appear on the official results schedule released by ZEC. The list also showed that apart from failing to field candidates in two constituencies, ZANU PF had nine constituencies where they fielded more than one candidate. Two candidates were nominated for each of Sunningdale, Makoni North, Makoni West, Chivi North, Gutu South, Masvingo Central, Zaka Central, Mtoko East and Gutu West while three candidates were nominated for Glen View South.

The MDC faction managed to field 200 House of Assembly candidates while failing to field candidates in 17 constituencies [Chitungwiza North, Harare West, Makoni North, Dangamvura-Chikanga, Murehwa West, Mtoko East, Chakari, Masvingo Central, Mwenezi West, Zaka North, Tsholotsho North, Tsholotsho South, Gwanda South, Gwanda North, Matobo South and Chirumanzu-Zibabgwe]. The formation also had double entries in 11 constituencies [Chirumanzu, Gweru Urban, Vhungu, Shurugwi North, Zvishavane-Runde, Zvishavane-Ngezi, Mtoko North, Shamva North, Marondera West, Murehwa North and Glen View South].The MDC Mutambara faction managed to field 152 House of Assembly candidates while independent candidates around the whole country add up to 105.

Voter and Civic Education Processes

Under the current Electoral Act, the Zimbabwe Electoral Commission has primary responsibility for conducting a programme of voter education. The Commission is obliged to commence a programme of voter education not later than 90 days before the polling day of an election and to conduct accurate and unbiased voter education. In conducting its program the Commission is also expected to ensure that those it employs have sound knowledge of the electoral laws and processes and that they remain scrupulously impartial and do not show bias for or against any particular political party. The Electoral Act also provides for civic participation in voter education. Interested civic organizations are obliged to furnish ZEC with copies of all the proposed voter education materials and ensure that the materials is not misleading or biased in favour of any political party. Voter education is provided by citizens or permanent residents domiciled in the country, operating through an authorized organization. However, the Act bans foreign funding.

However in the 29 March Election, voter education started late and also with reports of “little voter education” having been conducted by ZEC by the time of elections. Voter education efforts were also reportedly compromised by resource constraints, inadequate training of voter educators, and insufficient and incorrect information on the electoral process as well as contradictory information on how voters requiring assistance would be treated. For instance, some cases ZEC brochures reportedly stated that proof of residence would be required on polling day, in addition to identification documents, misleading information that caused undue alarm to prospective voters given the challenges experienced in securing proof of residence.

This gap was filled by the visible participation in civic education of local NGOs with ZESN playing a lead role. 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. ZESN conducted public outreach workshops countrywide coupled with radio and television adverts in which it was encouraging people to register as voters. It also used both independent and private media to flight newspaper adverts.

However ZESN adverts deemed to be direct voter education were scrapped from the electronic and print media following a letter from ZEC asserting that the law only allowed the conducting of voter education by institutions authorized to do so by ZEC. The letter was copied to media houses and the Zimbabwe Broadcasting Services. Civic education adverts inserted by civil society organizations such as National Associations for the Care of the Handicapped [NASCOH] were also taken off the air after a few days after ZEC’s intervention.

Polling Procedures

Sections 28 [3] and 58[1] of the Constitution of Zimbabwe Amendment Act No. 18 require presidential, parliamentary, senatorial and local authority elections to be held simultaneously. Under this framework, voters are entitled to vote even if they are not registered on the ward voters roll, so long as they can produce a voters’ registration certificate (which, presumably, must show that they are entitled to be registered on the roll]. Before being issued with a ballot paper, a registered voter is required to produce a voters’ registration certificate or proof of identity. It is however trite to not that few if any voters were issued with voter’s registration certificates.

The Electoral Act also allows polling to be held over one or more days with polling days as public holidays, ideally fixed to coincide with a weekend. Before polling begins, every presiding officer has to count the number of ballot papers received at his/her polling station, and the count is to take place in the presence of candidates, election agents and observers. However, the number of voting compartments and ballot boxes to be provided in each polling station is no longer fixed in the Act but left to the discretion of the presiding officer. It is however recommended that the law should go further and require the Commission to disclose the total number of ballot papers printed for each election.

Postal Voting

In terms of the Electoral Act, postal voting is restricted to disciplined force members and electoral officers who will be absent from their constituencies on electoral duties, and officials who are absent from the country on Government service, and spouses of such persons. However, over the years, postal voting in Zimbabwe has remained controversial, shrouded in secrecy, inaccessible to observers, riddled with allegations of intimidation, malpractice and non-transparency. In the 27 June 2008 run-off, members of the security forces reportedly voted in the presence, and under the directions of Commanding Officers, with juniors allegedly instructed to vote for the ZANU PF presidential candidate or risk losing their jobs. This practice constitutes a banal breach to the basic principles that underpin electoral practices. It is strongly recommended that the doctrine of secrecy that is applied to other electoral processes must also apply to postal voting. The Electoral Commission should also be given the power to establish a system that allows Zimbabweans living outside the country to vote by post if they are unable to return to Zimbabwe to cast their votes.

Counting of Votes and Tabulation of Poll Results

The Electoral Laws Amendment made several minor changes to the way in which votes are counted and the results of elections are collated and announced. When the votes have been counted at a polling station, the presiding officer will have to record them on a return and post them up outside the polling station before sending them to the constituency elections officer. This must be done in the presence of the candidates and their agents and will certainly go some way towards ensuring transparency in the counting process, so long as candidates and political parties are able to deploy agents at every polling station to witness the counting of votes.

Procedures for Recounts

Section 67A of the Electoral Act gives candidates and political parties the right to a recount of votes if they can satisfy the Commission that there are reasonable grounds to believe that there was a miscount that affected the result. The Act provides that “Within forty-eight hours after a constituency elections officer has declared a candidate to be duly elected in terms of section 66(1), any political party or candidate that contested the election in the ward or constituency concerned may request the Commission to conduct a recount of votes in one or more of the polling stations in the constituency.”

It also stipulates that the request for a recount made by political party or candidate be in writing signed by an appropriate representative of the political party or candidate making the request. The request must specifically state the number of votes believed to have been miscounted and, if possible, how the miscount may have occurred as well as how the results of the election have been affected by the alleged miscount.

Section 67 A [4] also stipulates that the Commission, may on its own initiative, order a recount of votes in any polling stations if it considers there are reasonable grounds for believing that the votes were miscounted and that, if they were, the miscount would have affected the result of the election.

However, information pertaining to the ground upon which the vote recount was ordered was largely sketchy and conflicting. The claim by ZANU PF that its candidate requested the recount citing various irregularities raises the question whether these complaints were lodged within the confines of the section 67A of there was reportedly no documentary evidence provided despite requests for this. Without such evidence, the recounting of votes for Senatorial, House of Assembly and Local Authority seats would be unlawful.

However, in GN 58A/2008, it is apparent that the recount was ordered by ZEC by virtue of its powers in terms of section 67A [4]. Even in the event that ZEC ordered the recounts, the need for certainty and finality of the electoral process would require that this, too, be done within 48 hours of the declarations made to duly elect candidates.

In respect of the presidential recount, the common view was that as there are no provisions for a presidential recount in the Electoral Act, if ZEC were to follow the practice used for recounts of parliamentary constituencies, a recount could only be ordered after the announcement of the results. Candidates would then have 48 hours within which to request for a recount on the grounds indicated in the Act.

There was also concern about the storage and security of ballot boxes and electoral material since Election Day. Section 70 of the Electoral Act states that once votes have been counted at polling stations ballot papers and related documents be placed in sealed packets and delivered to the constituency elections officer. The constituency elections officer is obliged to store these in places designated by the Chief Elections Officer.

Media Coverage of Elections

Under the Electoral Act, the Zimbabwe Electoral Commission is obliged to monitor broadcasters during the election period to ensure that they observe these provisions. The Act empowers the Zimbabwe Electoral Commission, with the approval of the Justice Minister, to pass regulations governing electoral reporting by the public media. Ideally, a fair and balanced allocation of time between each political party and independent candidate; each political party and independent candidate is allowed a reasonable opportunity to present a case through the broadcasting service concerned.

While advertisements from different political parties appeared though late in state controlled media as well as air time was also made available to different political parties on state controlled radio and television stations, the news in the state controlled media continued to be extremely biased in favor of the ruling party. Also disquieting is that although there have been reforms to the laws governing media in Zimbabwe, there continues to be no independent radio or television stations.

Accreditation of Observers

Under the new provisions of the Electoral Laws Amendment Act 2008, all observers are accredited by the Electoral Commission’s Observation Accreditation Committee. Previously the Minister of Foreign Affairs was responsible for the invitation of individuals representing foreign countries, international, regional organizations, and foreign eminent persons to observe elections in Zimbabwe. However, while in terms of the Electoral Laws Amendment Act 2008 such persons can apply to Electoral Commission and Observer Committee for accreditation, it is instructive to note that the Committee cannot accredit a person if the Foreign Minister objects to such person observing the election. In this way, the law gives back veto powers to the Minister.

In the case of local organizations and eminent persons from within Zimbabwe, it is the Minister of Justice Legal and Parliamentary Affairs, who in addition to veto powers, has the right to invite such persons to observe the election. However, many credible international organizations that are signatories to Declaration of Principles for International Observers were refused accreditation.

Also, accreditation was only conducted in Harare and Bulawayo placing great hardship on individuals who wanted to serve the people of Zimbabwe by being a non-partisan election observer. While ZEC accredited both domestic and international observers, the accreditation and arrival of SADC observers appeared to coincide with an improvement in the pre-election environment. The Electoral Commission must accredit sufficient numbers of local and international observers to allow comprehensive observation of elections. This function should lie solely in the hands of ZEC, which should not indulge in cherry-picking observers.

While ZESN had identified 11 808 observers to participate in the March 2008 Harmonized Elections, due to logistical challenges, only 8 667 observers were accredited and deployed to observe the election in the 9 111 polling stations announced by ZEC. All ZESN observers were accredited by the ZEC and signed a ZESN Code of Conduct obliging them to observe elections in a non-partisan manner. Other domestic observers were fielded by the churches and the Law Society.

Civil Society Organisations

Civil society organisations provide critical gap filling roles in the electoral process. They in particular have a critical role to play in the provision of civic education. ZESN reportedly conducted community workshops countrywide coupled with radio and television adverts in which it was encouraging people to register as voters. ZESN also used both independent and private media to flight newspaper adverts.

However, ZESN adverts deemed to be direct voter education were scrapped from the electronic and print media following a letter from ZEC asserting that the law only allowed the conducting of voter education by institutions authorized to do so by ZEC.

Civic education adverts inserted by civil society organizations such as National Associations for the Care of the Handicapped [NASCOH] were also taken off the air after a few days after ZEC’s intervention. In Manicaland, GOAL was denied access to the community as it was perceived to be in cohorts with opposition MDC. In Harare Central, the theatre group, Vhitori Entertainment conducted theatre performances encouraging people to register as voters. In Bulawayo, Radio Dialogue held community radio simulations encouraging people to go and vote while CCJP, ZimRights CIVNET, and Global Arts Trust also carried out civic education throughout the country. The Crisis Coalition held a “Rock Da Vote” musical concerts urging the youths to register as voters while the Women’s Trust held workshops and Women Can Do It media campaigns urging women’s participation in the elections.

Conflict Management

As provided in the Electoral Act, the Electoral Court has jurisdiction over the hearing of appeals and petitions. The Court is obliged to resolve expeditiously disputes before the election has taken place. The current Electoral Act requires the Court to determine election petitions within six months of the date of its presentation. The determination of pre-election disputes should be done fairly but within a very tight time frame. In practice, electoral petitions have not been solved within the set time frame. There is also need to ensure that a competent, well-resourced, effective, independent and impartial judiciary and electoral institutions is in place. The Electoral Court should be given adequate jurisdiction to resolve disputes before the election has taken place. While other mechanisms like multi-liaison committees were set up, they remained invisible in both intent and practice.

Electoral Offences

Section 133A of the Electoral Laws Amendment Act 2008 introduced new provisions that spell out in detail what constitutes the offence of intimidation. Inflicting or threatening to inflict bodily harm, causing or threatening to cause bodily harm or abducting a person are electoral offences if the person doing these things compels a person or persons generally to vote for a political party or to refrain from voting or to attend a political meeting. They also constitute electoral offences if they are committed by a person who, in order to compel another person to vote for a political party, withholds or threatens to withhold any assistance to which that other person is entitled or illegally does or threatens to do anything to the disadvantage of another person.

However for these provisions to be effective they will need to be properly enforced by the law enforcement agencies. Where complaints of political intimidation are made to the Electoral Commission, the Commission should be given powers to direct the Commissioner-General of Police to ensure that an urgent and proper investigation is conducted into the complaints. It is also instructive to note that electoral processes can hardly be understood in isolation from the legal framework.

Polling Stations

ZEC published the list of polling stations on 8 March 2008. Below is a table showing the number of polling stations and the average number of registered voters by province:

 Provinces, Constituencies and Registered Voters
Province
Registered Voters
Polling Stations
Average Number of Registered Voters per Polling Station
Assembly Constituencies
Average Number of Registered Voters per Assembly Constituency

Bulawayo
313,459
207
1,514,3
12
26,121,6

Harare
766,478
379
2,022,4
29
26,430,3

Manicaland
709,664
1,150
617.1
26
27,294,8

Mashonaland Central
448,477
774
579,4
18
24,915,4

Mashonaland East
624,630
1,038
601,8
23
27,157,8

Mashonaland West
582,989
1,100
530.0
22
26,499,5

Masvingo
699,199
1,202
581,7
26
26,892,3

Matebeleland North
345,264
545
633,5
13
26,558,8

Matebeleland South
342,280
528
648,3
13
26,329,2

Midlands
739,510
1,289
573,7
28
26,411,1

TOTAL
5,571,950
9,132
687,5
210
26,533.1

However, the list contained significant errors and relatively few polling stations in Bulawayo and Harare provinces. The polling station information for Matebeleland North appeared to be scrambled, with polling stations located in the wrong constituency. For instance, Victoria Pre-School polling station is listed in Ward 1 of Binga Rural District Council [RDC] when its actual location is in Victoria Falls Municipality. ZESN called on ZEC to urgently print a corrected list of polling stations to ensure that all registered voters know their polling stations on Election Day.

There were also significant discrepancies in the number of registered voters per polling station for different provinces. It was particularly disquieting that the number of registered voters per polling station in Bulawayo and Harare was more than twice that of the other provinces [see table]. The situation is similar in Gweru and Mutare municipalities where the average number of registered voters per polling station was 1,234,8 and 1,277,3 respectively. As a result the average voter in Harare province would need to be processed in 22 seconds and some cases in as little as little as 9 seconds [Chitungwiza Ward 2-9,281 registered voters and 2 polling stations]. The average number of voters was supposed to be consistent by both constituency and ward. Accordingly ZESN encouraged ZEC to increase the number of polling stations in Bulawayo and Harare provinces as well as other urban centres so that all registered 5, 571,950 voters would have reasonable opportunity to vote on 29 March.

 CHAPTER FOUR

PRE-29 MARCH ELECTION CAMPAIGNS AND POLLING RESULTS

Introduction

The pre-election or run up phase is a very integral phase of every electoral process. While election observers and monitors tend to be preoccupied with events a few days before and after the polling day, the election outcome is in essence the cumulative interplay of scenarios several months prior to the polling day. Underscored here is that an election outcome cannot be meaningfully unraveled outside its pre-election day dynamics. Such approaches, besides reducing elections to events on the polling day, seriously compromise capacity to capture and unravel the entire dynamics of electoral processes, often leading to premature conclusions. Cognisant of this, ZESN has over the years conducted country-wide, rural-focused, and, long term pre and post election observation systems that have enabled it to pick architectural and practice gaps that may pose serious threats to future elections. To this end, this chapter 5 will focuss on analyzing the political environmental climates, identifying the main political contestants and their campaign styles.
Electoral Environment
While incidents of violence were reported in both rural and urban areas, on the whole the pre- 29 March electoral environment was generally peaceful and calm with some encouraging semblance of political tolerance with youths from various contesting political parties and independents donning their own party regalia and freely mingling while traditional “no go areas” for opposition political parties were also fairly open to opposition politics.

Up to December 2007, political campaigns were largely on the low side with solidarity marches organized by the war veterans in support of Robert Mugabe as the ruling party presidential candidate, as major election related activities. Other notable election related political activities include the convening of the ZANU PF extraordinary Congress on 4th of December 2007, announcement of the preliminary results of the delimitation exercise by the Zimbabwe Electoral Commission, announcement of 29 March 2008 as the Election day as well as the reiteration by the President that election observers from “unfriendly” countries would not be allowed to observe the 2008 elections.

Also of political significance was that the South African brokered negotiations between the MDC and ZANU PF had reportedly reached a stalemate with haggling over the election date and the adoption of a new constitution before the elections. The MDC insisted that elections be deferred until a new constitution was in place while the ZANU PF delegation maintained their stance to go ahead with the elections under the current constitution. MDC threats to boycott the election if its demands were not met were dismissed and ridiculed by ZANU PF as fear of “obvious defeat”.

On the MDC side, there were speculations of a possible election pact or re-unification between the MDC [Mutambara] and the MDC [Tsvangirai] factions, developments which however did not come to fruition as the two factions entered the 29 March Election race divided. Also notable was the announcement by ZANU PF politiburo member Simba Makoni that he would contest the presidency as an independent candidate, 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 as well as the announcement by ZEC that the inspection of the voters’ roll would be conducted countrywide at an estimated 5000 inspection centers between 1 and 7 February 2008, which was however later extended to 14 February 2008. The inspection of the voters’ registration was however to be done before the finalization of the delimitation process.

Political Campaigns

Although campaigns started on a low note, there were also reports of coercion during the mobilization for the solidarity marches countrywide, use of inflammatory and threatening language with the service chiefs allegedly stating publicly that they would not salute anyone but the ruling party president Robert Mugabe.
ZANU PF launched its election manifesto on 29th February 2007 in Harare at a ceremony attended by its leadership at all levels, adopting a door to door political campaign approach in high density areas such as Mufakose, Dzivarasekwa, Mbare, among others. In most provinces, ZANU PF rallies were used as an opportunity to distribute farm equipments by the Reserve Bank and government, scenarios that were generally viewed as abusive of state resources. In rural areas there were reports of people who were frog marched or bused to ZANU PF star rallies. ZANU PF campaign issues revolved around its resolve to continue with the unfinished issues of the liberation struggle, land is the economy and the economy is land, black economic empowerment, the need for patriotism and protection of national sovereignty and the need to mobilize against what it called “regime change” machinations of the West. In Its campaigns, Zimbabwe’s socio-economic crises were projected as a result of “sanctions” purportedly engineered by the MDC. The election was also cast as a contest between Zimbabwe and the British and the USA and in the process relegating opposition political contestations to mere extensions of British and American interests. In this way ZANU PF presented its fundamental drive as that of defending the liberation agenda which it claimed to be under siege from “within” and “without”.

The MDC T officially launched its election campaign on 20 January 2008 at Zimbabwe Grounds in Highfield reiterating its resolve not to participate in any election before the adoption of a new constitution, the need to fight state-engineered corruption, economic revival, need for people driven Constitution, good governance, among others. As in past elections, the MDC T is still struggling to shrug off the “pro-West” and “anti-land reform” tags.

MDC election campaigns started on a low note with reports of intra-party politicking and intra party skirmishes leading to the emergence of two leadership structures within the MDC-T in Sanyati constituency and Mashonaland West. An attempt by the MDC T on 23 January to conduct a march for a new constitution called Freedom March was denied by the police on the ground that it was likely to turn out violent. The MDC appealed to the courts as provided for in the amended Public Order and Security Act [POSA]. This was in stark contrast to the ZANU PF Million Man March where marchers were provided with police escort. In Gokwe Nembudziya, MDC T was allegedly denied use of school halls and grounds for rallies by responsible authorities although ZANU PF was reportedly allowed the use of these premises.

In Mazowe West, the MDC [T] was reportedly denied access to the community hall for their rally by local authorities in charge of the property- allegedly out of fear of victimization by ruling party structures for allowing the opposition access to communities in the area. There were also reports of vote buying in ZANU PF ahead of the primary elections with aspiring candidates allegedly supplying voters with scarce commodities at heavily discounted prices, supplying Net One cell phone lines for free and payment of school fees to children in contested constituencies.
Incidents of political intolerance were also reported. For instance, one war veteran leader Joseph Chinotimba in response to Simba Makoni’s announcement to contest in the presidential race reportedly 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].

While it could not be established whether this was the official ruling party position, it remains mindboggling how an individual who had exercised his constitutional right to stand for political office could be regarded as an enemy. Such disturbing inclinations to political intolerance were also echoed in the Zimbabwe Ex-Political Prisoners, Detainees and Ristrictees’ Association’s statement where Makoni was denounced as a “sellout” and a “rebel”. Such inclinations were also reflected from the Herald political reporter Ceasar Zvayi who contemptuously equated Makoni’s decision to a “loud fart all silently agree never happened” at the same time likening the MDC leader to a cowardly dog.
Primary Elections
Highly contested and intrigue-ridden primary elections were held for most constituencies in the country’s ten provinces with both the MDC and ZANU PF generally reflecting inability to conduct primary elections in a transparent manner. Decisions by the two main political parties not to conduct primary elections in some constituencies where there were sitting MPs sparked intra party politics with prospective candidates arguing that their parties were imposing candidates.

In the MDC T camp clashes erupted when the party decided not to hold primary elections in constituencies where there were sitting MPs except for Mabvuku-Tafara and Budiriro constituencies in Harare. Aspiring candidates in these constituencies felt that the move was undemocratic and registered as independents. The party’s primary election for Mount Pleasant was abandoned after serious misunderstandings, only to be resolved at the party’s headquarters. ZANU PF also ruled out primaries in some of its constituencies such as Chimanimani West and Gutu South while the MDC Mutambara primary elections in Nkayi were also conducted amid outcries that they were fraught with massive irregularities and allegations that some senior party members were using nepotism and dictatorship in support of certain candidates.

Where primaries were conducted, in most cases, aspiring candidates failed to accept primary election results leading to the nomination of more than one candidate in a number of constituencies in the MDC T. In ZANU PF, this led to constituencies such as Makoni West, Masvingo and Masvingo Central fielding two ZANU PF tickets. In the Chivi-Mwenezi senatorial seat, Josaya Hungwe and Samuel Mumbengegwi locked horns in a re-run after Mumbengegwi had contested the initial primary election result.

It is also instructive to note that in provinces such as Mashonaland East, Manicaland and Mashonaland Central, ZANU PF had a handful of constituencies where primary elections were not conducted because “candidates were uncontested”. There were also media reports of some senior ZANU PF members winning primary elections “unopposed” following the disappearance of CVs of other aspiring candidates, cases where ZANU PF candidates dragged their party to court after reportedly being barred from contesting in the primaries by the party’s provincial disciplinary committee, as well as reports of violent clashes between ZANU PF supporters during primary elections in areas such as Kadoma and Norton.

On a positive note, ZANU PF also abandoned its traditional selection process of making supporters stand behind the leader of their choice for the secret ballot, a development that could have contributed to the downfall of some of the party’s heavyweights.

 Use of Public Resources
There were reports of widespread misuse of public resources for political campaigns by the ruling party. Government vehicles, offices and other ancillary services were allegedly used for political purposes. In Harare East, a City of Harare vehicle normally used for clamping badly parked cars in the city centre was allegedly used at a primary election at Courtney Selous Primary School. Harare council and community halls were also reportedly used by ZANU PF for primary elections.

The Grain Marketing Board [GMB] was reportedly used to prop up ruling party campaigns. In some provinces, GMB maize was allegedly used to entice voters to vote for some ruling party both primaries and general elections. During the solidarity marches in Harare, two motor vehicles belonging to the Chitungwiza Town Council were reportedly used to ferry ZANU PF supporters to the “Million Man“ March while in Mashonland East and Central, ZUPCO buses were reportedly used to ferry people to Harare for the solidarity marches. The farm mechanization and the subsidized Grain Marketing Board maize allocation programs have been implemented largely on a partisan basis with ruling party supporters as main beneficiaries. Operation Maguta, a government farming program coordinated by the ZNA was reportedly conducted on party lines in most provinces with reports of Gokwe Nembudziya District Administrator reportedly assuring people who had received ploughs that they would not repay the loan if the ruling party won the election while at a Unity Gala that was held at Zimbabwe Grounds in Highfield, the presenter reportedly took advantage of the occasion to urge the viewers and revellers to vote for President Mugabe in 2008.

Involvement of Security Forces

There were widespread incidents in which state operatives allegedly played partisan roles by applying the law to unlawfully to detain opposition members as well as denying them clearance to hold rallies. In Hurungwe North, the police are said to have detained two men on the 26th of February 2008 for five days, allegedly for holding a house meeting for MDC candidates. In Mashonaland provinces the police denied MDC T officials clearance to hold rallies arguing that there were inadequate police personnel to provide security.

Provincial reports generally showed that most cases reported to the police by the known or suspected MDC supporters were rarely investigated, developments that may have seen a number of cases going unreported. Prison Services Commissioner Retired General Paradzai Zimhondi that he would not salute either Tsvangirai or Simba Makoni in the event one of them won the presidential election was clearly in defiance of civil service ethics of impartiality. Such partisan and intimidatory inclinations were also manifest in most statements by Commissioner-General Augustine Chihuri.

Traditional Leaders
The role of traditional leadership in the politics of Zimbabwe continued to be controversial. Traditional leaders were reportedly playing partisan roles in the election mainly to prop up the ruling party, for instance, by directly campaigning for the ruling party with Chiefs Sogwala, Gobo, Ruya, and Ntabeni of Silobela reportedly refusing opposition rallies or party regalia in their areas. In Guruve South, a Bira Svikiro [spirit medium] reportedly urged the community to vote wisely and shun leaders that will return the country to the whites while in Mashonaland East, some chiefs and village heads reportedly urged people to vote for the ruling party if they did not wish to be evicted from their respective villages. Such reports were also made in Manicaland where Chief Chifodya of Nyanga allegedly campaigned for the ruling party while in Zaka West, kraal head Nedowa allegedly campaigned on behalf of the ruling party MP candidate and even forcing people to buy party cards. The kraal head was also reportedly the vice chairperson of ZANU PF in the area. These developments were particularly disturbing given that chiefs are mandated by Government to distribute inputs provided by government. Some traditional leaders however reportedly remained neutral, urging people to vote for candidates of their choice.
29 March Harmonized Poll

Polling

Across Zimbabwe, polling stations were reportedly opened largely without serious problems that could pose a risk to the rights of the voter. This general pattern was also applicable in both rural and urban areas. At most polling stations ballot boxes were shown to be empty to all stakeholders before they were closed and seated.

According to ZESN observers, 85% opened without any problem, 13% had minor problems and only 2% had major problems like shortage of voting materials that affected the right of Zimbabweans to vote. Such shortages were observed at Gatche Gatche polling station in Kariba which ran out of ballot papers twice. In Harare and some parts of the country some constituencies were affected by inadequate lighting. In some cases [for instance Makoni Central] deployment of large numbers of security officers at polling stations to maintain law and order was intimidatory to the voter.

Although most polling stations visited by ZESN observers opened on time, Glenview South Constituency at Glenview 3 Primary School and DRC Shopping Centre polling station in Hwange Central Constituency opened late. At Haig Park School, Barham Green and Maphisa, some poling agents were reportedly turned away allegedly because ZEC had not accredited them. At Haig Park School, this was resolved after the intervention of MDC T senior officials.

Voting

The voting process generally took place without serious logistical hurdles although there were a number of polling stations where minor problems were reported. According to ZESN surveys voting at 71% polling stations reportedly went without any problems, 26% with minor problems while 3% had major problems. Major problems involved aspiring voters going to wrong wards, voters being turned away due to wrong identification documents [drivers’ licences / photocopied IDs], failure to produce foreign citizenship renunciation certificates or eligible voters with identification documents allegedly being turned away.

Voting problems were generally linked to inconsistencies in voters’ rolls and in the application of procedures by ZEC at the various polling stations. For example, in Harare Central, voters were reportedly allowed to vote with registration certificates while in Mbare polling stations reportedly would not allow that. In Mazoe South Constituency of Sunningdale Polling Station there were some campaign materials within 100 metres. In one Mt Pleasant case, parents and children were reportedly registered in different wards and constituencies.

However incidents where polling stations ran out of ballot papers and indelible ink were generally rare with most reports pointing that voters had their names checked in the voters roll before they were permitted to vote. Voters were also closely checked for indelible ink on their fingers.

Closing of Polling Stations

ZESN observers generally agreed with the official vote count at all of the polling stations. All political party polling agents also agreed with the official vote count. At the close of poll, everyone in the queue at 1900hrs was permitted to vote. Closing of polling stations and the counting process largely took place without problems. By 30th March 2008 ZESN was encouraging the ZEC to conduct the tabulation of election results as quickly as possible. The announcement of results in a timely, transparent and accountable manner was critical in reducing tensions following an election.

ZESN Poll Projections

On 31 March, ZESN had announced the findings of an electoral observation effort using information gathered by accredited observers from a representative random sample of polling stations across the ten provinces of the country. This Sample Based Observation [SBO] is a proven methodology used worldwide to build confidence in the electoral process, reportedly used in over 20 countries including Zambia, Madagascar and Malawi. Official vote counts were collected from a representative random sample of 435 polling stations across the ten provinces of the country. The sample was stratified by province and urban/rural areas to ensure that the findings were representative.

On the basis of this, ZESN projected the MDC presidential candidate Morgan Tsvangirai receiving the highest number of votes in the 29 March 2008 presidential elections, the ruling party, Robert Gabriel Mugabe receiving the second-highest number of votes with independent candidate Simba Makoni receiving the third highest number of votes. ZESN poll projections were as below:

Presidential Poll Projections-29 March 2008 Harmonized Elections

CANDIDATE
PROJECTED % VOTE
MARGIN OF ERROR
95% CONFIDENCE INTERVAL

MAKONI, HERBERT STANLEY SIMBA
8.2%
1.1%
7.1 to 9.3

MUGABE, ROBERT GABRIEL
41.8%
2.6%
39.2 to 44.4

TOWUNGANA, LANGTON
0.6%
0.1%
0.5 to 0.7

TSVANGIRAI, MORGAN
49.4%
2.4%
47.0 to 51.8

When the presidential results were finally released on 2 May 2008, the results fall within the ZESN projections especially when the margins of error are taken into account. ZESN projections had+/-2.4% and +/-2.6% margins of error for Tsvangirai and Mugabe respectively.

After the announcement of the presidential results by ZEC, ZANU PF was quick to accept the results while the MDC appeared uninterested.

ZESN however could not verify the presidential results that were announced by ZEC on 2 May 2008 as the ZEC National Command Center was closed on the 6th of April and only opened on the 1st of May for tabulation of Presidential results. The fact that ZESN was not aware of the chain of custody of the ballot materials during the aforementioned period further rendered substantiation of ZEC figures impossible. What remains however clear was that the delay raised fundamental questions about the autonomy, impartiality, credibility and transparency of ZEC.

Transparency in the verification, collation and tabulation of Presidential results was highly suspect as party agents who are required by the law to be present were not invited to witness the process. The Second Schedule of the Electoral Act, section 2[2] and [3] provides that verification, collation and tabulation of constituency returns be done in the presence of candidates, their chief election agents and observers.

ZEC also failed to avail information on the final number and distribution of polling stations, distribution of postal votes, distribution of registered voters at close of inspection on 14 February 2008 which again made it difficult for the network to ascertain and analyze the overall distribution of results. However, the announcement of presidential results confirmed that ZESN projections were accurate especially when the margins of error are taken into account. ZESN projections had+/-2.4% and +/-2.6% margins of error for Tsvangirai and Mugabe respectively.

Under the unfolding circumstances ZESN re-emphasized the need for Zimbabwe to adhere to and implement minimum conditions set out in Southern African Development Community [SADC] Principles and Guidelines Governing Democratic Elections. As the political contenders re-geared themselves for a second encounter, ZESN called for zero tolerance on the prevailing political violence, particularly exhorting all political leaders to denounce political violence publicly. ZESN also urged the police to act swiftly and decisively in dealing with the perpetrators in accordance with the law. Also emphasized was that the conditions prevailing prior to the 29 March poll serve as minimum requirements for the run off. Further discouraged by ZEC were any changes to the electoral legal framework through the use of the Presidentially Powers [Temporary Measures] legislation or any other instrument. Commendable reforms, particularly the posting of results outside polling stations and constituency tabulation centers should not be eroded.

An election, as many a time emphasized by ZESN, presents citizens with the opportunity to take the destiny of their nation into their hands. ZESN therefore urges all Zimbabweans who are registered to vote out in their numbers and exercise that democratic right freely. Above all, ZESN also urged the authorities to respect the will of the people of Zimbabwe.

Counting and Tabulation of Election Results

Vote counting was done at polling stations as specified in the Electoral Act. The results were recorded on a Return [V11] and then posted outside the polling station by presiding officers before they were sent to the constituency election officers. The counting, recording and posting of results were reportedly done in the presence of the candidates and their agents. Since most political parties had deployed agents at polling stations, this process ensured transparency in the counting process. However there were noted inconsistencies in the application of this legal requirement [to post result outside polling stations and constituency centers] as by 1 April, election results in Zvimba North, Zvimba West and Makonde constituencies were not posted outside as per law.

The Release of Results and Analysis

The release of the results of this election, especially Presidential Results, remains one of the most nerve-raking experiences in Zimbabwe’s post independence electoral history. House of Assembly and Senatorial election results slowly trickled in while a complete information blackout was imposed on the release of presidential results. Anxiety heightened as talk of recounts emerged when presidential results had not been released two weeks after the election. The presidential results were announced on 2 May 2008, five weeks after the polls. This delay was particularly distressing given that in line with the new electoral law, election results had been posted outside polling stations at the end of polling and had since then became public information as people could simply collate them and predict the winner in the elections, scenarios that prompted celebrations [mainly by MDC winning candidates] before the official announcement of election results by ZEC. House of Assembly results were as below:

 House of Assembly Results

CANDIDATE
PARLIAMENTARY SEATS

MDC T
99 SEATS

ZANU PF
97 SEATS [2 Uncontested]

MDC
10 SEATS

INDEPENDENT
 1 SEAT

TOTAL NUMBER OF SEATS
207 SEATS [3 by-Elections]

For the first time in Zimbabwe’s post independence electoral history, an opposition party emerged with a two-seat lead in parliament. Opposition presence in parliament was even more pronounced when the 99 MDC T seats were combined with the 10 from the breakaway MDC faction. In a democracy such a structured parliament looks set to encourage robust debates and serious scrutiny of policy enforcement.

Analysis of these parliamentary results glaringly point to visible inroads by the opposition into traditional rural strongholds of the ruling party with the ruling party losing almost 30% of its rural vote to the MDC while the opposition maintained its urban vote. Even where ZANU PF is in the majority in terms of seats spread, closer analysis of votes cast reflect threatening thin margin scenarios suggesting that ZANU PF had a big challenge in reversing the 13%-plus vote deficit to the MDC and independent candidate and win the run-off.

In Masvingo Province, 14 seats out of the 26 contested parliamentary seats were won by the MDC with ZANU PF retaining 12 pointing to another big upset for the ruling party given the history of this province as a ZANU PF stronghold. Opposition challenge was even more pronounced in the presidential results where Morgan Tsvangirai emerged with 145 198 votes against Robert Gabriel Mugabe with 156 672 votes.

In the Midlands, ZANU PF was on a clean parliamentary lead with 19 seats out of the 27 contested parliamentary seats while 8 went to the MDC. A by-Election will be conducted in Redcliff. In remote, drought-prone and rural Mberengwa [incidentally a hot spot zone], ZANU PF won with very huge margins. In fact, since independence Mberengwa has consistently remained a ZANU PF stronghold. It is however instructive to note that while ZANU PF won all seats in the 9 Gokwe constituencies, most seats were tightly contested with small margin wins.

In Manicaland Province, the MDC T emerged on the lead having won 19 of the 26 contested parliamentary seats while the ZANU PF retained the 7 rural constituencies of Buhera North, Chimanimani East, Chipinge Central, Chipinge East, Headlands, Mutare South, and Nyanga South-areas that incidentally are leading hot spot zones. It is however instructive to note that even in these 7 constituencies, ZANU PF won by very thin margins.

In Bulawayo Metropolitan Province, all the 11 contested parliamentary seats went to the opposition, MDC T while in Matebeleland North only 4 rural constituencies out of the 13 contested parliamentary seats were retained by ZANU PF leaving the opposition with 8 seats and the Tsholotsho seat falling to an independent. This pattern was also visible in presidential elections where the ruling party candidate emerged with 42 825 votes while Morgan Tsvangirai got 70 611 votes. However, it is trite to note the prevalence of voter apathy in this province. Equally important is to note that while the opposition is in the majority, ZANU PF presence is still visible in some parts of the province. Matebeleland North is still a highly contested zone with Tsholotsho a fiercely contested constituency as the ruling party is yet to stomach the painful reality of it falling in the hands of an independent, for that matter, one who rebelled from the ruling party.

As in Matebeleland North, ZANU PF remained politically visible in the rural constituencies of Matebeleland South where it won 5 of the 12 contested parliamentary seats. In metropolitan Harare which is incidentally home to the ruling party headquarters and the State House, ZANU PF retained only 1 seat in Harare South. In Mashonaland Central [incidentally a traditional no go area for the opposition] while 3 seats [Bindura South, Mazowe Central and Mazowe South] went to the opposition. However close analysis of votes spread show visible small margin scenarios.

In Mashonaland East [another traditional hot spot zone] 7 of the 34 contested parliamentary seats went to the MDC leaving ZANU PF in a comfortable lead with 27 seats, however with the thin margin scenario visibly evident. In UZUMBA, Mutoko South and Mudzi, incidentally hot beds of violence, ZANU PF won big with the Uzumba parliamentary going uncontested.

Clearly evident from these election results is that while the opposition urban support base is relatively secure, this is no longer the case for the ruling party in its traditional strongholds. The opposition challenge which in the past was largely confined to the urban areas and had given the impression that rural areas were the unchallenged political enclaves of the ruling party has since been busted. The contestation that was initially confined to urban areas has since shifted to rural areas.

 Senatorial Results
CANDIDATE

SENATORIAL SEATS

MDC TSVANGIRAI
30 SEATS

ZANU PF
24 SEATS

MDC
 6 SEATS

TOTAL NUMBER OF SEATS
60 SEATS

While the opposition was also in control of the house of senate, presidential appointive powers remain a concern as they deny voters their fundamental right to choose leaders of their own choice. The appointive prerogative is prone to abuse and patronage, practices that pose a major threat to transparency and good governance in electoral processes.

Local Authority Election Results

In local authorities [municipalities, town councils, and rural district councils], elections are ward-contested. Consistent with local election trends since the emergence of MDC in post 2000, all municipalities, town councils and town boards remain opposition strongholds, with the MDC generally winning almost all the seats in these wards. While ZANU PF is in the majority in most rural district wards, the ruling party hardly enjoys comfortable leads. Thin margin scenarios are manifest in RDCs, a pointer to strong opposition in-roads in the rural areas, even at local authority level. In the Matebeleland region, the opposition MDC T won virtually all seats in both rural and urban-based wards. Provincial and ward vote spread was shown as below:

 Provincial and Ward Vote Spread

Province
Political Party
Total No of Wards Won in 9 Provinces

Harare
MDC T
73

ZANU PF
4

Bulawayo
MDC T
23

MDC
6

MANICALAND
MDC T
168

ZANU PF
74

INDEPENDENT
2

MDC
2

MASHONALAND CENTRAL
ZANU PF
109

MDC T
42

MASVINGO
MDC T
101

ZANU PF
66

MDC
2

UPP
1

INDEPENDENT
1

MASHONALND WEST
MDCT T
90

ZANU PF
56

MDC
2

MATEBELELAND NORTH
MDC
85

MDC T
 58

ZANU PF
23

INDEPENDENT
2

MASHONALAND EAST
ZANU PF
101

MDC T
72

MDC
2

MIDLANDS
ZANU PF
116

MDC T
113

MDC
2

 Legend

· Total Number of Wards in the country:

1958

· Total Number of Wards Won by ZANU PF in 9 Provinces
 549

· Total Number of Wards Won by MDC T in 9 Provinces
 740

· Total Number of Wards Won by UPP in 9 Provinces

 1

· Total Number of Wards Won by MDC in 9 Provinces
 101

· Total Number of Wards Won by Independents

 5

· Number of Uncontested Seats

 411

· Number of Appointed Seats

 6

Access to Electoral Processes and Participation by Groups With Special Needs
914 women participated in the 29 March Elections, 118 in the House of Assembly elections, 56 in Senatorial elections, and 740 in Council elections. Of those who contested in the House of Assembly elections 30 were successful while 20 were successful at senatorial levels. It is also instructive to note that among the 16 appointed chiefs there are no women, that out of the 3 appointed senatorial seats [from a total of 5 that should be appointed], there are also no women while out of the 8 provincial Governors who have so far been appointed, only 2 are women. The net impression is that women representation is still visibly on the low side considering that women constitute 52 % of the population. No disability or special needs groups or marginalized groups were appointed in both houses of assembly.

Petitions and Recounts

Failure to agree and accept election results led to candidates filling election petitions by both MDC and ZANU PF losing candidates. In terms of Section 167 of the Electoral Act any candidate may file an election petition with the Electoral Court complaining of the undue return or election of any candidate for various reasons including corrupt illegal practices. ZANU PF was challenging results in 53 constituencies while MDC T was contesting in 52 constituencies. In its petitions, ZANU PF alleges, among other issues, that MDC bribed election officials while the MDC T on the other hand alleged that ZANU PF used vote buying tactics and intimidation resulting in voters failing to freely choose candidates of their choice. Constituencies in which petitions were filed include Mutoko South, Bindura North, Umguza, Zvimba North, Murehwa North and Masvingo.

In the wake of these petitions, the Zimbabwe Election Commission ordered a recount [of presidential, parliamentary and senatorial and local authority results] through a notice (GN 58A/2008 of 12th April stating that in terms of section 67A of the Electoral Act that the Commission was of the opinion that reasonable grounds exist for believing that a miscount of votes occurred that would have affected the result of the elections concerned. The need for these recounts was attributed to inconsistencies noted between the V11 and V23 forms submitted by election officials to the ZEC national command centre.

Recounting officially started on 19 April 2008 despite MDC efforts to block the recounting through litigation. It was disquieting to note that the exercise took place before the initial presidential results were announced and remained shrouded in secrecy and controversy in spite of calls from various stakeholders including ZESN to have the results released.

The opening of votes started late in most centers, reportedly as late as 1830hrs in areas such as Lupane. Some of the delays were reportedly caused by disputes between polling officials and MDC party agents who alleged that ballot boxes had been tampered with. Disturbing reports of inconsistencies were experienced in Chiredzi North where a total of four polling stations and a total of 184 ballots were reportedly unaccounted for.

At Chigonono Polling station, ballots for the Senate and House of Assembly reportedly ran out resulting in more ballots being cast for Local Government and Presidential elections. In the same constituency, 7 Senate ballots were reportedly discovered in the House of Assembly ballot box and another 7 House of Assembly ballots found in the Senate box. These mix ups of ballot papers, inconsistencies and differences in figures raised a lot of questions about the training capacity, competence and integrity of the polling officials in effectively running elections in a truly transparent and independent manner.

Emerging Issues on Counting of Votes

Issues of concern were identified by various stakeholders including political parties, civic organizations and the public at large. Information pertaining to the ground upon which the vote recount was ordered was reportedly sketchy as well as conflicting. The question was whether these complaints were lodged within the confines of the section 67A of the Electoral Act [section 67 A (1) and (2) of the Electoral Act] which states that a written request for the recount be submitted within 48 hours of the declaration of a candidate to be duly elected.

In respect of the presidential recount, the common view was that as there are no provisions for a presidential recount in the Electoral Act, if ZEC were to follow the practice used for recounts of parliamentary constituencies, a recount could only be ordered after the announcement of the results. Candidates would then have 48 hours within which to request for a recount on the grounds indicated in the Act.

Equally contentious was the chain of custody [storage and security] of ballot boxes and electoral material since Election Day. Section 70 of the Electoral Act states that once votes have been counted at polling stations ballot papers and related documents are placed in sealed packets and delivered to the constituency elections officer, who in turn store them in places designated by the Chief Elections Officer. It was therefore important to note the state of the election material when it was opened and whether any allegations of tampering were made.

Also at issue was the declaration of results. In GN 58A/2008, ZEC stated that after the recount the constituency elections officers would declare the new winners as the case may be, implying that this candidate would be declared duly elected, effectively ousting any winner previously declared. This was particularly disquieting as nothing in section 67A of the Electoral Act expressly provided for changing the previously declared result of an election in the event that a recount produces a different result from the original count. One interpretation is that this means that only the Electoral Court has jurisdiction to reverse a previously declared winner on the strength of a recount. The MDC had filed an urgent application in the High Court to prevent the declaration of new winners after the recount, a petition that was however rejected by the High Court.

PRESIDENTIAL RESULTS

The release of presidential results was a bone of contention for the electorate. Since 30th March 2008, ZEC had informed the electorate that presidential results would be announced in due course but before this came to pass, the electorate was baffled to hear that ZANU PF claims of election being rigged by the opposition MDC. How an opposition party could have rigged the elections has remained one of the most puzzling electoral experience. These experiences however implied that one of the contesting parties had privy to the results before ZEC announced them.

The MDC Tsvangirai filed a petition with the High Court demanding that ZEC releases presidential results while SADC convened an emergency meeting in Lusaka on Zimbabwe to resolve the unfolding crisis. The withholding of presidential elections had increased tension in Zimbabwe and exacerbated the reign of terror being experienced in rural areas. These experiences also raised lethargy and disillusionment with the efficacy of voting and the whole electoral processes in Zimbabwe.

 Presidential Poll Results-29 March 2008 Harmonized Elections

CANDIDATE
NUMBER OF VOTES
ACTUAL PERCENT VOTE

MAKONI HERBERT STANLEY SIMBA
207 470
8.3%

MUGABE,ROBERT GABRIEL
1 079 730
43.2%

TOWUNGANA,LANGTON
14 503
0.6%

TSVANGIRAI MORGAN
1 195 562
47.9%

TOTAL VALID VOTES
2 497 265
100%

SPOILED BALLOTS
39 975

TOTAL VOTES CAST
2 537 240

PERCENTAGE POLL

42.7%

Since all candidates had failed to meet the 50% +1 vote requirement, the Electoral Act demanded that a Run Off be undertaken within 21 days as outlined in Section 110 of the Electoral Act.

As was manifest in parliamentary results, closer analysis of votes spread point to visible thin margin scenarios. In Mashonaland West, while out of the 255 161 total valid vote cast in the presidential elections, Robert Gabriel Mugabe won 134 750 [52.8 %] against Morgan Tsvangirai’s 107 345 [42.1 %], the visibility of the opposition is very high as out of the 22 constituencies in the province, the opposition had majority votes in 9 constituencies, namely, Chegutu West, Chinhoyi, Hurungwe West, Kadoma Central, Kariba, Magunje, Mhondoro-Mubaiwa, Mhangura, and Norton. While in all the 4 Zvimba constituencies, the ruling party candidate emerged with the majority, competition is also visibly manifest, especially in Zvimba West and Zvimba East.

 In Manicaland, Morgan Tsvangirai was on the lead with 212 029 votes while Robert Mugabe had 141 592 votes. In the Midlands, results reflect tight contest scenarios with Robert Mugabe winning 166 831 votes while Morgan Tsvangirai had 153 288 votes. The impression is that people who may have voted for their party candidates at parliamentary level may have switched to the MDC or independent presidential candidate. Scenarios in the Midlands province suggest that it is a ZANU PF stronghold at parliamentary level, the case is not necessarily assured at the presidential level. The presidential vote may be a pointer to possible emerging fissures within the ruling party which if not well managed could tilt the presidential vote to the opposition.

In Mashonaland East, the ruling party presidential candidate Robert Mugabe was on the lead with 160 965 votes while Morgan Tsvangirai had 119 661 votes. This trend was also manifest in Mashonaland Central where Robert Mugabe led with 157 626 votes while Tsvangirai had 75 722 votes, almost half of the ruling party presidential candidate. As was the case at parliamentary, senatorial and local election levels, in Hararre, the MDC presidential candidate emerged in the lead with 227 166 votes while Robert Gabriel Mugabe 61 215 votes, almost close to the new presidential candidate Simba Makoni who had 25 234 votes. Provincial presidential vote distribution was as below:

 PROVINCIAL PRESIDENTIAL VOTE SPREAD

Province
Simba Makoni
Mugabe Robert Gabriel
Towungana

Langton
Tsvangirai Morgan
Total Valid Votes Cast

BULAWAYO
35510
11118
400
49 657
96 685

HARARE
25234
61215
380
22766
313995

MANICALAND
13 579
141592
1948
112029
369098

MASHONALAND CENTRAL
6788
157 626
1129
75722
241265

MASHONALAND EAST
10777
160965
1331
119661
292734

MASHONALAND WEST
11860
134730
1226
107345
255161

MASVINGO
12032
156672
2343
145 198
316245

MATEBELELAND NORTH
35895
42825
1781
70611
151112

MATEBELELAND SOUTH
36213
46156
1929
34885
119185

MIDLANDS
19632
166831
2036
153288
341787

TOTALS
207470
1,079,730
14,503
1,195,562
2,497,265

PERCENTAGE OF VOTE CAST
8.3%
43.2%
0.6%
47.9%
100

CHAPTER FIVE

THE RUN UP TO THE 27 JUNE PRESIDENTIAL RUN OFF

Introduction

While the run up to the 29 March 2008 harmonized elections was relatively calm, scenarios in the post election period cast an incomparable trend. Following the release of the four-week delayed presidential results on 2 May 2008, the run up to the 27 June run off degenerated into a run over leaving in its wake a trail of destruction, houses burnt down, many people displaced and homeless, orphaned and homeless children and communities torn asunder.

As chronicled in SADC and AU Election Observer Mission Reports as well as ZPP June and July 2008 Post Violence Monitoring Reports, among other reliable sources; freedom of assembly was heavily violates while opposition campaigns were under total blackout on ZTV, the opposition leadership subjected to sporadic arrests and detentions while their campaign vehicles and buses were reportedly impounded

In most rural areas, freedom of movement was severely restricted as “clearance” had to be sought even for those seeking medical attention outside. With the creation of base camps in some provinces, harassment and abuse of rural communities became widespread with rural people reportedly being asked to bring food stuff to sustain operations at these base camps while young girls provided housekeeping services.

Children were not also spared as they painfully watched their parents, sisters and brothers beaten, their family homes burnt to the ground, their teachers publicly humiliated, and their learning activities disrupted as some schools were reportedly closed and turned into base camps.

With a few weeks to the 27 June run off, evocations of war reportedly became rampant in ZANU PF campaign rallies as well as state owned print and electronic media. Campaigns by the ZANU PF presidential candidate, Robert Mugabe were awash with threats of war with statements such as “Zimbabwe was won through the bullet and not through the ballot” allegedly reiterated in ZANU PF campaign messages. The threat of post election war reverberated across the country with Major General Engelbert Rugejo, among others, reportedly quoted saying “This country came through the bullet, not the pencil. Therefore it will not go by your X [voting mark] of the pencil----“ at the funeral wake of late national hero, Retired Lieutenant General Amoth Chimombe in Zaka East [Financial Gazette, June 10-25 2008].

Statistical Incidents Spread

April alone witnessed 4359 incidents of violence indicating a 470% increase in monthly recordings from pre election levels of 795 [ZPP May 2008 Report]. By May, election violence had shot up to 6288 in May with June and July records however showing election violence stubbornly retreating to 3735 and 1123 respectively. By July, a cumulative total of 17 605 incidents had been recorded. To date recorded and verified cases are as follows; 171 deaths, 9148 assaults and 16 rape cases.

Trends and Patterns of Violence

In Mashonaland East, a reign of terror was allegedly unleashed on MDC supporters at the All Souls Mission in Mutoko, a development that reportedly saw some victims seeking refuge in nearby mountains painfully watching as their homesteads were burnt to the ground and property looted while those badly injured and in need of medical acre were reportedly denied access to hospitals as nurses were allegedly under instructions not to admit them.

The post era was also witness to fresh farm invasions in some parts of Masvingo, Mashonaland West and Manicaland provinces. In Masvingo, war veterans invaded Goddard Farm while in Mashonaland West a Kadoma farm belonging to Van Kirk and Cleveshay farm in Muzvezve area were also invaded. Although invaders were reportedly ordered to vacate the farm immediately, this development left the few remaining white commercial farmers living in fear of the unknown given the unpredictability of war veterans.

Cases of extortion were also reportedly rampant across the country as villagers who had “repented” of their support for the MDC T or returned to the village after elections were asked to bring a cow or goat or money as “pardon” or “returnee” fee.

Harare residents experienced increasing levels of political coercion, residents in several high density areas reportedly being frog marched to rallies and night pungwes while commuter operators were instructed to have the ruling ZANU PF candidate’s poster and T shirts. Such regalia and other party artifacts became symbols used by people for safety and protection from the youths that wrecked havoc in high density areas. Vendors in areas such as Glenview in Harare were given ZANU PF T shirts and it was compulsory to wear them to keep their market stalls. Bases have been scattered all over urban areas.

Violation of human rights extended to the denial of information to citizens as residents were reportedly asked to take down their satellite dishes in an operation code named Operation Burutsa Dish [Operation Take Down Your Satellite Dish], the rationale of this operation being that citizens were at risk of being exposed to the wrong news from outside Zimbabwe.

Towards the 27 June Run Off, invasion of privacy had reportedly scaled new heights with the “police” reportedly asking people to hand over their cell phones at roadblocks so that they would scroll through messages. This nefarious practice was reportedly prominent in Uzumba where “police” manning roadblocks were allegedly demanding from commuters cell phones so as to find out if there were any political messages in the phone.

Few weeks to the election also witnessed sporadic detentions of the MDC T presidential candidate, disruptions of MDC campaign activities and impounding of their campaign vehicles, arrest of MDC Secretary General, Tendai Biti charged with treason and the arrest of at least 10 newly elected opposition legislators on various charges, developments that were clearly in disregard of the mandate and honor which is normal accorded to an elected Member of Parliament. A convoy of British and US diplomatic staff investigating reports of election violence were reportedly stopped by a police roadblock in Bindura, the tyres of their vehicles slashed and one of their drivers hauled from one of their diplomatic cars and beaten up.

Harassment of Rights Defenders

Human Rights NGOs also bore the brunt of retributive violence. There was widespread harassment of human rights lawyers, journalists and others who were thought to be either sympathetic to the opposition or did not give adequate coverage to the ruling party.

At the national public broadcaster, seven senior journalists were reportedly sent on forced leave, their suspension occurring amid earlier reports that ZANU PF had demanded a total monopoly of the radio and television airwaves in the run-up to the poll. The decision also came hard on the heels of the sacking of ZBC’s chief executive, Henry Muradzikwa, for allegedly failing to provide sufficient support for ZANU PF’s campaign in the March 29 elections, and defying ministerial orders to deny the MDC favorable coverage.

Also disquieting was the decision to suspend PVO and NGO field operations in a circular dated 4 June 2008, a suspension effected allegedly because organizations were breaching the terms and conditions of their registration. This clamp down on civil society involvement in politics has unfortunately shifted the focus of civil society from their humanitarian mandates as they grappled with survival issues at a time when the need is at its most. Civil society offices were raided, lawyers fled while journalists were raided.

ZESN under Siege

ZESN also came under fire, accused of rigging elections and working in cohorts with MDC. Incidentally since the time ZESN announced projections for the presidential election on 31 March 2008 which had clearly showed Morgan Tsvangirai securing more votes than Robert Gabriel Mugabe, its members, staff, management and leadership reportedly became subject to a campaign of intimidation by the government. For the 29 March Election, the Minister of Justice, Parliamentary and Legal Affairs approved ZESN accreditation of 11 808 observers and 8 667 observers were duly accredited by the ZEC. Furthermore, ZESN observers had also received training and signed a code of conduct which bound them to conduct themselves in a partisan manner.

Following the outcome of the Senate and House of Assembly results as well as speculations around presidential results, a number of ZESN observers were reportedly beaten while some had their houses torched. Among those victimized was the ZESN Director, Rindai Chipfunde-Vava who was detained for 45 minutes at the Harare International Airport on 15th April 2008. ZESN National offices were also raided by the police on 25 April 2008 allegedly searching for subversive material that would be used to unseat the government unconstitutionally. The police reportedly ordered all staff members to vacate their offices, sit in the boardroom and comply with their requests like giving passwords for computers, unlocking all offices and providing information they needed. After a thorough perusal of ZESN Documents, files and scanning of computers, the police confiscated a number of ZESN documents. They also took its program Manager who was subsequently detained at Harare Central Police Station for 6 hours by police for questioning. The home of ZESN’s National Director was also raided by the police on 25th of April while ZESN’s Chairperson, Noel Kututwa and the National Director were required for three days running from[28 to 30 April 2008] to make themselves available at Harare Central Police Station to answer questions and furnish the police with statement explaining a number of issues. The two were also questioned extensively specifically on ZESN election monitoring and observation of 28 March 2008 Harmonized Elections. Particular focus was on the Network’s projections of the presidential results. Police further requested the two to provide written statements of ZESN’s voter education program explaining their duties and roles, ZESN’s relations with ZEC before, during and after the election, ZESN’s relationship with the National Democratic Institute [NDI and also ZESN’s financial statements and vouchers, actual number of ZESN accredited observers, its establishment and funding partners amongst a plethora of other things.

 Various statements were subsequently made by politicians and members of ZANU PF, including Patrick Chinamasa and Emmerson Mnangagwa, alleging that ZESN is a pro-MDC organization and was used by to bribe ZEC officials during the 29 March 2008 harmonized elections as well as campaigning for the opposition under the guise of voter education, allegations vehemently rejected by ZESN as unfounded and bent on discrediting and intimidating ZESN. ZESN links these attacks to the announcement of projections of the presidential election results on 31 March 2008 projecting that Morgan Tsvangirai securing more votes than Robert Mugabe, although ZEC’s presidential results fall within ZESN’S projected percentages and margins of error.

On 17 April 2008, the home of ZESN observer in Chahwanda area in Mt Darwin was allegedly torched by a known ex-officer of Kasoso village while a vehicle belonging to ZESN was reportedly confiscated by ZANU PF supporters at Kotwa centre on 13 May 2008. The vehicle, a Toyota land cruiser had been deployed by ZESN to go and rescue three of its observers who had been seriously beaten by suspected ZANU PF supporters and needed urgent assistance.

By the time of the run- off, one death recorded of ZESN observer Elliot Machipisisa of Hurungwe, 74 ZESN observers had moved in with relatives, 113 had been displaced and had sought and got assistance in Harare, 12 had been assaulted, 16 had their homes burnt, 4 had their property damaged while 71 were reported harassed and intimidated.

Use of State Resources

Use of state resources for campaigning purposes was reportedly widespread. GMB played an active role in ZANU PF campaigns. The distribution of maize from GMB and farm implements was increased giving unfair advantage to the incumbent as distribution was generally done at ruling party rallies. Government vehicles and other facilities were also used by ZANU PF to campaign while the same privilege was not awarded to the MDC, further making the electoral terrain very uneven.

Voter and Civic Education

In contrast to the run up to the 29 March election there was no active voter and civic education weeks after the announcement of the un-off date. ZEC is mandated with the provision of voter education and determines who can provide voter education. There was need to educate people on what was happening, why there was need for a second round of presidential elections. Voter and civic education are critical if the electorate were to make informed choices and hence should be taken seriously.

A number of questions have remained unanswered because of the absence of voter education. Particularly in need of explanation were how the procedures for the run-off differed from those of the 29 March election, whether there was going to be a new voters’ roll, whether voters who had initially registered for the 29 March election were the only one to vote in the run-off, whether voting was to be ward- based or national, whether votes were to be counted at polling stations immediately after the closing of the poll and the results posted outside polling stations for public information [using form V.11]. For instance, the public only got to know very late that the procedures governing the two elections were the same, and that only registered voters were eligible to vote, that voting was ward based.

Accreditation of International and Local Observers and Journalists

International Observers

The exercise was conducted by ZEC and commenced at the Harare and Bulawayo Polytechnics on the 2nd of June. Despite an earlier statement that international observers who observed the 29 March election did not need a new invitation from the Ministry of Foreign Affairs, all international and regional observers were accredited again. International observers accredited for the run off were the Pan African Parliament and SADC Observer Team, UCF, AU and ECOWAS. SADC increased its observers from 200 to 413. The MDC T expressed disappointment in the SADC team which had declared that it had not received reports of violence. The team visited politically volatile areas with views to collect information and observe electoral processes in the country’s ten provinces within the 210 constituencies.

A United Nations envoy sent to Zimbabwe to investigate the unrest in the country arrived on the 16th of June 2008 and began talks with the various stakeholders in the election. However the UN presence was discredited in state media particularly the Herald as a mere formality, which would not have any effect. Other observer mission such as the Pan African Parliament [PAP] began their mission on the 14th of June with an 18 member team African Union [AU] deployed its observer team on the 15th of June 2008 and ECOWAS had presence in the country to observe the run- off.

Local Observers

Local observers were required to apply for an invitation from the Minister of Justice before seeking accreditation. Up to 11 June, only international and regional observers and the media had been accredited. The late invitation of civil society organizations had a negative impact on the invitation of observers, their accreditation and deployment. However ZEC’s decision to scale down the numbers of local observers that were placed by the Minister of Justice Legal and Parliamentary Affairs was a disturbing development.

Twenty days before the 27 June run-off, most local observers had not received invitations for accreditation. Limits were placed on the number of people that ZESN could field to the ministry for accreditation, the number effectively reduced from over 8667 in the harmonized election to 500 in the presidential run –off, a development that posed a serious risk to the ability of civil society to monitor and observe elections in order to identify anomalies in the electoral process especially on polling day. Since ZEC had reportedly published polling stations in excess of 9231, this warranted more observers as the Electoral Act provided for 2 election observers per organization per polling station, a situation which would amount to the accreditation of 27 000 observers. These deliberate late invitations prevented local observers to monitor the initial stages of the electoral processes such as postal ballots and the closing of postal ballots. Also questionable was why the accreditation of foreign observer missions was extended while the same privilege was denied to local observers. As a result ZESN did not field any accredited observers for the run off.

The National Multi-Party Liaison Committee was set up by ZEC and composed of two major political parties and a declaration condemning political violence was drawn up and signed by the two main political parties. ZEC increased the number of candidates’ election agents permitted inside each polling station from one to two per candidate, a development that could have enhanced the legitimacy of the election. Training of 64 000 constituency election officers continued up to the 22nd June with the ZEC Committee on Media Monitoring stating that it would continue to monitor election coverage by the media according to Section 16G of the ZEC Act which obliges ZEC to carry out such monitoring to ensure that parties, candidates, and broadcasters, print publishers and journalists observe the fair coverage provisions of the ZEC Act and regulations. However, it was disturbing to note that although media coverage and reporting was heavily biased in favor of the incumbent, ZEC neither publicly condemned the act or take serious measures to curb the act.

Election Administration
Sound election administration is a critical in building political party confidence in the conduct of elections. ZEC set up 9232 polling stations and engaged more than 64000 polling officers to monitor the June 27 presidential run-off and three house of assembly by-election. However, ZEC, the body that runs elections in Zimbabwe only began voter education on radio at the end of the week ending 20 June. ZEC also depends on the personnel of other government departments to carry out its electoral processes on polling day reportedly recruited 64 000 staff. In previous elections it had relied on civil servants especially teachers to carry out these functions. Alleged use of youth militias and war veterans by ZEC as polling officers and presiding officers in the 27 June elections could have seriously compromised the secrecy of the ballot box as their neutrality was highly questionable.

Also at issue is the independence and neutrality of ZEC and its ability to work without being influenced by political parties. It is vital for an election commission to be impartial and to instill the confidence of the electorate, political parties and civic society. Calls for the reconstitution of ZEC were commonly heard from most stakeholders and observers.

ZEC has not been more forthcoming as to the progress that has been made with regard to the preparations of the run-off. In addition, the institution did not give the public information on the number of ballot papers they had printed and distribution pattern.

Media Coverage of Political Parties

Media plays a pivotal role in the democratization of elections informing the public of what politicians are offering in terms of their plans, programs and policies. However in its analysis of political party media coverage, the Media Monitoring Project of Zimbabwe [MMPZ] established that in Zimbabwe, the ethics of good journalism have been violated as reporting on election issues was done in a partisan way that exposes the orientations of the reporters. The public has not been allowed to form their own political opinions based solely on the political candidate’s submissions. The print media in Zimbabwe have not been able to establish and maintain contact with rural communities yet these are the areas that need more explanation on political programs. The role of the media is to expose violations, investigate allegations of electoral fraud, to be balanced and neutral. While ZEC has a media monitoring department that is mandated to ensure that all parties to an election are able to access state owned media without discrimination and ensuring equality of opportunity, this proved to be moribund as only ZANU PF campaign messages have been advertised.

Voice Distribution on ZBC

As further revealed by MMPZ, voice distribution on state owned media in the week before the election from 22nd of June to the 27th of June 2008 was as follows: ZANU PF [101%], Government [19%], ZEC [6%], War Veterans [9%], and, ZRP [26%]. Since ZBC is the sole source of news to most Zimbabweans and denying, the MDC T access to public media denies them an opportunity to sell themselves to the people. This also denies the electorate an opportunity to make informed choices on the candidates.

Vote Distribution in Government Press

In its analysis of voice Distribution in government press a week before the election, MISA findings were as follows: Diplomats [20%], ZANU PF [41%], ZRP [14%], MDC [8%] and government [8%]. While the MDC T has been written about in government press, it is interesting to note that all the publicity in government press has been very negative. MDC T has been portrayed as “violent thugs”, “puppets of the west” and other such negative insinuations. All media coverage for the MDC T on state owned print and electronic media has been negative. State media coverage was heavily skewed in favor of ZANU PF.

Voice Distribution in the Private Media

MMPZ analysis of voice distribution in the private media revealed ZANU PF with 34%, diplomats with 7%, MDC with 26%, ZRP with 9%, ZEC with 1%] while other parties had 3% coverage. MDC T received more coverage in private papers yet these are not accessed by most of the public due to prohibitive costs and unavailability. For many Zimbabweans, external broadcasters provided more reliable news than the highly polarized state owned media.

Withdrawal of the MDC Presidential Candidate

On the 21st of June 2008, MDC T announced that it was considering withdrawing from the race as a result of the uneven electoral playing field. The MDC T presidential aspirant had been detained five times in a space of two weeks, MDC Secretary General Tendai Biti detained while campaign buses and vehicles were impounded effectively rendering the campaign impossible. The police explained that the detentions of the MDC presidential candidate as security or routine checks. The pronouncement to withdraw was met by the ZANU PF candidate with cyncism as an attempt to discredit the election, which ZANU PF alleged it was sure to win.

On 22 June 2008, the MDC presidential candidate officially withdrew from the presidential race after disruptions of his rally by armed forces and suspected ZANU PF supporters, which he was scheduled to hold in Harare on the date in question. The youth militias barred people from attending the rally, threatening unspecified actions.

This decision generated mixed reviews however with the bulk generally sympathetic with the MDC decision which they described as prudent in the face of the orgy of retributive violence that had been unleashed on his supporters. Some supporters however felt betrayed and abandoned, mostly in view of the retribution visited upon them. To ZEC, the government of Zimbabwe and ZANU PF, the MDC T presidential candidate remained officially in the race despite his written withdrawal submission alleging that his withdrawal was unlawful and therefore not effective. There was a legal debate that ensued as some legal minds held that the withdrawal was legal as 21 day period referred to the 1st round of elections and not the run- off, some argued that the MDC T participation was automatic since they had participated in the first round of elections.

Calls for the Postponement of the Run Off

A week before the 27 June Election, the South African President [who is the commissioned SADC mediator between ZANU PF and MDC] had flown into the country in a bid to postpone the election, exhorting the two political actors to go for a Government of National Unity [GNU], a proposal that was however rejected by ZANU PF arguing that they were only amenable to negotiations after the poll.

South African ruling ANC president Jacob Zuma had also called for the postponement of elections saying “the run-off is no longer a solution, you need a political arrangement first and then elections down the line” while former South African President Nelson Mandela had also described the run up scenarios as “tragic failure of leadership”. The Government of Botswana had also issued a threat not to recognize the ZANU PF presidential candidate as the legitimate leader of Zimbabwe.

The SADC chairperson Levy Mwanawasa also called for the postponement of elections to avert what he called a “regional catastrophe”, sentiments that were also echoed by the SADC Organ on Politics, Defence and Security, the UN Security Council and Western governments. Two members of the Troika organ, Tanzanian President Jakaya Kikwete and King Mswati of Swaziland had met in Mbabane, Swaziland and issued a communique “that it is the considered opinion of the organ summit that holding the election under the current circumstances may undermine the credibility and legitimacy of its outcome”, views which were also shared by Jean Ping, the Chairman of the African Union Commission who had said “This development [Tsvangirai’s withdrawal] and the increasing acts of violence in the run-up to the second round of the presidential election are a matter of grave concern to the Commission of the AU”.

Amid this cacophony of condemnation from regional peers and international civic groups and the United Nations, the Government of Zimbabwe had pushed ahead with the Election ridiculing those criticizing the decision to go ahead with the poll as “making idiotic noises that would not bother us”.

 CHAPTER SIX

 THE 27 JUNE PRESIDENTIAL RUN OFF

The Electoral Framework

Every election is governed by electoral laws that provide the parameters for the conduct of elections. While in the case of the June presidential run-off the law provided that the procedures that governed the conduct of the Harmonized Election still hold for the June 27 Presidential poll, some changes, modifications were introduced with regard to some procedures such as V11 and V23 forms and the number of polling stations. According to statutory instrument 82A of 2008, V11 and V23 forms were now to be signed by the presiding officer and ward election officers respectively in the presence of candidates or their election agents. Party agents were also to sign as witnesses, all parties agreeing before signing the forms. V11 forms were to be signed at the polling station while V23 forms were to be signed at ward level.

Changes were also made with regard to the allocation of polling stations per province, some provinces receiving substantial increases while others were reduced. However, as shown below, there were more of increases than decreases.

 Polling Stations in the Run Off

PROVINCE
NUMBER OF REGISTERED VOTES
NUMBER OF CONSTITUENCIES
POLLING STATIONS MARCH 29 ELECTION
NEW POLLING STATIONS
DISPARITY

MATEBELELAND NORTH
345,264
13
751
765
14+

BULAWAYO
313,459
12
239
249
2+

MATEBELELAND SOUTH
342,280
13
638
639
1+

MASHONALAND WEST
582,589
22
1138
1166
28+

MIDLANDS
739,510
28
1333
1376
43+

MANICALAND
709,664
26
1144
1147
3+

MASHONALAND CENTRAL
488,477
18
822
832
10+

MASHONALAND EAST
624,630
23
1040
1068
27+

MASVINGO
699,199
26
1213
1198
15-

HARARE
766,478
29
792
791
1-

TOTAL

9111
9231

By-Elections

The nomination court was convened on the 30th May 2008 to consider nomination papers for the three constituencies that were due for by-elections, namely Redcliff, Gwanda South and Pelandaba-Mpopoma. Nomination court proceedings reportedly progressed without any major logistical hiccups, however with some candidates disqualified on the basis of not being registered in the constituency while Paul Siwela, an independent candidate who had filed papers for the March 29 poll withdrew his candidature for unspecified reasons. Also noticeable were names new candidates who initially had not filed for the March 29 poll by-Elections. The by-Election profile was as shown below:

By- Election Candidates and Contested Constituencies

CONSTITUENCY
CANDIDATE NAME
POLITICAL PARTY

REDCLIFF
Sengweni Tapera

Isheunesu Muza

Aaron Chenhara

Karigamombe Girimond
MDC T

ZANU PF

MDC T

MDC

GWANDA SOUTH
Orders Mlilo

Nephat Mdhlongwa

Elizabeth Ndhlovu
ZANU PF

MDC T

MDC

PELANDABA-MPOPOMA
Sikhanyiso Duke Ndhlovu

Dumani Gweru

Samuel Khumalo

Samuel Mahlamvana Ndhlovu

Chamunorwa Mahachi

Leornard Nkala

Job Sibanda

Fungai Mutukwa
ZANU PF

MDC

MDC T

UPP

ZDP

PUMA

INDEPENDENT

INDEPENDENT

Interestingly, the MDC-T proceeded to field two candidates in Redcliff despite the fact that this had cost the party a number of seats in the March 29 polls. ZANU PF emerged with two seats in the Gwanda and Redcliff constituencies, the MDC T with 1 seat in the Pelandaba-Mpopoma constituency. The by-election outcome may have been influenced by confusion surrounding the withdrawal of the MDC presidential candidate, double candidature, split between the two MDC factions as well as the general climate of retribution and fear that prevailed during this election.

Polling Day Scenarios

While the polling day projected a seemingly calm atmosphere, beneath this façade of calmness was a noticeable voter intimidation characterized by the ordering of voters to record the serial numbers on their ballot papers and later submit that information to functionaries of the ruling ZANU PF. In rural polling stations, Chiefs/Headman were reportedly used to record the names of their subjects who were then required, against their will, to go and queue behind their chief/headmen on voting day and vote in a pre-determined sequence and in the process creating an unfortunate impression to the voters that they could be detected if they did not vote for ZANU PF.

According to the 251 ZESN short term observers [STOs] and 210 long term observers [LTOs] who had been deployed in the 210 constituencies, the forcing of people to go to polling stations and voting for the ruling party candidate was the main incident. The threats and strategies that were crafted in the run up to ensure that all voters comply and vote for the ZANU PF presidential candidate were reportedly followed to the letter, voters under specific instruction to bring the serial numbers of their ballot papers, suspected and known opposition supporters ordered to profess illiteracy even if they could write, as well as registering their names with ZANU PF officials after voting.

Incidents of intimidation and harassment within and around the polling stations were more widespread in Manicaland, Mashonaland Central and Mashonaland East and entailing placing of a gun on a table within one polling station or telling people where to place their vote as they entered polling stations.

Analysis of 27 June Poll Results
Interestingly, the hasty with which the 27 June presidential poll results were processed and released cast a sharp contrast to the 29 March presidential poll. While it had taken 6 weeks to process and release the results of the March elections, the results were announced within 24 hours of polling and within 24 hours of the election, the winner, ruling party presidential candidate Robert Mugabe inaugurated and in the evening leaving for the African Union Summit in Egypt scheduled to begin on the 1st of July 2008.
Run-Off Presidential Results by Province

PROVINCE
ROBERT MUGABE
MORGAN TSVANGIRAI
REJECTED/SPOILT VOTES
TOTAL VOTES

BULAWAYO
21127
13291
9166
43584

MASH WEST
25699
18459
10821
285979

MASVINGO
321404
12804
7940
343948

MAT NORTH
84185
40099
9907
134 191

MAT SOUTH
92654
21687
7353
121694

MIDLANDS
302407
33555
19438
355400

MANICALAND
323284
29561
17525
370370

HARARE
156478
48307
36547
241232

MASH CENTRAL
276912
4066
3409
284387

MASH EAST
315119
11171
7675
333965

TOTAL
2 150 269
233 000
129 781
2 514 750

The Spoilt Ballot Vote Phenomenon

Polling results were characterized by an extraordinarily high number of spoilt ballot papers with some reportedly carrying insulting language. Most spoiled papers were recorded in urban areas and incidentally in some of the provinces in which the MDC T had performed well in the March Harmonized Elections.

According to the SADC Election Observer Mission, some spoiled ballot papers had expressions like God bless the country, Let there be free and fair elections, No to dictatorship, statements that reflect general dissatisfaction with the way the elections were conducted. In some instances, voters reportedly crossed the boxes for both presidential candidates and added the message that the two should govern the country together. Most of the hate messages were reportedly directed at the ZANU PF presidential candidate. When compared with the 29 March poll as shown below, the 27 June results cast an incomparable contrast.

Comparison of the 29 March 27 June and Election Results
PROVINCE MUGABE TSVANGIRAI

MARCH
JUNE
DIFFERENCE

MARCH
JUNE
DIFFERENCE
SPOILT

BULAWAYO
11118
21127
20009

49657
13291
36366
9166

HARARE
61215
156478
95263

227166
48307
178859
36547

MANICALAND
141592
323264
181692

212029
29561
182468
17525

MASH.CENTRAL
157626
276912
119286

75722
4066
71656
3409

MASH EAST
160965
315119
154154

119661
11717
107944
7675

MASH WEST
134730
256699
121969

107345
18459
88886
10821

MASVINGO
156672
321404
164732

145198
12804
132394
9740

MAT NORTH
42825
84185
41360

70611
400099
30512
9907

MAT SOUTH
46156
92654
46498

34885
21687
13198
7353

MIDLANDS
166831
302407
135576

153288
33555
119733
19438

233546

TOTAL
1 079730
2 150269
1 070539

1 195562
233 000
962 562
131 481

In the March elections Tsvangirai polled 1 195 562 votes against Mugabe’s 1079 730 while in the June Elections the opposition candidate got a paltry 233 000 votes compared to the 2 150 269 votes won by the ruling party candidate, a gap which was somehow unusual given the performance of the MDC candidate in the March poll. 131 481 spoiled ballot papers were recorded in the June Run Off compared to the 39 975 ballot papers spoiled in the 29 March Elections, again showing a disturbing increase in spoilt ballots.

Provincial spread of spoilt ballots showed Harare with the highest number of 36 547, Midlands as second with 19 438 spoilt ballots, Manicaland third with 17 525, Mashonaland West forth with 10 821, Matebeleland North fifth with 9 907, Masvingo 9 740, Bulawayo 9 166, Mashonaland East 7 675, Matebeleland South 7 353 and Mashonaland Central with the lowest 3 409.

Statistical spread also reflect significant drop in Tsvangirai’s votes in some of the provinces in which he had performed well in the March Elections, examples being Harare where Tsvangirai had 220 160 votes in March and 48 307 in June, Mashonaland East where Tsvangirai polled 4 066 in June compared to the 119 661 votes he won in the March Election. This unusual trend was also reflected in Bulawayo and Mashonaland West.

Voter turnout was recorded as 42, 37% compared to 42.7% for March 29th 2008. There were also significant changes in the voting patterns especially in the provinces that recorded massive political violence and intimidation. In provinces that experienced a lot of violence [Mashonaland Central], the number of spoilt ballots was significantly low pointing to possible guided voting.

All in all, the unusually high number of “spoilt ballot” papers and the “unpalatable messages” reflect features of a ballot protest. It is like the Zimbabwean electorate was angrily hitting back or communicating a message or venting their frustrations through the ballot paper. Several interpretations emerge from these scenarios. Could it have been a protest against Tsvangirai’s pull out from the run off [given the retribution they had suffered in his name] or a protest against Mugabe [given that most derogatory messages were reportedly directed against him]? These voters may have used the ballot as a way of protesting against ZANU PF intimidation and retribution. For this spoiling the ballot paper was silent resistance in action. For those directing their anger at Tsvangirai, it could have been due to disappointment with his decision to pull out, a not so far- fetched possibility given the mixed reaction to his withdrawal. For these people, the withdrawal amounted to being abandoned by a leader in the pitch of a battle.

Reviews of the 27 June Presidential Run Off

The 27 June Election drew extensive condemnation, regionally and internationally. The SADC Election Observer Mission [SEOM Report expressed concern that that “the prevailing environment impinged on the credibility of the electoral process” and on the basis of these findings concluded that the “election did not represent the will of the people of Zimbabwe”.

The Pan-African Parliament Election Observer Mission Report, after highlighting its grave concern on countrywide traces of politically motivated violence, underlined that “the current atmosphere prevailing in the country did not give rise to the conduct of free, fair and credible elections” and urged that “conditions should be put in place for holding of free, fair, and credible elections as soon as possible in line with the African Union Declaration on the Principles Governing Democratic Elections”. The Report went on to urge the SADC leaders working together with the AU to engage the broader political leadership in Zimbabwe into a “negotiated transitional settlement”.

The Botswana Observer Team roundly condemned the election before concluding that “the Presidential run-off was not free and fair, did not express the will of the people of Zimbabwe”. The Government of Botswana openly called for the expulsion of Zimbabwe from the SADC and the AU adding that it does not recognize the leadership in Zimbabwe while the African National Congress youth league Chairman Julius Malema called it “a joke of the worst order”.

The Group of Eminent African leaders that include Nelson Mandela also expressed visible disquiet on the conduct of elections, generally describing the election as illegitimate and in fact a dark patchy in Africa’s electoral history. However, the manner in which some African leaders reacted to the election led to the questioning of the relevance and utility of the SADC protocols and guidelines governing the conduct of elections in Southern Africa. It seems that SADC leaders signed and ratified the principles governing the conduct of election as lip service but are reluctant to enforce them in their respective countries as demonstrated by the Zimbabwean case where the SADC principles were blatantly violated.

CONCLUSION AND RECOMMENDATIONS

Electoral Environment

While the pre 29 March election political environment was relatively calm with evident semblance of political tolerance to the campaigns by different parties in both rural and urban areas, scenarios in the run up to the 27 June Presidential run- off cast an incomparable trend.

The electoral environment was generally tense with countrywide restrictions on freedom of assembly and freedom of movement. Rural areas were virtually sealed off from opposition rallies, the opposition leadership subjected to sporadic arrests and detentions, and their campaign vehicles and buses reportedly impounded.

Holding of rallies was a preserve of the ruling ZANU-PF, whilst the MDC-T political rallies were reportedly systematically disrupted by the ZANU PF militia and youth, mostly with the police as passive witnesses. Liberation-war style bases were set up throughout the country where those known or suspected to be in opposition politics went through a “political re-orientation” program.

Hate speech, incitement of violence, and threats of war characterized electoral campaigns-with the ruling party presidential candidate threatening to go back to war if he lost the election to the MDC presidential candidate, whom he considered a puppet of the West. All in all, the political environment resembled that of a country in a civil war.

Politically motivated violence escalated in the post election era to an overall figure of 17 605 by July with an incident spread of 171 cases of murder, 16 cases of rape, 9 148 cases of assaults, 827 cases of MDPs, 352 of torture, 9590 of harassment, 2165 of displacement and 137 of discriminations. Perpetrators of violence were reportedly making brisk capital out of the political plight of their victims through charging fees such as returnee fee, pardon fee, registration fees, among others. Zesn advocates for zero tolerance of violence and the application of principles and the law on everyone alike.

Election reviews by SADC Election Observer Mission [SEOM], the Pan–African Parliament Observer Mission, the African Union Observer Mission, and the Botswana Observer Team strongly suggest an election that was grossly flawed in both process and outcome. It was described as an election marred by politically motivated violence, overwhelming lack of access to the public media by the opposition, restrictions on accreditation of local observers, politicization of security forces, and gross lack of respect for the electoral process, among other vices. The Pan African Parliament Observer Mission concluded that the atmosphere prevailing in the country did not give rise to the conduct of free, fair and credible elections and exhorted that conditions should be put in place for the holding of free, fair and credible elections in line with the African Union Declaration on the Principles Governing Democratic Elections. The SADC Observer Mission concluded that the elections did not conform to SADC Principles, that the prevailing environment impinged on the credibility of the electoral process and was therefore did not represent the will of the people while the AU Observer Mission concluded that the Election process fell short of accepted AU standards and urged both parties to engage in constructive dialogue. The Botswana Observer Team concluded that the credibility and integrity of the election process was compromised, and not free and fair and does not represent the will of the people of Zimbabwe.

Observations by local, regional and international observers are consistent with the pre and post election monitoring and observation findings by ZESN. The election outcome does not reflect the will of Zimbabweans and neither does it meet regional and international standards.

RECOMMENDATIONS

Electoral Architecture
Legal Framework

While some amendments were made to the Electoral Act in the pre 29 March era [for instance, those requiring posting of election results outside polling stations and constituency tabulation centers] and other relevant pieces of legislation such as POSA, AIPPA and the Broadcasting Act- these reforms were however piecemeal rather than comprehensive and also enacted without much citizen input. Furthermore, there was a reversal to some of the reforms made on the eve of the 29 March Election through a presidential proclamation. A case in point was the reversal of the reform requiring police officers to be stationed 100ms from polling stations. Such changes to the electoral legal framework through the use of the Presidential Powers [Temporary Measures] legislation or any other instrument must be discouraged.

Election Systems

While Zimbabwe continues to conduct its elections within the Westminster system of first past the post [FPTP] based on the “winner- take-all” model, the unfolding political and leadership challenges in Zimbabwe can hardly be solved through such winner-take all, zero sum frameworks. Besides being exclusionary, they generate tension in an environment already pregnant with tension and agitation. The solution to the political stalemate in Zimbabwe lies in an electoral paradigmatic shift to more inclusive, accomodating, win-win electoral systems based on proportional representation and mixed electoral systems.

Election Administration
Sound election administration is a critical in building political party confidence in the conduct of elections. ZEC set up 9232 polling stations and engaged more than 64000 polling officers to monitor the June 27 presidential run-off and three house of assembly by-election.

However, the delays that accompanied the release of election results, especially presidential results, do not reflect positively on ZEC’s election management capacity and autonomy. Its management of the delimitation, nomination, voter education, voter registration and inspection processes particularly raised concern. Information on the delimitation exercise was not adequately provided. The public and parliamentarians were not given adequate time to debate and make inputs in the exercise. Delays in the delimitation of boundaries [constituencies and wards] saw voter registration and inspections and setting of the nomination date being done before the finalization of the delimitation exercise.

ZEC also overly depends on the personnel of other government departments to carry out its electoral processes on polling day. In the run up to the 27 June elections ZEC had reportedly relied on civil servants especially teachers to carry out these functions. Alleged use of youth militias and war veterans by ZEC as polling officers and presiding officers in the 27 June elections could have seriously compromised the secrecy of the ballot box as their neutrality was highly questionable.

Its independence, neutrality and ability to work without being influenced by political parties is highly suspect. It is vital for an election commission to be impartial and to instill the confidence of the electorate, political parties and civic society. ZEC obviously needs calls an urgent institutional surgery and complete overhaul.

ZESN therefore recommends that an independent and more professional Election Management Body be established to run elections. The body must be politically independent, efficient and dedicated to ensuring that elections are held in accordance with the law. The importance of the impartiality, all-inclusiveness, competence and accountability of the Body is emphasized. The method of appointment of Commissioners should be changed to reassure political parties and the electorate that Commissioners will be impartial. The Body should be appointed with the participation of opposition parties and key stakeholders. The selection process of commissioners should be transparent and engender confidence in all stakeholders. These selection processes should also ensure that gender, special needs groups and youth participation or representation is achieved.

Adequate and qualified personnel should also staff the Body. It is necessary to ensure the independence of the Body including financial autonomy. Commissioners could each be given areas of responsibility to enhance accountability. The law could require the commissioners to divide among themselves responsibility for the Commission’s different activities so that each commissioner would be responsible for a particular activity and in this way promote equal participation by all Commissioners. An alternative way of distributing functions between Commissioners would be to give each Commissioner the responsibility for a particular province.

Electoral Operations
Voter Registration and Inspection of the Voters’ Roll

While a number of changes were made for instance, that voters should simply produce “any satisfactory documentary evidence reasonably proving where they live” was a restrictive requirement, the voter registration exercise was hampered by a number of logistical problems, namely that the exercise started late, that some inspection centers lacked adequate stationery, that in some cases, insufficient and incorrect information was provided to citizens about the registration process, that little time was allocated for the inspection of the voters roll, that in some cases, upon registration, some potential voters were not provided with registration slips [green passes], and that in some cases conflicting information was provided on documents required to enable one to register as a voter. To improve voter registration and inspection in future elections, it is recommend that:

· Voter registration should be approached as an ongoing process.

· Stringent requirements which discourage and disable people from registering as voters should be done away with.

· The voter registration exercise should be sufficiently publicized to ensure that every citizen who desires to participate in elections is able to do so.

· Adequate resources [time, human and financial] should be allocated towards the voter registration exercise to enable ZEC undertake its voter registration mandates.

· The number of polling stations in urban areas should be increased to allow for adequate and equitable access to the polls.

· ZEC 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.

· There should be a complete transfer of the management of the electoral process including preparing of the voters’ roll to the ZEC. This should not only be in the law but also in practice.

· The Registrar General and the Zimbabwe Electoral Commission should play a more pro-active role to ensure that every eligible voter is registered instead of making the process slow and frustrating for aspiring voters.

· The Zimbabwe Electoral Commission should ensure that the Registrar General assigns full-time staff to register all aspiring voters at all his offices countrywide.

Voter Education

While the Electoral Act obliges ZEC to conduct voter education and also clearly states that the “the Commission must commence a program of voter education not later than 90 days before the polling day of an election”, voter education started late with reports of “little voter education” having been conducted by ZEC by the time of elections. Voter education efforts were also compromised by resource constraints, inadequate training of voter educators, insufficient or incorrect information on the electoral process [especially, the delimitation exercise], the manner in which the harmonized elections would be conducted, the practical implication on the voter of having four elections in one day, the number of ballot boxes, the number and color coding of ballot papers, as well as contradictory information on how voters requiring assistance would be treated. For instance, some cases ZEC brochures reportedly stated that proof of residence would be required on polling day, in addition to identification documents- misleading information that caused undue alarm as prospective voters given the challenges experienced in securing proof of residence. This was against the background that ZESN was refused permission by ZEC to provide supplementary voter education. To strengthen the voter registration exercise, it is recommended that:

· In future ZEC avail adequate resources for voter education.

· Adequate monitoring mechanisms should be put in place to ensure that voter education is conducted in a uniform, professional and non-partisan manner.

· A 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.

· More space should be given to NGOs to provide gap filling voter education. This is particularly critically given ZEC’s apparent lack of continuity to undertake the exercise in all provinces.

Delimitation

While a new delimitation exercise was conducted in advance of the 29 March 2008 Election, there was insufficient time for people to participate in the process. A preliminary Delimitation Report was not tabled as envisioned in the law, to provide an opportunity for formal input by the political parties. The final Delimitation Report was tabled in Parliament very late in the electoral process. This left little time to educate the public on changes to ward and constituency [House of Assembly and Senate] boundaries. It also caused confusion for the nomination process within political parties, in some cases forcing re-runs of some primaries. Parliamentarians were not given adequate opportunity to debate the Delimitation report and make any recommendations for changes to the setting of constituency boundaries. 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. In future, the Zimbabwe Electoral Commission which is now responsible for delimiting constituencies and other electoral boundaries must be obliged to give public notice before embarking on a delimitation exercise and “so far as is practicable within the time available” entertain representations from political parties and other interested parties who are likely to be affected by its decisions, stick to universal principles of representatives, equal voting strength and serviceability, independence and professionalism.

Nominations

While nomination processes were largely transparent, there are concerns with multiple candidates from same political parties attempting to file nomination papers, developments that resulted in sporadic intra-party violence at nomination courts. Nomination papers were rejected or disqualified due among other factors to, inadequate papers, candidates being nominated by persons who are not registered as voters, the prospective candidate’s name not appearing on the voters’ roll or on the basis that the candidate was alien. Problems also arose from the use of a manual system [use of hard copies of the voters’ rolls to verify registration of candidates and supporters], limited use of computers, and use of small, often cramped venues as nomination courts invariably limited public access to the nomination process. To strengthen nomination processes and practices, it is recommended that:

· In order to avoid that disappointment of failing to lodge their papers, prospective candidates should ensure that their papers are in order well in advance. The provisions of the law, which allow filing of papers before nomination day, could also be used.

· Political parties should also ensure that their candidates have the correct particulars that qualify them as candidates so that rejection of nomination papers on clearly justifiable grounds is reduced.

· Adequate funding should be allocated to Electoral Commission to ensure efficient management of nomination processes.

· ZEC should ensure that citizens receive relevant education of the electoral process to enable them to exercise rights such as standing for election.

· Adequate information should be disseminated on the requirements of candidates for all contested seats to be done in time to reduce rejection of nomination papers.

· Timeous availability of information on ward and constituency boundaries so that nominees are identified from the correct wards and constituencies.

· Adequate dissemination of voter information so that prospective candidates know the actual venues of the nomination courts.

· Uniform, collective and timeous announcement of nominated candidates to avoid speculative reporting by the media and other stakeholders.

Access to State Media

While the pre-29 March era witnessed some visible effort to allow advertisements and air time to different political parties on state controlled radio and television stations [though late and still biased in favor of the ruling party], the post era cast an incomparable contrast. Contrary to provisions in Section 3 of the Electoral Act to ensure that there was “reasonable access to the media” by both parties, the state media prominently featured ruling party political advertisements and messages to the total exclusion of MDC T. In those few instances where reference was made to the MDC T, the messages were ZANU PF sponsored and intended to disparage, de-campaign and discredit the opposition candidate in all forms. The rules of accreditation that had been relaxed in the pre-era were reversed with severe restrictions on accreditation of both local and international observers. Against these findings, it is recommended that:

· Ideally, before the next elections in Zimbabwe, more broadcasters [independent radio and television stations] should be allowed to start operating so that the public can receive a greater diversity of information and viewpoints.

· Public broadcasters should also be obliged to “afford all political parties and independent candidates such free access to their broadcasting services as may be prescribed” in the regulations.

· The regulations must provide for the total time allocated to each political party or candidate, the duration of each broadcast by the party or candidate, and the times when the areas to which such broadcasts are to be transmitted.

· The Commission should be more proactive in its monitoring of broadcasters during the election period to ensure that they observe these provisions.

· The Print media should not promote political parties or candidates that encourage violence or hatred against any class of persons in Zimbabwe

· That the print media should avoid in their reports language encouraging racial, ethnic or religious prejudice or hatred or inciting violence or likely to lead to undue public contempt towards any political party, candidate or class of persons in Zimbabwe.

Polling Day

The Polling Day was characterized by poor voter turnout in urban areas, an extraordinarily high number of spoilt ballots [39 975 in the March Election against 131 481 in the June Election] with a significant number reportedly carrying insulting messages, an unusually high number of assisted voters, and recording of serial numbers- incidents that point to a banal breach of voter rights and secrecy.

In most rural constituencies, voters were reportedly herded to polling stations by traditional leaders and allegedly instructed to vote for the ruling party candidate. They were also ordered to record their ballot papers’ serial numbers and would after polling give them to the local leaders. Soldiers and police presence was reportedly heavy, in some cases their presence overshadowing that of voters.
Postal Voting

Postal voting in Zimbabwe has also remained controversial, shrouded in secrecy, inaccessible to observers, riddled with allegations of intimidation, malpractice and non-transparency. In the run-off, members of the security forces such as police, the army and prison officers reportedly voted in the presence, and under the directions of Commanding Officers who instructed their juniors to vote for the ZANU PF candidate or risk losing their jobs. This practice constitutes a banal breach to the basic principles that underpin electoral practices. It is strongly recommended that the doctrine of secrecy that is applied to other electoral processes must also apply to postal voting.

Conflict Management

The jurisdiction of the Electoral Court is restricted to the hearing of appeals and petitions under the Electoral Act. The Act requires the Court to determine election petitions within six months of the date of the its presentation. Over the years, the Electoral Act has not been able to clear pre and post election disputes within the very tight time frame stipulated. In future, to enable the Electoral Court to resolve disputes expeditiously before the election takes place there is need for a competent, effective, independent and impartial Judiciary and electoral institutions. There is also need to complement the judges of the Electoral Court with staff, equipment and adequate resources. The Court should be given jurisdiction to resolve disputes before the election has taken place.

Electoral Stakeholders
Political Parties

Towards run off, the holding of rallies was a preserve of the ruling ZANU-PF, whilst the MDC-T political rallies were reportedly systematically disrupted by the ZANU PF militia and youth, mostly with the police as passive witnesses. Hate speech, incitement of violence, and threats of war characterized electoral campaigns-with the ruling party presidential candidate threatening to go back to war if he lost the election to the MDC presidential candidate, whom he considered a puppet of the West. As a result, the 27 June poll, which was supposed to be a run-off, turned out to be a one-horse race after the withdrawal of the MDC presidential candidate on 22 June citing escalating state-sponsored violence against his supporters. Given these observations, it is recommended that:

· Political parties must walk the talk of political tolerance. The message of zero tolerance to political violence must cascade from the top leadership structures to the grassroots with the political leaders particularly exhorted to publicly denounce political violence in both words and action.
· For the sake of national social healing those who were involved in the perpetration of violence must be investigated and the law enforced without any interference from the two main political parties.
· All political parties, the electronic and print media must be barred from using inflammatory language and hate speech. The Electoral Laws Amendment Act 2008 [Section 133A] which specifies electoral offences and the SADC Principles and Guidelines Governing Democratic Elections must be enforced with vigour, culprits facing disqualification or huge fines.
· To boost political tolerance, political parties are urged to practice effective internal democracy such that intra party violence that poses the greatest threat to the conduct of elections can be reduced if not avoided. They should abstain from imposing candidates.
· Political parties should also desist from imposing candidates, vote buying and manipulating state functions and resources for political gain. They should abstain from vote buying or any other dishonest or unethical election campaign conduct.
Election Observation

While under the new provisions of the Electoral Laws Amendment Act 2008, observers are accredited through the Electoral Commission’s Observation Accreditation Committee and not the Ministry of Foreign Affairs [as previously was the case], it is instructive to note that the Committee cannot accredit a person if the Foreign Minister objects to such person observing the election which in essence means that the law gives veto powers to the Minister. ZEC is therefore not responsible for determining which groups to accredit. Rather, the Minister for Justice, Parliamentary and Legal Affairs and the Minister of Foreign Affairs respectively first approve applications by domestic and international organizations. This has shortchanged many credible international organizations that are signatories to Declaration of Principles for International Observers. Further, the fact that accreditation was only conducted in Harare and Bulawayo, placed greater hardships on individuals who wanted to serve the people of Zimbabwe by being a non-partisan election observer.

Local observers were required to apply for an invitation from the Minister of Justice before seeking accreditation. Up to 11 June, only international and regional observers and the media had been accredited. Limits were placed on the number of people that ZESN could field to the ministry for accreditation, the number effectively reduced from over 8667 in the harmonized election to 500 in the presidential run –off, a development that posed a serious risk to the ability of civil society to monitor and observe elections in order to identify anomalies in the electoral process especially on polling day. Late invitations of civil society organizations also had a negative impact on the invitation of observers, their accreditation and deployment. Equally disturbing was ZEC’s decision to scale down the numbers of local observers that were placed by the Minister of Justice Legal and Parliamentary Affairs was a disturbing development. Also questionable was why the accreditation of foreign observer missions was extended while the same privilege was denied to local observers. As a result ZESN did not field any accredited observers for the run off. Since ZEC had published polling stations in excess of 9231, this warranted more observers. To improve election observation, it is recommended that the Zimbabwe Electoral Commission have the decisive say on which observers to accredit without any ministerial veto power as is currently the case, decentralize to districts, easy way of accreditation, and sponsoring the security of NGOs and human rights defenders. The Electoral Commission must also accredit sufficient numbers of local and international observers to allow comprehensive observation of elections. This function should lie solely in the hands of the ZEC and should be done without any cherry-picking of observers. The security of independent and domestic election observers must be guaranteed.

 NGOs and Human Rights Defenders

Human Rights NGOs also bore the brunt of retributive violence. There was widespread harassment of observers, human rights lawyers, journalists and others who were thought to be either sympathetic to the opposition or did not give adequate coverage to the ruling party. Civil society and the work they do should be accorded more respect as it is important for democratic principles to take root in Zimbabwe. Attacks on civil society organizations in Zimbabwe should be condemned as they are a violation of the right of Zimbabweans to have a voice.

Security Forces

Reports of police, army and prison officers playing partisan roles recur throughout the ten provinces. Cases where acts of violence have been committed either directly by state services or in their full view have also been fully documented. The police in line with their mandates of impartial application of law must act swiftly and decisively in dealing with the perpetrators in accordance with the law. It is therefore recommended that:

· Security forces should conduct themselves in a professional and non-partisan manner and should not serve the interests of individual political parties. The police, army, prison officers and CIOs must not be political or partisan as this would interfere with their law enforcement mandates.

· Security forces should still conduct themselves in a professional and non-partisan manner and should not serve the interests of individual political parties.

· Although the presence of police officers at polling stations is to maintain order, ZESN is concerned that the deployment of large numbers of security forces at polling stations could lead to voter intimidation.

Traditional Leaders

The role of traditional leadership in the politics of Zimbabwe remains a highly contested terrain. There were widespread reports of the involvement of traditional leaders in political campaigns, campaigning for ZANU PF, threatening known or suspected opposition supporters with eviction from their fiefdoms, ordering opposition supporters facing threats of eviction to pay a fine of an ox in order to be forgiven. Such practices are in breach of their traditional god-fatherly role in their communities. It is therefore recommended that traditional leaders remain apolitical and should embrace all their subjects regardless of their political persuasion. They should allow their subjects to exercise their freedom of choice and association. They should not align with any political party.

Diaspora Voters

The Electoral Act currently restricts postal voting to disciplined force members and electoral officers who will be absent from their constituencies on electoral duties, Government officials who are absent from the country on Government service, and spouses of such persons. It is recommended that the Electoral Commission should be given the power to establish a system that allows Zimbabweans living outside the country [diaspora] to vote by post if they are unable to return to Zimbabwe to cast their votes.

Assisted Voters

While the Electoral Law Amendment 2008 stipulates that illiterate and physically handicapped voters should be assisted to vote by two electoral officers or employees of the Commission, rather than by the presiding officer of the polling station in the presence of a policeman [as was previously provided by the Act], these provisions have however also been affected by the Presidential Powers[Temporary Measures Amendment of Electoral Act] Regulations 2008 which stipulates that that illiterate or handicapped voters will be assisted by the presiding officer in the presence of two other electoral officers and a police officer on duty. It is recommended that the law should go further and require the Commission to disclose the total number of ballot printed for each election. Only a trusted friend or relative to safeguard the secrecy of their ballot and avoid intimidation should assist assisted voters. In the 27 June Elections, reports of literate people being assisted to vote were widespread. There is therefore need to ensure that this abuse is immediately stopped.

Conclusion

The fact that the 27 June presidential run-off has come and gone without effectively resolving the political impasse in the country raises fundamental questions about the way forward. The question is particularly pertinent given that the country has been running since March with no formal government in place at a time when hard decisions are desperately needed to bail out the country from its socioeconomic meltdown.

The two political parties engage in a dialogue in order to find a lasting solution to the political impasse. Such dialogues should however be guided by the “will of the people” as anything short of that constitutes a truce and not a permanent settlement.

While disagreement over the outcome of the elections rages on realities on the ground compel the incumbent and the MDC leader to urgently engage each other or call for a fresh election under a conducive environment and conditions that guarantee respect of the will of the people. It is time for hard talk. However, promising as it is, the power sharing route is no stroll in a garden park. Finding a solution to the Zimbabwe crisis is not going to be easy given the tangent stance of the main political actors. How far each of them is prepared to climb down and how far the mediator will slowly nudge them from their positions, will be decisive in determining either the collapse or the success of the negotiations.

The fact that these negotiations are a follow-up to the 29 March and 27 June Elections makes the negotiation process even more protracted and delicate as it is imperative for negotiators to agree on what basis power sharing is based. Is it based on the 27 June poll or 29 March poll results? This question is particularly burning given that both contenders have hard-line positions on this sticky issue. How the mediator will handle this tricky question without shortchanging the will of the people will prove a test case of his mediation management capacity. It is also imperative to agree on who will head the proposed power sharing. Is the nation heading for an MDC or ZANU PF–headed Government? Who will wield executive/ceremonial powers? How are ministerial responsibilities to be shared? These questions are particularly tricky given the ideological and personality differences and mistrust between the two main political actors.

References

Chirambo K and McCullum H [2002] Reporting Elections in Southern Africa: A Media Handbook

Observer Mission Statements

Statement of the Botswana Observer Team on the 27 June, 2008 Zimbabwe Presidential Run Off Elections

Preliminary Statement of the African Union Observer Mission: Office of the AU Observer Mission to the Presidential Run Off and House of Assembly By-Elections in Zimbabwe.

SADC Election Observer Mission [SEOM]: Preliminary Statement presented by the Hon. Jose Marcos Barrica, Minister of Youth and Sports of the Republic of Angola and Head of the SEOM on the Zimbabwe Presidential Run Off and House of National Assembly by-Elections.

The Pan-African Parliament Election Observer Mission to the Presidential Run Off and Parliament by-Election in Zimbabwe Interim Statement

ZESN and ZEC Reports

ZEC: Presidential Results March 29/Harare.mht

ZESN Report on the 29 March and 27 June 2008 Presidential Elections

ZESN: Report on the Zimbabwe’s 2005 General Elections

ZESN: Comment on Constitution of Zimbabwe Amendment [No.18] Bill

ZPP Post Election Report No 2

ZPP Post Election Report No. 3

ZPP Post Election Report No. 4

Magazines, Journals and Dailies

Zimbabwe Independent, October, 5 to 11, 2007

Zimbabwe Independent, October, 12-18, 2007

Zimbabwe Independent, September, 28 to October 2007

Zimbabwe Independent, July 4 to 10, 2008.

Zimbabwe Independent June 20 to 26, 2008

Zimbabwe Independent, June 6-12, 2008

Zimbabwe Independent, 27June- 3 July 2008

Zimbabwe Independent, 13-19, 2008

The Financial Gazette, October 11-17, 2007

The Financial Gazette, July 31-August 6 2008

The Financial Gazette, July 3-9 2008

The Financial Gazette, July 24-30, 2008

The Financial Gazette, June 19-25 2008

The Financial Gazette, June 12-18 2008

The Standard, 20 July to 26 July, 2008

The Standard, 6 July-12 July 2008

The Standard 8 June-14 June 2008.

The Herald, 26 July 2008

The Herald, 28 July 2008

The Herald, 3 July 2008

The Herald, 2 July 2008

The Herald, 1 July 2008

The Herald, 28 June 2008

The Herald, 26 June 2008

The Herald, 21 June 2008

The Sunday Mail, July 27-August 2, 2008

The Sunday Mail, June 29-July 5, 2008.

ANNEXURES

ANNEXURE 1: March 29 Presidential Election Results

CANDIDATE
PARTY
NUMBER OF VOTES
PERCENTAGE

Morgan Tsvangirai
MDC-T
1 195 562
47.9%

Robert Mugabe
ZANU-PF
1 079 730
43.2%.

Simba Makoni
INDEPENDANT
 207 470
 8.3%

Towungana
INDEPENDANT
 14 503
 0.6%.

ANNEXURE 2: March 29 House of Assembly Election Results

Bulawayo Metropolitan Province

Constituency
Candidate
Party
Total Votes

Bulawayo Central

Dumani Gifton
FDU
74

Dzukuso Frank Hlabati
Independent
191

Kwembeya Selwin Angirayi
Independent
63

Ncube Clement Bishop
ZANU PF
908

Ncube Japhet Gwante Ndabeni
MDC
3553

Payne Arnold Carl
PUMA
162

Sibanda Dorcas Staff
MDC Tsvangirai
3786

% Poll
30.26

Bulawayo East

Khumalo Thabitha
MDC Tsvangirai
3587

Makulumo Nacisio Elijah
ZANU PF
1031

Matshazi Dumiso
FDU
147

Moyo Stanley
UPP
80

Ndhlovu Sakiwe
Independent
471

Takaendisa Francis
Independent
114

Toffa Yasimin
MDC
2525

% Poll
32.51

Bulawayo South

Cross Edward Graham
MDC Tsvangirai
2764

Kamambo Tobias
UPP
58

Mpofu Jethro William
MDC
1605

Ndiweni Marylin Nobuhle
Independent
112

Nleya Jimmy
ZANU PF
483

% Poll
21.33%

Emakhandeni - Entumbane

Bancinyane Wilson
PUMA
130

Dube Cornelius Raphael Essalph
MDC Tsvangirai
3886

Mkwanda Judith
ZANU PF
965

Moyo Mtheteli
UPP
57

Nkomo Stephen
FDU
135

Nyathi Paul Themba
MDC
2308

% Poll
27.29

Moyo Merika
UPP
132

Sibanda Alexias Nja Mackson
PUMA
96

Lobengula

Dube Christopher Mdingwa
ZANU PF
1148

Masuku Dingilwazi
ZANU PF
1923

Nkomo Samuel Sipepa
MDC Tsvangirai
3850

% Poll
26.34%

Luveve

Mdlongwa Esaph
MDC
3 178

Moyo Getrude
ZANU PF
940

Moyo Reggie
MDC Tsvangirai
3 325

Mujuru Kidwell
Independent
697

Phiri Simba
FDU
146

% Poll
32.80

Magwegwe

Manga Mpendulo
UPP
198

Ncube Fletcher Dulini
MDC
2434

Ndlovu Bekezela
Independent
193

Ndlovu Molly
ZANU P.F
785

Sibanda Felix Magalela
MDC Tsvangirai
2979

% Poll
25.30

Makokoba

Ncube Welshman
MDC
2475

Dube Tshinga Judge
ZANU PF
1407

Khuphe Thokozani
MDC Tsvangirai
4123

Masunga Tevera
ZDP
41

Sibanda Tonny
UPP
113

% Poll
30.02

Nketa

Dube Sikhumbuzo Bongani
ZAPU FP
195

Moyo Khisimusi
UPP
68

Moyo Seiso
MDC Tsvangirai
4 371

Mpofu Charles
Independent
1 473

Ngwenya Coustin
ZANU PF
1 356

Sternlord Ndlovu
MDC
2129

% Poll
37.08

Nkulumane
Mahlangu Tamsanqa
MDC Tsvangirai
3976

Moyo Lilian
UPP
160

Ncube Ophar
ZANU PF
1163

Sibanda Gibson Jama
MDC
2732

Mabusa Doubt
Independent
418

% Poll
31.08

Pelandaba – Mpopoma

BY - ELECTION

Gwetu Milford
MDC
By-election

Khumalo Samuel Sandla
MDC Tsvangirai

Mahachi Chamunorwa
ZDB

Mutukwa Fungai
Independent

Ndhlovu Samuel Mahlamvana
UPP

Ndlovu Sikhanyiso Duke
ZANU PF

Sibanda Job
Independent

Siwela Paul
FDU

% Poll

Pumula

Mhlanga Albert
MDC Tsvangirai
3443

Mhlophe Nkanyiso
MDC
2751

Ncube Godfrey Malaba
ZANU PF
1220

Sibanda Lovemore
FDU
126

Sibanda Paul
UPP
-100

% Poll
29. 68

Harare Metropolitan Province

Constituency
Candidate
Party
 Total Votes Cast

Budiriro

Chimbiri Henry
MDC
971

Dzinotyiweyi H Amos Murima
MDC Tsvangirai
11880

Hokoyo Gladys Pluck
ZANU PF
2276

% Poll
48.04%

Chitungwiza North

Kunaka Joyce
ZANU PF
2073

Mhashu Fidelis
MDC (Tsvangirai)
7539

Murapa Martin
UPP
47

Shumba Tamiriratariro
MDC
734

% Poll
37.40

Chitungwiza South

Chigumba C Chikavanga
ZANU PF
4597

Gombera Costa
ZDP
32

Manyepxa C Farai
Independent
110

Mutore Rosemary
MDC
660

Ngwindingwindi Foreward
ZPPDP
92

Shoko Misheck
MDC Tsvangirai
6243

% Poll
39.98

Dzivaresekwa

Masaiti Evelyn
MDC Tsvangirai
6374

Mushoriwa Edwin
MDC
763

Sipani Hungwe Omega
ZANU PF
2769

% Poll
43.70

Epworth
Jembere Eliah
MDC Tsvangirai
6220

Midzi Amos Benard Muvengwa
ZANU PF
4758

Muzambwa Chitauro Elvis
Independent
317

Chopamba Michael
Independent
59

Chimhau Tonderai Victor
UPP
81

% Poll
37.46

Glen Norah

Dzirutwe Gift Lovemore Tapiwa
MDC Tsvangirai
7030

Maeresera Pedzisai Peter
ZANU PF
1139

Mashumba Kudzanai
MDC
757

Moyo Donvant
Independent
235

Mubaiwa Jeremiah Reggies
ZPPDP
29

% Poll
41.23

Glen View South

Mashonganyika Ida
ZANU PF
1273

Madzore Paul
MDC Tsvangirai
9158

Muzadzi Moreprecision
VP
43

ZDP
34

Kamupini Lovemore
Independent
243

% Poll
38.70

Harare Central

Gwata William
CDP
81

Mbanje Norman
ZIYA
97

Makoni Marshall
Independent
373

Zwizwai Murisi
MDC Tsvangirai
5944

Nyandoro Estella
ZANU PF
1705

Sagomba Evans
Independent
194

Zimuto Maxwell
MDC
824

% Poll
34.92%

Harare East
Biti Tendai Laxton
MDC Tsvangirai
8377

Mangondo Noah Takawota Joni
ZANU PF
2587

% Poll
35.94

Harare North

Kamutsungira Faith
UPP
226

Makone Theresa Maonei
MDC Tsvangirai
6710

Mukumbudzi Gladman
Independent
441

Zvandasara Justice
ZANU PF
3135

% Poll
40.10%

Harare South

Bunjira Ronia
MDC Tsvangirai
4389

Nago Joram
MDC
819

Nyanhongo Hubert Magadzire
ZANU PF
7111

% Poll
49.90

Harare West

Chidzambwa Louis
ZANU PF
1605

Majome Jessie Fungai
MDC (Tsvangirai)
7938

Mushayi Miriam
MDC
1079

Nyakuweka Forgiveness
Independent
366

% Poll
39.85

Hatfield

Chivandira WSD Tito
Independent
589

Chuma Kennedy Boaz
ZANU PF
1450

Mashakada Tapiwa
MDC Tsvangirai
9375

Ngirande Morgan
ZDP
54

% Poll
39.48

Highfield East

Manyonda Dorcas
ZANU PF
1756

Moyo Elinah
MDC
1233

Mungofa Pearson Tachivei
MDC Tsvangirai
8216

Mtembo Assan
ZDP
41

Zidducheh Rufus
Independent
249

ZPPDP
34

% Poll
37.86

Highfield West

Chiyangwa Charles Tatenda
ZPPDP
74

Hove Simon Ruvuke
MDC Tsvangirai
7532

Kuchekwa Kizito
ZANU PF
1328

Misihairambwi Mushonga Priscila
MDC
907

% Poll
38.37

Kambuzuma
Chinyowa Samuel
ZANU PF
963

Madzimure Willias
MDC Tsvangirai
4771

Ndabambi Roseline Nyarai
MDC
431

Independent
154

% Poll
29.36

Kuwadzana

Deketeke Abraham
ZANU PF
2048

Dizara Andrew
UPP
198

Matibenga Lucia Gladys
MDC Tsvangirai
8763

Mututwa Robert
ZDP
58

% Poll
46.91

Kuwadzana East

Chamisa Nelson
MDC Tsvangirai
8381

Madzima Dudzai
Independent
150

Muvindi Ndaiziveyi Zorodzai
UPP
85

Zimowa P Kadzimba
ZANU PF
1388

% Poll
41.20

Mabvuku/Tafara

Gwaze Gilbert
Independent
261

Kara Ayob
ZANU PF
1901

Madamombe Shephard
MDC Tsvangirai
7677

Mandaza Kudzanai
MDC
968

Mubawu Timothy
Independent
543

Mutemaringa Kuraone
UPP
93

% Poll
37.37

Mbare

Denga Piniel
MDC Tsvangirai
7520

Madzegwara Godwin
ZDP
65

Mhanda Wilfred
Independent
111

Mupini Spiwe
MDC
1295

Savanhu Tendai
ZANU PF
6121

% Poll
48.10

Mt Pleasant

Chaora Paul Arthur Zvikomborero
CDP
152

Midzi Alice Hilda
ZANU PF
1738

Timba Jameson Zvidzai
MDC Tsvangirai
3875

Steveson Lottie Getrude Dicky
MDC
1426

% Poll
31.57

Mufakose

Mupariwa Paurina
MDC Tsvangirai
5731

Kuretu Victor Panganai
ZANU PF
1252

Mubaiwa Batsirai
MDC
696

% Poll
35.77

Southerton

Chikunguru Tonderai
UPP
99

Chimanikire Gift
MDC Tsvangirai
6093

Gore Onismo
ZANU PF
1434

Mushonga Linus Paul
MDC
900

% Poll
37.28

St Mary's

Arumero Phillip
UPP
171

Kumalo Marvellous
MDC Tsvangirai
6508

Mashonganyika Muzvondiwa
ZPPDP
25

Sibanda Edias
ZDP
39

Sikhala Job
MDC
1183

Pasipamire Christopher Musekiwa
ZANU PF
2464

% Poll
37.04

Sunningdale

Chaibva Gabriel
MDC
834

Chataika Edward Mungwari
ZANU PF
980

Kachidza Blessing Ronald
UPP
87

Machisa Thomas
ZANU PF
634

Matienga Margaret
MDC Tsvangirai
7071

Muchenje Trevour
VP
63

% Poll
42.41

Warren Park

Goredema Luxmore Murambiwa Samuel
ZANU PF
1894

Gwanzura Chenjerai
Independent
289

Kachara Robert
ZPPDP
23

Manjeya Elijah
MDC
1049

Mudzuri Elias
MDC Tsvangirai
9652

Semwayo Reketayi Mushiwokufa
ZANU
59

% Poll
41.30

Zengeza East

Chambaira Goodrich
MDC
1322

Gwekwete Wilfred Ngoni
ZANU PF
3042

Musundire Alexio Leon
MDC Tsvangirai
7570

Tivatyi Rainos
UPP
107

% Poll
39.80

Zengeza West

Gwiyo Collen Cephas
MDC Tsvangirai
7987

Mutambara Guseni Oliver Arthur
MDC
1045

Nyaruwata Urayayi Patrick
ZANU PF
2666

Maxwell Simbayi
UPP
105

Glenview North

% Poll
40.95%

Mangwende Sabina
ZANU PF
627

Munengami Fani
MDC Tsvangirai
7800

Museza Facemore
ZDP
663

Tangayindini Lenos Simango
MDC
617

Kampin Lovemore
VP
34

% Poll
38,13

Manicaland Province

Constituency
Candidate
Party

Buhera Central

Chapinga Daniel
Independent
2100

Kumbirai Manyika Kangai
ZANU PF
7092

Matimba Tangwara
MDC Tsvangirai
8763

% Poll
55.55

Buhera North
Magarangoma Julius
MDC Tsvangirai
6835

Mutomba William
ZANU PF
7511

% Poll
53.28

Buhera South
Chinotimba Joseph
ZANU PF
7613

Nemadziva Naison
MDC Tsvangirai
8833

% Poll
56,38

Buhera West

Matinenga Eric
MDC Tsvangirai
8527

Muzhingi Stanlake
Independent
290

Zengeya Tapiwa
ZANU PF
6773

% Poll
50.98

Chimanimani East
Tinarwo Mwazviwanza Naison
MDC Tsvangirai
6525

Undenge Samuel
ZANU PF
6915

% Poll
44,67

Chimanimani West
Karenyi Lynette
MDC Tsvangirai
8558

Munacho Thomas Alvar Mutezo
ZANU PF
7108

% Poll
55.97

Chipinge Central
Chitima Alice Mwaemura
ZANU PF
6377

Sithole Samson
MDC Tsvangirai
5862

% Poll
48.81

Chipinge East
Mhlanga Timothy Mapungwana
ZANU PF
4121

Mlambo Mathias Matewu
MDC Tsvangirai
1738

% Poll
42.05

Chipinge South

Dhliwayo Gideon
ZANU Ndonga
343

Hobwana Helani Aaron
MDC
1974

Makuyana Meki
MDC Tsvangirai
8428

Porusingazi Enock
ZANU PF
5085

Tafamba Alfred
PAFA
309

% Poll
48.72

Chipinge West

Goko Gideon Chinosara
ZANU PF
4410

Nyamudeza Sibonile
MDC Tsvangirai
6968

Tuso Muromoyawo Daniel
MDC
956

% Poll
48,67

Musikavanhu

Matanga Tobias Zephaniah
ZANU PF
3041

Mutseyami Chapfiwa Prosper
MDC Tsvangirai
9766

Vutuza Gondai Paul
ZANU Ndonga
413

% Poll
59.16

Headlands

Chikafu Levison Batorava
Independent
1291

Mutasa Didmus Noel Edwin
ZANU PF
7257

Tsimba Fambirayi Reginald
MDC Tsvangirai
4235

% Poll
46.20

Makoni Central

Chinamasa Patrick Antony
ZANU PF
4035

Kusano Dunmore
Independent
1305

Nyamande John
MDC Tsvangirai
7060

% Poll
46.68

Makoni North

Mahere Chipo Sheila Rose
ZANU PF
3657

Mangoma Elton Steers
MDC Tsvangirai
5055

Nemayire Bongayi
ZANU PF
3482

% Poll
44,29

Makoni South

Chipanga Tongesayi Shadreck
ZANU PF
5230

Eliot Patson
MDC
1550

Gurure Daniel
Independent
791

Muchauraya Pishai
MDC Tsvangirai
6501

% Poll
43.46

Makoni West

Chinyadza Webber
MDC Tsvangirai
6187

Kawonza Justin George
Independent
414

Made Joseph Mtakwese
ZANU PF
2585

Madechiwe Collias
ZURD
112

Nation Chiororo Madongorere
ZANU PF
2394

% Poll
44.93

Mutare Central

Gonese Innocent Tinashe
MDC Tsvangirai
7284

Mbengo Dorothy
Independent
117

Munowenyu Brian Garikai Trinity
ZANU PF
2322

Mutare Moses
ZPPDP
21

Rusanga Gift
MDC
639

% Poll
37.83

Dangamvura Chikanga

Binari Yard
ZANU PF
3654

Maeresera Taziveyi Rajab
Independent
310

Mutsekwa Giles Tariyafero
MDC Tsvangirai
9965

Muza Nomore
MDC
1073

% Poll
49.62

Mutare North

Chikumba Tafara
Independent
548

Chiwara Gabriel
MDC Tsvangirai
7054

Pemhenayi Charles Fungayi
ZANU PF
9158

% Poll
51.70

Mutare South

Chiri Gideon Chamuka
Independent
362

Gombakomba Sarah Faith
MDC
2089

Kanzama Fred
ZANU PF
7606

Saunyama Robert
MDC Tsvangirai
5705

% Poll
47.82

Mutare West

Chikuturudzi Ruth
Independent
536

Mudiwa Shuah
MDC Tsvangirai
7597

Mushowe Christopher Chindoti
ZANU PF
7577

% Poll
49.26

Mutasa Central

Makokowe Pius
MDC
1381

Mangwende Eunice Tambudzai
Independent
357

Muchinguri Oppah Charm Zvipange
ZANU PF
4746

Saruwaka Trevor Jonesi Lovelace
MDC Tsvangirai
9228

% Poll
53.30

Mutasa North

Chimhini David Antony
MDC Tsvangirai
9396

Maposa Munyaradzi
MDC
1677

Nyambuya Michael Reuben
ZANU PF
4882

% Poll
48.20

Mutasa South

Dumbura Shellington
ZANU PF
3409

Kagurabadza Misheck Tofamangwana
MDC Tsvangirai
8207

Maunga Bangani
Independent
412

% Poll
43,99

Nyanga North

Chibvura Nichodimus Antimalaria
ZANU PF
3931

Mazambani David
Independent
637

Mwonzora Douglas Togaraseyi
MDC Tsvangirai
8312

Nyawupembe Siboniso Tarisayi
Independent
249

% Poll
42.10

Nyanga South
Chimbetete Willard Manyowa
MDC Tsvangirai
5513

Kadzima Paul
ZANU PF
8029

% Poll
43.06

Mashonaland Central Province

Constituency
Candidate
Party

Bindura North

Mabika Peter
MDC Tsvangirai
5465

Manyika Eliot Tapfumaneyi
ZANU PF
9093

Dokotera Normington
UPP
346

Yotamu Anderson
MDC
1277

% Poll
48.39

Bindura South

Nyaunde Bednock
MDC Tsvangirai
6059

Dengu Canisio
ZANU PF
5752

Chioreso Lawrence
MDC
1129

% Poll
43.25%

Guruve North

Mabaranga Cletus
ZANU PF
10807

Mapfudzeni Marias
UPP
350

Mupunga Andrew
MDC Tsvangirai
4421

% Poll
49.59%

Guruve South

Chininga ET Chindori
ZANU PF
9284

Mwapenya Tichaona
MDC Tsvangirai
4298

Paganga Vakanai
UPP
350

% Poll
45.84%

Mazowe Central

Muringai Martin Mathias
MDC
1094

Mushonga Shepherd Lenard
MDC Tsvangirai
5573

Chimutengwende Chenhamo CC
ZANU PF
4136

Chinogurei Gedion
UPP
119

Munongerwa Edson
ZPPDP
79

% Poll
41.56%

Mazowe West

Mandaza Ibo Day Joseph
Independent
446

Chirongwe Richard
ZANU PF
5148

Kabodora Gilbert
MDC Tsvangirai
2410

Poll
34.37%

Mazowe South

Chitenga Modern
MDC Tsvangirai
3599

Zinyemba Margrate
ZANU PF
3086

Chitengu Chritopher
MDC
1401

Dendamera Edwin
UPP
178

% Poll
31.81

Mazowe North

Chigonero Biggie Township
MDC Tsvangirai
2508

Mhandu Cairo
ZANU PF
5466

Gonye Michael Hatigare
Independent
13

Simbai Clive
MDC
717

% Poll
38.17

Mbire
Mazikani Paul Hebert
ZANU PF
9610

McCormick Alan Ivor Cordner
MDC Tsvangirai
6137

% Poll
46.85%

Mt Darwin South
Kasukuwere Saviour
ZANU PF
9105

Tawodzera Maxwell
Independent
380

Mugariri Joel
MDC Tsvangirai
2698

Nyamunda Edmore
UPP
115

% Poll
47.87%

Mt Darwin North
Mukwengwe Timothy
MDC Tsvangirai
3507

Mafios Itai Dickson
ZANU PF
11046

% Poll
47.87

Mt Darwin East

Mfuka Brainee
UPP
 267

Famba Takuriramunashe
Independent
 5040

Tonde David Nepera
MDC Tsvangirai
 2566

Ndoro Betty
ZANU PF
 12122

% Poll
55.29%

Mt Darwin West

Mujuru joice Teurai Ropa
ZANU PF
13236

Gora Madzudzo
MDC Tsvangirai
1792

Shanya Joseph
MDC
887

% Poll
53.94

Muzarabani North

Mushore Luke
ZANU PF
7691

Dzambara Edwin
MDC
973

Gunzvenzve Authur
MDC Tsvangirai
3913

% Poll
48,29

Rushinga

Dokora Lazarus
ZANU PF
14264

Ndaradzi Samuel
MDC Tsvangirai
3772

Guveya Bobie
UPP
578

% Poll
56.35%

Shamva North

Mubaya Cassius
UPP
105

Goche Nicholas Tasunungurwa
ZANU PF
10385

Chidavaenzi Isaac Shupiko
Independent
526

Matibiri Anderson
MDC Tsvangirai
1354

Katawara Sanudi
MDC
1173

% Poll
48.42

Shamva South

Ziteya Samuel Kingstone
ZANU PF
8956

Madiro Beauty Sevvia
Independent
405

Chikeya Jennuphar
MDC Tsvangirai
2669

%Poll
46.61

Mashonaland EAST Province

Constituency
Candidate
Party

Chikomba Central
Chibizhe Norma Susan Makazviona Naume
ZANU PF
4698

Jiri Moses
MDC Tsvangirai
6062

% Poll
43.39

Chikomba West
Bimha Michael Chanaka
ZANU PF
9173

Mutodza Antony
MDC Tsvangirai
4606

% Poll
41.96

Chikomba East

Bango William
MDC Tsvangirai
4729

Govo Tawanda
UPP
241

Mbwembwe Edgar
ZANU PF
4759

% Poll
42.57

Goromonzi West
Nyamupinga Biata Beatrice
ZANU PF
6193

Makone Ian Muteto
MDC Tsvangirai
5931

% Poll
42.17

Goromonzi South

Dongo Greenbate Zvanyanya
MDC Tsvangirai
6456

Mbondiah Memory
Independent
395

Mhlanga Spakamile Sallanny
MDC
1341

Musoko Lloyd
Independent
149

Njawe Gordon
ZANU PF
5305

% Poll
44.49

Goromonzi North
Nyamuchengwa Godfrey
MDC Tsvangirai
4845

Zhanda Paddy Tendayi
ZANU PF
5626

% Poll
35.71

Marondera Central

Huni Richard
Independent
55

Kay James Jaim Hamilton
MDC Tsvangirai
8022

Marimo Abel
Independent
187

Murwira Peter
ZANU PF
3170

Nyika Kingdom
MDC
602

% Poll
42.89

Marondera West

Chihota Constance
MDC
1580

Guzha Edward
Independent
753

Mucheche Petros
MDC Tsvangirai
2132

Mutinhiri Ambrose
ZANU PF
4284

Ndati Parthias
MDC Tsvangirai
922

% Poll
40.67

Marondera East

Gahadzikwa Isaac
Independent
321

Mutinhiri Tracy
ZANU PF
6514

Muzungu Aaron
MDC
788

Nkomo Sibonakaliso
MDC Tsvangirai
2268

% Poll
37.33

Murehwa North

Mutize Golden
MDC Tsvangirai
6468

Parirenyatwa David Pagwesese
ZANU PF
7104

Joshua Siwela
Independent
319

% Poll
44.63

Murehwa West
Ward Nezi
MDC Tsvangirai
7324

Zemura Lilian
ZANU PF
6313

% Poll
42.23

Murehwa South

Katemauswa Grescy
UPP
287

Masunzambwa Mathias
MDC Tsvangirayi
3410

Pasihomusha Matiza Biggie Joel
ZANU PF
9032

% Poll
45.72

Mutoko East
Samakande Abel
MDC Tsvangirayi
5238

Nyakudanga O.
ZANU PF
7328

% Poll
47.92

Mutoko North

Chinomona Mabel Memory
ZANU PF
6922

Mandaza Shupikayi Memory
MDC
1065

Matty Kazingizi
MDC Tsvangirai
3163

Simbarashe Hilary
Independent
3025

% Poll
46.46%

Mutoko South

Gwatidzo Fungai
UPP
200

Gweshe Silas
MDC Tsvangirai
2897

Muchena Olivia Nyembezi
ZANU PF
10795

Mushore Alois
MDC
762

% Poll
54.24

Mudzi South

Kadera John
MDC
2735

Kanomakuyu Milton
MDC Tsvangirayi
2735

Mariwo Chamanga
UPP
182

Navaya Eric
ZANU PF
8202

% Poll
50.31

Mudzi North

Chokumanyara Enock
UPP
329

Jombo Charowa Jimmy
MDC Tsvangirayi
6593

Kachepa Newten
ZANU PF
8041

% Poll
48.37

Mudzi West

Chengahomwe Simon
MDC Tsvangirayi
2408

Dziike Oswell
MDC
953

Gonye Wilson
UPP
163

Katsande Aqualinah
ZANU PF
9407

% Poll
51.22

Seke

Chiota Phineas Chivazve
ZANU PF
7337

Mamombe Admore
MDC
1371

Mazuru Mathias
MDC Tsvangirayi
4238

Savanhu Barney Mapondera
Independent
295

% Poll
44.95

Uzumba

Mudarikwa Simbaneuta
ZANU PF
13396

Machinga Florence
MDC Tsvangirayi
2156

Pairemanzi Simbarashe
MDC
814

% Poll
50.61

Maramba-Pfungwe

Chimunhu Chengetenai
MDC Tsvangirayi
1947

Masunika Dumisani
Independent
426

Musvaire Washington
ZANU PF
14916

% Poll

Wedza North
Munjeyi Gibson
ZANU PF
6267

Mutandwa Thomas
MDC Tsvangirayi
3586

% Poll
41.13

Wedza South

Goto Rosemary
ZANU PF
4478

Muzhingi Stella Fadziso
MDC Tsvangirayi
4188

Mujeyi Edmond
Independent
647

% Poll
40.55

Mashonaland west Province

Constituency
Candidate
Party
Total Votes Cast

Chegutu East

Shamu Webster Kotiwani
ZANU PF
9222

Makeleni Moreblessing
MDC
1218

Konjana Gift Machoka
MDC Tsvangirai
2724

% Poll
39.77

Chegutu West

Mafa John
ZANU PF
3713

Matibe Takalani Prince
MDC Tsvangirai
6772

Ngwenya Tagwireyi
MDC
750

% Poll
40.26

Norton

Musumbu Edward
MDC Tsvangirai
6070

Mutsvangwa Christopher Hatikure
ZANU PF
4516

Gumede Lister
MDC
946

% Poll
41.44

Mhondoro – Mubaira

Nguni Sylvester Robert
ZANU PF
6906

Monera Christopher
MDC
1702

Kaungwa Bright
MDC Tsvangirai
5076

% Poll
44,18

Hurungwe North

Gudo Maireva
MDC
932

Mukuwatsine Stanford
MDC Tsvangirai
2928

Chanetsa Peter Tapera
ZANU PF
5639

% Poll
37.23

Hurungwe Central

Beremauro Godfrey
ZANU PF
4997

Haurobi Biggie H.
MDC Tsvangirai
1399

Gumbo Godfrey Munhuwei
MDC
494

% Poll
26.10%

Hurungwe East
Mahoka Sarah
ZANU PF.
9465

Mugarisanwa Temba Chamunoda
MDC Tsvangirai
1573

% Poll
36.35

Magunje

Ndambakuwa Franco
ZANU PF.
4587

Mutsunge Timothy
MDC Tsvangirai
4264

Mbonga Pondayi
UPP
294

Murodza Augustine
MDC
1609

% Poll
39.82

Hurungwe West

Boni Mary Stella
ZANU PF
4203

Ngandini Edgar
UPP
413

Chambati Tall Severino
MDC Tsvangirai
5582

% Poll
37.67

Sanyati

Matore Edgar
MDC Tsvangirai
3346

Chaderopa Fungai
ZANU PF.
6415

Kadhlela John
Independent
210

Dhliwayo Chikomborero
MDC
1002

% Poll
47.38

Mhondoro – Ngezi
Mangwiro Rombo
MDC Tsvangirai
5689

Matonga Bright
ZANU PF.
7191

% Poll
48.03

Chakari
Chakabvapasi Moscow
MDC (Tsvangirai)
2595

Ziyambi Zachariah Wurayayi
ZANU PF.
8543

% Poll
46.95

Muzvezve
Haritatos Peter
ZANU PF.
7742

Makosa Ketayi
MDC Tsvangirai
3906

% Poll
45.13

Kadoma Central
Phiri Fani Phanuel
ZANU PF.
2738

Matamisa Editor E.
MDC Tsvangirai
8180

% Poll
37.22

Kariba

Mundiya Jairos
UPP
486

Makiyi Elizabeth
MDC
1382

Machacha Cleopas
MDC Tsvangirai
7090

Mackenzie Isaac
ZANU PF.
5502

% Poll
44.66

Mhangura

Kagoti Clever
MDC
713

Mombeshora Douglas T.
ZANU PF
11042

Zungura David
MDC Tsvangirai
1647

% Poll
43.50

Makonde

Paradza Kindness
Independent
2928

Mhlani Sibangilizwe
MDC
709

Kapesa Risipa
ZANU PF.
6526

Karemba Jefat
MDC Tsvangirai
1254

% Poll
38.57

Chinhoyi

Fombo Enock
UPP
115

Mgijima Sibongile Philda
MDC
846

Garadhi Stewart
MDC Tsvangirai
6995

Chimuka Bowas
Independent
263

Sikanyika Robert
ZANU PF.
3512

% Poll
39.94

Zvimba North

Mudimu Ernest
MDC Tsvangirai
1701

Chombo Ignatius M.C.
ZANU PF.
6784

Magama Shelton
MDC
944

% Poll
35.60

Zvimba East
Mutsvangwa Joseph
MDC Tsvangirai
3554

Zhuwao Patrick
ZANU PF.
5197

% Poll
32.32

Zvimba West
Danda Knox Solomon
MDC Tsvangirai
3801

Samukange Nelson Tapera C
ZANU PF
7281

% Poll
41.48

Zvimba South
Chinanzvavana Concilia
MDC Tsvangirai
2907

Chidakwa Kufakunesu Walter
ZANU (PF)
6752

% Poll
35.87

Masvingo Province

Constituency
Candidate
Party

Bikita East

Mutsauri Walter
ZANU PF
5373

Marima Edmore
MDC Tsvangirai
7784

Makaza Matthew
Independent
444

% Poll
46.76

Bikita South

Gumbere Luka
Independent
299

Makonya Wilson
ZANU PF
5284

Varandeni Jani
MDC Tsvangirai
6916

% Poll
42.18%

Bikita West
Musakwa Elia
ZANU PF
7029

Shoko Heya
MDC Tsvangirai
7048

% Poll
46.52%

Chiredzi North

Tafamba Onilia
PAFA
336

Ndava Ronald
ZANU PF
18413

Mutambu John
MDC Tsvangirai
2679

% Poll
58.03

Chiredzi South

Baloyi Ailess
ZANU PF
5147

Zanamwe Nehemiah Samuel
MDC
1271

Chirove Joseph
MDC Tsvangirai
2205

% Poll
33.49

Chiredzi West

Musareva Earnest
PAFA
67

Samson Aliginia
ZANU PF
4542

Mungwadzi Godfrey
Independent
619

Mashiri Robson
MDC
565

Mare Moses
MDC Tsvangirai
6259

% Poll
36.43%

Chiredzi East

Mafamu Dennis
PAFA
159

Sithole Abraham
ZANU PF
5593

Chingombe Samson
MDC
1122

Chirhomo Walter
MDC Tsvangirai
2267

% Poll
34.69

Chivi Central

Mangwana Munyaradzi Paul
ZANU PF
8228

Mukwidzi Tinashe
Independent
452

Chivhanga Henry
MDC Tsvangirai
6471

% Poll
48.62

Chivi North

Huruba Tranos
ZANU PF
6567

Tabe Ropafadzo
Independent
309

Makokisi Solomon
MDC
1201

Chiondegwa Bernard
MDC Tsvangirai
4678

% Poll
46,87

Chivi South

Zivurawa Sabelo
Independent
379

Dzingirayi Ivene
ZANU PF
7778

Zivuku Benson
UPP
408

Chengeta Steven
MDC Tsvangirai
4234

% Poll
38.91

Gutu Central
Matuke Lovemore
ZANU PF
4767

Chirume Oliver
MDC Tsvangirai
6398

% Poll
45.30

Gutu East

Chikwama Bertha
ZANU PF
4688

Revai Tichaona
Independent
277

Makamure Ransome
MDC Tsvangirai
6306

Magumise Johnson
Independent
231

% Poll
47.07

Gutu North
Machinya Frank
ZANU PF
4343

Maramwidze Edmore Hamandishe
MDC Tsvangirai
5045

% Poll
43.64%

Gutu South

Mahofa Shuvai Ben
ZANU PF
3559

Muchovo Benaya
MDC
1570

Mukonoweshuro Eliphas
MDC Tsvangirai
5757

Marandure Jacob
Independent
334

% Poll
43.33

Gutu West

Mandebvu Noel Tarirai
ZANU PF
5054

Masanganise Mutero Johane
ZANU PF
2384

Manguma Stanley
MDC Tsvangirai
4082

% Poll
49.49

Masvingo Central

Magogo Andrew
Independent
1255

Mhere Edmond
ZANU PF
4790

Mukwazhe Munodei Kisinoti
ZDP
289

Chitando Jeffereson
MDC Tsvangirai
4905

Mutume Mike
UPP
250

% Poll
41.72

Masvingo North

Mudenge Isack Stanisalaus
ZANU PF
4799

Chidoda Alois Makamure
UPP
333

Sitemere Wilstaff
MDC Tsvangirai
4450

Govo Simbarashe
Independent
760

% Poll
44.41%

Masvingo South

Chinoda Willington
Independent
500

Mzembi Walter
ZANU PF
6365

Matongo Lovemore
MDC Tsvangirai
3707

% Poll
39.43

Masvingo Urban

Mudzumwe Jobert
MDC
440

Omar Joosbi
ZANU PF
4135

Muzenda Ray
Independent
390

Masekesa Lucia
MDC Tsvangirai
544

Matutu Tongai
MDC Tsvangirai
9162

Tavarera Tinashe
UPP
151

% Poll
44.34

Masvingo West

Mbudzi Kudzai Sevias
Independent
917

Mbetu Jabulani
ZANU PF
4122

Maradza Tachiona
MDC Tsvangirai
4513

Shava Jephias
UPP
136

% Poll
43.66

Mwenenzi East

Bhasikiti Kudakwashe
ZANU PF
9698

Murambwe Ananias
MDC Tsvangirai
2477

Chidlamakonho Tavengwa
Independent
588

% Poll
42.44

Mwenenzi West
Masukume Neddie Pilot Sacks
ZANU PF
12636

Tedeous Douglas
MDC
1577

% Poll
42.54

Zaka West

Chekero Moses
PAFA
347

Muzenda Wellington
Independent
307

Makonese Faith Ruvimbo
ZANU PF
4030

Dumbu Festus
MDC Tsvangirai
4734

% Poll
42.97

Zaka Central

Rufurwokuda News
Independent
289

Mahora Leonard
MDC
1255

Mudzuri Harison
MDC Tsvangirai
5972

Tachiona Nyaradzo
ZANU PF
4974

% Poll
44.26

Zaka East

Batisai Zivai
PAFA
327

Mukanduri Samson Tapera
ZANU PF
4953

Chikwanda Jestiyas Shadreck
MDC Tsvangirai
4053

% Poll
41.26%

Zaka North

Chivore Boniface
ZANU PF
4873

Mudavanhu Ernest
MDC Tsvangirai
7313

Mazorodze Shepherd
Independent
490

% Poll
43.49

Matabeleland North Province

Constituency
Candidate
Party

Binga North
Mudimba Joe
ZANU PF
2946

Sibanda Nene Patrick
MDC Tsvangirai
16335

% Poll
59,01

Binga South

Gabhuza Joel Gabbuza
MDC
9818

Mudenda Andrew Muzuwane
ZANU PF
1766

Tshuma Sikhumbuzo
Independent
2136

% Poll
49,66

Bubi

Goosen Alex Peter
MDC
3755

Jourbert David Andrew
MDC Tsvangirai
2334

Sibanda Clifford Cameroon
ZANU PF
7413

% Poll
41.92

Umguza

Masuku Edmond Lulindo
MDC
2120

Mbayiwa Conelius
MDC Tsvangirai
2846

Mbayiwa Mark
Independent
555

Mpofu Obert Moses
ZANU PF
7065

Ngulube C Masotsha
UPP
226

% Poll
38,60

Hwange East

Mapfuwa Spiwe
ZANU PF
3320

Moyo Valleta
MDC
2387

Sansole Tose Wesley
MDC Tsvangirai
5140

% Poll
49,93

Hwange Central

Dube Reeds
ZANU PF
1396

Morgan Komichi
MDC Tsvangirai
1556

Sansole Jealous
MDC
1276

Tshuma Brian
MDC Tsvangirai
3226

% Poll
41.05

Hwange West

Dube Grace
ZANU PF
2840

Mabhena Gift
MDC Tsvangirai
6318

Sibindi Thembikosi
MDC
3561

% Poll
50,04

Lupane East

Mguni Njabuliso
MDC
5424

Mhlanga Kenneth Khiwa
MDC Tsvangirai
1352

Ndlovu Girls
ZANU PF
3368

% Poll
40,11

Lupane West

Khumalo Martin
ZANU PF
3311

Ncube Vigilance
MDC
3044

Ndlovu Sylvester
MDC Tsvangirai
2005

% Poll
37.09

Nkayi North

Mlilo Thembinkosi
MDC Tsvangirai
1075

Moyo Talent
MDC
4234

Ncube Mhlonipheki
FDU
687

Nyoni Sithembiso G.G.
ZANU PF
4634

Sigawuke Siqongweni
UPP
172

% Poll
41.87

Nkayi South

Bhebhe Abednico
MDC
5958

Mguni Tshata
ZANU PF
3198

Sithole Agrippa
MDC Tsvangirai
1478

% Poll
38,75

Tsholotsho North

Dube Alice
ZANU PF
2085

Moyo Jonathan Nathaniel
Independent
3532

Ncube Mgezelwa Robert
MDC
3305

% Poll
32,45

Tsholotsho South
Dube Maxwell
MDC
5651

Sibanda Zenzo
ZANU PF
3328

% Poll
29,86

Matabeleland South Province

Constituency
Candidate
Party

Beitbridge East

Kembo C.D Mohadi
ZANU PF
4741

Muranwa Siphuma
MDC Tsvangirai
2194

Ncube Lovemore
MDC
1111

% Poll
28.35

Beitbridge West

Metrine Mudau
ZANU PF
4239

Mukwena Petros Tukishi
MDC
1278

Tshili Enos Chibi
MDC Tsvangirai
1520

% Poll
32.14

Gwanda Central

Bhebhe Mtokozisi Donald
MDC Tsvangirai
1354

Dube Patric
MDC
4323

Margarine Khumalo
ZANU PF
3340

Magomatema Sibanda
Independent
657

Ncube Gift
PUMA
94

% Poll
40.77%

Gwanda South

BY-ELECTION

Makwati Glory Joseph Tlou
MDC
By- Election

Mdlongwa Nephat
MDC

Mlilo Orders Shakespeare
ZANU PF

% Poll

Gwanda North

Matutu Leonard
ZANU PF
3273

MnkandlaThandeko
MDC
3645

Sibanda Beki
MDC Tsvangirai
2509

% Poll
41.61

Insiza North

Dube Leslie
MDC Tsvangirai
1595

Langa Andrew
ZANU PF
6733

Moyo Qhubani
MDC
2361

% Poll
45.65

Insiza South

Hove Patrick
ZANU PF
4006

Moyo Petros
PUMA
179

Ncube Siyabonga
MDC
5252

Tshuma Robert
MDC Tsvangirai
890

% Poll
41.14

Matobo North

Dube Kotsho L.
ZANU PF
3102

Moyo Lovemore
MDC Tsvangirai
3503

Ndlovu Albert
MDC
1566

SibandaMarvellous
Independent
432

% Poll
37.32%

Matobo South

Ndebele Gabriel
MDC Tsvangirai
3226

Nkomo Nicholas
ZANU PF
2858

Sibanda Clemency
MDC
1452

% Poll
32.42

Umzingwane

Damasane Sipambekile E Abigal
ZANU PF
4357

Khumalo Nomalanga Mzilikazi
MDC
5739

Moyo Sibusiwe
MDC Tsvangirai
1689

% Poll
36.20

Bulilima East

Mpofu Norman
MDC
3180

Ndlovu Mathias Siqhoza
ZANU PF
3104

Themba Ndlovu Phikeleli
MDC Tsvangirai
2181

% Poll
23.61

Bulilima West

Ndlovu Moses
MDC
396

Ndlovu Ready
MDC Tsvangirai
1658

Nleya Lungisani
ZANU PF
3359

% Poll
32.40

Mangwe

Moyo Mkhosi Edward Tshotsho
MDC
3928

Ncube Luke Daniel
MDC Tsvangirai
2294

Ncube Mafesi Rolendi
ZANU PF
2627

% Poll
26.74

Midlands Province

Constituency
Candidate
Party

Chirumhanzu-Zibagwe

Dzingisai Thomas Michael
MDC Tsvangirai
894

Fika Edward
MDC
406

Masendeke Mudavanhu F
MDC Tsvangirai
1548

Munangagwa Emmerson D
ZANU PF
9645

% Poll
50.72

Chirumhanzu

Chimahwinya Anthon Urayai
MDC Tsvangirai
4219

Hotera Svondo Michael
MDC Tsvangirai
1319

Maramba Phares Hakuna
ZANU PF
4613

Munhende George
MDC
1021

% Poll
41.99%

Gokwe-Nembudziya

Buka Flora
ZANU PF
8650

Mahachi Josphat
MDC
704

Mbiriza Kizito
MDC
5396

Muguti Noel
MDC Tsvangirai
1071

% Poll
55.37

Gokwe-Chireya

Kanyayi Kenneth
Independent
786

Masiyiwa Chemist
MDC
1160

Sango Ronias
MDC Tsvangirai
3983

Sindi Cephas
ZANU PF
10166

% Poll
56.22

Gokwe-Kabuyuni
Chikomba Leonard
ZANU PF
7156

Muguti Costin
MDC Tsvangirai
7234

% Poll
49.86

Gokwe-Gumunyu

Magaya Farai
MDC
1502

Chemhere Lovemore
MDC Tsvangirai
3649

Mushoriwa Ephrem
ZANU PF
6594

% Poll
50.15

Gokwe

Ganyani Linet
MDC Tsvangirai
4533

Mangami Dorothy
ZANU PF
5570

Penduka Limmu
MDC
1273

% Poll
47.86

Gokwe Sengwa

Siachingoma Bernard
MDC
1196

Mteto Cowboy
MDC Tsvangirai
3835

Sai Shaddy
ZANU PF
7063

% Poll
47.57

Gokwe Sesame
Maposhere Darcus
ZANU PF
8849

Mangena Cliffet
MDC Tsvangirai
8281

% Poll
51.07%

Gokwe Kana

Gwatiringa Boniface
MDC
1456

Muteto Freeman
MDC Tsvangirai
4898

Ngwenya Busy
ZANU PF
5837

% Poll
42.12

Gokwe Mapfungautsi

Mudzingwa Walter
Independent
501

Mupukuta Lovemore
ZANU PF
8005

Mutsananguri Owen
MDC
1590

Nyoni Misheck
MDC Tsvangirai
4814

Ruhwaya Admire
Independent
489

% Poll
46.74

Zhombe

Ncube Daniel Mackenzie
ZANU PF
5122

Nyathi John Edson
MDC
2289

Tazviona Rodger
MDC Tsvangirai
5445

% Poll
40.55

Silobela

Chidhakwa Givemore
Independent
527

Ndebele Thomas Themba
Independent
935

Sibanda Charles
MDC
679

Sibanda Godwin
MDC Tsvangirai
642

Sululu Anadi
MDC Tsvangirai
4624

Tapfuma Douglas
ZANU PF
4137

% Poll
40%

Redcliff

BY-ELECTION

Chinhara Aaron
MDC
BY- ELECTION

Makaha Ignatius
ZDP

Malinga Mate Abedinigo
MDC

Moyo Anastasia
Independent

Muza Isheunesu
ZANU PF

Sengweni Tapera
MDC Tsvangirai

% Poll

Mbizo

Chikwinya Settlement
MDC Tsvangirai
6006

Gore Peter Remi
Independent
418

Madziva Innocent
MDC
889

Zhavairo Tafireyi Onesimo
ZANU PF
2454

% Poll
38.38%

Kwekwe Central

Chebundo Blessing
MDC Tsvangirai
5081

Chinamasa Million
Independent
51

Kagwende Petros
MDC
664

Matambanadzo Masango
ZANU PF
2501

Nyarota Jethro Munhundiripo
Independent
286

% Poll
35.89

Vungu

Gasela Renson
MDC
2160

Madubeko Josephat
ZANU PF
4287

Moyo Mark
MDC Tsvangirai
2518

Sabola David
MDC Tsvangirai
1023

% Poll
37.1

Mkoba

Chibaya Amos
MDC Tsvangirai
8590

Machana Phillemon
Independent
373

Mlambo Lyson
MDC
619

Mudavanhu Anatolia Pfumbudzayi
ZANU PF
2334

Nhidza Edson
Independent
158

% Poll
37.93

Gweru Urban

Makombe Josiah
MDC Tsvangirai
2024

Mukahlera Timothy Lancaster
MDC
687

Rutsvara Rodrick
MDC Tsvangirai
4302

Size Enos
ZANU PF
2836

% Poll
33.82

Chiwundura

Chakara Perpetua
Independent
589

Chivamba Kizito
ZANU PF
5864

Marimazhira Therersa
MDC Tsvangirai
614

Mutendeudzwa Sailas
MDC
816

Zvidvai Sesel
MDC Tsvangirai
5320

% Poll
41.30

Mberengwa East

Hlongwane Makhosini
ZANU PF
7292

Shumba Tandiwe
MDC
616

Shumba Tariro
MDC Tsvangirai
1251

% Poll
42.04%

Mberengwa West

Gumbo Joram Macdonald
ZANU PF
5508

Dube Gwatipedza
MDC Tsvangirai
2912

Silape Calvin Trust
Independent
315

Poll%
39.27%

Mberengwa North
Mangena Jabulani
ZANU PF
9722

Hove Mfandaidza
MDC Tsvangirai
2352

% Poll
46.85

Mberengwa South

Hove Mugeza
MDC Tsvangirai
1309

Mlilo Sam
MDC
885

Shirichena Ellina
ZANU PF
8291

% Poll
37.36%

Shurugwi North

Marisi Mabasa Francis
MDC
1006

Mchenje Sipiwe Muchaneta
MDC Tsvangirai
2052

Mhaka Amon
MDC Tsvangirai
2012

Nhema Chenayimoyo Distan Francis
ZANU PF
6453

% Poll
44.56%

Shurugwi South

Mbengo Fenesi Frank
Independent
1946

Muzondiwa Manners
MDC
754

Ndhlovu Anastancia
ZANU PF
5068

Ngugama Batsiranayi
MDC Tsvangirai
553

Tembo Cosmas
MDC Tsvangirai
1977

% Poll
47.55

Zvishavane Runde

Mavima Lawrence David
ZANU PF
9690

Mudzingwa Denias
MDC
1415

Nyoni Michael
MDC Tsvangirai
2010

% Poll
45.28

Zvishavane Ngezi

Matshalaga Obert
ZANU PF
4632

Mbalekwa Meeting Pearson
MDC Tsvangirai
3133

Timveos Michael Costas
MDC Tsvangirai
3786

% Poll
39.03%

ANNEXURE 3: March 29 Senatorial Election Results

Senatorial Candidates

Bulawayo Metropolitan Province

Constituency
 Candidate
Party
Votes
%Poll

Emganwini

Dube Legion
Independent
899
34,01%

Ncube Siphiwe
MDC Tsvangirai
8839

Ndlovu Rittah
MDC
5229

Ndlovu Varnish
UPP
169

Sikhosana Absalom
ZANU PF
2909

Gwabalanda

Mkwananzi Jethro
ZAPU FP
734
29,93%

Moyo Andrea
F.D.U.
303

Ncube Bhatholomew M. Zikhali
UPP
149

Ndlovu Thabiso
MDC
5632

Sibanda Agnes
MDC Tsvangirai
7469

Tshuma Billie Mtheliso
ZANU PF
1434

Khumalo

Coltart David
MDC
8021
31,60%

Mabuya Richard
UPP
241

Madlela Agrippa Hlangabeza S.
Independent
498

Malinga Joshua Teke
ZANU PF
2002

MangenaJoubert
MDC Tsvangirai
6077

Sobhuza Norman Gumbi
PUMA
99

Mabuthweni

Dube Gladys Tambudzo
MDC Tsvangirai
8667
2746

Independent
221

Khumalo Sithembile
UPP
321

Nhliziyo Tryphina
ZANU PF
2309

Nyoni Greenfield
MDC
3726

Masotsha-Ndlovu

Bayayi Fanuel
MDC
5426

Chitsa Enna
MDC Tsvangirai
6225
27,46%

Ndlovu Dennis
ZANU PF
1889

Ngwenya Abednigo Masiza
UPP
277

Pambano Felix Adam
Independent
421

Mzilikazi

Msipa Sibangilizwe
MDC
4217
31,14%

Moyo Austen
Independent
418

Mpande Losper
Independent
416

Mpofu Matson Hlalo
MDC Tsvangirai
9157

Satiya Canisia
ZANU PF
1785

Harare Metropolitan Province

Constituency
 Candidate
Party
Votes
%Poll

Chikomo

Bganya Cornelius Mandizwidza
ZANU PF
11681
41,08%

Dongo Margaret
Independent
3562

Femai Morgan
MDC Tsvangirai
34484

Guchutu Mathias Matambudziko
MCD
308

Musauki Paul
ZPPDP
134

Sibanda Colu mbas
MDC
5122

Chisipite

Gaidzanwa Rudo Barbra
Independent
2774
36,67%

Gutu Obert Chaurura
MDC Tsvangirai
28021

Jacob-Zvorwadza Pauline Hazvineyi
ZANU PF
8496

Chitungwiza

Chakanyuka Mary Evelyn
ZANU PF
14133
38,94%

Makore James
MDC Tsvangirai
37138

Nhamburo Pasi
UPP

Takapera Zarous
MDC
4413

Chizhanje

Chamunorwa Frank Charles
MDC
2087
33,31%

Holland Sekai Masikana
MDC Tsvangirai
13701

Tungamirai Pamela Christine
ZANU PF
4034

Hwata

Kambewa Tineyi Chivizhe
Independent
2354
32,92%

Mawungwa Annah
ZPPDP

Muchihwa Rorana
MDC Tsvangirai
67131

Musinami Mavis Bibiana
MDC
6719

Tawengwa Charles Zvidzayi
ZANU PF
14182

Mvurachena

Chikukwa Rutendo Miriam
ZANU PF
7984

Chung Fay King
Independent

Makuyana Cephas
MDC Tsvangirai
13942
44,12%

Manicalnd Province

Constituency
 Candidate
Party
Votes
%Poll

Buhera
Makono Egneti
ZANU PF
3012

Tsungirirai Samuel Muzerengwa
MDC Tsvangirai
34023
53,66

Chimanimani
Mudhluyi Mwaemureyi
MDC Tsvangirai
30221
49,26%

Mutsvangwa Monica
ZANU PF
30520

Chipinge
Kumbula Tarugarira Wilson
ZANU NDONGA
2196

Muyambo Estery
ZANU PF
23102

Rimbi Josiah Mukayi
MDC Tsvangirai
40500
48,24

Makoni
Mutangadura Ethel Tafara
MDC Tsvangirai
24494

Mutigwa Vaida Matilda
MDC
9836

Sakupwanya Stanley Urayayi
ZANU PF
28477
45,14%

Mutare

Chabuka Keresencia
MDC Tsvangirai
31 490

Mupfumi Esau
ZANU PF
17734

Sithole Daniel
Independent
2951

Tekere Edgar Zivanai
Independent
1835
46,28

Mutasa-Nyanga
Chimene Mandi Manditawepi
ZANU PF
18747

Chitaka Patrick
MDC Tsvangirai
37 488

Mutasa Chendisaita Lincoln
Independent
2031
46,69

Mashonaland Central Province

Constituency
 Candidate
Party
Votes
%Poll

Bindura-Shamva
Chando Misheck
ZANU PF
35 400

Muronzi Martha
MDC Tsvangirai
19400
46,64

Guruve-Mbire
Chibagu Getrude
ZANU PF
32126

Mashingaidze Kudzai Patrick
UPP
11 052
47,91

Mazowe

Dete Agnes Angelina
ZANU PF
19 294

Mawodzwa Alexander Marimo
MDC Tsvangirai
14 193
39,49

Njanji Raphael
MDC
3754

Mount Darwin

Chimbudzi Alice
ZANU PF
34139
52,75%

Chiyangwa Joshua
MDC Tsvangirai
6551

Dzvingwe John Fannel
MDC
3130

Muzarabani
Manyeruke Jenia
ZANU PF
16731

Zulu Magirito Mudziviri
MDC Tsvangirai
5 933
44,52

Mashonaland East Province

Constituency
 Candidate
Party
Votes
%Poll

Chikomba-Seke

Mabhiza Gladys
ZANU PF
25266
42,60%

Murumbi Kineri
MDC Tsvangirai
13502

Nyazika Edward
MDC Tsvangirai
8690

Marondera-Wedza

Chifamba Jane
MDC Tsvangirai
17370
43,50%

Marimo Wilfred Manarai
Independent
1996

Molai Penelope
MDC
6994

Sekeramayi Sydney Tigere
ZANU PF
24571

Goromonzi

Gwaradzimba Vincent
MDC Tsvangirai
15287
40,73%

Marimo Cloudios
MDC
4460

Murerwa Herbert Muchemwa
ZANU PF
16156

Murewa
Jani Shepherd
MDC Tsvangirai
17401
44,57%

Makunde Tendayi
ZANU PF
22429

Mutoko
Chabvamuperu Patrick
MDC Tsvangirai
15345
49,48%

Jacob Edmond
ZANU PF
26134

UMP-Mudzi

Kabayanjiri Oriah
ZANU PF
54 116

Mutsenhu Chihono Ignatious
MDC Tsvangirai
18 396

Pairemanzi Steward
UPP
1577
51,51

Mashonaland West Province

Constituency
 Candidate
Party
Votes
%Poll

Chegutu

Madzongwe Edna
ZANU PF
23032
41,13%

Moyo S Jacob Mabonde
MDC
4267

Suka Hilda Mafudze
MDC Tsvangirai
14275

Paneairi Violet
MDC Tsvangirai
7897

Hurungwe
Ndoro Edward Mangarayi
MDC Tsvangirai
23786
39,35%

Marumahoko Reuben
ZANU PF
30162

Kadoma

Gava Chiratidzo
ZANU PF
32463
44,85%

HotyoFlora
MDC Tsvangirai
13172

Wozheli Elisa
MDC Tsvangirai
11758

Kariba
Masaba John
MDC Tsvangirai
7157
39,21%

Murevanemwe Nurse
ZANU PF
5552

Makonde

Dakwa Boison E.
UPP
1111

Katyamaenza Virginia
ZANU PF
22352

Matekenya Edwin
MDC Tsvangirai
11072

Mupambwa Locardia
MDC
2654

Zvimba
Muchenje Viginia
ZANU PF
26274
36,33%

Mujambuki Fidelis Chiramba
MDC Tsvangirai
12651

Masvingo Province

Constituency
 Candidate
Party
Votes
%Poll

Bikita
Chabaya Cecilia
ZANU PF
17920
25,14%

Kokerai Rugare
MDC Tsvangirai
22303

Chiredzi

Kusemwa Oliver Ngosana
MDC
4623
42,07%

Maluleke Titus Hatlani
ZANU PF
33910

Mungoni LynosTarirai
MDC Tsvangirai
12780

Gutu

Makamure Empire Kufachikati
MDC Tsvangirai
28975
45,44%

MudyahotoTapuwa
Independent
2050

Zvinavashe Vitalis Musungwa Gava
ZANU PF
23638

Masvingo Mandava

Chaimiti Vuramai Alois
MDC Tsvangirai
23332
42,64%

Kundishora Antony Pedzisai
UPP
765

Mahachi Renson Nhamoinesu
Independent
1882

Mandaba Minah Imelda Nhachi
ZANU PF
22529

Sibanda Hilda
MDC
6399

Mwenezi-Chivi

Hungwe Josiah Dunira
ZANU PF
44829
43,82%

Mutisi Noah
MDC Tsvangirai
20700

Muzenda Mainroad
Independent
2223

Zaka

Chingombe Amoth
ZANU PF
18578
30,13%

Marava Misheck
MDC Tsvangirai
24202

Mufuka Moffat
Independent
1296

Matabeleland North Province

Constituency
 Candidate
Party
Votes
%Poll

Binga
Madolo Hebert Sinampande
MDC Tsvangirai
28 355

Mwembe Veronica Munkuli
ZANU PF
4 400
54,28%

Bubi-Umguza

Mbambo Lot
ZANU PF
15 053

Jacob Thabani Mabikwa
MDC
5 683

Moyo Moses
MDC Tsvangirai
5 816
40,51%

Hwange

Kwidini Michael
MDC
6334
45,28%

Ndlovu Jabulani
MDC Tsvangirai
18329

Nkandla Molly
ZANU PF
7327

Lupane

Dlomo Charles Temba
MDC Tsvangirai
4 036

Khumalo Dalumuzi
MDC
7 929

Moyo Headman
ZANU PF
6 430
38,57%

Nkayi

Dube Esau
ZANU PF
7946
38,64%

Makhula Robert Rabson
MDC
9181

Mpofu Sifiso
Independent
1719

Ndhlovu Belita
MDC Tsvangirai
2636

Tsholotsho

Gaule Believe
MDC
8 702

Gumede Clever Mukuthu
MDC Tsvangirai
3 769

Moyo Josephine
ZANU PF
5 409
31,10%

Matabeleland South Province

Constituency
 Candidate
Party
Votes
%Poll

Beitbridge

Moyo Alfred Magama
MDC
2 579

Gamani Joseph Siziba
MDC
3 451

Mohadi Tambudzani Budagi
ZANU PF
9 100
30

Bulilima-Mangwe

Moyo Eunice Nomthandazo
ZANU PF
9303
27,20%

Tapela Lutho Addington
MDC
10354

Moyo Vicent
MDC Tsvangirai
6752

Gwanda

Dube Japhet
ZANU PF
11873
39,25%

Nkiwane Julieth
MDC Tsvangirai
5334

Tlou Readus
MDC
9310

Ncube Sithembile Judith
UPP
1213

Insiza

Reid Molly
MDC
7681
43,31%

Ndlovu Naison
ZANU PF
10535

Sibanda Venson
MDC Tsvangirai
2763

Matobo

Nyathi Ananias Sithomi
ZANU PF
6083
35,11%

Masuku Killion
MDC
3434

Mlotshwa Sithembile
MDC Tsvangirai
6695

Umzingwane

Dube Kembo
MDC
4954
36,39%

Sibanda Kemos Jamela
MDC Tsvangirai
2658

MathuthuThemba
ZANU PF
4227

Midlands Province

Constituency
 Candidate
Party
Votes
%Poll

Gweru-Chirumanzi

Kombayi Patrick
MDC Tsvangirai
31120
40,38%

Moyo Leonard
MDC
7379

MuzendaTsitsi Veronica
ZANU PF
2975

Gokwe-North
MtingwendeTariro
ZANU PF
33132
……………

Nyathi Liah
MDC Tsvangirai
24974

Gokwe-South

Machaya Jaison Max Kokerai
ZANU PF
36 382

Mandizvidza Thomas Gava
MDC Tsvangirai
23 555

Muyambi Godwin
MDC
8 339
47,24

Kwekwe

Madokera Henry
MDC Tsvangirai
26479

Muchengeti Clarissa Vongai
ZANU PF
19059

Mutoti Brian
Independent
2005

Gokwe-Gumunyu

Magaya Farai
MDC
1502

Chemhere Lovemore
MDC Tsvangirai
3649

Mushoriwa Ephrem
ZANU PF
6594

% Poll
50.15

Gokwe

Ganyani Linet
MDC Tsvangirai
4533

Mangami Dorothy
ZANU PF
5570

Penduka Limmu
MDC
1273

% Poll
47.86

Gokwe Sengwa

Siachingoma Bernard
MDC
1196

Mteto Cowboy
MDC Tsvangirai
3835

Sai Shaddy
ZANU PF
7063

% Poll
47.57

Gokwe Sesame
Maposhere Darcus
ZANU PF
8849

Mangena Cliffet
MDC Tsvangirai
8281

% Poll
51.07%

Gokwe Kana

Gwatiringa Boniface
MDC
1456

Muteto Freeman
MDC Tsvangirai
4898

Ngwenya Busy
ZANU PF
5837

% Poll
42.12

Gokwe Mapfungautsi

Mudzingwa Walter
Independent
501

Mupukuta Lovemore
ZANU PF
8005

Mutsananguri Owen
MDC
1590

Nyoni Misheck
MDC Tsvangirai
4814

Ruhwaya Admire
Independent
489

% Poll
46.74

Zhombe

Ncube Daniel Mackenzie
ZANU PF
5122

Nyathi John Edson
MDC
2289

Tazviona Rodger
MDC Tsvangirai
5445

% Poll
40.55

Silobela

Chidhakwa Givemore
Independent
527

Ndebele Thomas Themba
Independent
935

Sibanda Charles
MDC
679

Sibanda Godwin
MDC Tsvangirai
642

Sululu Anadi
MDC Tsvangirai
4624

Tapfuma Douglas
ZANU PF
4137

% Poll
40%

Redcliff

BY-ELECTION

Chinhara Aaron
MDC
BY- ELECTION

Makaha Ignatius
ZDP

Malinga Mate Abedinigo
MDC

Moyo Anastasia
Independent

Muza Isheunesu
ZANU PF

Sengweni Tapera
MDC Tsvangirai

% Poll

Mbizo

Chikwinya Settlement
MDC Tsvangirai
6006

Gore Peter Remi
Independent
418

Madziva Innocent
MDC
889

Zhavairo Tafireyi Onesimo
ZANU PF
2454

% Poll
38.38%

Kwekwe Central

Chebundo Blessing
MDC Tsvangirai
5081

Chinamasa Million
Independent
51

Kagwende Petros
MDC
664

Matambanadzo Masango
ZANU PF
2501

Nyarota Jethro Munhundiripo
Independent
286

% Poll
35.89

Vungu

Gasela Renson
MDC
2160

Madubeko Josephat
ZANU PF
4287

Moyo Mark
MDC Tsvangirai
2518

Sabola David
MDC Tsvangirai
1023

% Poll
37.1

Mkoba

Chibaya Amos
MDC Tsvangirai
8590

Machana Phillemon
Independent
373

Mlambo Lyson
MDC
619

Mudavanhu Anatolia Pfumbudzayi
ZANU PF
2334

Nhidza Edson
Independent
158

% Poll
37.93

Gweru Urban

Makombe Josiah
MDC Tsvangirai
2024

Mukahlera Timothy Lancaster
MDC
687

Rutsvara Rodrick
MDC Tsvangirai
4302

Size Enos
ZANU PF
2836

% Poll
33.82

Chiwundura

Chakara Perpetua
Independent
589

Chivamba Kizito
ZANU PF
5864

Marimazhira Therersa
MDC Tsvangirai
614

Mutendeudzwa Sailas
MDC
816

Zvidvai Sesel
MDC Tsvangirai
5320

% Poll
41.30

Mberengwa East

Hlongwane Makhosini
ZANU PF
7292

Shumba Tandiwe
MDC
616

Shumba Tariro
MDC Tsvangirai
1251

% Poll
42.04%

Mberengwa West

Gumbo Joram Macdonald
ZANU PF
5508

Dube Gwatipedza
MDC Tsvangirai
2912

Silape Calvin Trust
Independent
315

Poll%
39.27%

Mberengwa North
Mangena Jabulani
ZANU PF
9722

Hove Mfandaidza
MDC Tsvangirai
2352

% Poll
46.85

Mberengwa South

Hove Mugeza
MDC Tsvangirai
1309

Mlilo Sam
MDC
885

Shirichena Ellina
ZANU PF
8291

% Poll
37.36%

Shurugwi North

Marisi Mabasa Francis
MDC
1006

Mchenje Sipiwe Muchaneta
MDC Tsvangirai
2052

Mhaka Amon
MDC Tsvangirai
2012

Nhema Chenayimoyo Distan Francis
ZANU PF
6453

% Poll
44.56%

Shurugwi South

Mbengo Fenesi Frank
Independent
1946

Muzondiwa Manners
MDC
754

Ndhlovu Anastancia
ZANU PF
5068

Ngugama Batsiranayi
MDC Tsvangirai
553

Tembo Cosmas
MDC Tsvangirai
1977

% Poll
47.55

Zvishavane Runde

Mavima Lawrence David
ZANU PF
9690

Mudzingwa Denias
MDC
1415

Nyoni Michael
MDC Tsvangirai
2010

% Poll
45.28

Zvishavane Ngezi

Matshalaga Obert
ZANU PF
4632

Mbalekwa Meeting Pearson
MDC Tsvangirai
3133

Timveos Michael Costas
MDC Tsvangirai
3786

% Poll
39.03%

ANNEXURE 4: March 29 Local Authority Election Results

LOCAL AUTHORITY RESULTS – 29 MARCH 2008 CONTESTED WARDS
LOCAL AUTHORITY RESULTS

BULAWAYO PROVINCE

Local Authority

Ward

Name

Party

Votes

Winner

Bulawayo Municipality

1

Jassat Ishmael

ZANU PF

199

1

Kerr Beauty

MDC

578

1

Manning Edward

MDC Tsvangirai

752

Manning Edward

2

Manga Mlungisi

U.P.P

149

2

Mkwananzi Stephen

MDC

1032

2

Mpofu Amen

MDC Tsvangirai

2172

Mpofu Amen

2

Phiri Rose

ZANU PF

524

3

Kanjoma Emmanuel

ZANU PF

841

3

Moyo Martin Kizack

MDC Tsvangirai

2090

Moyo Martin Kizack

3

Ngwenya Michaki

MDC

1235

3

Penduka Godfrey

Independent

177

4

Malaba Paul

MDC

1669

Malaba Paul

4

Mbizo Stephen

ZANU PF

320

4

Sansole Ega Washington

MDC Tsvangirai

1534

4

Tawira Zindonga Jeffrey

Independent

251

5

Chiponda Chari Isiah Charles

ZANU PF

376

5

Ferguson John Gardner Munro

MDC

1784

Ferguson John Gardner Munro

5

Mlotshwa Jethro Sibhidhli

MDC Tsvangirai

1154

5

Sibanda Nozipho Emma

U.P.P

77

6

Bent Jennifer

MDC

2319

Bent Jennifer

6

Gumende Nomalanga

ZANU PF

318

7

Dube Sidingani

MDC

1058

7

Lutango Getrude

U.P.P

50

7

Masuku Sibangani

ZANU PF

587

7

Sithole James

MDC Tsvangirai

1474

Sithole James

8

Kamamba Dzingai

ZANU PF

621

8

Moyo Ndabezinhle

Independent

164

8

Mpofu Sifiso

MDC

1090

8

Musonda Shilla

MDC Tsvangirai 1

1477

8

Sibanda Mackenzei Julius

MDC Tsvangirai 2

1488

Sibanda Mackenzei Julius

8

Sithole Rachel

U.P.P

49

9

Dube Duduzile

MDC

993

9

Dube Ebbie

ZANU PF

707

9

Mpofu Elmon

MDC Tsvangirai

2802

Mpofu Elmon

9

Muringa Tabengwa

Independent

246

10

Dube Prince

MDC Tsvangirai

2640

Dube Prince

10

Nyathi Peter

MDC

1411

10

Sibanda Petros

ZANU PF

610

11

Dladla Nduna Mzitshwa

MDC Tsvangirai

1256

Dladla Nduna Mzitshwa

11

Ndimande Benard

MDC

1094

11

Nsingo Cotilia

ZANU PF

468

12

Khoza Thembeni

MDC Tsvangirai

2219

Khoza Thembeni

12

Ntini Christopher

MDC

943

12

Tshuma Tadubana

ZANU PF

808

13

Simela Esnarth Vonono Magajana

MDC

877

13

Siziba Lot

MDC Tsvangirai

1874

Siziba Lot

13

Tshuma Joseph

ZANU PF

583

14

Dube Angela

MDC

863

14

Dube Resistant

ZANU PF

448

14

Sibanda Davison Tayison

U.P.P

93

14

Zilazila Ndlovu Phinias

MDC Tsvangirai

1780

Zilazila Ndlovu Phinias

15

Mabaleka Israel

MDC

1173

Mabaleka Israel

15

Moyo Annah

ZANU PF

258

15

Nxumalo Simeon Menziwa

MDC Tsvangirai

843

16

Dube Janet

MDC Tsvangirai 1

696

16

Ncube Solomon

MDC

1092

Ncube Solomon

16

Nyathi Lotshiwe

ZANU PF

328

16

Sibanda Nephat

MDC Tsvangirai 2

713

17

Mangena Peter

MDC

980

17

Ncube Ephraim

MDC Tsvangirai

1118

Ncube Ephraim

17

Pasipanodya Ottilia

ZANU PF

405

18

Dube Oscar

MDC

1291

18

Gwelo Kritewell

ZANU PF

436

18

Ndhlovu Benjamin

MDC Tsvangirai

1731

Ndhlovu Benjamin

19

Dube Fani Joe

MDC

1202

19

Moyo Ntando

ZANU PF

436

19

Zana Clyton

MDC Tsvangirai

1382

Zana Clyton

20

Mabandla Kelboy

MDC

651

20

Ndlovu David

ZANU PF

790

20

Rafomoyo Eanerst

MDC Tsvangirai

1104

Rafomoyo Eanerst

20

Thomas Christian

Independent

90

21

Matengu Rueben

MDC Tsvangirai

2849

Matengu Rueben

21

Mpala John

MDC

1332

21

Mpofu Mika Parira

ZANU PF

574

21

Mutoti Terence Munashe

U.P.P

159

21

Ndiweni Tymon

P.U.M.A

103

22

Moyo Thaba Patrick

MDC Tsvangirai

1618

Moyo Thaba Patrick

22

Ndlovu Donald

MDC

966

22

Ngozo Zeria

ZANU PF

426

23

Dube Phillip

MDC Tsvangirai

1157

23

Ngwenya Sikhululekhile

ZANU PF

473

23

Nyathi Ngwalo

MDC

1186

Nyathi Ngwalo

24

Keswa Litshe

MDC

1338

24

Khumalo Lydia

ZANU PF

594

24

Mangena Gideon

MDC Tsvangirai

1674

Mangena Gideon

25

Donga Robert

MDC

730

25

Moyo Sibonginkosi

ZANU PF

676

25

Ndlovu Joseph

Independent

676

25

Ndlovu Edward

MDC Tsvangirai

1690

Ndlovu Edward

26

Hlabani Norman

MDC Tsvangirai

1152

Hlabani Norman

26

Moyo Benjamini

MDC

662

26

Ndlovu Freedom

ZANU PF

354

27

Khumalo Siboniso

MDC Tsvangirai

795

Khumalo Siboniso

27

Moyo Mbuso

Independent

282

27

Sibanda Rodger

MDC

631

27

Tshuma Silibaziso

ZANU PF

412

28

Mathe Stars

ZANU PF

863

28

Moyo Canny

MDC

901

28

Ndhlovu Collet

MDC Tsvangirai

1382

Ndhlovu Collet

29

Lubimbi Monicah

MDC Tsvangirai

1523

Lubimbi Monicah

29

Mahlangu Garreth

MDC

1193

29

Nkomo Shadreck

ZANU PF

419

HARARE PROVINCE

Local Authority

Ward

Name of Candidate

Party

Votes

Winner

Chitungwiza

1

Thole Peter

MDC

134

1

Saungweme Douglas

ZANU (PF)

236

1

Geza Raphael

Independent

71

1

Puzo Adam

MDC Tsvangirai

718

Puzo Adam

1

Mushango Paul

MDC

27

2

Nota Darlington

ZANU (PF)

806

Nota Darlington

2

Munyafe Gift

MDC

203

2

Gomo Stephen

MDC Tsvangirai

535

2

Magunda Aleck

MDC Tsvangirai

259

2

Mutoti Phillip

MDC

149

3

Mazhindu Brighton

MDC Tsvangirai

849

Mazhindu Brighton

3

Chipadza Constantine

MDC

152

3

Dube Nyikadzino

ZANU (PF)

354

3

Kaseke Obvious

UPP

11

4

Manyonganise Boniface

MDC Tsvangirai

1276

Manyonganise Boniface

4

Machingauta Dominicor

ZANU (PF)

483

4

Adam Shepherd

MDC

242

4

Mazhande Moses

Independent

141

5

Muridzi Enerst

MDC Tsvangirai

817

Muridzi Enerst

5

Madzinga Fungai

Independent

37

5

Maswata Tendekayi

ZANU (PF)

685

5

Kuvarega Majorie

MDC

105

6

Nyikadzino Stephen

MDC

158

6

Shumba Allen

ZANU (PF)

802

6

Urayayi Patrick

MDC Tsvangirai

1746

Urayayi Patrick

7

 Mlambo Charamba

ZANU (PF)

427

7

 Manyozo Charles

MDC

41

7

Mutundu Daniel Kudakwashe

MDC Tsvangirai

570

7

Kazuru Tinashe

MDC Tsvangirai

693

Kazuru Tinashe

8

Kahuni Martha

ZANU (PF)

323

8

Chinorwadza Oscar

UPP

17

8

Madzinga Tobias Supuzani

MDC

238

8

Muchawaya Obert

MDC Tsvangirai

1492

Muchawaya Obert

9

Tembo Marengu

MDC Tsvangirai

1096

Tembo Marengu

9

Zanga Moses

ZANU (PF)

389

9

Mlambo Prosper R. Zvichapera

MDC

122

10

Muderede Philip Muchapondwa

MDC Tsvangirai

1055

Muderede Philip Muchapondwa

10

Machoko Manners

ZANU (PF)

333

10

Muchawaya Morgan

MDC

171

11

Kanyama Tinei

MDC Tsvangirai

1193

Kanyama Tinei

11

Mabamba Freddrick

ZANU (PF)

478

12

Chapwanya Chamunorwa

ZANU (PF)

546

12

Mutingwende Rangarirai

MDC Tsvangirai

1390

Mutingwende Rangarirai

12

Magaya Taurai

MDC

433

13

Bere Letina

MDC

124

13

Mhurushomana Lazarus Mudumeni

ZANU (PF)

409

13

Tsikwa Nyahuye Moses

MDC Tsvangirai

1019

Tsikwa Nyahuye Moses

14

Chitombo Deddia

MDC

123

14

Tigere Agrippa

MDC Tsvangirai

495

14

Marange Israel

MDC Tsvangirai

1226

Marange Israel

14

Muvhami Moyo Benjamin

ZANU (PF)

851

15

Bhunhu Lloyd

ZANU (PF)

940

15

Mombe Jameson

MDC

131

15

Mutyosa Alington

Independent

39

15

Mazonde Mike

Independent

18

15

Mafunga Idah

MDC Tsvangirai

1712

Mafunga Idah

16

Usayiwevu Lorraine

MDC Tsvangirai

1839

Usayiwevu Lorraine

16

Jadagu Grace Tsitsi

ZANU (PF)

518

16

Sakarombe Lizzy

UPP

46

16

Mukashi Michael

MDC

381

17

Rukweza Jacob

MDC Tsvangirai

1241

Rukweza Jacob

17

Zavare Shorai

MDC Tsvangirai

1141

17

Mthethwa Sekai Juliet

MDC

192

17

Madafi Lillian

ZANU (PF)

458

18

Matika Against

MDC

107

18

Makuvaza Donald

MDC Tsvangirai

1337

18

Mafuratidze Goodwell

ZANU (PF)

1697

Mafuratidze Goodwell

19

Chikosha Margret

ZANU (PF)

431

19

Makura Charles

MDC

123

19

Rangarira Ellen R

Independent

87

19

Chipiyo Tawengwa Philimon.

MDC Tsvangirai

1795

Chipiyo Tawengwa Philimon.

20

Nengomashe Gift

MDC

356

20

Keri Peter

MDC Tsvangirai

1099

Keri Peter

20

Chapfika Tichaona

ZANU (PF)

748

21

Usada Booker Washington F

MDC Tsvangirai

2286

Usada Booker Washington F

21

Kafumu Peter

MDC

292

21

Dizah Margret

ZANU (PF)

632

22

Tsuro Similar

MDC

91

22

Chikwira Element

MDC

98

22

Musiyiwa Canaan

ZANU (PF)

1001

22

Mangoma Godfrey

MDC Tsvangirai

1567

Mangoma Godfrey

23

Chiriri Wendy

MDC Tsvangirai

1059

Chiriri Wendy

23

Dube Pheneas

ZANU (PF)

816

23

Mangwadu Mabie

MDC

99

23

Wakatama Shame

MDC Tsvangirai

813

24

Makwara Clara M.

MDC Tsvangirai

1851

Makwara Clara M.

24

Rusere Reuben

ZANU (PF)

992

24

Nyemba Michael

MDC

200

25

Mutsvangwa Richard

MDC

102

25

Nhidza Herbert

MDC

81

25

Mkwesha Leonard

MDC Tsvangirai

773

Mkwesha Leonard

25

Luke Luke Maworeri

ZANU (PF)

720

Epworth

1

Masiiwa Cecilia

ZANU (PF)

604

1

Navaya Fungai

MDC Tsvangirai

1334

Navaya Fungai

2

Kawisi Delani

MDC Tsvangirai

880

Kawisi Delani

2

Matambo Nyama Dainois

ZANU (PF)

503

3

July Gift

MDC Tsvangirai

646

July Gift

3

Nyagura Agnes

ZANU (PF)

485

4

Bande Didymus

MDC Tsvangirai

842

Bande Didymus

4

Chalete Handreck Andrew

ZANU (PF)

718

5

Tavengwa Daniel

MDC Tsvangirai

730

Tavengwa Daniel

5

Kamba Victor Zebediah

Independent

53

5

Tandi Ogi

ZANU (PF)

453

6

Maruba Pademore

Independent

85

6

Zibwe Major

ZANU (PF)

628

6

Tawa Richard

MDC Tsvangirai

682

Tawa Richard

7

Mapfumo William

MDC Tsvangirai

1367

7

Mawira Joana

ZANU (PF)

1382

Mawira Joana

Harare Municipality

1

Mamhova Brain

MDC Tsvangirai

3552

1

Hasha Trouble

MDC Tsvangirai

1840

1

Njiri Evelyn

ZANU (PF)

6844

Njiri Evelyn

2

Kavunika Ruth Rufaro

MDC Tsvangirai

4110

Kavunika Ruth Rufaro

2

Pepereke Ronald Joseph

MDC

671

2

Muvuti Darknetty Deliwe

ZANU (PF)

1314

3

Gorekore Paul

MDC Tsvangirai

4681

Gorekore Paul

3

Mutyoramwendo Douglas

ZANU (PF)

3272

4

Muleya Friday

MDC Tsvangirai

4301

Muleya Friday

4

Murwira Peter

ZANU (PF)

2940

5

Macharangwanda Paula

MDC Tsvangirai

2122

Macharangwanda Paula

5

Mariwo Tarisai Grace

ZANU (PF)

463

6

Nyatsuro Charles Joshua

MDC Tsvangirai

2144

Nyatsuro Charles Joshua

6

Musara Timothy

ZANU (PF)

850

7

Kapare Masiye

MDC Tsvangirai

2038

Kapare Masiye

7

Laban Michael Richard

Independent

293

7

Chiwola Brighton

MDC

339

7

Pamhare Collins

ZANU (PF)

1279

8

Mudavanhu Peter

MDC Tsvangirai

1801

Mudavanhu Peter

8

Gumbo Mavis

ZANU (PF)

525

9

Mutizwa Musarurwa Stewart

MDC Tsvangirai

2589

Mutizwa Musarurwa Stewart

9

Murambasvina Fisher

MDC Tsvangirai

1863

9

Nyamutsamba Egypt Francis

Independent

677

9

Sithole Peter Gonya

ZANU (PF)

1403

10

Macheza Musa

MDC Tsvangirai

3498

Macheza Musa

10

Musvevereki Matsveru

MDC

310

10

Changadzo Lovemore

ZANU (PF)

884

11

Tigere Christopher

MDC Tsvangirai

3620

Tigere Christopher

11

Kunaka Jim

ZANU (PF)

895

12

Chingombe Clement Mugove

MDC Tsvangirai

3821

Chingombe Clement Mugove

12

Dangarembizi Veronica

ZANU (PF)

748

12

Jabulani Charlie

MDC

414

13

Moyo Peter

MDC Tsvangirai

3364

Moyo Peter

13

Ruzani Leonard

UPP

49

13

Makwanya Boniface

ZANU (PF)

549

14

Muzuva Thomas Musarurwa

MDC Tsvangirai

5180

Muzuva Thomas Musarurwa

14

Mhishi Tandiwe

Independent

223

14

Magaya Taurayi Jesiya

ZANU (PF)

940

15

Jonga Regina

ZANU (PF)

1639

15

Musevenzi Julius

MDC Tsvangirai

8491

Musevenzi Julius

15

Kadyamarunga Godfrey Damiso

Independent

284

16

Mudavanhu Lancelot Sunshine M.

MDC Tsvangirai

4881

Mudavanhu Lancelot Sunshine M.

16

Mashavave George

ZANU (PF)

899

17

Moyana Brain

MDC

394

17

Nyimbo Doisi

ZANU (PF)

605

17

Dumba Warship

MDC Tsvangirai

2288

Dumba Warship

18

Vengesai Exevia

MDC Tsvangirai

2367

Vengesai Exevia

18

Dzembe Juliet

ZANU (PF)

653

18

Mandaza Jonathan Takundwa

Independent

273

20

Takura Caspar

MDC Tsvangirai

3126

Takura Caspar

20

Deyera Fanuel

ZANU (PF)

758

21

Gengezha Enias

MDC Tsvangirai

3474

Gengezha Enias

21

 Mupfumi Douglas

UPP

341

22

Musagwiza Pumulani

MDC Tsvangirai

4732

Musagwiza Pumulani

22

Mbizvo Last

ZANU (PF)

819

23

Zibute Cephas

MDC Tsvangirai

4438

Zibute Cephas

23

Chibvongodze Cephas Ray

MDC

724

23

Ndoro James Benga Shadreck M

ZANU (PF)

816

24

Mbadzi Job

MDC Tsvangirai

4176

Mbadzi Job

24

Mushaninga Bobby

Independent

167

24

Mukuze Fanuel

ZANU (PF)

784

25

Machetu Sulas

MDC Tsvangirai

5373

Machetu Sulas

25

Matambanadzo Angeline

ZANU (PF)

1076

26

Katsande Maxwell

MDC Tsvangirai

5454

Katsande Maxwell

26

Nyamweda Godknows

MDC

456

26

Tavengwa Amon

ZANU (PF)

1180

27

Gomba Hebert

MDC Tsvangirai

4632

Gomba Hebert

27

Pachiti Justin

ZANU (PF)

800

28

Chikombo Wellington

MDC Tsvangirai

3352

Chikombo Wellington

28

Kahari Winnet Alice D

ZANU (PF)

433

29

Marange Peter Gandidzanwa

MDC Tsvangirai

2296

Marange Peter Gandidzanwa

29

Muchemwa Biggie

MDC

247

29

Svova Anesu Mike

ZANU (PF)

331

30

Kuzvinzwa Percy Excellent

ZANU (PF)

1183

30

Chifodya Victor

MDC Tsvangirai

8592

Chifodya Victor

31

Mashambanhaka Gilbert

MDC Tsvangirai

4032

Mashambanhaka Gilbert

31

Muvuti Gladys

ZANU (PF)

624

32

Madzokere Tungamirai

MDC Tsvangirai

5210

Madzokere Tungamirai

32

Makufa David

ZANU (PF)

848

33

Chirombe Oddrey Sydney

MDC Tsvangirai

7549

Chirombe Oddrey Sydney

33

Mudziwepasi Ephraim Taurayi

ZANU (PF)

1348

34

Jonathan Tavarwisa

MDC Tsvangirai

2615

Jonathan Tavarwisa

34

Mutumwa Ellen Aleen

ZANU (PF)

542

35

Mbira Langton Gwinyai

MDC Tsvangirai

3933

Mbira Langton Gwinyai

35

Ncube Christine

ZANU (PF)

835

36

Kariwo Joyce

MDC Tsvangirai

1905

Kariwo Joyce

36

Zhakata Wilbert

ZANU (PF)

513

36

Mrandu Tinashe

Independent

78

37

Mangwiro Urayayi

MDC Tsvangirai

8603

Mangwiro Urayayi

37

Mudyiwa Kuchimani Kingston

ZANU (PF)

1496

38

Janjazi Wilton

MDC Tsvangirai

4320

Janjazi Wilton

38

Chisuko Stenford

ZANU (PF)

1113

39

Zaranyika Johnson

MDC Tsvangirai

2470

Zaranyika Johnson

39

Kakomba Andrew

ZANU (PF)

586

39

MgutshiniTrynos

MDC

279

40

Karimakwenda Herman Tonderai

MDC Tsvangirai

4385

Karimakwenda Herman Tonderai

40

Mhute Keri

ZANU (PF)

2195

41

Bango Charity

MDC Tsvangirai

4337

Bango Charity

41

Mugoni Tapuwa Shingirai

ZANU (PF)

875

42

Gora Tendai

MDC Tsvangirai

1284

42

Chiroto Emmanuel

MDC Tsvangirai

2768

Chiroto Emmanuel

42

Tshuma Lwazi Knowledge

MDC

352

42

Bwititi Albertina Rosemary

ZANU (PF)

2686

43

Charumbira Panganayi

MDC Tsvangirai

5293

Charumbira Panganayi

43

Nkani Andrew

ZANU (PF)

1068

44

Masunda Resias

MDC Tsvangirai

2401

Masunda Resias

44

Chiradza Solomon

ZANU (PF)

536

45

Mandere Girisoti

MDC Tsvangirai

1753

Mandere Girisoti

45

Nyamukapa Moses Matovi

ZANU (PF)

826

46

Zhuwau Francisco

MDC Tsvangirai

1308

Zhuwau Francisco

46

Morrice Right

ZANU (PF)

712

46

Takuzira Addmore

ZIYA

18

MANICALAND PROVINCE

Local Authority

Ward

Name

Party

Votes

Winner

Buhera Rural District Council

1

Tsodzo Godlucky

ZANU PF

744

Tsodzo Godlucky

1

Wurayayi Musanjeya

MDC

690

3

Maposa Forbias

MDC Tsvangirai

771

3

Mubaiwa Togara

ZANU PF

791

Mubaiwa Togara

4

Mudadirwa Frank

ZANU PF

595

4

Mukucha Josam

MDC Tsvangirai

958

Mukucha Josam

5

Chifadza Kanukai Wilbert

ZANU PF

1229

5

Makuvise Pauls

MDC Tsvangirai

1517

Makuvise Pauls

6

Nyawo James

ZANU PF

790

6

Chiriga Nobert

MDC Tsvangirai

1524

Chiriga Nobert

7

Gopo Nyasha Daniel

ZANU PF

667

7

Mukute Tariro Enias

MDC Tsvangirai

989

Mukute Tariro Enias

9

Magagani Foster

ZANU PF

822

9

Gombarume Ellias M

MDC Tsvangirai

957

Gombarume Ellias M

10

Mafoti Trymore

ZANU PF

1343

Mafoti Trymore

10

Mudhiriza Austin

MDC Tsvangirai

896

11

Chisango Thomas

ZANU PF

917

Chisango Thomas

11

Munemo One

MDC Tsvangirai

582

12

Mhlanga James

ZANU PF

1189

Mhlanga James

12

Muchingami Sweden

MDC Tsvangirai

972

13

Tembedza Lawrence

MDC

1030

13

Jagada Jacobs

ZANU PF

1124

Jagada Jacobs

14

Magogo Timothy Kudzanayi

ZANU PF

981

14

Chemere Sanangurai Albert

MDC Tsvangirai

1257

Chemere Sanangurai Albert

15

Makichi Dambson

ZANU PF

1430

Makichi Dambson

15

Shumbayaonda Benjamin

MDC Tsvangirai

1197

16

Chimbari Patrick

ZANU PF

1134

Chimbari Patrick

16

Garikayi Ivy

MDC Tsvangirai

1128

17

Wadzenenga Titus Mandinyenga

ZANU PF

786

Wadzenenga Titus Mandinyenga

17

Tirivavi Tawengwa Fellix

MDC Tsvangirai

635

18

Jiri Wisdom Tarisai

ZANU PF

858

18

Mugombe Paul

MDC Tsvangirai

1000

Mugombe Paul

19

Musakaruka Ngoni

ZANU PF

988

Musakaruka Ngoni

19

Misi Daison

MDC Tsvangirai

844

20

Nangatidza Felix

ZANU PF

1000

Nangatidza Felix

20

Mafuratidze Abmal

MDC Tsvangirai

994

21

Tipi Vengayi Isaac

ZANU PF

924

Tipi Vengayi Isaac

21

Mandishe Benjaman

MDC Tsvangirai

907

22

Muchuchu Munyunga

MDC Tsvangirai

1158

22

Muzilikazi Anxious

ZANU PF

1575

Muzilikazi Anxious

23

Newunze Abraham

ZANU PF

632

23

Zvavamwe Tongesayi

MDC Tsvangirai

1740

Zvavamwe Tongesayi

24

Mawondo Ernest Manomano

ZANU PF

868

24

Nendanga Bodias

MDC Tsvangirai

1358

Nendanga Bodias

25

Mangezi John

ZANU PF

1025

25

Gwara Douglas

MDC Tsvangirai

1075

Gwara Douglas

26

Muchuwa Kudakwashe

ZANU PF

1930

Muchuwa Kudakwashe

26

Mafongoya Amos Tagwireyi

MDC Tsvangirai

545

27

Madziturira Chapeyama Kenneth

ZANU PF

1528

Madziturira Chapeyama Kenneth

27

Mupamhadzi Darikayi Jairos

MDC Tsvangirai

870

28

Chimombe Boas

ZANU PF

847

28

Chikuni Beyonder

MDC Tsvangirai

1672

Chikuni Beyonder

29

Siyabona Stellah

ZANU PF

907

29

Marukutu Pinias

MDC

1516

Marukutu Pinias

30

Machando Enias Phainus

ZANU PF

182

30

Muchabaya Caiphas

MDC

770

Muchabaya Caiphas

31

Ruzha Zvogodini Albert

ZANU PF

640

31

Mutibura Mberikunashe Naison

MDC Tsvangirai

817

Mutibura Mberikunashe Naison

32

Tengwa Rapingwa

ZANU PF

767

32

Musarurwa Kenias

MDC Tsvangirai

919

Musarurwa Kenias

33

Muchini Norman Njobo

ZANU PF

414

33

Mashava Peter

MDC Tsvangirai

1087

Mashava Peter

Chimanimani Rural District Council

1

Makaya Beta Misheck

ZANU PF

813

Makaya Beta Misheck

1

Mangezi George

MDC Tsvangirai

294

2

Muisa Daniel

ZANU PF

536

Muisa Daniel

2

Muishi Robbie

MDC Tsvangirai

460

3

Mwamboti Ziweya Alec Kuchafaani

ZANU PF

758

3

Tsandukwa Douglas

MDC Tsvangirai

838

Tsandukwa Douglas

4

Munjoma Ambasi Carolyn

MDC Tsvangirai

1097

Munjoma Ambasi Caroly

4

Saungweme Peter

ZANU PF

1029

5

Tashora Osca Mandipaza

ZANU PF

787

5

Tichaenzana Chibuwe

MDC Tsvangirai

802

Tichaenzana Chibuwe

6

Chokera Itai

MDC Tsvangirai

492

6

Mutsengiiwa Wonder

ZANU PF

550

Mutsengiiwa Wonder

7

Gaba Enock

MDC Tsvangirai

505

7

Mugebe Elijah

ZANU PF

1041

Mugebe Elijah

8

Dirikwe Charles

MDC Tsvangirai

1051

Dirikwe Charles

8

Mutama Chamatowo Johnson

ZANU PF

879

9

Masasi Wonder

ZANU PF

256

Masasi Wonder

9

Rusinga Tendai

MDC Tsvangirai

230

10

Musatukwa David

MDC Tsvangirai

145

10

Njanji Eddie

ZANU PF

407

Njanji Eddie

11

Mudzani Morton

ZANU PF

366

Mudzani Morton

11

Raisi Naison

MDC

59

12

Chisamba Mike

MDC Tsvangirai

542

Chisamba Mike

12

Mungana Tobarirepi Mike

ZANU PF

482

14

Chimene Micah

ZANU PF

416

Chimene Micah

14

Mandevhana John Muchandibaya

MDC Tsvangirai

389

15

Masaiti Josphat John

ZANU PF

322

15

Munengu Martin Samuel David

MDC Tsvangirai

692

Munengu Martin Samuel David

16

Bangani Constance

ZANU PF

1084

Bangani Constance

16

Murambatsvina Judy

MDC Tsvangirai

873

17

Chakandinakira Noah

MDC Tsvangirai

797

Chakandinakira Noah

17

Mukosi Mary

ZANU PF

719

18

Chimene Peter

ZANU PF

349

18

Mukazhi Tangai Edward

MDC Tsvangirai

563

Mukazhi tangai Edward

19

Hlukuzo Pedzayi

ZANU PF

540

19

Mhlanga Stephen

MDC Tsvangirai

702

Mhlanga Stephen

20

Mhuka Partson Nyepai

ZANU PF

751

20

Nhachi Zakeu

MDC Tsvangirai

1495

Nhachi Zakeu

21

Mukondomi Sydney Pinimidzai

ZANU PF

581

21

Mutumbura Davis Ruxton

MDC Tsvangirai

592

Mutumbura Davis Ruxton

22

Makuza Lameck

MDC Tsvangirai

788

Makuza Lameck

22

Matyi Samuel

ZANU PF

579

23

Dhumakwezu Joel

MDC Tsvangirai

854

Dhumakwezu Joel

23

Sozwana Seda Herbert

ZANU PF

365

Chipinge Rural District Council

1

Masuka Isaac Tyetyetye

MDC Tsvangirai

895

Masuka Isaac Tyetyetye

1

Muzimba Albert Magumise

ZANU PF

761

2

Nhambura Tennyson Chisarire

MDC Tsvangirai

1187

Nhambura Tennyson Chisarire

2

Vhurande Usuwana

ZANU PF

386

3

Masunungure Joseph Muchato Muhandu

MDC Tsvangirai

1968

Masunungure Joseph Muchato Muhandu

3

Muhle Sharpson

ZANU PF

1008

4

Chitengwa James Tinonesana

MDC Tsvangirai

926

4

Makuyana Godfrey

ZANU PF

956

Makuyana Godfrey

5

Chijokwe Mathias

MDC Tsvangirai

425

5

Machuwaire Phebeon

ZANU PF

461

Machuwaire Phebeon

6

Chamwakaona Admire

MDC Tsvangirai

422

6

Muzamano Phineas Banganisayi

ZANU PF

1418

Muzamano Phineas Banganisayi

7

Musekeya Bothwell

MDC Tsvangirai

455

7

Sigauke Lordwins

ZANU PF

715

Sigauke Lordwins

8

Muyayiso Phillip

ZANU PF

918

Muyayiso Phillip

8

Takaya Luckson

MDC Tsvangirai

707

9

Machona Munyoro

MDC Tt

339

9

Mudzokora Enock

ZANU PF

802

Mudzokora Enock

10

Sithole Jairos

MDC Tsvangirai

298

10

Sithole Tennyson

ZANU PF

582

Sithole Tennyson

11

Musaeni Richard

MDC Tsvangirai

88

11

Seenza Edgars

ZANU PF

393

Seenza Edgars

12

Dhlakama Harry

MDC Tsvangirai

349

12

Sambo Dakarayi

ZANU PF

839

Sambo Dakarayi

13

Makuyana Peter Machipisa

MDC Tsvangirai

384

13

Museri Chipo

ZANU PF

886

Museri Chipo

14

Mapungwana Daniel

MDC Tsvangirai

854

Mapungwana Daniel

14

Mhlanga James

ZANU PF

180

15

Mhlanga Ronald Mwaruta

MDC Tsvangirai

923

Mhlanga Ronald Mwaruta

15

Mtetwa Misheck

ZANU PF

434

16

Dzamahosi Mark

ZANU Ndonga

44

16

Mudyano Jack Tichatonga

ZANU PF

1068

16

Sithole Rephias

MDC Tsvangirai

2328

Sithole Rephias

17

Maremudze John

MDC Tsvangirai

1792

Maremudze John

17

Mhlanga Chaita

ZANU PF

809

18

Mlambo Patience

MDC Tsvangirai

1297

Mlambo Patience

18

Mugadza Martha

ZANU PF

501

19

Machipisa Naison

ZANU PF

632

19

Mlambo Patience

MDC Tsvangirai

1296

Mlambo Patience

20

Kurenzvi Newman Chitsva

ZANU PF

1028

20

Zaba Washington

MDC Tsvangirai

2754

Zaba Washington

21

Dube Hamulaleli Cain

ZANU Ndonga

29

21

Mlambo Douglas

ZANU PF

618

21

Mwaputsenyika Marcus

MDC Tsvangirai

1554

Mwaputsenyika Marcus

22

Machoba Elisha

ZANU Ndonga

71

22

Mfote Masirande

MDC Tsvangirai

1829

Mfote Masirande

22

Mhlanga Obisha

ZANU PF

768

23

Gaza Muzvidzo Samuel

ZANU PF

324

23

Hlatywayo Edmore

ZANU Ndonga

42

23

Madhoyo Majehwa Hebert

MDC Tsvangirai

1489

Madhoyo Majehwa Hebert

24

Kumbula Readmore

ZANU Ndonga

191

24

Muyambo Timothy

ZANU PF

1536

24

Sithole Zechias

MDC Tsvangirai

2284

Sithole Zechias

25

Gonera Mathew

MDC Tsvangirai

2248

Gonera Mathew

25

Mariya Benson

ZANU PF

404

25

Sithole Shadreck

ZANU Ndonga

45

26

Busangabanye Misheck

ZANU PF

1536

26

Mlambo Hapson

MDC Tsvangirai

2675

Mlambo Hapson

26

Simango Shadreck

ZANU Ndonga

80

27

Chigadza Bigi

MDC Tsvangirai

711

27

Sithole Phineas Wirelesi

ZANU PF

885

Sithole Phineas Wirelesi

28

Dube Jairos

ZANU Ndonga

38

28

Masiya Edmore

ZANU PF

1166

28

Mukombe Mirriam

MDC Tsvangirai

2098

Mukombe Mirriam

29

Dhliwayo Joseph

ZANU PF

1018

29

Machazire Sheperd

ZANU Ndonga

62

29

Masaiti Hardwork

MDC Tsvangirai

1743

Masaiti Hardwork

30

Chauke Semende

MDC Tsvangirai

807

Chauke Semende

30

Chauki Margaret

ZANU PF

137

Chipinge Town Council

1

Mbandure Maxwell Mwaitinyi

ZANU PF

175

1

Nyakuchena Zivanai

MDC Tsvangirai

257

Nyakuchena Zivanai

2

Chihururu Constance

MDC Tsvangirai

552

Chihururu Constance

2

Gabaza Jimmy

Independent

25

2

Magwimbi Agnes

ZANU PF

124

3

Mudhluli Sarah

MDC Tsvangirai

472

Mudhluli Sarah

3

Simango James

ZANU PF

218

4

Dube Bothwell

ZANU PF

149

4

Machingura Solomon Chadamoyo
MDC Tsvangirai

616

Machingura Solomon Chadamoyo

5

Dhliwayo Noah

MDC Tsvangirai

398

Dhliwayo Noah

5

Munhuumwe Tendai

ZANU PF

230

6

Makangara Livingstone

ZANU PF

273

6

Mutimwiyi Lovemore

MDC Tsvangirai

470

Mutimwiyi Lovemore

7

Mgido Elijah

MDC Tsvangirai

402

Mgido Elijah

7

Mutunzi Samuel

ZANU PF

225

8

Chikandiwa Charles

ZANU PF

186

8

Muganhiri Evans

MDC Tsvangirai

318

Muganhiri Evans

Makoni Rural District Council

1

Machingura Martin

MDC (Tsvangirai)

439

1

Manzonzo Tarisai Leonard

ZANU PF

843

Manzonzo Tarisai Leonard

2

Majachani Florence

ZANU PF

938

Majachani Florence

2

Zimuto Christopher

MDC (Tsvangirai)

540

3

Masungo Andrew

MDC (Tsvangirai)

1059

Masungo Andrew

3

Muparutsa Agatha

ZANU PF

648

4

Kandawasvika Emilia

ZANU PF

76

4

Moyo Getrude

MDC (Tsvangirai)

85

Moyo Getrude

5

Muzembe Tarcisios

MDC (Tsvangirai)

1249

Muzembe Tarcisios

5

Zowa Gilbert

ZANU PF

1151

6

Nyamana Hasar

MDC (Tsvangirai)

219

6

Zvinzweku Josphat

ZANU PF

1347

Zvinzweku Josphat

7

Chigwaza Pascalia

ZANU PF

1655

Chigwaza Pascalia

7

Magodo Jennifa

MDC (Tsvangirai)

842

8

Nyanhete Peter Claver

MDC (Tsvangirai)

796

8

Tamayi Bernard

ZANU PF

1176

Tamayi Bernard

9

Chapwanya Moses

ZANU PF

1153

Chapwanya Moses

9

Shingirai Antony

MDC (Tsvangirai)

775

10

Chimbira Shepherd Siyayi

ZANU PF

633

10

Dziruni Morris David

MDC (Tsvangirai)

725

Dziruni Morris David

13

Furati Wisdom

MDC (Tsvangirai)

198

Furati Wisdom

13

Tembani Gilbert Grey

ZANU PF

135

14

Madongorere Marian

MDC (Tsvangirai)

517

14

Mapfumo Cyril Mupfururi

ZANU PF

829

Mapfumo Cyril Mupfururi

15

Chigona Cleopas

MDC (Tsvangirai)

1659

Chigona Cleopas

15

Mangezi Jane

ZANU PF

810

16

Chitura Lucia

ZANU PF

998

16

Muchabayiwa Josias Kapenzi

MDC (Tsvangirai)

2112

Muchabayiwa Josias Kapenzi

17

Bakare Samuel

ZANU PF

1070

Bakare Samuel

17

Mavhera Naboth

MDC (Tsvangirai)

368

18

Museka Thomas Yemurayi

ZANU PF

425

18

Pachao Erick

MDC (Tsvangirai)

694

Pachao Erick

19

Makoni Muchawamba Stephen

ZANU PF

461

19

Pangiti Wisdom

MDC (Tsvangirai)

551

Pangiti Wisdom

20

Masango Samuel Togara

ZANU PF

562

20

Mutanda Charles Hapagarwi

MDC (Tsvangirai)

1033

Mutanda Charles Hapagarwi

21

Makurumidze Moses

ZANU PF

301

21

Radzokota Whisper

MDC (Tsvangirai)

650

Radzokota Whisper

22

Katupira Clara

MDC (Tsvangirai)

722

Katupira Clara

22

Mupingo Dennis

ZANU PF

269

23

Kawadza Charles

MDC (Tsvangirai)

1245

Kawadza Charles

23

Masunda Alfred

ZANU PF

619

24

Mutambirwa Sarah

MDC Tsvangirai

479

24

Nyambiya Basil

ZANU PF

1001

Nyambiya Basil

25

Gumunyu Dennys

MDC (Tsvangirai)

1082

Gumunyu Dennys

25

Nyatanga Gilbert

ZANU PF

648

26

Matanhire Elizabeth

MDC (Tsvangirai)

1466

Matanhire Elizabeth

26

Murahwa Edinah

ZANU PF

739

27

Makaure Loveness

MDC (Tsvangirai)

1050

Makaure Loveness

27

Muchineuta Rameous

ZANU PF

825

28

Chiguwari Antony

MDC (Tsvangirai)

794

Chiguwari Antony

28

Matanhire Stanlake

ZANU PF

405

29

Bakare Mudzingwa

MDC (Tsvangirai)

787

Bakare Mudzingwa

29

Maruni Casper Pamhidzai

ZANU PF

189

31

Mushori Raymond

ZANU PF

1030

Mushori Raymond

31

Mutizhe Eliot

MDC (Tsvangirai)

327

32

Chitsa Mununudzi

MDC (Tsvangirai)

214

Chitsa Mununudzi

32

Moyo Musa

ZANU PF

117

33

Mukuwapasi Clever

Independent

53

33

Murambadare Alex Morgan

ZANU PF

168

33

Muvirimi Maphios

MDC (Tsvangirai)

318

Muvirimi Maphios

34

Chipunza Fradrick

MDC (Tsvangirai)

281

34

Masangura Shailet

ZANU PF

674

Masangura Shailet

35

Matimati Boniface

MDC (Tsvangirai)

598

35

Munetsi James

ZANU PF

1569

Munetsi James

36

Mugodo Enock

ZANU PF

76

36

Mapuranga Brian

MDC Tsvangirai

536

Mapuranga Brian

36

Mhuruyengwe Zacharia

ZANU PF

493

37

Chiripamberi William Taurai

ZANU PF

1148

Chiripamberi William Taurai

37

Rwapunga Tarisai

MDCTsvangirai

261

38

Mutasa David Matambura

ZANU PF

557

Mutasa David Matambura

38

Nyamuzereza Ireen

MDC Tsvangirai

149

39

Bunu Tangai

MDC Tsvangirai

621

Bunu Tangai

39

Tswatswa Tawanda

ZANU PF

601

Mutare Municipality

1

Gushure Dudzayi Lovemore

ZANU PF

375

1

Nyamupangedengu Thomas

MDC Tsvangirai

1589

Nyamupangedengu Thomas

2

Gambwe Cecilia

ZANU PF

330

2

Mutari Florence Pamela

MDC Tsvangirai

1359

Mutari Florence Pamela

3

Chikwanha Augustine Tapfumaneyi

ZANU PF

471

3

Jerison George

MDC Tsvangirai

1371

Jerison George

3

Namarare Florence

Independent

41

4

Akino Edinah

ZANU PF

494

4

Gombakomba Johane

Independent

142

4

Rumhungwe Sailas

MDC Tsvangirai

1511

Rumhungwe Sailas

5

Chipara Morgan

MDC Tsvangirai

1747

Chipara Morgan

5

Maziva Peter

ZANU PF

381

6

Mabika Tarwireyi

ZANU PF

406

6

Sithole Gift

MDC Tsvangirai

902

Sithole Gift

7

Gweru Attaliah

MDC Tsvangirai

978

Gweru Attaliah

7

Masenjele Joyce

ZANU PF

495

8

Mujeketwa Achim

ZANU PF

284

8

Nhamarare Lovemore Tatenda

MDC Tsvangirai

1287

Nhamarare Lovemore Tatenda

9

Dube Chrispen

MDC Tsvangirai

1328

Dube Chrispen

9

Mutindori Alice

ZANU PF

382

10

Chikondora Cosmas

ZANU PF

176

10

Upare Exavia

MDC Tsvangirai

414

Upare Exavia

11

Kapungu Albert Lovemore

MDC Tsvangirai

1356

Kapungu Albert Lovemore

11

Madanhi Weston

ZANU PF

292

12

James Brian Leslie

MDC Tsvangirai

1899

James Brian Leslie

12

Nyakuwanikwa Charles

ZANU PF

658

13

Dhliwayo Dakarai

ZANU PF

196

13

Kasiyamhuru Maxwell Kervin Kudzanayi

MDC Tsvangirai

321

Kasiyamhuru Maxwell Kervin Kudzanayi

14

Chikara Ryson

ZANU PF

487

14

Masaka Itayi

MDC Tsvangirai

1736

Masaka Itayi

15

Mukorera Admire

MDC Tsvangirai

959

Mukorera Admire

15

Zhakata Lovemore

ZANU PF

482

16

Matsito Edmore

ZANU PF

556

16

Mupfura Richard

MDC Tsvangirai

2187

Mupfura Richard

17

Nengome Nhamo

ZANU PF

466

17

Nezomba Noel

MDC Tsvangirai

1960

Nezomba Noel

18

Mubatanhema Sangani

MDC Tsvangirai

923

Mubatanhema Sangani

18

Mutore Godwin

Independent

75

18

Razunguzwa Florence

ZANU PF

362

19

Matsatsa Gibson

ZANU PF

197

19

Pahla Enock

MDC Tsvangirai

312

Pahla Enock

Mutare Rural District Council

1

Mwaramba Washington

MDC Tsvangirai

529

1

Nyika Tamper Hamufari

ZANU PF

1372

Nyika Tamper Hamufari

2

Stanford Taderera

MDC Tsvangirai

298

2

Enos Nyamayago Muzivi

ZANU PF

650

Enos Nyamayago Muzivi

3

Maone Claudius

MDC Tsvangirai

391

3

Mundagowa Godfrey

ZANU PF

1524

Mundagowa Godfrey

4

Muchiruka Martin

MDC Tsvangirai

657

Muchiruka Martin

4

Mwazikana Peter

ZANU PF

476

5

Tonderai Gopito

MDC Tsvangirai

718

Tonderai Gopito

5

Musabayana Magna Muchaembera

ZANU PF

333

6

Mwedzi Willie

MDC Tsvangirai

822

6

Muteedzi Christopher Charles

ZANU PF

836

Muteedzi Christopher Charles

8

Elisha Taurayi Matiye

MDC Tsvangirai

351

8

Ndoro Misheck

ZANU PF

353

Ndoro Misheck

9

Takabika Lazarus

MDC Tsvangirai

725

Takabika Lazarus

9

Mushipe Bennie

ZANU PF

677

10

Justin Marange

MDC Tsvangirai

781

Justin Marange

10

Machedye Dennis

ZANU PF

616

11

Gogode Samuel

MDC Tsvangirai

681

11

Ndoro Chateu Lawrence

ZANU PF

878

Ndoro Chateu Lawrence

12

Dadare Ruth

MDC Tsvangirai

670

12

Tsoriyo Magareth

ZANU PF

805

Tsoriyo Magareth

13

Chamba Petudzai Misheck

MDC Tsvangirai

439

13

Dhoropa Peter Zorodzai

ZANU PF

605

Dhoropa Peter Zorodzai

14

Samupindi Ernest

MDC Tsvangirai

557

14

Kashiri Fungai

ZANU PF

624

Kashiri Fungai

15

Desha Jonathan

MDC Tsvangirai

1261

Desha Jonathan

15

Mvududu Grace

ZANU PF

909

15

Musimwa Anges

MDC Tsvangirai

655

16

Mawoyo Sonina

MDC Tsvangirai

1153

16

Mangezi Luke

ZANU PF

1329

Mangezi Luke

17

Maposa Susan

ZANU PF

503

17

Saungweme Paul

MDC Tsvangirai

654

Saungweme Paul

18

Chinasire Phibeon

MDC Tsvangirai

660

18

Mudede Booker

ZANU PF

1105

Mudede Booker

19

Mushohwe Andrew

MDC Tsvangirai

628

19

Muzivi Pindukai Thomas Super

ZANU PF

643

Muzivi Pindukai Thomas Super

20

Musere Rodrick

MDC Tsvangirai

507

20

Zimunya Aaron Innocent

ZANU PF

747

Zimunya Aaron Innocent

21

Mukwindidza Jonathan

MDC Tsvangirai

479

21

Rugohwo Geofrey

ZANU PF

574

Rugohwo Geofrey

22

Chinoona Happy

MDC Tsvangirai

374

22

Nyamhere David

ZANU PF

1395

Nyamhere David

23

Mupethe George

MDC Tsvangirai

558

23

Kagurabadza Abigal

ZANU PF

747

Kagurabadza Abigal

24

Tsarukanai Mavhiza

MDC Tsvangirai

678

Tsarukanai Mavhiza

24

Muchingami Barnabus Shamwari

ZANU PF

563

25

Mavusa Oddie Dick

MDC Tsvangirai

463

25

Senga Hapana

ZANU PF

679

Senga Hapana

26

Zinyau Mercy

ZANU PF

467

Zinyau Mercy

26

Chikonzo Margaret Kuda

MDC Tsvangirai

297

27

Sambare Hebert

MDC Tsvangirai

596

27

Dimhira Mwaambakare

ZANU PF

649

Dimhira Mwaambakare

28

Zvinoira Moses

MDC Tsvangirai

672

Zvinoira Moses

28

Kuzipa Daina

ZANU PF

497

29

Tichafara Kusena

MDC Tsvangirai

596

Tichafara Kusena

29

Makaza Jealous

ZANU PF

554

30

Benny Matambudze

MDC Tsvangirai

928

Benny Matambudze

30

Mudhengezi Irene

ZANU PF

814

31

Murauro M'clean

MDC Tsvangirai

490

Murauro M'clean

31

Muyambo Soddie

ZANU PF

286

32

Chatupa Robert

MDC Tsvangirai

503

Chatupa Robert

32

Gupa Josphat

ZANU PF

406

34

Manyenyekeni Arthur

ZANU PF

1933

Manyenyekeni Arthur

34

Dzobo Maxwell

MDC Tsvangirai

707

35

Rumhungwe Tendai

MDC Tsvangirai

906

Rumhungwe Tendai

35

Gutukunuhwa Annie

ZANU PF

366

36

Jarawani Teddius

MDC Tsvangirai

333

36

Binde Thomas

ZANU PF

474

Binde Thomas

Mutasa Rural District Council

1

Musuka Maria

ZANU PF

553

1

Tapuwa Machel Ruwanza

MDC Tsvangirai

1253

Tapuwa Machel Ruwanza

3

Aidini John

ZANU PF

526

Aidini John

3

Nyaruwata Paul

MDC Tsvangirai

436

3

Ndarira Thomas

ZANU PF

471

3

Nyakunuwa Amos

MDC Tsvangirai

1263

Nyakunuwa Amos

4

Mhatitsa Eniah

ZANU PF

418

4

Bhosi Gwarimbo

MDC Tsvangirai

795

Bhosi Gwarimbo

5

Nyabereka Takari

ZANU PF

700

5

Chiremba John

MDC Tsvangirai

1094

Chiremba John

6

Nyamahono Tabeth

ZANU PF

483

6

Kavhuru Stephen Edward

MDC Tsvangirai

838

Kavhuru Stephen Edward

7

Duri Abraham

ZANU PF

520

7

Machingura Lovemore

MDC Tsvangirai

1551

Machingura Lovemore

8

Kamhungira Taurai Aaron

MDC Tsvangirai

1042

Kamhungira Taurai Aaron

8

Nyamukondiwa Amos

ZANU PF

253

9

Chanaiwa Caswell

ZANU PF

372

9

Kunhai Lovemore

MDC Tsvangirai

722

Kunhai Lovemore

10

Matingo Michael Simon

ZANU PF

219

10

Mbona Owen

MDC Tsvangirai

903

Mbona Owen

11

Nyatsanza Lazarus

ZANU PF

596

11

Chadzingwa Lillyn

MDC Tsvangirai

1825

Chadzingwa Lillyn

12

Chinyowa Hellen

ZANU PF

481

12

Peter Emson Charariza

MDC Tsvangirai

1217

Peter Emson Charariza

13

Nyasvimbo Hatirarami Vitalis

MDC Tsvangirai

954

Nyasvimbo Hatirarami Vitalis

13

Amaria Manyota

ZANU PF

386

14

Ndiraya Patience Mildred

MDC Tsvangirai

593

Ndiraya Patience Mildred

14

Ndiraya Gin

ZANU PF

279

15

Howera Shepherd

MDC Tsvangirai

750

Howera Shepherd

15

Mwando Finayi Gideon

ZANU PF

406

16

Mwashita Richard

MDC Tsvangirai

516

Mwashita Richard

16

Makoni Alice

ZANU PF

283

17

Mandisodza Pension

MDC Tsvangirai

971

Mandisodza Pension

17

Mapenzauswa Cripps Eric

ZANU PF

521

18

Nyakatsapa Oliver

ZANU PF

318

18

Ringoziwa Lucky

MDC Tsvangirai

584

Ringoziwa Lucky

19

Rondozai Cephas

ZANU PF

705

19

Sangoya Shadreck

MDC Tsvangirai

881

Sangoya Shadreck

20

Chizaza Maude

MDC Tsvangirai

554

Chizaza Maude

20

Mutasa Petros

ZANU PF

456

21

Chuma Maria Joyce

ZANU PF

371

21

Mudiwa Faith

MDC Tsvangirai

1209

Mudiwa Faith

22

Tauzeni Pedzisai

MDC Tsvangirai

452

Tauzeni Pedzisai

22

Musakwa Immaculate

ZANU PF

244

23

Mandigora Rosemary

ZANU PF

634

Mandigora Rosemary

23

Masunda James

MDC Tsvangirai

356

24

Muchirahondo Dingani Herbert

ZANU PF

716

24

Teterai Neverson

MDC Tsvangirai

1131

Teterai Neverson

25

Dombropoulos Peter

ZANU PF

360

Dombropoulos Peter

25

Madhina Tendai Gibson

MDC Tsvangirai

160

26

Nyangani Michael

MDC Tsvangirai

618

Nyangani Michael

26

Muchena Thomas

ZANU PF

335

27

Derera Tapera David

ZANU PF

153

27

Munetsi Rosemary

MDC Tsvangirai

276

Munetsi Rosemary

28

Mahachi Ribson

ZANU PF

210

28

Maarira George

MDC Tsvangirai

527

Maarira George

29

Manhare Peter Marodza

ZANU PF

150

29

Matiwa Pedzisai

MDC Tsvangirai

222

Matiwa Pedzisai

30

Kembo Elias

MDC Tsvangirai

664

Kembo Elias

30

Sanhewe Charles

ZANU PF

300

31

Bvunzawabaya Monica

MDC Tsvangirai

504

Bvunzawabaya Monica

31

Samanga Tendayi

ZANU PF

229

Nyanga Rural District Council

1

Mawodza Caroline

ZANU PF

201

1

Teta Munyaradzi

MDC Tsvangirai

576

Teta Munyaradzi

2

Mhanje Misheck

MDC Tsvangirai

673

2

Mhiyepiye Robert

ZANU PF

708

Mhiyepiye Robert

3

Manda Edward

ZANU PF

344

3

Sadowera Godfrey

MDC Tsvangirai

879

Sadowera Godfrey

4

Dohwe Francis

MDC Tsvangirai

1114

Dohwe Francis

4

Kaerezi Gift

ZANU PF

460

5

Katerere Fidelis

MDC Tsvangirai

783

Katerere Fidelis

5

Nyamhengura Fungai

ZANU PF

249

6

Chapatarongo David

MDC Tsvangirai

684

Chapatarongo David

6

Nyakakweto Idah

ZANU PF

271

8

Maradzamunda Ceciliah

ZANU PF

259

8
Mwonzora Munyaradzi
MDC Tsvangirai
455
Mwonzora Munyaradzi
9
Nyanhongo Rewai Phenea
MDC Tsvangirai
666
Nyanhongo Rewai Phenea
9
Tsvamuno Kennedy
ZANU PF
411
10
Baipai Edith
MDC Tsvangirai
703
Baipai Edith
10
Katerere Tinei
ZANU PF
284
11
Chatindo Peter Kenneth
ZANU PF
530
11
Muzimu Wellington Netsai
MDC Tsvangirai
539
Muzimu Wellington Netsai
12
Mandikuwaza Passmore
MDC Tsvangirai
665
Mandikuwaza Passmore
12
Masunungure Monica
ZANU PF
333
13
Mapfurira Silas
ZANU PF
374
Mapfurira Silas
13
Mawadza Paul Tennyson Jonathan
MDC Tsvangirai
225
14
Dodzo Ben
MDC Tsvangirai
530
Dodzo Ben
14
Kafikira Henry
ZANU PF
267
15
Mhaka Barnabas
ZANU PF
563
15
Nyarugwe Peter
MDC Tsvangirai
1112
Nyarugwe Peter
16
Gumbo Bernard
MDC Tsvangirai
172
16
Machado Josephine
ZANU PF
377
Machado Josephine
18
Maposa Jonah Kamunhu
ZANU PF
390
18
Nyarukowa Cliford
MDC Tsvangirai
831
Nyarukowa Cliford
19
Muchadeyi Alexander Madanha
MDC Tsvangirai
722
Muchadeyi Alexander Madanha
19
Sawunyama Barbarah
ZANU PF
326
20
Muromowenyoka Tapiwa
Independent
291
Muromowenyoka Tapiwa
20
Saruchera Tendayi Victor
ZANU PF
211
22
Maambira Beniah
MDC Tsvangirai
411
Maambira Beniah
22
Mapondera Florence
ZANU PF
315
26
Sanyamandwe Hellen
ZANU PF
162
26
Tongoona Violah
MDC Tsvangirai
538
Tongoona Violah
28
Hlabiso Shadreck
ZANU PF
111
Hlabiso Shadreck
28
Zamba David
MDC Tsvangirai
51
29
Bangwayo Zaccheaus
ZANU PF
379
29
Matesva Moses
MDC Tsvangirai
381
Matesva Moses
30
Chitepo Loveness
ZANU PF
336
30
Nyagura Adios Wilbert
MDC Tsvangirai
460
Nyagura Adios Wilbert
31
Maambira Hasmore
MDC Tsvangirai
253
31
Marisa Fatima
ZANU PF
270
Marisa Fatima
Rusape Town Council
1
Muzariri Simbarashe
ZANU PF
315
1
Shumba Edna
MDC Tsvangirai
400
Shumba Edna
2
Kamunda Philip
MDC Tsvangirai
335
Kamunda Philip
2
Nyatoro Joseph
ZANU PF
222
3
Bhaya Dennis
MDC Tsvangirai
235
Bhaya Dennis
3
Chawasarira Amon
ZANU PF
209
4
Chidza Elizabeth
MDC Tsvangirai
439
Chidza Elizabeth
4
Nemaire Cyril
ZANU PF
249
5
Gomana Kidwell
MDC Tsvangirai
355
Gomana Kidwell
5
Murembwe Maude Christine
ZANU PF
227
6
Kazembe Mike
ZANU PF
399
6
Mhande Peter
MDC Tsvangirai
307
6
Pambureni Blessmore
MDC Tsvangirai
414
Pambureni Blessmore
7
Manyengawana Everisto
ZANU PF
121
7
Mberikunashe Bvurudzai Zephaniah
MDC Tsvangirai
132
Mberikunashe Bvurudzai Zephaniah
8
Chipere Teddy
MDC Tsvangirai
523
Chipere Teddy
8
Mulauzi Evans
Independent
74
8
Nyakuyedzwa Happiness Faith
ZANU PF
429
9
Chifomboti Lovemore
MDC Tsvangirai
306
Chifomboti Lovemore
9
Munetsi Peter Pswarayi
ZANU PF
91
10
Auya Plaxedes
ZANU PF
120
10
Sahumani Kilian
MDC Tsvangirai
323
Sahumani Kilian
MASHONALAND CENTRAL PROVINCE

Local Authority

Ward

Name

Party

Votes

Winner

Bindura Municipality

1

Huchu Josephine

ZANU PF

220

1

Mafiosi Elizabeth

MDC Tsvangirai

528

Mafiosi Elizabeth

2

Mtandadzi Theresa

ZANU PF

166

2

Madamombe Tinashe Malvern

MDC Tsvangirai

180

Madamombe Tinashe Malvern

3

Machiridza Matias

ZANU PF

137

3

Mafukidze Makesure

MDC Tsvangirai

207

Mafukidze Makesure

4

Chikovera Joice

ZANU PF

139

4

Matanhire Ivory

MDC Tsvangirai

179

Matanhire Ivory

5

Chitumba Dorothy Chipo

ZANU PF

201

5

Wakatama Daniso

MDC Tsvangirai

444

Wakatama Daniso

6

Chirimanyemba Tavengwa

ZANU PF

215

6

Mazembe Christopher

MDC Tsvangirai

549

Mazembe Christopher

7

Gadaga Ishmael

ZANU PF

150

7

Muchemwa Rindai

MDC Tsvangirai

262

Muchemwa Rindai

8

Matsambire Edith

ZANU PF

343

8

Mudadi Washington Vengai

MDC Tsvangirai

774

Mudadi Washington Vengai

9

Zengenene Dominic

ZANU PF

223

9

Chikuwanyanga Aniko

MDC Tsvangirai

464

Chikuwanyanga Aniko

10

Makombe Wellington

ZANU PF

240

10

Dokotera Norbert

MDC Tsvangirai

721

Dokotera Norbert

11

Chitehwe Wellington Mandasi

ZANU PF

310

11

Kaseke Rickson

MDC Tsvangirai

499

Kaseke Rickson

12

Guruwo Steady

ZANU PF

185

12

Nyakudya Tichaona

MDC Tsvangirai

505

Nyakudya Tichaona

Bindura RDC

6

Chitakunye Gilison

MDC Tsvangirai

1396

Chitakunye Gilison

6

Munemo Dickson

ZANU PF

451

7

Chizanga Naome

ZANU PF

712

Chizanga Naome

7

Shikirivhawo Shorai

MDC Tsvangirai

117

9

Mandizha Joyce Josiphine

ZANU PF

390

9

Kahari Shepherd

MDC Tsvangirai

424

Kahari Shepherd

10

Machizere Flater Babula

ZANU PF

534

Machizere Flater Babula

10

Zonda Masimbiti

MDC Tsvangirai

513

11

Chigwande Fisher

ZANU PF

368

11

Mashorokoto Saymore

MDC Tsvangirai

543

Mashorokoto Saymore

12

Chando Lovemore

MDC Tsvangirai

373

Chando Lovemore

12

Mutero Moud

ZANU PF

299

13

Zvarimwa Lovemore Mukototsi

ZANU PF

415

Zvarimwa Lovemore Mukototsi

13

Mkwesha Sylvester

MDC Tsvangirai

318

14

Mumbamarwo Susan

ZANU PF

467

Mumbamarwo Susan

14

Chari Benny

MDC Tsvangirai

442

15

Berejena Shaky Cosmas

ZANU PF

309

15

Mangezvo Chenjerayi

MDC Tsvangirai

310

Mangezvo Chenjerayi

16

Nyamuranga Dainah

ZANU PF

453

16

Mhembere Nemia

MDC Tsvangirai

709

Mhembere Nemia

17

Chidziva Tawoneyi

ZANU PF

458

17

Mbira Acron

MDC Tsvangirai

647

Mbira Acron

18

Fanuel Tapfumaneyi Tafadzwa Chiutare

MDC Tsvangirai

390

Fanuel Tapfumaneyi Tafadzwa Chiutare

18

Togarepi Eizabeth Marufu

ZANU PF

225

Chaminuka RDC

1

Chiodza Eswart Ophias

ZANU PF

914

Chiodza Eswart Ophias

1

Ndoro Clatwell Joram

MDC Tsvangirai

201

2

Kanyerere Tsikai

ZANU PF

486

Kanyerere Tsikai

2

Gerema Farai

MDC Tsvangirai

30

3

Kawara John Tore

MDC

227

3

Gwangwava Gunzvi

ZANU PF

1160

Gwangwava Gunzvi

4

Chiyimbira Paul

ZANU PF

289

Chiyimbira Paul

4

Chikurunhe Haulage

MDC Tsvangirai

176

5

Kariwo Alexander

ZANU PF

913

Kariwo Alexander

5

Ngirina Yohane Chenai

MDC Tsvangirai

169

6

Bhuka Green

ZANU PF

838

Bhuka Green

6

Chawasarira Faithful

MDC Tsvangirai

218

8

Chikowore Shylet Chuma

ZANU PF

670

Chikowore Shylet Chuma

8

Rwere Abigail

MDC Tsvangirai

226

9

Chirimuuta Pamhidzayi

ZANU PF

916

Chirimuuta Pamhidzayi

9

Mutirwa Jerry

MDC Tsvangirai

461

10

Kambiyawo Esimi

ZANU PF

713

Kambiyawo Esimi

10

Timothy James

MDC Tsvangirai

222

11

Nyamusekwa Mathew

MDC Tsvangirai

330

11

Gonoremvuu Kumunda Douglas

ZANU PF

539

Gonoremvuu Kumunda Douglas

12

Nyamadzawo Epson

MDC Tsvangirai

231

12

Mhene Lizzie

ZANU PF

737

Mhene Lizzie

13

Chimusasa Fletcher

MDC Tsvangirai

183

13

Sani Gara

ZANU PF

579

Sani Gara

14

Dzapasi Clever

ZANU PF

1627

Dzapasi Clever

14

Chinodakufa Design

MDC Tsvangirai

124

16

Nyamangara Lilian

ZANU PF

873

Nyamangara Lilian

16

Chinodakufa Takundwa

MDC Tsvangirai

113

18

Soka Clyton

MDC Tsvangirai

156

18

Ganye Norma

ZANU PF

668

Ganye Norma

19

Kaphazi Ndaipa

MDC Tsvangirai

72

19

Zihowa Willard

ZANU PF

774

Zihowa Willard

20

Emmanuel Maxwell

MDC Tsvangirai

102

20

Manhabara Killion

ZANU PF

711

Manhabara Killion

21

Zebediah Erina

MDC Tsvangirai

29

21

Nhamburo Misheck

ZANU PF

399

Nhamburo Misheck

22

Mupesa Evelyn

ZANU PF

340

Mupesa Evelyn

22

Chikeya Phoebe

MDC Tsvangirai

292

23

Chindoko Rodreck

ZANU PF

86

Chindoko Rodreck

23

Maviki Lawrence

MDC Tsvangirai

48

24

Tamira Asyberry

MDC Tsvangirai

148

Tamira Asyberry

24

Mangwende Rosinah

ZANU PF

143

25

Kaingidza Adam

ZANU PF

581

Kaingidza Adam

25

Muronzi Cyril

MDC Tsvangirai

64

28

Mwale Shadreck

ZANU PF

204

Mwale Shadreck

28

Maruva Happiness

MDC Tsvangirai

140

29

Chikeya Louis

MDC Tsvangirai

637

29

Chinofura Mockyard

ZANU PF

775

Chinofura Mockyard

29

Muroiwa Givemore

Independent

151

Guruve RDC

1

Mupatutsa David Collins

MDC Tsvangirai

246

1

Moyo Tsitsi

ZANU PF

1214

Moyo Tsitsi

4

Kafungura Lencio

ZANU PF

1059

Kafungura Lencio

4

Kanengoni Keda

MDC Tsvangirai

192

4

Kudyahakudarikwe Wonder Francis

Independent

69

5

Richard Chimuka

Independent

107

5

Mathew Mupfurutsa

ZANU PF

886

Mathew Mupfurutsa

5

Matekenya Matambanadzo

MDC Tsvangirai

501

6

Kizito Mupunga

ZANU PF

684

6

Austin Nhamoyebonde

MDC Tsvangirai

690

Austin Nhamoyebonde

7

Chigame Jane

ZANU PF

826

7

Velemu Tendai Mashard

MDC Tsvangirai

863

Velemu Tendai Mashard

8

Chituwu Ezekiel

MDC Tsvangirai

401

8

Mutahwarira Tapererwa Anold

ZANU PF

859

Mutahwarira Tapererwa Anold

11

Gwande Sekai

MDC Tsvangirai

424

11

Machumi Samuel

ZANU PF

1150

Machumi Samuel

13

Ngoni Jeke

ZANU PF

1154

Ngoni Jeke

13

Chingwaro Knox

MDC Tsvangirai

146

14

Pasipanodya Tasi

ZANU PF

615

Pasipanodya Tasi

14

Chigonero Edith

MDC Tsvangirai

409

17

Malandu Weddington

MDC Tsvangirai

50

17

Philda Mungwariri

ZANU PF

246

Philda Mungwariri

20

Gwaze Bhoyidho

ZANU PF

558

Gwaze Bhoyidho

20

Chimera Emmalist

MDC Tsvangirai

532

21

Nhamoyebonde Courage

MDC Tsvangirai

97

21

Musauki Johannes

ZANU PF

1656

Musauki Johannes

22

Manyati David

MDC Tsvangirai

489

22

Muriro Stone

ZANU PF

625

Muriro Stone

23

Kambirimi Power

ZANU PF

884

Kambirimi Power

23

Kamuzonde Kudakwashe

MDC Tsvangirai

219

24

Madzviti Thomas Vimbikai

MDC Tsvangirai

338

24

Mupesa Givemore

ZANU PF

806

Mupesa Givemore

Mazoe RDC

1

Mubaira Facina

ZANU PF

535

Mubaira Facina

1

Mashanga Newone Nyowani

MDC Tsvangirai

481

2

Musonza Andrew

ZANU PF

778

Musonza Andrew

2

Munaki Trymore

MDC Tsvangirai

341

3

Chopamba Eswell

ZANU PF

721

Chopamba Eswell

3

Muzuka Willard

MDC Tsvangirai

3900

4

Chinhamhora Ngirande

ZANU PF

590

Chinhamhora Ngirande

4

Mandaza Joseph

MDC Tsvangirai

440

5

Kunaka Ephraim

ZANU PF

666

Kunaka Ephraim

5

Chindove Edmore

MDC Tsvangirai

580

6

Kwachara Patrick

ZANU PF

369

6

Nyaunga Saul

MDC Tsvangirai

577

Nyaunga Saul

7

Demberere Naison

ZANU PF

558

7

Bosha Patrick

MDC Tsvangirai

687

Bosha Patrick

8

Mufandaedza Daniel

ZANU PF

612

8

Nyamukanga Amon Daro

MDC Tsvangirai

1117

Nyamukanga Amon Daro

9

Gatsi Howard

ZANU PF

466

9

Musarara Wadzanayi

MDC Tsvangirai

871

Musarara Wadzanayi

10

Mutukwa Norman

ZANU PF

446

10

Musemwa Martin

MDC Tsvangirai

869

Musemwa Martin

11

Dhlamini Fleming

ZANU PF

770

11

Chironga Tayengwa

MDC Tsvangirai

868

Chironga Tayengwa

12

Nyakudya Enock

ZANU PF

666

12

Tawanda Mbiswa

MDC Tsvangirai

966

Tawanda Mbiswa

13

Chinhema Cyprain

ZANU PF

687

13

Murambwa Vincent

MDC Tsvangirai

759

Murambwa Vincent

16

Dutiro Esayi

ZANU PF

195

16

Choto Mike

MDC Tsvangirai

349

Choto Mike

17

Chinyemba Daniel

ZANU PF

561

17

Makwara Clarkson

MDC Tsvangirai

631

Makwara Clarkson

18

Mazambara Faith

ZANU PF

421

Mazambara Faith

18

Mukuzo Bernard Robert

MDC Tsvangirai

299

20

Lumbe Elliot

Independent

192

20

Dombo Francisca

ZANU PF

473

20

Tedza Alexander Tanaka

MDC Tsvangirai

564

Tedza Alexander Tanaka

21

Machacha Dorothy

ZANU PF

439

Machacha Dorothy

21

Sheldon Roseline

MDC Tsvangirai

170

22

Hunda Rosemary

ZANU PF

218

22

Marambakuwanda Chrispen

MDC Tsvangirai

555

Marambakuwanda Chrispen

24

Chiwanza Ottilia

ZANU PF

672

Chiwanza Ottilia

24

Hwenga Cleophas

MDC Tsvangirai

226

26

Mazhambe Shereni

ZANU PF

527

Mazhambe Shereni

26

Maponga Keresiya

MDC Tsvangirai

140

27

Mudavanhu Richard

ZANU PF

1095

Mudavanhu Richard

27

Konekele Emmanuel

MDC Tsvangirai

198

28

Murengwa Vincent

ZANU PF

881

Murengwa Vincent

28

Samhu Tonderai Petros

MDC Tsvangirai

869

29

Maswi Maideyi

ZANU PF

959

Maswi Maideyi

29

Chigonero Rachel

MDC Tsvangirai

161

32

Manongwa Maud

ZANU PF

552

Manongwa Maud

32

Kabaya Peter

MDC Tsvangirai

162

33

Kudangirana Jonathan

ZANU PF

423

33

Badzarigere Aleck Jona

MDC Tsvangirai

695

Badzarigere Aleck Jona

Mbire RDC

2

Chimukoro Chengerai

Independent

343

2

Jasi Liziwe

ZANU PF

645

Jasi Liziwe

2

Mande Chrispen

MDC Tsvangirayi

329

3

Djoko Isaac

ZANU PF

518

Djoko Isaac

3

Manyika Christmas

MDC Tsvangirayi

265

4

Chirenga Jessman

MDC Tsvangirayi

632

4

Dhoro Koni

ZANU PF

899

Dhoro Koni

5

Gatsi Esaki

MDC Tsvangirayi

475

5

Zhuwaki Givemore

ZANU PF

811

Zhuwaki Givemore

7

Chiponda Barbara

ZANU PF

459

Chiponda Barbara

7

Cosan Vellem

MDC Tsvangirayi

313

8

Chatora Munorwei

ZANU PF

939

Chatora Munorwei

8

Nyazombi Everweek

MDC Tsvangirayi

516

9

Koshiwa Jonasi

ZANU PF

455

9

Mutaiwa Tapiwa

MDC Tsvangirayi

551

Mutaiwa Tapiwa

10

Makuwerere Sam

ZANU PF

939

Makuwerere Sam

10

Nhau Dereck

MDC Tsvangirayi

381

12

Chidongo Robson

ZANU PF

830

Chidongo Robson

12

Muyengwa Tafurai

MDC Tsvangirayi

562

13

Natsakulaya Elwin

MDC Tsvangirayi

379

13

Chamutsakwari Plaxcedes

ZANU PF

556

Chamutsakwari Plaxcedes

15

Kamwaza Friday

MDC Tsvangirayi

710

Kamwaza Friday

15

Mahembe David

ZANU PF

507

16

Makombe Orbert

ZANU PF

605

Makombe Orbert

16

Sithole Herbert

MDC Tsvangirayi

137

17

Munyamabare Mahamba

MDC Tsvangirayi

212

17

Zuze Temba

ZANU PF

425

Zuze Temba

Muzarabani RDC

1

Muswaka Fedelis

 MDC

559

1

Sipanera Aleck

ZANU PF

1205

Sipanera Aleck

2

Hwatura Farirai

MDC Tsvangirai

424

2

Ururu Oliver

ZANU PF

713

Ururu Oliver

3

Honde Kannedy

ZANU PF

465

Honde Kannedy

3

Taramusi Samuel

MDC Tsvangirai

357

4

Chiweshe George

ZANU PF

662

Chiweshe George

4

Makosa Ronald

MDC Tsvangirai

630

5

Dangiri Enock

MDC Tsvangirai

389

5

Mtunda Rawson

ZANU PF

737

Mtunda Rawson

6

Chinyanya Jaison

 MDC Tsvangirai

180

6

Machingura Martha

ZANU PF

500

Machingura Martha

7

Karenga Godfrey

MDC Tsvangirai

207

Karenga Godfrey

7

Nyamandi Lovemore

ZANU PF

204

9

Chiwashira Alphonce

ZANU PF

395

Chiwashira Alphonce

9

Chiwashira Tendai

MDC Tsvangirai

222

17

Gono Wirimai

MDC Tsvangirai

249

17

Pfotso Proud

ZANU PF

1416

Pfotso Proud

18

Gweru Wellington

MDC Tsvangirai

124

18

Katsiru Godfrey

ZANU PF

726

Katsiru Godfrey

23

Charevenganga Hlanai

MDC Tsvangirai

210

23

Mavedzenge Amon

ZANU PF

355

Mavedzenge Amon

24

Munda Regis

ZANU PF

813

Munda Regis

24

Ziona Tongai

MDC

486

27

Nyafesa Abiyosi

MDC Tsvangirai

409

27

Sosa Godfrey

ZANU PF

813

Sosa Godfrey

Pfura RDC

1

Chitonho Nyasha

ZANU PF

676

Chitonho Nyasha

1

Munemo Benson

MDC Tsvangirai

257

2

Maponga Hamunyari

ZANU PF

2364

Maponga Hamunyari

2

Sandurudzai Tendai

MDC Tsvangirai

899

3

Mavhunga Karisa

ZANU PF

659

Mavhunga Karisa

3

Makesure Emmanuel

MDC Tsvangirai

358

7

Motsi Juliet

ZANU PF

810

Motsi Juliet

7

Nyakudya Rubby Rabie

MDC Tsvangirai

371

8

Chipikiri Lonwell

ZANU PF

1544

Chipikiri Lonwell

8

Charuma Givers

MDC Tsvangirai

560

9

Mutyambizi Mabasa

ZANU PF

349

Mutyambizi Mabasa

9

Marira Bonface

MDC Tsvangirai

196

10

Shayarimo Mark

ZANU PF

1868

Shayarimo Mark

10

Muchemwa Cowen

MDC Tsvangirai

547

13

Musanhi Robson

ZANU PF

142

13

Chamisa Honest

MDC Tsvangirai

163

Chamisa Honest

14

Pawandiwa Taurai

ZANU PF

1924

Pawandiwa Taurai

14

Chigumbu Dennis

MDC Tsvangirai

498

15

Kasanga Gutu

ZANU PF

2044

Kasanga Gutu

15

Muropa Raudeni

MDC Tsvangirai

332

16

Karidzagundi Kenneth

ZANU PF

1180

Karidzagundi Kenneth

16

Moses Kudakwashe

MDC Tsvangirai

411

21

Maromo Makachiveyi

ZANU PF

180

Maromo Makachiveyi

21

Muradzi Cyril

MDC Tsvangirai

96

22

Katanha Nickson

ZANU PF

2099

Katanha Nickson

22

Zimbiti Crosper

MDC Tsvangirai

132

23

Kusema Siuya

ZANU PF

726

Kusema Siuya

23

Hore Oliver

MDC Tsvangirai

455

24

Kamoyo Solomon

MDC Tsvangirai

548

24

Karisa John

ZANU PF

1866

Karisa John

25

Mudyandarira Obedinigo

ZANU PF

163

25

Chimutsa Tonderai

MDC Tsvangirai

201

Chimutsa Tonderai

26

Mutsvandiani Tapera

MDC Tsvangirai

625

26

Kwisho James Banda Kennedy

ZANU PF

698

Kwisho James Banda Kennedy

28

Samuriwo Susan

ZANU PF

200

Samuriwo Susan

28

Murombo Jesman

MDC Tsvangirai

115

29

Mutune Maduwuro Jeffiter

MDC Tsvangirai

261

Mutune Maduwuro Jeffiter

29

Mhembere Simon

ZANU PF

169

30

Zirobwa Victor

MDC Tsvangirai

141

30

Nyamutumbu Peter

ZANU PF

157

Nyamutumbu Peter

33

Arishandi Vengai

MDC Tsvangirai

358

33

Mutopa Wilbert

ZANU PF

1369

Mutopa Wilbert

34

Ravu Nancy

ZANU PF

1298

Ravu Nancy

34

Chatyoka Hamaruoko

MDC Tsvangirai

453

36

Chibondo Veronica

ZANU PF

1496

Chibondo Veronica

36

Madzivanzira Egnos

MDC Tsvangirai

423

37

Kamuti Tatsunga

ZANU PF

738

Kamuti Tatsunga

37

Pasimupindu Gabriel

MDC Tsvangirai

292

39

Maromo Tapiwa

MDC Tsvangirai

26

39

Ngapasare Richard Zindava

ZANU PF

1084

Ngapasare Richard Zindava

40

Madyavanhu Cross

MDC Tsvangirai

68

40

Jeke Doniah

ZANU PF

1267

Jeke Doniah

Rushinga RDC

4

Tamayi Brendah

ZANU PF

686

Tamayi Brendah

4

Jangwa Takesure

MDC Tsvangirai

264

5

Kanamura Nyamita

ZANU PF

524

Kanamura Nyamita

5

Tsongora Willard

MDC Tsvangirai

173

7

Mutonho Lackson

ZANU PF

988

Mutonho Lackson

7

Manaka Vimbai

MDC Tsvangirai

398

9

Muropa Carnal

ZANU PF

699

Muropa Carnal

9

Mazvidza Rosen

MDC Tsvangirai

176

10

Murefu Collen

ZANU PF

943

Murefu Collen

10

Chivhere Tichaona

MDC Tsvangirai

307

13

Mupindu Fidelis

ZANU PF

847

Mupindu Fidelis

13

Murombo Toverenga

MDC Tsvangirai

216

14

Chibundu Shake

ZANU PF

624

Chibundu Shake

14

Manyika Morris

MDC Tsvangirai

165

15

Kariro Canaan

ZANU PF

730

Kariro Canaan

15

Rundare Aaron

MDC Tsvangirai

220

20

Mafunga Maja

ZANU PF

363

Mafunga Maja

20

Muwengwa Eddison

MDC Tsvangirai

67

22

Nyambani Musafare

ZANU PF

1118

Nyambani Musafare

22
Mhembere Anywhere
MDC Tsvangirai
210
25
Matope Chipo
ZANU PF
631
Matope Chipo
25
Majoni Romeo
MDC Tsvangirai
230

MASHONALAND EAST PROVINCE

Local Authority
Ward
Name
Party
Votes
Winner

Chikomba RDC
1
Kadenge Crispen
ZANU PF
556
Kadenge Crispen

1
Madhuveko Jeremiah
MDC Tsvangirai
108

2
Jera Stanley
ZANU PF
153

2
Katsidzira Munesu Moses
MDC Tsvangirai
328
Katsidzira Munesu Moses

3
Chiduwo Custon
ZANU PF
199

3
Nyagumbo Maxwell Phillip
MDC Tsvangirai
295
Nyagumbo Maxwell Phillip

4
Kondo Bernard
MDC Tsvangirai
245

4
Mapiravana Peter Takawira
ZANU PF
257
Mapiravana Peter Takawira

5
Matarutse Emmanuel
MDC Tsvangirai
591
Matarutse Emmanuel

5
Vambe Glory Fani
ZANU PF
471

6
Bidi Shepherd
ZANU PF
196

6
Chako Chenjerai
MDC Tsvangirai
533
Chako Chenjerai

7
Mbera Patrick
MDC Tsvangirai
150

7
Zingori Moses
ZANU PF
1937
Zingori Moses

8
Manjere Wilfred Munyaradzi
ZANU PF
1672
Manjere Wilfred Munyaradzi

8
Mlambo Luke
MDC Tsvangirai
213

9
Chivandire Joakimu
ZANU PF
279
Chivandire Joakimu

9
Nhoto Chomumwe
INDEPENDENT
27

9
Reza Amos
MDC Tsvangirai
458

10
Mudzimu Pardon Kunakirwa
ZANU PF
218
Mudzimu Pardon Kunakirwa

10
Mushaya Junias
MDC Tsvangirai
131

11
Madyambina Hatinahama
MDC Tsvangirai
238
Madyambina Hatinahama

11
Nyakuriwa Jeremiah
ZANU PF
184

12
Kamtande Isaac
MDC Tsvangirai
171

12
Munyati Reginald Kufa Mutandwa
ZANU PF
196
Munyati Reginald Kufa Mutandwa

13
Chakoreka Elijah
ZANU PF
28

13
Gwelo Edward
MDC Tsvangirai
44
Gwelo Edward

14
Gorimani Naftal Munyengwa
ZANU PF
172

14
Makumbe Newton
MDC Tsvangirai
320
Makumbe Newton

15
Chinjekure Lucy
ZANU PF
650

15
Ndaveni Takesure
MDC Tsvangirai
711
Ndaveni Takesure

16
Chikara Evelyn
ZANU PF
619

16
Taruvinga Rumbidzai
MDC Tsvangirai
922
Taruvinga Rumbidzai

17
Muringani Shepherd
ZANU PF
670

17
Mutizwa Stembiso
MDC Tsvangirai
937
Mutizwa Stembiso

19
Chipangura Bothwell Jewu
ZANU PF
374

19
Juru Tichaurawa Onwell
MDC Tsvangirai
456
Juru Tichaurawa Onwell

20
Gandiwa Charles
ZANU PF
641

20
Nzuwa Alford Tongoona
MDC Tsvangirai
691
Nzuwa Alford Tongoona

22
Kwenda Manase Vengesayi
MDC Tsvangirai
585
Kwenda Manase Vengesayi

22
Patsanza Clinic
ZANU PF
476

23
Mufuga Tongesai Godwin
ZANU PF
794

23
Mushonga Fungai
MDC Tsvangirai
925
Mushonga Fungai

24
Mandizvidza Tapfumaneyi Joel
MDC Tsvangirai
711
Mandizvidza Tapfumaneyi Joel

24
Sibanda Judith
ZANU PF
483

25
Gwena Virginia
MDC Tsvangirai
1103
Gwena Virginia

25
Masvaure Willard
ZANU PF
818

26
Jokonya Stella
MDC Tsvangirai
528

26
Mabhodha Samson
ZANU PF
752
Mabhodha Samson

27
Mudeveri Edmore
MDC Tsvangirai
862

27
Watambwa Lawrence
ZANU PF
1045
Watambwa Lawrence

28
Chigu Takawira Jephat
ZANU PF
363

28
Mutizwa Kenia
MDC Tsvangirai
610
Mutizwa Kenia

29
Patsika Tawanda Dueray
ZANU PF
765
Patsika Tawanda Dueray

29
Rusere Jenipher
MDC Tsvangirai
697

30
Masendeke Dickson Edson
ZANU PF
614
Masendeke Dickson Edson

30
Ruzvidzo Mbizvo
MDC Tsvangirai
432

GOROMONZI RDC
1
Handiseni Vengayi Felix
ZANU PF
915

1
Mudimu Archboard
MDC Tsvangirai
1059
Mudimu Archboard

2
Ngwerume Thomas
ZANU PF
1159

2
Shongedza Dominic
MDC Tsvangirai
1224
Shongedza Dominic

3
Murisa Richard
MDC Tsvangirai
507

3
Sanyika Brighton
ZANU PF
685
Sanyika Brighton

4
Kombe Paraziwa Wonder
ZANU PF
1059

4
Nhamburo Martha
MDC Tsvangirai
1853
Nhamburo Martha

5
Chinhanga Padiyasi
MDC Tsvangirai
724

5
Mbape Rhoda
ZANU PF
795
Mbape Rhoda

6
Chaza Lovemore
ZANU PF
635
Chaza Lovemore

6
Mubaiwa Gerald
MDC Tsvangirai
438

8
Muchineripi Miriam
ZANU PF
230
Muchineripi Miriam

8
Ndoro Musarurwa John
MDC Tsvangirai
123

10
Gwamura Stuart
ZANU PF
1085
Gwamura Stuart

10
Mushonga Boden
MDC Tsvangirai
549

11
Kamvura Tichaona John
ZANU PF
1036
Kamvura Tichaona John

11
 Munetsi Maxwell
MDC Tsvangirai
724

12
Chipikiri Samuel
MDC Tsvangirai
986
Chipikiri Samuel

12
Munyongani Augustine Fungai
ZANU PF
849

14
Mhone Blessing
ZANU PF
526

14
Msana Kennedy
MDC Tsvangirai
853
Msana Kennedy

15
Chari Tendai
MDC Tsvangirai
676
Chari Tendai

15
Zindoga Gerald
ZANU PF
409

16
Majuru Kudzai
ZANU PF
862

16
Tamwaramwa Edwin Garikayi
MDC Tsvangirai
911
Tamwaramwa Edwin Garikayi

17
Kawocha Brian Kudakwashe
MDC Tsvangirai
172

17
Kunyete Peter
ZANU PF
535
Kunyete Peter

18
Kachanga Jailas
ZANU PF
885
Kachanga Jailas

18
Makwaza Johannes
MDC Tsvangirai
656

19
Gutu Edward Muzanenhamo
ZANU PF
75
Gutu Edward Muzanenhamo

19
Kahari Time
MDC Tsvangirai
31

20
Mugadza Romeo
MDC Tsvangirai
428
Mugadza Romeo

20
Seremani Asan
ZANU PF
418

21
Sandinga Amon
MDC Tsvangirai
104

21
Vito Patricia Veneke
ZANU PF
384
Vito Patricia Veneke

22
Chitsva Freddy Nyepayi
ZANU PF
712
Chitsva Freddy Nyepayi

22
Mashumba Christian
MDC Tsvangirai
324

23
Karuru Solomon
MDC Tsvangirai
79

23
Muzanenhamo Claude
ZANU PF
212
Muzanenhamo Claude

24
Maonjeka Fungai
MDC Tsvangirai
260

24
Mtunzi Nkosana
ZANU PF
268
Mtunzi Nkosana

25
Magayisa Bamusi
ZANU PF
1154
Magayisa Bamusi

25
Ngwenya Heaman Tyson
MDC Tsvangirai
795

MANYAME RDC
1
Manhombo Takawira Claver
ZANU PF
772
Manhombo Takawira Claver

1
Muhamba Daniel
MDC
164

1
Tangwara Blessing
MDC Tsvangirai
664

2
Rubatika Masimba
ZANU PF
643
Rubatika Masimba

2
Zhanje Shepherd
MDC Tsvangirai
571

3
Madzima Darlington Tendai
ZANU PF
590
Madzima Darlington Tendai

3
Mandaza Edmore
MDC Tsvangirai
504

3
Zhangazha Muronzi Clement
MDC
81

4
Chatsika Charles
MDC
1045
Chatsika Charles

4
Hutete Isaac
ZANU PF
871

5
Tendayi Beneniah
ZANU PF
482
Tendayi Beneniah

5
Zhakata Anselem
MDC Tsvangirai
310

6
Msonza Rebecca
ZANU PF
367

6
Muronzi Victor
MDC Tsvangirai
387
Muronzi Victor

7
Maumbe Samuel Tarwirei
ZANU PF
641
Maumbe Samuel Tarwirei

7
Ndemera Kennedy
MDC Tsvangirai
513

8
Chitehwe Prosper Muchineripi
MDC
251

8
Kumire Mudyiwa Lovemore
ZANU PF
449

8
Munhunepi Tichaona
MDC
592
Munhunepi Tichaona

11
Chimwanja Clever
ZANU PF
101
Chimwanja Clever

11
Mandiki Noel
MDC
98

11
Tachuana Fortune Sikumbuzo
MDC
27

Marondera Municipality
1
Matenga Fambai Michael
ZANU PF
321

1
Razunguza Johannes Fungayi
MDC Tsvangirai
597
Razunguza Johannes Fungayi

2
Hukura Maritha
MDC Tsvangirai
636
Hukura Maritha

2
Chisango Pasi Godfrey
ZANU PF
299

3
Kwaramba Mapepa
ZANU PF
246

3
Mazhata Obey Kundiuraya
MDC Tsvangirai
564
Mazhata Obey Kundiuraya

4
Chimoka Lukas
ZANU PF
387

4
Mandaza Leonard
MDC Tsvangirai
718
Mandaza Leonard

5
Marange Caleb
MDC Tsvangirai
647
Marange Caleb

5
Watyoka Nelson
ZANU PF
353

6
Mazambani Cephas
MDC Tsvangirai
756
Mazambani Cephas

6
Tsuro Elia Tafirenyika
ZANU PF
278

7
Govere Charity
ZANU PF
345

7
Matangira Dominic
MDC Tsvangirai
698
Matangira Dominic

8
Chikono Euphia
ZANU PF
495

8
Mudzongo Carlos
MDC Tsvangirai
1057
Mudzongo Carlos

9
Nyandoro Farai
MDC Tsvangirai
688
Nyandoro Farai

9
Sabilika Onias
ZANU PF
396

10
Gamu Harold
ZANU PF
458

10
Muhlwa James Norman Emmanuel
MDC Tsvangirai
860
Muhlwa James Norman Emmanuel

11
Gulab Ashokkumar Chhagan
ZANU PF
143

11
Muzambi Felix
MDC Tsvangirai
183
Muzambi Felix

12
Bakaimani Potifa
MDC Tsvangirai
668
Bakaimani Potifa

12
Munjaranji Joel
ZANU PF
284

Marondera RDC
2
Masibango Peter
ZANU PF
213
Masibango Peter

2
Kasunzuma Langton
MDC Tsvangirai
163

4
Kaserera Shepherd
ZANU PF
387

4
Nhiwatiwa Jane
MDC Tsvangirai
416
Nhiwatiwa Jane

8
Chivese Richwell
MDC Tsvangirai
96

8
Tsvetu Stanslus
ZANU PF
1086
Tsvetu Stanslus

9
Kanyai Knight Tazvitya
MDC Tsvangirai
117

9
Mudiriza Charles Chingasiyeni
ZANU PF
136
Mudiriza Charles Chingasiyeni

10
Hapaguti Sylvester
MDC Tsvangirai
736
Hapaguti Sylvester

10
Manyaira Joyce
ZANU PF
419

11
Makururu Adam Chinembiri
MDC Tsvangirai
576

11
Mazhazha Mathew
ZANU PF
631
Mazhazha Mathew

12
Tapfumanei Maketo
MDC Tsvangirai
510

12
Shonhiwa Felix Chikondeni
ZANU PF
641
Shonhiwa Felix Chikondeni

12
Ndoro Oliver
INDEPENDENT
111

13
Muranda Felistas Chiedzo
ZANU PF
473
Muranda Felistas Chiedzo

13
Saraoga Two Boy Randazha
MDC Tsvangirai
405

14
Makirimira Uchirai
MDC Tsvangirai
847
Makirimira Uchirai

14
Tirikoti Edward Tichaona
ZANU PF
542

16
Makahamadze Lazarus
MDC Tsvangirai
341

16
 Zvichauya Patricia
ZANU PF
628
 Zvichauya Patricia

17
Gwena Francis Big
MDC Tsvangirai
407

17
Timbe Tongayi Timothy
ZANU PF
450
Timbe Tongayi Timothy

18
Bakasa Caleb
MDC Tsvangirai
440

18
Gotora Hibron
ZANU PF
521
Gotora Hibron

19
Machekanyanga Samuel
MDC Tsvangirai
473
Machekanyanga Samuel

19
Masara Killian Tonderai
ZANU PF
252

20
Chapendama Bright Tavengerwei
MDC Tsvangirai
430
Chapendama Bright Tavengerwei

20
Mushawatu Reya
ZANU PF
371

22
Mangure Christopher
ZANU PF
871
Mangure Christopher

22
Mukucha Shem Musekiwa
MDC Tsvangirai
153

MUDZI RDC
1
Madzinga Toddy
ZANU PF
801

1
Nyazwigo Golden
MDC Tsvangirai
899
Nyazwigo Golden

2
Chiutsa Geavers
ZANU PF
1576
Chiutsa Geavers

2
Janyario Simbarashe
MDC Tsvangirai
1191

3
Chimukoko David
ZANU PF
2221
Chimukoko David

3
Maguma James
MDC Tsvangirai
680

4
Magauze Kumbirai
ZANU PF
2883
Magauze Kumbirai

4
Mupambwa Tonderai
MDC Tsvangirai
454

5
Kapfunde Stanley
MDC Tsvangirai
547

5
Nyakuba Peter
ZANU PF
1703
Nyakuba Peter

6
Chengahomwe Nesta
MDC Tsvangirai
321

6
Gawa Itai
ZANU PF
1933
Gawa Itai

7
Mutsenhu Margret
ZANU PF
1773
Mutsenhu Margret

7
Saine Pedzisai
MDC Tsvangirai
960

8
Mapara Braster
MDC Tsvangirai
943

8
Tsanga Getrude
ZANU PF
1508
Tsanga Getrude

9
Kambambaira Alois
ZANU PF
1266
Kambambaira Alois

9
Nyamayauta Tonderai
MDC Tsvangirai
550

11
Gomo Tichaona
MDC Tsvangirai
1094
Gomo Tichaona

11
Karima John
ZANU PF
908

12
Kanjere David
ZANU PF
1987
Kanjere David

12
Katsande Nyakuchena
MDC Tsvangirai
1091

13
Chimubweza Wax
ZANU PF
1275
Chimubweza Wax

13
Karima Elisha
MDC Tsvangirai
499

14
Lovemore Navaya
MDC Tsvangirai
397

14
Nyamukondiwa John
ZANU PF
2073
Nyamukondiwa John

15
Kaukonde Zvayi
ZANU PF
1689
Kaukonde Zvayi

15
Mudzengerere Boyd Kaboido
MDC Tsvangirai
805

16
Chikonyora Kudzanai
ZANU PF
917
Chikonyora Kudzanai

16
Chizura Noah
MDC Tsvangirai
782

17
Machiya Norah
ZANU PF
744

17
Mahachi Fungai
MDC Tsvangirai
861
Mahachi Fungai

18
Kativhu Kingston
MDC Tsvangirai
380

18
Kuona Cecilia
ZANU PF
629
Kuona Cecilia

Murewa RDC
1
Banza Peace
MDC Tsvangirai
372

1
Dzvinyangoma Resta
ZANU PF
866
Dzvinyangoma Resta

2
Motsi Moses
ZANU PF
782
Motsi Moses

2
Nyahada Graham
MDC Tsvangirai
344

4
Dzapasi Rodrick Muchineripi
ZANU PF
773
Dzapasi Rodrick Muchineripi

4
Rusanga Linah
MDC Tsvangirai
630

5
Gonzo Mapfumo Elson
ZANU PF
426

5
Mahachi Marshall
MDC Tsvangirai
475
Mahachi Marshall

6
Kanyemba Inviolata
ZANU PF
179
Kanyemba Inviolata

6
Muronda Sylvester Nyikadzino
MDC Tsvangirai
104

7
Mabunhu Tawanda
ZANU PF
143
Mabunhu Tawanda

7
Naina Patrick
MDC Tsvangirai
112

8
Chirimumimba Elisha
MDC Tsvangirai
1034
Chirimumimba Elisha

8
Maguma Abel
UPP
45

8
Pasirayi Taurayi
ZANU PF
962

9
Chisango Netsayi
ZANU PF
482
Chisango Netsayi

9
Siwela Busisiwe
MDC Tsvangirai
411

10
Mafuse Langton
MDC Tsvangirai
522

10
Matara Christmas
ZANU PF
839
Matara Christmas

11
Matemah Andrew Zinyati
ZANU PF
1104
Matemah Andrew Zinyati

11
Munemo Phillip
MDC Tsvangirai
1031

12
Chitiga Rangarirai
MDC Tsvangirai
996
Chitiga Rangarirai

12
Sewera Jonah Nyikadzino
ZANU PF
908

14
Dengezi Simplisio
MDC Tsvangirai
670

14
Maliki Israel
ZANU PF
1019
Maliki Israel

15
Madziva Godfrey
ZANU PF
628
Madziva Godfrey

15
Makombe Jealous
MDC Tsvangirai
627

16
Chinyani Lisburn
ZANU PF
842
Chinyani Lisburn

16
Sanyangore Aloys Chandisarewa
MDC Tsvangirai
808

17
Marimo Alice
ZANU PF
323

17
Sakutukwa Wilson
MDC Tsvangirai
566
Sakutukwa Wilson

18
Kadiri Dairai Charity
ZANU PF
571
Kadiri Dairai Charity

18
Manyange David
MDC Tsvangirai
416

19
Masawi Tobias
MDC Tsvangirai
364
Masawi Tobias

19
Masore Mandiwoneyi
ZANU PF
317

21
Mashaire Packens
MDC Tsvangirai
552

21
Nyamuchaya Clement Dudzai
ZANU PF
575
Nyamuchaya Clement Dudzai

25
Mudare Takawira
MDC Tsvangirai
601

25
Tandayi Geshem
ZANU PF
846
Tandayi Geshem

26
Mangwiro Passmore
MDC Tsvangirai
633
Mangwiro Passmore

26
Zuva Rescah
ZANU PF
630

27
Muchazivepi Michael-Cave
MDC Tsvangirai
919
Muchazivepi Michael-Cave

27
Shamba Clifford
ZANU PF
636

28
Mukomberanwa Tonderayi
ZANU PF
665
Mukomberanwa Tonderayi

28
Zhanje Muchabaiwa Miles
MDC Tsvangirai
650

29
Kohli Rodreck Enock
MDC Tsvangirai
238

29
Kamwendo Josephat
ZANU PF
583
Kamwendo Josephat

30
Femayi Shepherd
ZANU PF
717

30
Maka Frank
MDC Tsvangirai
764
Maka Frank

Mutoko RDC
1
Mapfumo Concillia
ZANU PF
923
Mapfumo Concillia

1
Mapondera Francis
MDC Tsvangirai
461

2
Chindenga Muwanikwa
ZANU PF
1340
Chindenga Muwanikwa

2
Muchemwa Blessed
MDC Tsvangirai
254

3
Chipuriro Simbai
MDC Tsvangirai
653

3
Modikai Tsitsi
ZANU PF
972
Modikai Tsitsi

4
Chabikisa Senzi
ZANU PF
660
Chabikisa Senzi

4
Mhembere Zvikomborero
MDC Tsvangirai
437

5
Dende Kwanisai
ZANU PF
590
Dende Kwanisai

5
Kabunze Batsirai
MDC Tsvangirai
545

6
Chibvuura Solomon
MDC Tsvangirai
321

6
Kabasa Taurai
ZANU PF
535
Kabasa Taurai

7
Nyabote Rambidzai
ZANU PF
960
Nyabote Rambidzai

7
Zinoro Clever
MDC Tsvangirai
612

8
Manyuchi Togarepi
MDC Tsvangirai
690
Manyuchi Togarepi

8
Matimura Godfrey
ZANU PF
639

9
Kanjanda Susan
ZANU PF
411

9
Mutukwa Gideon
MDC Tsvangirai
488
Mutukwa Gideon

10
Mabvuta Robert
ZANU PF
743
Mabvuta Robert

10
Mudzengerere Innocent
MDC Tsvangirai
429

11
Maremera Mary
ZANU PF
451

11
Nyakudanga Misheck
MDC Tsvangirai
768
Nyakudanga Misheck

12
Musanhi Denford
MDC Tsvangirai
556
Musanhi Denford

12
Shambare Chipo Robina
ZANU PF
530

13
Kapanga Thomas
ZANU PF
504

13
Mudiwakure Simon
MDC Tsvangirai
563
Mudiwakure Simon

14
Dzamara Martin
MDC Tsvangirai
520

14
Mazarura Betty
ZANU PF
736
Mazarura Betty

15
Chayambuka Jonathan
ZANU PF
957
Chayambuka Jonathan

15
Nyahando Givemore
MDC Tsvangirai
356

16
Karumazondo Christopher
ZANU PF
967
Karumazondo Christopher

16
Nyamukondiwa Chengetanai
MDC Tsvangirai
727

17
Kazizi Severinoh Xavier
ZANU PF
971
Kazizi Severinoh Xavier

17
Mudzimba Amos
MDC Tsvangirai
813

18
Chinawa Rosemary
ZANU PF
1389
Chinawa Rosemary

18
Nyamacherenga Michael
MDC Tsvangirai
789

19
Mburundu Tafirenyika
ZANU PF
1622
Mburundu Tafirenyika

19
Zenda Zenda Stephen
MDC Tsvangirai
764

20
Kadiki Annah
ZANU PF
775

20
Kativhu Shamh
MDC Tsvangirai
1186
Kativhu Shamh

21
Madzinga Tichaona
MDC Tsvangirai
100

21
Matema Luke Tsatsi
ZANU PF
155
Matema Luke Tsatsi

22
Chipunza William
ZANU PF
244
Chipunza William

22
Kanyongo Dandiro
MDC Tsvangirai
150

23
Jinjika Tarirai
ZANU PF
252
Jinjika Tarirai

23
Nhakwe Bertha
MDC Tsvangirai
104

24
Magura Rachel
ZANU PF
213
Magura Rachel

24
Ngoma Christopher
MDC Tsvangirai
107

25
Mutyambizi Brian
MDC Tsvangirai
304

25
Mwenye Shingirai
ZANU PF
2150
Mwenye Shingirai

26
Chikoto Gilbert
MDC Tsvangirai
354

26
Muvirimi Brighton
ZANU PF
1303
Muvirimi Brighton

27
Chitava Charles
MDC Tsvangirai
323

27
Jakarasi Ignatius
ZANU PF
2325
Jakarasi Ignatius

28
Masendeke Jane
ZANU PF
1504
Masendeke Jane

28
Mundete Chamunorwa
MDC Tsvangirai
337

29
Chidziwa Gloaf Webster
ZANU PF
2439
Chidziwa Gloaf Webster

29
Gatsi Livingstone
MDC Tsvangirai
401

Ruwa Local Board
1
Bhebhe Bongani
ZANU PF
301

1
Masvingise Sengai
MDC Tsvangirai
654
Masvingise Sengai

2
Chisangowerota Matambudziko
MDC Tsvangirai
566
Chisangowerota Matambudziko

2
Gwanzura Oswell Ndumo
ZANU PF
230

3
Ndlovu Lazarus
MDC Tsvangirai
422
Ndlovu Lazarus

3
Nhimba Fraderick
ZANU PF
107

4
Chinyenya Abigal
ZANU PF
108

4
Chitumba Bichard
MDC Tsvangirai
415
Chitumba Bichard

4
Muzengi Crispen
INDEPENDENT
64

5
Gukwe Stellah
ZANU PF
127

5
Mbira Mayepudzo
MDC Tsvangirai
399
Mbira Mayepudzo

6
Chapera Doctor
ZANU PF
163

6
Katuka Mapitse
MDC Tsvangirai
440
Katuka Mapitse

7
Murime James
ZANU PF
180

7
Mushayavanhu Pinias Rabson
MDC Tsvangirai
607
Mushayavanhu Pinias Rabson

8
Muwodzeri Thomas
MDC Tsvangirai
854
Muwodzeri Thomas

8
Sosono Tarwireyi
ZANU PF
115

9
Chikweru Jasper Jairos
MDC Tsvangirai
368
Chikweru Jasper Jairos

9
M'thimukulu Kanyisa
ZANU PF
113

Zvataida / Uzumba Maramba Pfungwe RDC
2
Kadamunde Special
ZANU PF
1884
Kadamunde Special

2
Mungodo Peter
MDC Tsvangirai
297

8
Pfupa Booker
MDC Tsvangirai
329

8
Sekete Juliet
ZANU PF
2090
Sekete Juliet

9
Chikwaka Alice
ZANU PF
1579
Chikwaka Alice

9
Mapondera Freeman
MDC Tsvangirai
303

10
Chahwanda Stanley
MDC Tsvangirai
214

10
Matanhire Lovemore
ZANU PF
1595
Matanhire Lovemore

11
Kanodeweta Tazvitya
MDC Tsvangirai
226

11
Nyakabau Tiriwashoma
ZANU PF
1986
Nyakabau Tiriwashoma

12
Manguwo Zvikomborero
ZANU PF
1561
Manguwo Zvikomborero

12
Muskwe Ednah
MDC Tsvangirai
467

13
Kademeteme Livingstone
ZANU PF
1510
Kademeteme Livingstone

13
Mango Mafadzwanei
MDC Tsvangirai
441

15
Chidavaenzi Taurai Stephen
MDC Tsvangirai
415

15
Mupaya Robert
ZANU PF
1525
Mupaya Robert

Hwedza RDC
2
Mugodhi Nhamo
MDC Tsvangirai
245

2
Ushe Lydia
ZANU PF
1199
Ushe Lydia

3
Mutswiri Dzingai Solomon
ZANU PF
732
Mutswiri Dzingai Solomon

3
Mutowa Seviria
MDC Tsvangirai
139

4
Makamba Goni Samson
ZANU PF
680
Makamba Goni Samson

4
Nyahwedegwe Paradzai Edmond
MDC Tsvangirai
239

5
Mureverwi Eusebia
ZANU PF
641

5
Sharaunga Mary
MDC Tsvangirai
1068
Sharaunga Mary

6
Matopodzi Ernest
ZANU PF
566

6
Muzuwa Hakurotwi Wilfred
MDC Tsvangirai
1070
Muzuwa Hakurotwi Wilfred

7
Choto Ellah
MDC Tsvangirai
808
Choto Ellah

7
Masenda Enock Christopher
ZANU PF
716

9
Gutsa Sheperd
ZANU PF
1210
Gutsa Sheperd

9
Murasiranwa Farai
MDC Tsvangirai
899

13
Karima Leonard Joel
ZANU PF
325

13
Muyengwa Charles
MDC Tsvangirai
384
Muyengwa Charles

14
Chiraramiro Tichawona
MDC Tsvangirai
229

14
Chitsaka Godfrey
ZANU PF
320
Chitsaka Godfrey

15
Mugodhi Anderson
MDC Tsvangirai
334
Mugodhi Anderson

15
Mungure Kingstone Jangines
ZANU PF
186

MASVINGO PROVINCE

Local Authority
Ward
Name
Party
Votes
Winner

Bikita RDC
1
Makunde Pius
ZANU PF
435
Makunde Pius

1
Saineti George
MDC Tsvangirai
426

2
Kunaka Atanasia
MDC Tsvangirai
1327
Kunaka Atanasia

2
Zindove Jerusalem Roy
ZANU PF
723

3
Chinyama Sadza Matthews
ZANU PF
722

3
Chatigu Danson Muchono
MDC Tsvangirai
1055
Chatigu Danson Muchono

4
Manyurure Gwashira
ZANU PF
826
Manyurure Gwashira

4
Macheke Vandah
MDC Tsvangirai
659

5
Makuvaza Chaitwa
ZANU PF
787
Makuvaza Chaitwa

5
Chipengo Enest
MDC Tsvangirai
672

6
Mukanga Urayayi
MDC Tsvangirai
816
Mukanga Urayayi

6
Shungu Anisto
ZANU PF
536

7
Zimondi Daniel Ignansio
MDC Tsvangirai
784
Zimondi Daniel Ignansio

7
Fumisai Fanuel
ZANU PF
640

8
Chizema Makwava Jorum
ZANU PF
641

8
Murambiwa Kefas
MDC Tsvangirai
891
Murambiwa Kefas

9
Munhande Peter
ZANU PF
829

9
Moyo Zororo
MDC Tsvangirai
965
Moyo Zororo

10
Chabaya Popotai Adam
ZANU PF
703
Chabaya Popotai Adam

10
Mabhoko Wilson
MDC Tsvangirai
569

11
Chabvepi Stanley
ZANU PF
654

11
Rukweza Tinofa Monarch
MDC Tsvangirai
985
Rukweza Tinofa Monarch

12
Wafawarova Tidios Mataruse
ZANU PF
604
Wafawarova Tidios Mataruse

12
Mukari Blandina
MDC Tsvangirai
519

13
Nyangara Ranganai Cuthbert
MDC Tsvangirai
1324
Nyangara Ranganai Cuthbert

13
Mulaudzi Mercy
ZANU PF
697

14
Ganyani Richard
ZANU PF
466

14
Manyangadze Elisha
MDC Tsvangirai
936
Manyangadze Elisha

15
Museti Deredzai John
ZANU PF
781

15
Dzinodya Samson
MDC Tsvangirai
1158
Dzinodya Samson

16
Matambandini Fanuel
ZANU PF
665

16
Tagarirofa Shayanowako P
MDC Tsvangirai
1003
Tagarirofa Shayanowako P

17
Muchararadza Jacob
MDC Tsvangirai
1243
Muchararadza Jacob

17
Chipare Chipiwa
ZANU PF
308

19
Mutamiri Aaron
ZANU PF
712

19
Matsangatsanga Jefta
MDC Tsvangirai
749
Matsangatsanga Jefta

20
Ziwacha Martin
ZANU PF
783

20
Mutiraengwa Honest
MDC Tsvangirai
926
Mutiraengwa Honest

20
Mtiwiwa Livingstone
Independent
77

21
Mudyiwa Muza
ZANU PF
497

21
Chinofunga Femberai Christopher
MDC Tsvangirai
548
Chinofunga Femberai Christopher

22
Benyu Rovanai Evaristo
ZANU PF
1029
Benyu Rovanai Evaristo

22
Jinjika Joseph
MDC Tsvangirai
727

24
Mufundirwa Farai
MDC Tsvangirai
374

24
Munyoro Chipo
ZANU PF
440
Munyoro Chipo

25
Masuka Wurayai Elias Roy
ZANU PF
670
Masuka Wurayai Elias Roy

25
Meke Remeredzai
MDC Tsvangirai
358

27
Matonhodze Robert
ZANU PF
23

27
Musariri Ponziano
MDC Tsvangirai
43
Musariri Ponziano

28
Zvinoitavamwe Solomon
ZANU PF
255

28
Mtetwa Melody
MDC Tsvangirai
361
Mtetwa Melody

29
Makura Clara
ZANU PF
300
Makura Clara

29
Pakayi John Zvokuona
MDCTsvangirai
234

30
Munyoro David Tizai
ZANU PF
152

30
Magezani Elias
MDC Tsvangirai
153
Magezani Elias

31
Mugombwi Stanslaus Gwese
ZANU PF
613

31
Maposa Moses
MDC Tsvangirai
776
Maposa Moses

32
Madya Albert
ZANU PF
547

32
Chinanga Zvondiwa
MDC Tsvangirai
616
Chinanga Zvondiwa

Chiredzi RDC
3
Mashulani Rabson
ZANU PF
453
Mashulani Rabson

3
Mundau Aaron
MDC Tsvangirai
282

4
Maluleke Josias
MDC Tsvangirai
406

4
Munyengeri Murawu
ZANU PF
671
Munyengeri Murawu

5
Sibanda Aleck
MDC Tsvangirai
551
Sibanda Aleck

5
Chiposa Musisinyani Langton
ZANU PF
548

6
Chitsange Phineas
MDC Tsvangirai
220

6
Chauke Morgan Tsamwisi
ZANU PF
866
Chauke Morgan Tsamwisi

9
Mukachana Chauke
ZANU PF
911
Mukachana Chauke

9
Chirove Kenias
MDC Tsvangirai
226

10
Makondo Leonard
ZANU PF
1397
Makondo Leonard

10
Billiard Gasva
MDC Tsvangirai
343

11
Makondo Hathlani
ZANU PF
1419
Makondo Hathlani

11
Ponyoka James
MDC Tsvangirai
655

12
Runhare Joab
MDC Tsvangirai
36

12
Ndebele Andrew
ZANU PF
88
Ndebele Andrew

15
Gilbert Ishmael
MDC Tsvangirai
1065
Gilbert Ishmael

15
Dube Kossana
ZANU PF
475

18
Bere Takunda Paul
ZANU PF
588

18
Nyajena Charles
MDC
1105
Nyajena Charles

25
Matsilele Lisimati Edward
ZANU PF
487
Matsilele Lisimati Edward

25
Hanyani Sihakele
MDC Tsvangirai
193

27
Nhondova Shadreck Calisto
ZANU PF
435
Nhondova Shadreck Calisto

27
Moyo Sunday
MDC Tsvangirai
266

28
Magombedze Peter
ZANU PF
712
Magombedze Peter

28
Mlambo Marko
MDC Tsvangirai
518

30
Thodhlana Edwin
ZANU PF
567
Thodhlana Edwin

30
Maengedze Herbert
MDC Tsvangirai
534

31
Murairo Kusari
MDC Tsvangirai
496
Murairo Kusari

31
Chigwere Jeskia
ZANU PF
417

Chiredzi Town
1
Chipembere Benadett
ZANU PF
153

1
Mazuru Emmanuel
MDC Tsvangirai
188
Mazuru Emmanuel

3
ChirobeTrust
MDC
80

3
Makamba Tarusenga
ZANU PF
317

3
Temba Stanley
MDC Tsvangirai
523
Temba Stanley

4
Dirwayi Lovemore
ZANU PF
339

4
Chebundo Gabriel
Independent
40

4
Chiduwa Panganai
MDC Tsvangirai
842
Chiduwa Panganai

5
Chigava Francis Nhando
ZANU PF
289

5
Zivhave Dusty
MDC Tsvangirai
588
Zivhave Dusty

6
Chapfuwa Moses
MDC
32

6
Mutsvangwa Claver
MDC Tsvangirai
315
Mutsvangwa Claver

6
Sumbani Mary
ZANU PF
193

7
Mahiya Jim
ZANU PF
145

7
Nyashero Michael
MDC Tsvangirai
247
Nyashero Michael

Chivi RDC
1
Dera Koline Faith
ZANU PF
745

1
Hungwe Leonard Musindo
MDC Tsvangirai
785
Hungwe Leonard Musindo

2
Magwizi Cleopas
ZANU PF
577
Magwizi Cleopas

2
Masunda Shingairai
ZANU PF
501

2
Makusha Julius
MDC Tsvangirai
556

3
Mudzivo Owen
ZANU PF
724
Mudzivo Owen

3
Gonye Ida
MDC Tsvangirai
684

4
Bwereketayi Musah
ZANU PF
0

4
Jimias Davies
ZANU PF
706
Jimias Davies

4
Chireya Brightworth
MDC Tsvangirai
427

5
Mukungunugwa Grace
ZANU PF
651
Mukungunugwa Grace

5
Chivanga Joe Nhamo
MDC Tsvangirai
568

6
Chinyakata Loveness
ZANU PF
279
Chinyakata Loveness

6
Badza Barriemore
MDC Tsvangirai
209

7
Masvinu Taurai
ZANU PF
483
Masvinu Taurai

7
Chipedza Miidzo
MDC Tsvangirai
439

8
Maronga Thandiwe
ZANU PF
130

8
Madhakasi Meria
ZANU PF
533
Madhakasi Meria

8
Mundanga Onias
MDC Tsvangirai
513

13
Bhogo Munyaradzi
ZANU PF
611
Bhogo Munyaradzi

13
Tsuro Koke
MDC Tsvangirai
522

14
Tarukwasha Strover
ZANU PF
1007
Tarukwasha Strover

14
Maviya Gwavuya
ZANU PF
233

14
Hlabanai Simon
MDC Tsvangirai
444

15
Mukamuri Ezekiel Muchemeranwa
ZANU PF
830
Mukamuri Ezekiel Muchemeranwa

15
Marufu Gladys
MDC Tsvangirai
702

16
Mutambisi Painos Kundai
ZANU PF
684

16
Mudamburi Jatiel
ZANU PF
288

16
Manika Leonard
MDC Tsvangirai
740
Manika Leonard

18
Chipunza Farayi
ZANU PF
683

18
Runopanwa Wilson
MDC Tsvangirai
766
Runopanwa Wilson

20
Mavuto Enias
ZANU PF
576

20
Musiiwa Ranganai
MDC Tsvangirai
913
Musiiwa Ranganai

21
Mutapwa Misheck
ZANU PF
832
Mutapwa Misheck

21
Zvakamwe Hatiwandi
MDC Tsvangirai
537

25
Chimoto Christopher
ZANU PF
758

25
Ndekere Amato
MDC Tsvangirai
848
Ndekere Amato

28
Mutsamba Samson
ZANU PF
761
Mutsamba Samson

28
Muzonikwa Musomeri Alfred
ZANU PF
684

30
Gwarega Ongai
ZANU PF
373

30
Matuvhunye Bornwel
MDC Tsvangirai
464
Matuvhunye Bornwel

31
Posvo Isaac
ZANU PF
608
Posvo Isaac

31
Mapope Shadreck
MDC Tsvangirai
328

32
Magavadani James
ZANU PF
727
Magavadani James

32
Machava Rolisa
MDC Tsvangirai
418

Gutu RDC
1
Mudziwapasi David
ZANU PF
2399
Mudziwapasi David

1
Garabha Leonard
MDC Tsvangirai
248

2
Zambara Nicholaus
ZANU PF
467
Zambara Nicholaus

2
Mupuranga Kingston
MDC Tsvangirai
409

3
Mago Takawira
ZANU PF
1057
Mago Takawira

3
Mukomondera Amon
MDC Tsvangirai
210

4
Mashavira Mashatise Jadson
ZANU PF
361
Mashavira Mashatise Jadson

4
Mavetera Artwell
MDC Tsvangirai
348

5
Mutsau Pedzisai
ZANU PF
359

5
Mazambani Maxwell
MDC Tsvangirai
676
Mazambani Maxwell

6
Beta Masayiti
ZANU PF
728
Beta Masayiti

6
Marisa Pondiwa Isaac
MDC Tsvangirai
566

8
Hamandishe Marambanyika Ronias
ZANU PF
1028

8
Toperesu Emmanuel
MDC Tsvangirai
1231
Toperesu Emmanuel

9
Zinyemba Enias Magaya
ZANU PF
490

9
Madondo Obert Tendeukai
MDC Tsvangirai
915
Madondo Obert Tendeukai

10
Nyanzara Aswell
ZANU PF
709

10
Chinhenga Raimond
MDC Tsvangirai
1019
Chinhenga Raimond

11
Wutete Tukai
ZANU PF
604

11
Dhobha Gertude
MDC Tsvangirai
1187
Dhobha Gertude

12
Musara Florence
ZANU PF
785

12
Chitsa Eneritha
MDC Tsvangirai
1258
Chitsa Eneritha

13
Watungwa Vitalis Dzikite Mashingaidze
ZANU PF
782

13
Masvingise Tichaoneka
MDC Tsvangirai
1446
Masvingise Tichaoneka

14
Maswa Rosemary
ZANU PF
508
Maswa Rosemary

14
Manyange Jeben
MDC Tsvangirai
303

15
Ndonga Handina Elliot
ZANU PF
972

15
Guvava Charles
MDC Tsvangirai
1833
Guvava Charles

16
Kubiku Raphinos
ZANU PF
1014
Kubiku Raphinos

16
Majaru Simpson
MDC Tsvangirai
990

18
Gonese Tinashe
ZANU PF
654

18
Mhuru Darlington
MDC Tsvangirai
768
Mhuru Darlington

19
Mutanga Eria
ZANU PF
463

19
Chagwiza Costance
MDC Tsvangirai
1005
Chagwiza Costance

22
Kachote Athanasia Betserai
ZANU PF
430

22
Muzenda Begison
MDC Tsvangirai
495
Muzenda Begison

23
Mannie Charles
ZANU PF
842

23
Tungamirai Francis Ziwhiwhi
MDC Tsvangirai
1202
Tungamirai Francis Ziwhiwhi

24
Mubaiwa Sarapiya
ZANU PF
580

24
Chironda Sesedzai
MDC Tsvangirai
949
Chironda Sesedzai

25
Zidya Chenhamo Charles
ZANU PF
422

25
Makonye Aaron
MDC Tsvangirai
748
Makonye Aaron

26
Matsunge Kedias
ZANU PF
707
Matsunge Kedias

26
Tonhodzai Fideles
MDC Tsvangirai
564

27
Chindanya Solomon
ZANU PF
414

27
Tangemhare Jefrey
MDC Tsvangirai
1074
Tangemhare Jefrey

28
Nhema Johnson Diba
ZANU PF
662
Nhema Johnson Diba

28
Musara Honesty
MDC Tsvangirai
478

29
Tavhanya Ileen
ZANU PF
700
Tavhanya Ileen

29
Musundire Everngelista Chipo
MDC Tsvangirai
400

30
Hungwe Locadia
ZANU PF
527

30
Chidanhika Lazarus
MDC Tsvangirai
687
Chidanhika Lazarus

31
Ndawi Julia
ZANU PF
352

31
Madzingo Thompson Joseph
MDC Tsvangirai
849
Madzingo Thompson Joseph

32
Chagweda Alex Shangwa
ZANU PF
979
Chagweda Alex Shangwa

32
Bheja Charles
MDC Tsvangirai
316

33
Madzingo Titos
ZANU PF
226

33
Mafuratidze Last
MDC Tsvangirai
521
Mafuratidze Last

34
Nemashakwe Jepson
ZANU PF
505

34
Matindiike Wickliff
MDC Tsvangirai
547
Matindiike Wickliff

36
Bote Nelson
ZANU PF
685

36
Mafudze Julius T.Mhike.
MDC Tsvangirai
832
Mafudze Julius T.Mhike.

37
Shoniwa Ephraim Shingayi
ZANU PF
502

37
Madzana Agostino
MDC Tsvangirai
556
Madzana Agostino

38
Chiname Idzai Marian
ZANU PF
419

38
Jinga Daniel Nenji
MDC Tsvangirai
515
Jinga Daniel Nenji

39
Simbi Linah
ZANU PF
354
Simbi Linah

39
Rutavi Painos
MDC Tsvangirai
347

40
Jokwe Cathrine
ZANU PF
421

40
Ngwaru Sifile
MDC Tsvangirai
602
Ngwaru Sifile

41
Nzembe Kaiton
ZANU PF
306

41
Man'ombe Febiano
MDC Tsvangirai
381
Man'ombe Febiano

Masvingo Municipality
1
Muzenda Moris
ZANU PF
318

1
Shoko John
UPP
9

1
Maridza Selina
MDC Tsvangirai
794
Maridza Selina

1
Zvevhu Innocent
Independent
81

2
Matose Jephitha Munyaradzi
ZANU PF
417

2
Gono Johannes
MDC Tsvangirai
836
Gono Johannes

2
Chanyuka Peter
UPP
25

2
Gomba Tinashe Hatidani
ZANU PF
89

3
Paradza Vitalis
MDC
108

3
Tagu Patrick
MDC Tsvangirai
1013
Tagu Patrick

3
Chipinda Edison
Independent
110

3
Mabasa Yeukai
ZANU PF
334

3
Moyana Munovapeyi Lukas
UPP
36

4
Mavende Rebecca
MDC
133

4
Nyika Juliana
ZANU PF
427

4
Muchuchuti Dzikamai
MDC Tsvangirai
1438
Muchuchuti Dzikamai

5
Chimenya Daniel
ZANU PF
286

5
Chakabuda Femias Foroma Joshua
MDC Tsvangirai
1131
Chakabuda Femias Foroma Joshua

5
Museza Paul
UPP
24

6
Madzima Josphat
ZANU PF
378

6
Mlambo Edward Dubekile
Independent
45

6
Mubaiwa William
UPP
18

6
Vasivenyu Onias David
MDC Tsvangirai
1081
Vasivenyu Onias David

7
Tsere Naison Imbayarwo
ZANU PF
568

7
Mutumbami Luckson
MDC Tsvangirai
1424
Mutumbami Luckson

7
Hunduza Passmore
UPP
44

7
Masilo Langton
Independent
87

8
Gapare Misheck
MDC Tsvangirai
385
Gapare Misheck

8
Chivhanga Namatirai
ZANU PF
318

8
Mukandi Jotam
MDC
30

9
Maunganidze Rungamai
ZANU PF
227

9
Valentine Charles
MDC
758
Valentine Charles

9
Mukono Tendai
Independent
60

10
Josiya Grace
ZANU PF
1083
Josiya Grace

10
Mutangirwa Tungamirai
MDC Tsvangirai
768

Masvingo RDC
1
Chawatama Escot
MDC Tsvangirai
731
Chawatama Escot

1
Navhaya Clarence
ZANU PF
442

1
Mabiza Taddeous
UPP
265

2
Njiva Michael
ZANU PF
510

2
Chauruva Elizabeth
UPP
71

2
Dzimba Shaw
MDC Tsvangirai
909
Dzimba Shaw

3
Singadi Sovereign
UPP
245

3
Gubwe Leornard
ZANU PF
359
Gubwe Leornard

5
Makopa Muchemi Aleck
ZANU PF
293

5
Ncube Elizabeth
MDC Tsvangirai
1209
Ncube Elizabeth

6
Mapwashike Rumbidzai
MDC Tsvangirai
761

6
Mufunda Irine
ZANU PF
767
Mufunda Irine

7
Mashanda Karifinos
MDC Tsvangirai
163

7
Machokoto Joyce
ZANU PF
267
Machokoto Joyce

9
Tabe Tsivai
ZANU PF
631

9
Muvondori Linah
ZANU PF
651
Muvondori Linah

9
Vurayai Robson
MDC Tsvangirai
103

10
Maponde Charles
MDC Tsvangirai
558

10
Takunyai Jethro
ZANU PF
881
Takunyai Jethro

11
Madembo Mureza Eddias
ZANU PF
417

11
Mutongo Mangoro Andrew
MDC Tsvangirai
521
Mutongo Mangoro Andrew

11
Vushe Richard
Independent
32

12
Togarepi Munyaradzi
ZANU PF
916

12
Kurehwa Gwamadongo Miriam
MDC Tsvangirai
981
Kurehwa Gwamadongo Miriam

13
Muzondo Mugabe Trust
ZANU PF
674

13
Mhike Bernard Ephias
MDC Tsvangirai
766
Mhike Bernard Ephias

14
Ngadya Joramu
MDC Tsvangirai
659
Ngadya Joramu

14
Chirongoma Tranos
ZANU PF
503

14
Matsuro Last
INDEPENDENT
62

15
Gangata Simon Joram
ZANU PF
602

15
Maname John
UPP
659
Maname John

16
Majoni Joshua
UPP
206

16
Tabarirwa Robert
MDC Tsvangirai
888
Tabarirwa Robert

16
Kutadzaushe Witfree George
ZANU PF
736

17
Charova Tawanda
ZANU PF
798

17
Mamuto Kenneth
MDC Tsvangirai
857
Mamuto Kenneth

19
Mutsago Richard
ZANU PF
394

19
Mugadziwa Evelyn
MDC Tsvangirai
411
Mugadziwa Evelyn

20
Chakwa Bright
MDC Tsvangirai
427

20
Mazorodze Heartson Raymond
ZANU PF
549
Mazorodze Heartson Raymond

23
Shumba Killian Mujere
ZANU PF
546

23
Muzembi Charles
MDC Tsvangirai
658
Muzembi Charles

24
Tichagwa Ephison
ZANU PF
756
Tichagwa Ephison

24
Havurovi Munoda
UPP
59

24
Maramba Gracia
MDC Tsvangirai
381

27
Chakauya Linia
ZANU PF
679
Chakauya Linia

27
Mavengano Marthin
MDC Tsvangirai
275

28
Maregere Willie Allaniel
ZANU PF
843
Maregere Willie Allaniel

28
Maregere Vengesai
MDC Tsvangirai
233

29
Bangweni Johannes
ZANU PF
1246
Bangweni Johannes

29
Rusenga Kefasi
MDC Tsvangirai
504

31
Zvoushe Hebert
ZANU PF
318

31
Chimbindi Maria
MDC Tsvangirai
413
Chimbindi Maria

33
Khumbula PhilIip
ZANU PF
508

33
Mudzingwa Servius
MDC Tsvangirai
815
Mudzingwa Servius

34
Ruzive David
ZANU PF
685
Ruzive David

34
Chiwara Tawanda
MDC Tsvangirai
207

35
Jerera Haruzivi
ZANU PF
134

35
Neshanje Siyai
MDC Tsvangirai
767
Neshanje Siyai

Mwenezi RDC
2
Sigogo Munyaradzi
ZANU PF
609
Sigogo Munyaradzi

2
Chigurugudu Kenneth
MDC
429

5
Dziva Timitia
MDC
578

5
Zezai Eliah
ZANU PF
961
Zezai Eliah

6
Ncube Joram
ZANU PF
793
Ncube Joram

6
Sithole Vuthlari
MDC
138

12
Zakaria Maparara
ZANU PF
474
Zakaria Maparara

12
Muchoko Rennias
ZANU PF
434

Zaka RDC
2
Foto Stephen
MDC Tsvangirai
645
Foto Stephen

2
Chimombe Vincent Toranai
ZANU PF
467

3
Chikato Michael
MDC Tsvangirai
553

3
Mapuranga Cornelius Mazorodze
ZANU PF
608
Mapuranga Cornelius Mazorodze

4
Chipisa Innocent
MDC Tsvangirai
1088
Chipisa Innocent

4
Makono Smart
ZANU PF
732

5
Chibete Boniface
MDC Tsvangirai
1026
Chibete Boniface

5
Njaravani Timothy
ZANU PF
430

6
Peter John
MDC Tsvangirai
643
Peter John

6
Chomukura Gumbwi
ZANU PF
416

7
Maposa Evelyn
MDC Tsvangirai
217

7
Tinarwo Rasmos
ZANU PF
376
Tinarwo Rasmos

8
Vova Josaya
MDC Tsvangirai
1132
Vova Josaya

8
Chipato Elias
ZANU PF
730

9
Chapanda Leonard
MDC Tsvangirai
535

9
Mutandavari Moses
ZANU PF
808
Mutandavari Moses

10
Tavengwa Miriri
MDC Tsvangirai
819
Tavengwa Miriri

10
Vangirayi Rangarirayi
ZANU PF
736

11
Chikozho Nyasha
MDC Tsvangirai
1069
Chikozho Nyasha

11
Dzinosara Heseman
ZANU PF
518

13
Chawatama Rose
MDC Tsvangirai
534
Chawatama Rose

13
Sigwadya Alois
ZANU PF
527

15
Taderera Isaac
MDC Tsvangirai
1237
Taderera Isaac

15
Sarukore Christmas
ZANU PF
932

16
Chishiri Edmore
MDC Tsvangirai
497

16
Chabata Menard
ZANU PF
561
Chabata Menard

17
Machipisa Albert
MDC Tsvangirai
381

17
Watadza Chrispen
ZANU PF
445
Watadza Chrispen

18
Madende Dzingai Flavian
MDC Tsvangirai
824
Madende Dzingai Flavian

18
Gomo Eliot
ZANU PF
526

19
Imbayarwo Peter
MDC Tsvangirai
1289
Imbayarwo Peter

19
Chikwenhere Milton
ZANU PF
788

20
Kuzipa Eliot
MDC Tsvangirai
706

20
Masarakufa Anthony M Dube
ZANU PF
713
Masarakufa Anthony M Dube

21
Chikorose Obed
MDC Tsvangirai
737
Chikorose Obed

21
Mutanda Jemitias
ZANU PF
688

22
Makuchete Phainos
MDC Tsvangirai
668
Makuchete Phainos

22
Homba Obert
ZANU PF
287

23
Mungoni Cleophas Mazhindu
MDC Tsvangirai
607
Mungoni Cleophas Mazhindu

23
Mukotami Paul
ZANU PF
563

24
Chitapa Henry
MDC Tsvangirai
1153
Chitapa Henry

24
Kufakunesu Manasa Chakanaka Muparadzi
ZANU PF
449

25
Muzochireva Patrick
MDC Tsvangirai
714

25
Maho Calisto Mutema
ZANU PF
859
Maho Calisto Mutema

26
Nososo Mudota Mujeke
MDC
560

26
Chikohora Mebo
ZANU PF
819
Chikohora Mebo

27
Tamba Ernest
MDC Tsvangirai
499

27
Chinaka Bernard
ZANU PF
988
Chinaka Bernard

28
Dembure Albert
MDC Tsvangirai
636

28
Chikuni Benjamin
ZANU PF
683
Chikuni Benjamin

31
Chikupe Joanah
ZANU PF
588

31
Svudu Festus
MDC Tsvangirai
701
Svudu Festus

33
Mada Cletus
MDC Tsvangirai
636
Mada Cletus

33
Manatsa Zivanai Rangarirai
ZANU PF
607

34
Magate Gatawa James
MDC Tsvangirai
479
Magate Gatawa James

34
Mombo Bernhilda
ZANU PF
395

MASHONALAND WEST PROVINCE

Local Authority
Ward
Name
Party
Votes
Winner

Chegutu Municipality
1
Gwanzura Leo
MDC Tsvangirai
135
Gwanzura Leo

1
Chakara Never
ZANU PF
57

2
Mangota Collen
MDC Tsvangirai
208
Mangota Collen

2
Muchenje Luciana
ZANU PF
103

3
Gondoma Joshua
MDC Tsvangirai
444
Gondoma Joshua

3
Gasura Lancelot Tichaona
ZANU PF
170

4
Jani Thomas
Independent
96

4
Jaji Joyce Sinodia
MDC Tsvangirai
508
Jaji Joyce Sinodia

4
Zinzende Chamunorwa
ZANU PF
200

5
Muziwanyara Steven
MDC Tsvangirai
246
Muziwanyara Steven

5
Reza Samson
MDC
16

5
Bhobho Hilda
ZANU PF
107

6
Wadzingenyama Noel Nelson
MDC Tsvangirai
686
Wadzingenyama Noel Nelson

6
Musvibe Agnes
ZANU PF
226

7
Ticharwa Edias
MDC Tsvangirai
749
Ticharwa Edias

7
Chasauka Tendai
ZANU PF
366

8
Tembo Moffart
Independent
27

8
Maganga Raymond Tapiwa
MDC Tsvangirai
546
Maganga Raymond Tapiwa

8
Pasira Biggie
ZANU PF
219

9
Dzeka Edward
MDC Tsvangirai
527
Dzeka Edward

9
Mapuranga Shorai
MDC
56

9
Kunonga Clever
ZANU PF
243

10
Mbizira Tapfumaneyi
MDC Tsvangirai
566
Mbizira Tapfumaneyi

10
Ngara Alone
ZANU PF
188

11
Kudhlande Alice
MDC Tsvangirai
720
Kudhlande Alice

11
Penhiwa Tracey
ZANU PF
150

12
Tembo Patrick
MDC Tsvangirai
813
Tembo Patrick

12
Kadzombe Trust
ZANU PF
252

Chegutu RDC
1
Ndewere Stanford
ZANU PF
590
Ndewere Stanford

1
Savanhu Wilbert
MDC Tsvangirai
414

2
Chakanetsa Lloyd Bvumai
MDC Tsvangirai
1554
Chakanetsa Lloyd Bvumai

2
Machavango Dennis
ZANU PF
1246

3
Chaipa Locadia
MDC Tsvangirai
732
Chaipa Locadia

3
Mayishome Lois
ZANU PF
553

3
Chindiya Washington
Independent
94

4
Rukarwa Brian
ZANU PF
1134

4
Musiwa David
MDC Tsvangirai
1186
Musiwa David

5
Mutyambizi Alexio
ZANU PF
595
Mutyambizi Alexio

5
Mude Pfavai
MDC Tsvangirai
509

8
Kaseke Silent
ZANU PF
888

8
Muzanenhamo Simbilicio
MDC
118

8
Marasamhuka Peter
MDC Tsvangirai
901
Marasamhuka Peter

11
Chenjerai Wilfred
MDC Tsvangirai
328

11
Mubatapasango Nickson
ZANU PF
878
Mubatapasango Nickson

12
Charakatenda Farai
ZANU PF
936
Charakatenda Farai

12
Mahano Revai
MDC Tsvangirai
153

13
Madimba Farai
MDC Tsvangirai
112

13
Shumba Gift
ZANU PF
285
Shumba Gift

14
Musevenzi Emmanuel
ZANU PF
497
Musevenzi Emmanuel

14
Kezias John
MDC Tsvangirai
148

16
Mbangani Etheridge Mufungelwa
ZANU PF
272
Mbangani Etheridge Mufungelwa

16
Zwambila Sylvester Zwelibanzi
MDC Tsvangirai
137

17
Marecha Michael
ZANU PF
202
Marecha Michael

17
Kamudyariwa Stewart
MDC Tsvangirai
193

18
Kenema Gladys
ZANU PF
260
Kenema Gladys

18
Mutemasango Rollex Tom
MDC Tsvangirai
79

19
Mutatabikwa Paulson
MDC Tsvangirai
164
Mutatabikwa Paulson

19
Maisiri Violet
ZANU PF
143

20
Chipondera Sekai
ZANU PF
1269
Chipondera Sekai

20
Chikwanha Tineyi Clery
MDC Tsvangirai
314

21
Munyayi Nyembezi
ZANU PF
470
Munyayi Nyembezi

21
Mutarini Pisto
MDC
275

22
Pfute Laura
ZANU PF
1206
Pfute Laura

22
Watsauka David
MDC Tsvangirai
282

23
Mupfudza Ngoni
ZANU PF
785
Mupfudza Ngoni

23
Marenje Everisto
MDC Tsvangirai
188

25
Jena Sinodia
ZANU PF
801
Jena Sinodia

25
Mpala Dumisani Newman
MDC Tsvangirai
80

26
Chiguvare Patrick Tauya
MDC Tsvangirai
148

26
Chipango Agnes
ZANU PF
754
Chipango Agnes

28
Saringu Joylene
MDC Tsvangirai
182

28
Tambaoga Emmanuel
ZANU PF
199
Tambaoga Emmanuel

29
Hativagone Audrey
ZANU PF
431
Hativagone Audrey

29
Pfende Jonathan
MDC Tsvangirai
194

Chinhoyi Municipality
2
Muchongwe Muranganwa
ZANU PF
274

2
Mutsunge Tafireyi Nicholas
MDC Tsvangirai
503
Mutsunge Tafireyi Nicholas

3
Chakweza Chipo Gift
ZANU PF
744

3
Nyambi Wheele
MDC Tsvangirai
1349
Nyambi Wheele

4
Mhizha Brighton
MDC Tsvangirai
696
Mhizha Brighton

4
Musokota Letiwina
ZANU PF
420

5
Gotami Simeon
MDC Tsvangirai
560
Gotami Simeon

5
Hlupeko Clifford
ZANU PF
299

6
Charuza Owen
MDC Tsvangirai
472
Charuza Owen

6
Mujenge Tongai
ZANU PF
295

7
Chekununga Tendai
Independent
179

7
Dick James Matty
UPP
3

7
Mapfumo Damson Botholomew
MDC Tsvangirai
554
Mapfumo Damson Botholomew

7
Mavunga Prosper
ZANU PF
400

8
Nyamhondoro Claudius Zezayi
MDC Tsvangirai
908
Nyamhondoro Claudius Zezayi

8
Nyathi Ennia
ZANU PF
343

10
Tafirenyika Martha
ZANU PF
136

10
Zinduru Divis Pondai
MDC Tsvangirai
273
Zinduru Divis Pondai

12
Dube Busani
MDC Tsvangirai
585
Dube Busani

12
Gorejena Rangarirai Roy
MDC
82

12
Mangadze Mary
ZANU PF
245

13
Musiiwa Clara
ZANU PF
216

13
Ngwabi Nqobizitha
Independent
153

13
Nyangairo Blackmore
MDC Tsvangirai
403
Nyangairo Blackmore

14
Madzinga Marian
ZANU PF
345

14
Mlotshwa Chipo
MDC Tsvangirai
497
Mlotshwa Chipo

15
Mangwanya Innocent
ZANU PF
193

15
Rabi Benny
MDC
215
Rabi Benny

Hurungwe RDC
6
Zuze Rodger
MDC Tsvangirai
522
Zuze Rodger

6
Masango Misheck
ZANU PF
1469
Masango Misheck

7
Mukumbi Shakespeare Runyararo
MDC Tsvangirai
566

7
Matesanwa Jelous
ZANU PF
1080
Matesanwa Jelous

8
Chavhuruma Paddington
MDC Tsvangirai
1270
Chavhuruma Paddington

8
 Kapuya Morgan Felix
ZANU PF
860

11
Chinhanhu Ruth
MDC Tsvangirai
1784
Chinhanhu Ruth

11
Kawara Walter Christon
ZANU PF
1256

23
Jingura Chamunorwa
MDC Tsvangirai
709
Jingura Chamunorwa

23
Mofi Edith Adfah
ZANU PF
661

24
 Booramuponda Godwin
MDC Tsvangirai
1040
 Booramuponda Godwin

24
Mupanduki Joseph
ZANU PF
703

Kadoma Municipality
1
Chaguta Jonathan
MDC Tsvangirai
417
Chaguta Jonathan

1
Phiri Luka
ZANU PF
394

2
Gave Tiriwaribu
ZANU PF
333

2
Gore Michael
MDC Tsvangirai
805
Gore Michael

3
Mudzingwa Esnati Fungayi
ZANU PF
335

3
Pasipamire Bothwell Rangarirai
MDC Tsvangirai
626
Pasipamire Bothwell Rangarirai

4
Mandipota Fastmove
MDC Tsvangirai
436
Mandipota Fastmove

4
Mavura Godfrey
ZANU PF
250

5
Chenyika Victor
MDC
116

5
Chipazi Elizabeth
ZANU PF
152

5
Ndlovu Sithembile
MDC Tsvangirai
634
Ndlovu Sithembile

6
Kazaza Clever
MDC Tsvangirai
951
Kazaza Clever

6
Nhunge Brown
ZANU PF
264

7
Mafuta Willard
MDC Tsvangirai
475
Mafuta Willard

7
Sindi Baster
ZANU PF
239

8
Matambo Peter Chandafira
MDC Tsvangirai
731
Matambo Peter Chandafira

8
Mutemi Emmanuel
ZANU PF
395

9
Masukume Abnel
ZANU PF
141

9
Nyamukondiwa Action
MDC Tsvangirai
263
Nyamukondiwa Action

10
Chinyanganya Muchineripi
MDC Tsvangirai
663
Chinyanganya Muchineripi

10
Chikohora Agrippa
Independent
43

10
Machiya Isaac
ZANU PF
135

10
Nechishanyi Danymore
ZANU PF
63

11
Musapurwa Domnic Regis
ZANU PF
192

11
Zimbovora Nelson
ZANU PF
168

11
Gava Hubert
MDC Tsvangirai
705
Gava Hubert

12
Chirwa Otilia
ZANU PF
169

12
Moyo Joyce
MDC Tsvangirai
366
Moyo Joyce

13
Munemo Spiwe
MDC Tsvangirai
480
Munemo Spiwe

13
Nhamo Innocent Boniface
ZANU PF
262

14
Kapfudza Biggy
ZANU PF
388

14
Sibanda Masarakufa
MDC Tsvangirai
654
Sibanda Masarakufa

15
Mugwira Tinashe
MDC Tsvangirai
740
Mugwira Tinashe

15
Muza Wonder
ZANU PF
246

17
Gutu Loice
ZANU PF
58

17
Jochore Erasmus
MDC Tsvangirai
367
Jochore Erasmus

17
Muradi Chipo
ZANU PF
111

Kariba Town Council
1
Matunga Joyce
ZANU PF
251

1
Dzapasi Jessie
MDC Tsvangirai
636
Dzapasi Jessie

2
Bazondile Weston Lawrence
ZANU PF
270

2
Mukoyi Edson
MDC Tsvangirai
767
Mukoyi Edson

3
Mudzamiri Memory
ZANU PF
82

3
Gasura Choice
ZANU PF
237

3
Misihairabwi Simbarashe
MDC Tsvangirai
783
Misihairabwi Simbarashe

4
Chikukwa Lucia
ZANU PF
87

4
Ndoro Tracy
MDC Tsvangirai
361
Ndoro Tracy

5
Sibhula Lenos
ZANU PF
117

5
Musemburi Elizabeth
MDC Tsvangirai
316
Musemburi Elizabeth

6
Chari Everson
ZANU PF
117

6
Katewe George
MDC Tsvangirai
295
Katewe George

7
Chigayo Alois Esmael Njoma
ZANU PF
123

7
Hwindiri Nicholas
MDC Tsvangirai
175
Hwindiri Nicholas

8
Biningu Proud
ZANU PF
152

8
Matura Kudakwashe
MDC Tsvangirai
162
Matura Kudakwashe

Karoi Town Council
1
Masakure Elijah
MDC Tsvangirai
279
Masakure Elijah

1
Mukayani Chomusawona
ZANU PF
143

2
Mutambirwa David
MDC Tsvangirai
157
Mutambirwa David

2
Sungamoyo Stanford
ZANU PF
74

3
Majinjiwa Modester
MDC Tsvangirai
245
Majinjiwa Modester

3
Jena Stewart
ZANU PF
122

3
Chikomberanwa Malipangamisa B
MDC
11

4
Chiwaya Lavender
MDC Tsvangirai
351
Chiwaya Lavender

4
Chisaka Anywhere
ZANU PF
166

4
Simango Jannet
MDC
54

5
Chikava Dionysius Justinus
ZANU PF
196

5
Chingwende Nicholas
MDC Tsvangirai
340
Chingwende Nicholas

5
Madhimba Pasi
MDC
48

6
Mbonga Jackson
MDC Tsvangirai
239
Mbonga Jackson

6
Gabah Fanuel
ZANU PF
122

7
Miriki James
MDC Tsvangirai
222
Miriki James

7
Karengesha Dickson
ZANU PF
96

7
Kupakuwana Traver
MDC
24

8
Pemhiwa Casmell
MDC Tsvangirai
162
Pemhiwa Casmell

8
Ndoro Eric Sibanda
ZANU PF
51

9
Usai Abigale
MDC Tsvangirai
464
Usai Abigale

9
Rwere Tendai
ZANU PF
167

10
Lungisani Rueben
ZANU PF
199

10
Chiwaya Solomon Musikiwa
MDC Tsvangirai
485
Chiwaya Solomon Musikiwa

Makonde RDC
3
Gwera Story
MDC Tsvangirai
87

3
Matigi Scholastica
ZANU PF
757
Matigi Scholastica

7
Mhlanga Jeniffer Nomsa
ZANU PF
293

7
Matsikandove Stanford
MDC Tsvangirai
307
Matsikandove Stanford

10
Gomwe Evos Masimba
ZANU PF
501
Gomwe Evos Masimba

10
Rupere Mary
MDC Tsvangirai
165

11
Muzwidzwa Davet
ZANU PF
1074
 Muzwidzwa Davet

11
Chinavainzwa Emmanuel
MDC Tsvangirai
247

11
Masango James Masango
Independent
888

16
Magetsi Ronald
ZANU PF
537
Magetsi Ronald

16
Hove Menias
MDC Tsvangirai
509

17
Chigwaze Christina
ZANU PF
462
Chigwaze Christina

17
Kamotso Angeline
MDC Tsvangirai
331

18
Nyamasoka Phineas Cheutsi
ZANU PF
413

18
Magunda Richard
MDC Tsvangirai
415
Magunda Richard

Mhondoro - Ngezi RDC
1
Takawira Joseph
ZANU PF
552

1
Denhere Elias Thomas
MDC Tsvangirai
602
Denhere Elias Thomas

2
Matonhodze Pio Temba
MDC Tsvangirai
213

2
Mapiye Cletos
ZANU PF
528
Mapiye Cletos

3
Sigudu Charles
MDC Tsvangirai
708
Sigudu Charles

3
Chinguwa Joseph
ZANU PF
539

4
Mubaiwa Shadreck
ZANU PF
944
Mubaiwa Shadreck

4
Hombe Dorothy
MDC Tsvangirai
697

5
Pepukai Chengeta Ephraim
ZANU PF
1002
Pepukai Chengeta Ephraim

5
Chikowore Carlorine
MDC Tsvangirai
469

6
Musutu Langton
ZANU PF
599

6
Matizanadzo Sylvester
MDC Tsvangirai
661
Matizanadzo Sylvester

8
Tawu Last
MDC Tsvangirai
233
Tawu Last

8
Mutekwe Edson
ZANU PF
152

9
Mutero Isaac Marambakudya
MDC Tsvangirai
359

9
Mangezi Ruka Smart
ZANU PF
861
Mangezi Ruka Smart

10
Garikai Alice Ntombizodwa
ZANU PF
647
Garikai Alice Ntombizodwa

10
Gava Regis
MDC Tsvangirai
189

11
Nomboka Javangwe Kurebwa
MDC Tsvangirai
672

11
Zijena London
ZANU PF
1178
Zijena London

13
Chikoto Blessing
ZANU PF
1926
Chikoto Blessing

13
Machaka Orlipha
ZANU PF
728

15
Chauruka Betty
ZANU PF
531

15
Kenas Bartson
ZANU PF
598
Kenas Bartson

16
Madoda Gilbert
ZANU PF
385

16
Matare Edina
ZANU PF
418
Matare Edina

Norton Town Council
1
Nerutanga Solomon Shingirayi
MDC Tsvangirai
553
Nerutanga Solomon Shingirayi

1
Dube Florence
ZANU PF
161

2
Zinyemba Muhlava Enita
MDC Tsvangirai
57
Zinyemba Muhlava Enita

2
Kambarami Bybit Lydia
ZANU PF
44

3
Rutsate Mollen
MDC
239
Rutsate Mollen

3
Ndowa Peter
ZANU PF
136

5
Marukutira Nyemudzai
MDC Tsvangirai
394
Marukutira Nyemudzai

5
Utaumire John
ZANU PF
242

6
Mufahore Precious
MDC Tsvangirai
255
Mufahore Precious

6
Matipano Albert Bafana
ZANU PF
168

7
Mapfumo Sabastain
ZANU PF
480

7
Bukisani Admire
MDC Tsvangirai
660
Bukisani Admire

8
Gumede Sipho Christfall
MDC
94

8
Maigurira Alice
ZANU PF
278

8
Zinyemba Albert
MDC Tsvangirai
490
Zinyemba Albert

9
Masawi Joice
ZANU PF
208

9
Chinake Voice
MDC Tsvangirai
501
Chinake Voice

9
Mushayabasa Tafirenyika
MDC
34

10
Mupotaringa Mutemo Baxtone
ZANU PF
375

10
Mugadza Edwin
MDC Tsvangirai
836
Mugadza Edwin

11
Ndiya Digmore Knowledge Smart
ZANU PF
259

11
Takawira Vupenyu Egar
MDC Tsvangirai
636
Takawira Vupenyu Egar

12
Chigodora Patience
MDC Tsvangirai
658
Chigodora Patience

12
Matambo Spiwe
ZANU PF
349

13
Mujedi Benard
MDC Tsvangirai
338
Mujedi Benard

13
Mombeyarara Kudakwashe
ZANU PF
240

Nyaminyami RDC
3
Mapokwe Adam
Independent
159

3
Siamkwali Cliford
ZANU PF
380

3
Charlie Julius
MDC Tsvangirai
912
Charlie Julius

4
Siamkanga Kenner
Independent
28

4
Mufwepi David
MDC Tsvangirai
578
Mufwepi David

4
Chisengere Emmerson
ZANU PF
260

4
Sianyongola Innocent
MDC
215

4
Munenga Richwell
Independent
143

5
Musiyiwa John
MDC Tsvangirai
359

5
Matimbidzire Rodgers
ZANU PF
409
Matimbidzire Rodgers

7
Chikwata Gomba
ZANU PF
181

7
Chidhakwa Ophius Manenga
MDC Tsvangirai
193
Chidhakwa Ophius Manenga

8
Ruwanika Mika
ZANU PF
813
Ruwanika Mika

8
Vhelemu Ian Douglas
MDC Tsvangirai
618

9
Sichaya Stuart
MDC Tsvangirai
388

9
Mackenzie Bucha
ZANU PF
461
Mackenzie Bucha

9
Wachi Joyne
Independent
12

10
Buta Leonard
ZANU PF
249
Buta Leonard

10
Siachazangwa Chanzi
MDC
237

12
Chapingiza Ephrai
MDC Tsvangirai
313

12
Chinyamandana Christopher
ZANU PF
667
Chinyamandana Christopher

Sanyati RDC
1
Muchemenyi Angeline
ZANU PF
1194
Muchemenyi Angeline

1
Sabao Cephas
MDC Tsvangirai
326

6
Chishaya Tigere
ZANU PF
651
Chishaya Tigere

6
Gandi Samuel
MDC Tsvangirai
258

8
Ruzvidzo Chamunorwa
ZANU PF
576
Ruzvidzo Chamunorwa

8
Chida Luckmore
MDC Tsvangirai
329

9
Murombo Savy
ZANU PF
330

9
Jengwa Simon
MDC Tsvangirai
422
Jengwa Simon

10
Gora Addah Idah
ZANU PF
884
Gora Addah Idah

10
Maforimbo Philip
MDC Tsvangirai
489

11
Muchekeni Isaac
ZANU PF
848
Muchekeni Isaac

11
Wozhele Synthea
MDC Tsvangirai
663

12
Velemu Musolin
ZANU PF
610
 Velemu Musolin

12
Mazhata Morris
MDC Tsvangirai
395

12
Bornwell Mazivanhanga
MDC Tsvangirai
314

14
Remba Forgiveness
ZANU PF
266
Remba Forgiveness

14
Muteshe Washington
MDC Tsvangirai
132

15
Chinyaure Norman
ZANU PF
183
Chinyaure Norman

15
Muhaso Obedience
MDC Tsvangirai
106

17
Tachiona Tawanda
ZANU PF
930
Tachiona Tawanda

17
Sitiki Reuben
MDC Tsvangirai
283

18
Madaka Edmore
ZANU PF
331
Madaka Edmore

18
Tafirenyika Lameckson
MDC Tsvangirai
280

Zvimba RDC
8
Magama Andrew
ZANU PF
803
Magama Andrew

8
Chambara Albert Rhodes
MDC Tsvangirai
379

10
Magaya Edmore
ZANU PF
441
Magaya Edmore

10
Mukundwa Washington
MDC Tsvangirai
403

12
Chipunza Ernest
ZANU PF
587
Chipunza Ernest

12
Mukumbirofa Alexander
MDC Tsvangirai
463

15
Annalia Chengu
ZANU PF
780

15
Shiri Abraham
MDC Tsvangirai
815
Shiri Abraham

17
Chiminya Nimrod Willard
ZANU PF
909
Chiminya Nimrod Willard

17
Luwesi Joe Godfrey
MDC Tsvangirai
362

19
Mugabe Caroline Tsitsi
ZANU PF
1005
Mugabe Caroline Tsitsi

19
Boroma Richard Kwedyo
MDC Tsvangirai
316

22
Zvirongwe Lancelot
ZANU PF
369

22
Tembo Fanny
MDC Tsvangirai
384
Tembo Fanny

23
Nizira Peter
ZANU PF
311

23
Chinanzvavana Manuel
MDC Tsvangirai
430
Chinanzvavana Manuel

32
Barton Chamanembo
ZANU PF
542
Barton Chamanembo

32
Biton Andrew Nyabunze
MDC Tsvangirai
236

35
Lovemore Zigudo
ZANU PF
1405

35
Taonei Eliphigio Tauya
MDC Tsvangirai
1434
Taonei Eliphigio Tauya

MATEBELELAND NORTH PROVINCE

Local Authority
Ward
Name
Party
Votes
Winner

Binga RDC
1
Saina Muntanga
ZANU PF
201

1
Million Mudenda
MDC Tsvangirai
582
Million Mudenda

2
Siabbubi Muzamba
ZANU PF
231

2
Puntu Muzamba
MDC Tsvangirai
1010
Puntu Muzamba

3
Joseph Munsaka
ZANU PF
285

3
Phineas Ngwenya
MDC Tsvangirai
1400
Phineas Ngwenya

4
Simeon Dede Mudenda
MDC Tsvangirai
936
Simeon Dede Mudenda

4
Nikela Nkomo
ZANU PF
73

5
Siapota Wankie Muleya
ZANU PF
500

5
Saimon Mugande
MDC Tsvangirai
1117
Saimon Mugande

6
Part Malambo Siasayi
MDC Tsvangirai
1538
Part Malambo Siasayi

6
Adam Mudenda
ZANU PF
652

7
Andrews Binga
ZANU PF
294

7
Juma Mleya
MDC Tsvangirai
1178
Juma Mleya

8
Mathias Mudenda
MDC Tsvangirai
956
Mathias Mudenda

8
Gear Muleya
ZANU PF
134

9
Mathias Siyanzoka
ZANU PF
387

9
Micho Munkuli
MDC Tsvangirai
1514
Micho Munkuli

10
Raphael Munkuli Silyabana
ZANU PF
165

10
Simunene John Sikabotu
MDC Tsvangirai
1147
Simunene John Sikabotu

11
Mackson Mudimba
MDC Tsvangirai
1118
Mackson Mudimba

11
Judas Muleya
ZANU PF
156

12
Van Muleya
MDC Tsvangirai
798
Van Muleya

12
Thomas Mugande
ZANU PF
255

13
David Maswabi Nyati
ZANU PF
104

13
Isaac Muzamba
MDC Tsvangirai
953
Isaac Muzamba

14
Charles Mudenda
ZANU PF
333

14
Simon Mwembe
MDC Tsvangirai
2331
Simon Mwembe

15
Siamulamfu Richard Mwembe
ZANU PF
192

15
Phanuel Mudimba
MDC Tsvangirai
1177
Phanuel Mudimba

16
Richard Mwembe
MDC Tsvangirai
1200
Richard Mwembe

16
Winter Mleya
ZANU PF
170

17
Alec Mudenda
ZANU PF
245

17
Themba Munkombwe
MDC Tsvangirai
1888
Themba Munkombwe

18
Muleya Chivumbo
MDC Tsvangirai
934
Muleya Chivumbo

18
Munkombwe James
ZANU PF
241

19
John Muleya
ZANU PF
139

19
Lawrence Mungombe
MDC Tsvangirai
1234
Lawrence Mungombe

20
Crispen Munkuli
MDC Tsvangirai
1070
Crispen Munkuli

20
Kenne Mumpande
ZANU PF
147

21
Marko Dube
ZANU PF
633

21
Duoglas Nyoni
MDC Tsvangirai
1547
Duoglas Nyoni

22
Chiyabi Sanganisa Mwembe
ZANU PF
200

22
Fanta Muchimba
MDC Tsvangirai
447
Fanta Muchimba

23
Faddy Chiabe
ZANU PF
202

23
Richard Chizarira Dube
MDC Tsvangirai
973
Richard Chizarira Dube

24
Keneth Kapoka
ZANU PF
127

24
Lackson Ndhlovu
MDC Tsvangirai
414
Lackson Ndhlovu

25
Alison S. Nyathi
MDC Tsvangirai
547
Alison S. Nyathi

25
Pollina Mugande
ZANU PF
31

Bubi RDC
4
Donnie Sibanda
ZANU PF
323

4
Fannie Sibanda
MDC
465
Fannie Sibanda

5
Johnson Dube
ZANU PF
154
Johnson Dube

5
Esinath Ndlovu
MDC
133

7
Tomson Zondo
MDC
367
Tomson Zondo

7
Enock Masuku
ZANU PF
328

9
Mathambo Cecil
ZANU PF
114
Mathambo Cecil

9
Mpofu Decock
MDC
98

11
Mbizo David Siwela
ZANU PF
280
Mbizo David Siwela

11
Nicholas Sibanda
MDC
126

11
Timothy Tshuma
MDC Tsvangirai
279

15
Bekezela Khabo
ZANU PF
168

15
Joel Nguqu Mabhena
MDC
227
Joel Nguqu Mabhena

16
Memory Linyani
MDC
270
Memory Linyani

16
Odwell Ngwenya
ZANU PF
71

18
Samuel B Makwananzi
MDC
286
Samuel B Makwananzi

18
Edimont Nyoni
ZANU PF
144

19
Villiot Vanasi Nkomazana
ZANU PF
239
Villiot Vanasi Nkomazana

19
Othilia Mlandwa
MDC
216

22
Siqeduthando Ncube
ZANU PF
189
Siqeduthando Ncube

22
Sibongile Bhebe
MDC Tsvangirai
162

22
Julius Divaga
MDC
41

Hwange Local Board
1
Mpofu Minias
ZANU PF
60

1
Dhlakama Leonard
MDC Tsvangirai
241
Dhlakama Leonard

2
Gumbo Joyce
ZANU PF
24

2
Munhenga Admire
MDC Tsvangirai
117
Munhenga Admire

3
Rice Fungai
ZANU PF
20

3
Ndlovu Cosmas
MDC Tsvangirai
122
Ndlovu Cosmas

4
Kawara M.P
MDC
74

4
Kwenda Absolom
MDC Tsvangirai
87
Kwenda Absolom

4
Mutizwa Egnes
ZANU PF
45

5
Dube Chemist
ZANU PF
135
Dube Chemist

5
Mhlanga Lewis
MDC
37

5
Shumba Shylet
MDC Tsvangirai
132

6
Ncube Baron
ZANU PF
135

6
Mumpande Andrew
MDC Tsvangirai
325
Mumpande Andrew

6
Chaka Sehlule
MDC
38

7
Maposa Wilson
ZANU PF
195
Maposa Wilson

7
Chemusaita Sipiwe
MDC
65

8
Ncube Norman
MDC Tsvangirai
353
Ncube Norman

8
Lwinga Precious
MDC
48

8
Nkomo Florence
ZANU PF
86

8
Mpofu Nkosana
Independent
44

9
Ndlovu Portia
ZANU PF
117

9
Chipembere Trinity
MDC
105

9
Ndlovu Chrispen
MDC Tsvangirai
1095
Ndlovu Chrispen

10
Ncube John
ZANU PF
42

10
Ndlovu Robert
MDC Tsvangirai
309
Ndlovu Robert

10
Tshuma Sifiso
MDC
49

11
Chuma Moffat
ZANU PF
64

11
Mumkululi Kikili Joseph
MDC Tsvangirai
636
Mumkululi Kikili Joseph

12
Ngwenya Sithembinkosi
ZANU PF
45

12
Nkomazana Salani
MDC Tsvangirai
521
Nkomazana Salani

13
Dube Sylivia
MDC
55

13
Ncube Winnie
MDC Tsvangirai
577
Ncube Winnie

13
Nkomo Public
ZANU PF
79

15
Charinya Dannis
ZANU PF
110

15
Shumba Kudakwashe P
MDC
338
Shumba Kudakwashe P

Hwange RDC
2
Sibanda Creamson
MDC Tsvangirai
591
Sibanda Creamson

2
Ndlovu Khulumani
MDC
174

2
Ncube Japhet
ZANU PF
415

3
Mkandla Never
MDC Tsvangirai
288

3
Dube Sam
MDC
347

3
Nyoni Alec
ZANU PF
497
Nyoni Alec

4
Tshuma Timothy Dumulomo
MDC
566
Tshuma Timothy Dumulomo

4
Weza Eliot
ZANU PF
247

5
Mainoti Michael
MDC
568
Mainoti Michael

5
Siachuma Sama Benson
ZANU PF
396

6
Sithole Sayijeni Christopher
MDC
466
Sithole Sayijeni Christopher

6
Sibanda Victoria
ZANU PF
279

7
Ndlovu Jabulani Mangena
MDC
614
Ndlovu Jabulani Mangena

7
Ncube Agatha
ZANU PF
261

8
Nyathi Siyikiwe
MDC Tsvangirai
315
Nyathi Siyikiwe

8
Bhebhe Ephraim
MDC
56

8
Ncube Yusani
ZANU PF
250

9
Ncube Bushe
MDC Tsvangirai
293
Ncube Bushe

9
Mlotshwa Shirley
ZANU PF
185

10
Ncube Francisca
MDC Tsvangirai
890
Ncube Francisca

10
Phiri Lewis
ZANU PF
284

11
Ngwenya Mathew
MDC Tsvangirai
171

11
Mafu Ebress Majoni
MDC
17

11
Mudenda John Sylvester
ZANU PF
217
Mudenda John Sylvester

12
Nyoni Mukali
MDC
182

12
Tshuma Shupani
ZANU PF
73

12
Chibuswa Aloisio
Independent
192
Chibuswa Aloisio

13
Ndlovu Givy
MDC
370
Ndlovu Givy

13
Sibelo David
ZANU PF
148

14
Sibanda Esinathi
ZANU PF
282

14
Mumpande Yothamu
MDC
490
Mumpande Yothamu

14
Sibanda Temba
MDC Tsvangirai
399

15
Lisutu Olpha Mujele
MDC Tsvangirai
402
Lisutu Olpha Mujele

15
Mathe Road Felix
MDC
309

15
Mathe Michael
ZANU PF
353

16
Ncube Mathias Innocent
MDC Tsvangirai
649
Ncube Mathias Innocent

16
Sibanda Jorum
MDC
380

16
Ngwenya D Lawrence
ZANU PF
204

17
Sibelo Alphonce
MDC
416

17
Dingani Sipelile
ZANU PF
591
Dingani Sipelile

18
Chonzi Farai
MDC Tsvangirai
390
Chonzi Farai

18
Sibanda Vusumuzi
ZANU PF
335

19
Gumbo Andrew Benjamin
MDC Tsvangirai
335
Gumbo Andrew Benjamin

19
Sangarwe Grace
ZANU PF
146

20
Shoko George
MDC Tsvangirai
576
Shoko George

20
Dube Jeniffer
MDC
289

20
Tshuma Mathew
ZANU PF
141

Lupane RDC
1
Albert Mukwananzi
MDC
247
Albert Mukwananzi

1
Ezekiel Mlotshwa
ZANU PF
239

2
Xolani Mhlophe
MDC
241
Xolani Mhlophe

2
Bhekithemba Dladla
ZANU PF
134

3
Nyoni Philip Mtshiywa
ZANU PF
247

3
Setilia Sikhanyiso Moyo
MDC Tsvangirai
184

3
Sampson Sivela Mpofu
MDC
557
Sampson Sivela Mpofu

5
Neru Mpofu
MDC
462
Neru Mpofu

5
Sicelo Moyo
ZANU PF
356

6
Robert Sibanda
MDC
422
Robert Sibanda

6
Abednigo Joseph Mpala
ZANU PF
322

7
Richard Ndhlovu
MDC
214
Richard Ndhlovu

7
Brown Ndlovu
ZANU PF
179

8
Domen Moyo
MDC
379
Domen Moyo

8
Joseph Mpofu
ZANU PF
250

9
Sibangilizwe Ncube
MDC
448
Sibangilizwe Ncube

9
Rex Mangisi Nkomo
ZANU PF
395

10
Andrew Magodla Tshaba
MDC
656
Andrew Magodla Tshaba

10
Bhareta Ncube
ZANU PF
171

11
Headman Tshuma
MDC Tsvangirai
178

11
Luka Phillip Ngwenya
MDC
369

11
Sithembubuhle Sibanda
ZANU PF
374
Sithembubuhle Sibanda

12
Mordicayi Mnkandla
MDC
395

12
Janet Mpofu
ZANU PF
535
Janet Mpofu

13
Emely Ncube
ZANU PF
234

13
Libert Sabelo Nyoni
MDC
613
Libert Sabelo Nyoni

14
Sithabile Moyo
MDC
385
Sithabile Moyo

14
Maruta Gumbo
ZANU PF
178

15
Leonard Hlakaniphani Moyo
ZANU PF
261

15
Mdladla Mhlanga
Independent
347
Mdladla Mhlanga

15
Simephi Mahlangu
MDC
337

16
Maxwell Ncube
ZANU PF
267

16
Zett Ncube
MDC
550
Zett Ncube

17
Gift Tshuma
ZANU PF
381

17
Nah Khumalo
MDC
412
Nah Khumalo

18
Kayeni Dube
MDC
449
Kayeni Dube

18
Collen Nxumalo
MDC Tsvangirai
107

18
Lourance Mbewe
ZANU PF
209

19
Esau Sibanda
MDC
565
Esau Sibanda

19
Reuben Sibanda
ZANU PF
195

20
Matama Nkomo
MDC
551
Matama Nkomo

20
Sayijeni Sibanda
ZANU PF
293

21
Denson Kulu Ncube
MDC
512
Denson Kulu Ncube

21
Petro Mlindezwa Sibanda
ZANU PF
359

22
Mganyulwa Stephen Ngwenya
MDC
357
Mganyulwa Stephen Ngwenya

22
Elizabeth Dlamini
ZANU PF
107

22
Cornelius Tshuma
MDC Tsvangirai
121

23
Elizabeth Moyo
MDC
177

23
Miriam Nsingo
ZANU PF
236
Miriam Nsingo

26
Major Mpala
MDC Tsvangirai
64
Major Mpala

26
Ndhlovu John
MDC
42

26
Siluzi Silas Ndimande
ZANU PF
22

28
Mnconywa Tshuma
MDC Tsvangirai
65

28
Maxwell Mtunzana
MDC
375
Maxwell Mtunzana

28
Shadreck Mazibisa
ZANU PF
80

Nkayi RDC
1
Jonathan Viri Ndhlovu
ZANU PF
334

1
Newman Magutshwa
MDC
591
Newman Magutshwa

2
George Maposa
MDC
382

2
Raphael Tshuma
ZANU PF
475
Raphael Tshuma

3
Edward Dube
ZANU PF
276

3
Thokozani Mpofu Sileya
MDC
482
Thokozani Mpofu Sileya

4
Howard Mpofu
ZANU PF
386

4
Dube Mgijima
MDC
415
Dube Mgijima

5
Zaphania Nkomo
ZANU PF
318

5
Zephaniah Sibanda
MDC
958
Zephaniah Sibanda

6
Goodenough Layi Mpunzi
ZANU PF
427

6
Nyathi Bernard
MDC
503
Nyathi Bernard

7
Dennis Z Sibanda
ZANU PF
485
Dennis Z Sibanda

7
Edmors Ndlovu
MDC
389

8
Ncube Joan
ZANU PF
427
Ncube Joan

8
Amos Ngwenya
MDC
340

9
Elias Sibanda
ZANU PF
409
Elias Sibanda

9
Reuben Ncube
MDC
242

10
Jameson J Mnethwa
ZANU PF
434
Jameson J Mnethwa

10
Max Dube
MDC
320

13
Nyoni Jabulani
MDC
200

13
Paulos Mdatsha Mlotshwa
ZANU PF
271
Paulos Mdatsha Mlotshwa

14
Busani Sithole
MDC
575
Busani Sithole

14
Alice Ndhlovu
ZANU PF
426

16
Bekithemba Ncube
ZANU PF
92

16
Jabulani Ncube
MDC
625
Jabulani Ncube

17
Isaih Mlalazi
MDC
374
Isaih Mlalazi

17
Florence Moyo
ZANU PF
363

18
Reuben Moyo
MDC
483
Reuben Moyo

18
Thembelani Ndlovu
ZANU PF
122

19
Mpokiseng Sibanda
MDC
558
Mpokiseng Sibanda

19
Norman Ndebele
ZANU PF
234

20
Angelina Ndlovu
ZANU PF
188

20
Maria Ndlovu
MDC
400
Maria Ndlovu

22
Thabani Moyo
MDC
620
Thabani Moyo

22
Mateu Ncube
MDC Tsvangirai
244

23
Brenda Mpofu
MDC
441
Brenda Mpofu

23
Lactogen Ndlovu
ZANU PF
243

24
Jacob Sibanda
ZANU PF
320

24
Tshuma Dennis
MDC
606
Tshuma Dennis

25
Silibaziso Gertrude Mhlanga
MDC
503
Silibaziso Gertrude Mhlanga

25
Khawulisa Hlabangana
UPP
14

25
Star Matham Ndlovu
ZANU PF
204

27
Lewis Moyo
MDC
486
Lewis Moyo

27
Qotshiwe Dube
ZANU PF
130

28
Ndlovu Tshipisa Tapson
MDC
269
Ndlovu Tshipisa Tapson

28
Clilopasi Moyo
ZANU PF
119

29
Kufakwezwe Ncube
MDC
281
Kufakwezwe Ncube

29
Magret Sibanda
MDC Tsvangirai
128

29
Msolina John Mpofu
ZANU PF
235

30
Ndlovu Vote
ZANU PF
95

30
Senelani Albert Gumpo
MDC
218
Senelani Albert Gumpo

Tsholotsho RDC
1
Moses Ngwiza Zikhali
ZANU PF
326

1
Jeremiah Marko Sibanda
MDC
408
Jeremiah Marko Sibanda

2
Israel Ndlovu
MDC
632
Israel Ndlovu

2
Sibongile Ngwenya
ZANU PF
255

3
Obert Andrew Tshuma
ZANU PF
326

3
Aaron Mshasha Nyoni
MDC
724
Aaron Mshasha Nyoni

4
Patrick Nyoni
ZANU PF
284

4
Francis Angelbert Dube
MDC
431
Francis Angelbert Dube

5
Sibongile Nyoni
ZANU PF
247

5
Bee Paul Ndebele
MDC
644
Bee Paul Ndebele

6
Kossam Ndlovu
ZANU PF
341

6
Abel Jango Dube
MDC
720
Abel Jango Dube

7
Bulu Eliot Nkomo
ZANU PF
535
Bulu Eliot Nkomo

7
Mhlabeni Ndlovu
MDC
227

7
Endes Dube
MDC Tsvangirai
218

9
Smile Sibanga Ncube
ZANU PF
294

9
Petros Mahonondo
MDC
709
Petros Mahonondo

9
Getrude Dlamini
MDC Tsvangirai
114

10
Molly Dube
ZANU PF
224

10
Willard Moyo
MDC
469
Willard Moyo

11
Jero Ndlovu
ZANU PF
112

11
Victor Gambo Sithole
MDC
259
Victor Gambo Sithole

12
Velaphi Mlingo
ZANU PF
245

12
Rodah Ncube
MDC
631
Rodah Ncube

12
Sibonakaliso Ndlovu
MDC Tsvangirai
182

13
Violet Mkwebu
ZANU PF
159

13
Mabhetshu Gabriel Ncube
MDC
603
Mabhetshu Gabriel Ncube

14
Bhani Annah Ngwenya
ZANU PF
257

14
Julias Tshuma
MDC
425
Julias Tshuma

15
Dorah Msimanga
ZANU PF
588

15
Christopher Nkomo
MDC Tsvangirai
761
Christopher Nkomo

22
Owen Dube
ZANU PF
246

22
Warning Lupahla
MDC
706
Warning Lupahla

Umguza - Bubi
1
Mhlanga Alexander
ZANU PF
341

1
Mangunda Blessing T
MDC
346
Mangunda Blessing T

2
Mary Marlene Shelton
ZANU PF
1747
Mary Marlene Shelton

2
Stephen Goderde
Independent
772

3
Thomas M Nyilika
ZANU PF
359

3
Bonile H Hadebe
MDC
363
Bonile H Hadebe

4
Mthenjwa Ndaba
ZANU PF
159

4
Mxolisi Ndlovu
MDC Tsvangirai
326
Mxolisi Ndlovu

4
Elen Mpofu
MDC
192

5
Kimpton Sibanda
MDC
428
Kimpton Sibanda

5
Vail Mangaba
ZANU PF
227

6
Dumisani D Ndiweni
ZANU PF
263

6
Sipho Ngwenya
MDC
474
Sipho Ngwenya

7
Chiperechenhamo Leonard Z
ZANU PF
229

7
Mpofu Themba
MDC
413
Mpofu Themba

11
Ketty Ncube
ZANU PF
213

11
Masumu F Ncube
MDC Tsvangirai
176

11
Mlilo Edward Khamba
MDC
529
Mlilo Edward Khamba

12
Judia Ngwenya
MDC Tsvangirai
210

12
Johannes Sibanda
ZANU PF
305
Johannes Sibanda

16
Mbuva Ellen
ZANU PF
646
Mbuva Ellen

16
Ndlovu Caspon Crispin
Independent
197

16
Campion Mlotshwa
MDC
638

18
Qiniso Ncube
MDC
78

18
Nkomo Mbuso
MDC Tsvangirai
124

18
Mandla Khumalo
ZANU PF
174
Mandla Khumalo

Hwange - Victoria Falls
1
Whisper Mpala
MDC
58

1
Benard Nyamambi
MDC Tsvangirai
152
Benard Nyamambi

1
Vatema Rangarirai Tatenda
ZANU PF
32

2
Stanford Mwela
MDC Tsvangirai
155
Stanford Mwela

2
Fletcher Mathema
MDC
79

2
Cynthia Khumalo
ZANU PF
86

3
Dimore Mangombe
MDC Tsvangirai
84
Dimore Mangombe

3
John Sianaga
ZANU PF
63

4
Domitira Show Ndlovu
ZANU PF
57

4
Patricia Muchekesi
MDC Tsvangirai
481
Patricia Muchekesi

4
Siphiwe Lyster Ngwenya
MDC
110

5
Pearce Kwidini
MDC
89

5
Bekezela Sibanda
ZANU PF
109

5
Paulos Chiliwede
MDC Tsvangirai
347
Paulos Chiliwede

6
Nenela Moyo
ZANU PF
123

6
Mhabezi Ncube
MDC
58

6
Ndlovu Simon Chikwada
MDC Tsvangirai
225
Ndlovu Simon Chikwada

7
Bernard Ngwiza Ncube
MDC
45

7
Givemore Mvhiringi
MDC Tsvangirai
286
Givemore Mvhiringi

7
Brethren Manzongo
Independent
20

7
Raphael Ncube
ZANU PF
110

8
Ngkosilathi Jiyane
MDC Tsvangirai
365
Ngkosilathi Jiyane

8
Thabani Ngwenya
ZANU PF
128

8
Stephen Ndlovu
MDC
34

9
Clement Vutu Mathe
MDC
191

9
Davison Ndhlovu
ZANU PF
180

9
Nkululeko Nyoni
MDC Tsvangirai
492
Nkululeko Nyoni

10
Taruvinga Makoti
MDC Tsvangirai
278
Taruvinga Makoti

10
Fanuel Sibindi
MDC
147

10
Roy Dube
ZANU PF
158

11
Dubeko Sibanda
MDC Tsvangirai
752
Dubeko Sibanda

11
Johnson Ndlovu
Independent
136

11
Dennis Ndlovu
ZANU PF
230

11
Million Moyo
MDC
453

ANNEXURE 5: June 27 Presidential Run Off Election Results

PROVINCE
ROBERT MUGABE
MORGAN TSVANGIRAI
REJECTED/SPOILT VOTES
TOTAL VOTES

BULAWAYO
21127
13291
9166
43584

MASH WEST
25699
18459
10821
285979

MASVINGO
321404
12804
7940
343948

MAT NORTH
84185
40099
9907
134 191

MAT SOUTH
92654
21687
7353
121694

MIDLANDS
302407
33555
19438
355400

MANICALAND
323284
29561
17525
370370

HARARE
156478
48307
36547
241232

MASH CENTRAL
276912
4066
3409
284387

MASH EAST
315119
11171
7675
333965

TOTAL
2 150 269
233 000
129 781
2 514 750

PAGE
1

