MDC-T elected MPs & councillors should take up their seats so as not to dissapoint pple who chose them.

Depends with individuls who contested!

I think they should take their seat.we wnt peace nt si our familys saffer os starve.

Should boycott everything

They should all boycott or they should be made to boycott

Tough time for those people

They shouldn't boycot. They should restart the fight from the word go.

If they are serious that there was rigging they should not join government.

They are to refrain from taking those posts. Let Zanu run its own race. Zanu will just ruin their reputaion in parliament

All MD -T Elected candidates surely must BOYCOTT.

They should boycot

I think if they don't take their seats it wil lead to division of the party

By taking up those seats MDC will be legalising the elections. MDC stay out completely in solidality wth those who were cheated.

I think they should boycot

They should boycott no need t work w crooks!

THERE IS NO REASON TO CELABRATE BOTH OF THEM, THERE MUST BOYCOT.

LET THEM BOYCOTT

They should boycot

Boycott or nt, Zanu-PF wil go ahead with or without them, election was free, fair, credible. If u lose accept a defeat, do not hold the whole nation to ransom

YES LETS JOIN AND FIGHT THEM WITHIN

The MDC-Ts must not take the seat because if they take the seat that means they have agred with the results

They should take up seats. Zanu pf wont care if they dont and will be left out untill 2017

Boycotting wont help. They were voted in So they should represent their people.

They must go ahead & take their positions, because refusing would be a betrayal of those that voted for them. Such a decision not to take up won seats seem motivated by the fact tt some top MDC guys 'lost' courtesy of ZPF MACHIAVELLIAN rigging so tt the 8th Parly wd not hv SKATAKANKEROUS fellows from MDC-T. Z-PF doesn't care an atom & wd love this early CHRISTmas bonus from MDC-T. We all know tt they OVER-RIGGED, tt doesn't require the expertise of a rocket scientist or the WISDOM OF BIBLICAL SOLOMON. What was not rigged MDC should take up otherwise they will demoralize the winners among themselves and weaken themselves along the 2005 Senate MDC splitting lines.

Boycott!

They should take them pliz

Still-borns are dead, there is no result from a non event

Boycott

Let them boycott everything.

They should not participate at all. What will they achieve except to legitimize zpf rigging.

They should boycot.

They must boycott parli ament and le ave all to the m

They must boycott

Let the elected mdc members participate

They should definitely boycott

they should boycot let them rule

MDC-T must remember 2005 when they faced almost the same scenario-i'm smelling a split here!Let those who have won join Parliament & local Gvt/council.

They should all boycott

Thingz have began to tighten tell us wat to do

Boycott

No not until the thief has returned stolen goods

They should join and move forward with the winners.

If they think its illegitimate why should they take up posts in parliament unless they think otherwise

They must boycott.ZANU was given MDC T results.and its not fare.

Tswangirai relaxed and never did his campaign strategy properly basing his trust on 2008 votes. Cheated or not her lost. Those MDC-T Mps and councillors should take thier seats and move on. Boycotting won't help.

Boycott, we dont want to legitimise the illegitimate

They should take up their seats 4 the sake of the electorate.

Boycott

I can say they should boycott they wont be head in the Parliament

THEY SHOULD TAKE THEIR SEATS TO KEEP ZANU PF ON CHECK

Elections rigged, totally unacceptable and the MDC T must not be part of this regime.YES!

They shid boycot.

I'm so angry at the moment that I would rather not answer that question.

Boycott

To prove their point they should not take the seats and they should fire who ever does not comply.

Boycott

If they boycott ZANUPF will declare seats vacant after lapse of prescribed dates as per constution.

Nothing will change. Boycotting is a futile exercise.

They should boycott

What ever there do we dont mind because there pupet

They must boycort

MDC-T take your seats please. You musn't lose hope

They should boycot, otherwise taking up the duties will legitimise the illegitimate

They should give up every kind of seat!

Boycott everything

They must not be sitting with thieves, they stole our vote usin' the police & soldiers. Much to the disadvanteg of us. But everybody knows that Tsvangirai won the elections and he is the rightfull president of Zimbabwe

They should boycott because our vote was stolen. Who could vote for that old man!.

No they shid not

These are crying babies.those who won deserve their seats

Bovcott

Boycott is the key

They should boycot & they must not go into the streets bcz they can b a bloodshed our Leaders dont have a heart look @2008, they are ready for that.

Boycotting will send a clear message..

They are the luckiest. They should eat their luck. This is probably their last chance.

MDC-T has no one blame but its self fr the lose. In 2009 they blindly & selfishly agreed to form agvt wth ZANU PF which dead burried by then. Let the winners take up their seats in council&n/assembly

Surely they cant hav it both ways

Boycott

Boycott

Take the seat

They should not, for the purpose of unity and progress.

YES THEY MUST REFUSED

They must boycot

The MDC T elected MPs & Councillors mustn't take up their seats in parliament & local Government. They should leave them run their Government fullstop...

They should take up their seats. No Boycotting. No giving up

They should not legitimise the illegitimate

No changes. Elected Mps should take their seats without hesitation. This chance may be the only or last.

The should boycott

They must boycot all

If the election was truly illigimate they should refuse to be part of government at every level

They should boycot

MDC T MPs should not continue legitimizing these evil people. They should never have been part of them in 2008. I am sure in their minority this time around they will be thoroughly humiliated. F.H.

For the sake of progress and good of the country they should take their seats

They should boycott

Boycott

They should boycot.

If the law says they have the right to, why shouldn't they.

Boycott

They should boycott both seats .what they have to do the m d c is to take legal action as soon as possible. But Zim people and m d c party members must demonstrate aganist the results.

They should not take their seats

If they prove beyond question their claim, yes Either way their effectiveness in the house is gone Maybe the decision should not be imposed but left to individuals because I see the party being divided Its a very difficult choice

They will find work very dificult. They must not work with zanu pf unless they want to do it for personal gains.

Let them play it alone

They shid work with them for the benefit of the poor majority,

They should stay with the pple! Why go to parly when we know that even their results were doctored to mollify us. Mugabe and his party won - let him rule alone!

Its as good as they are not there, Zanu pfuti will make a quorum

The law say if you boycourt the palement for seven days the seats boyc is a vaccant

Those who win must take their seats because they choose and those who lose must expert ,more peace

They must boycott and let Zanu rule alone

They were elected by people, so the people should call the shorts, they should resoect us we voted for them because we have confidence in them unless they are communicating otherwisw!

They shouldn't let them rule alone they said they won

Boycott Parliament ad local government their must start everything. Pliz

I think its logical fo them not to participate

No. Their participation has an impact

No they mustn't. By participating they will be betraying the people's sacrifice.

Boycott

No, those positions are their starting point

They must boycott all govt institutions

The must boycoot what is the yus that was not fear we no.

Yes. We gotta have a voice in Parliament

If it is illegitimate they should not participate.

No, democracy is not being self centered. They should serve the people who elected them

They must carry on but they wont last

Its a rigged election, therefor the MDC-T should not participate in gorvenment in any campacity.

By joining they will be contradicting themselves. Let them boycot

If not it will cause devision in MDC

They shd let zanu pf go it alone or since zpf intends to subvert the wil of e pple thru constitutn amndments mdc shdnt be part of it

THEY MUST GET IN THE GOVERMENT €WORK FOR THE PEOPLE WHO VOTED FOR THEM ,THEN GOD WILL HEAR THEY PRAYER

They should Boycot

The mdct should all boycott parliament and local

For progress and the development of the nation also to maintain peace they should take their seats

They should boycott

Let them boycott to show th world their grievances

Dont partake let them rule

They should boycott their seats, Yes

They must not take up their seats we didn't vote 4 Zanu Pf they stole our vote Glendale Mash Central

They should boycott

They shud boycot everything, the two dont mix unless if they dont mind becoming thieves. I hop they mind.

boycott

MDC must boycott both because we are sick and tired of ZANU{PF}~s policies 33yrs down the line Boycott

They should not take any part

They shid not take part in this gymnt. Why dinning with thieves. They will be humiliated in every meeting. Allutta continuaa.

MDC T MPs & councillors must bouycott the mugabe gorvenment

They must not mix with cheaters who bulldoze into parliment

Those who won should must take their poisition and work fwd

Boycott

Its up to the Leaders

THEY SHOULD NOT JOIN THE NEW TSOTSIS

They shld, so an election is only fair wen the opposition wins? This time it has bn proven beyond doubt that MT needs handholding, the election was stolen in his face? He was sleeping. He should leave everything before killing innocent people. Why does he call for the starvation of pple he purports to love everytime he loses an election? We don't need such leaders who r out of sorts. Infact to hell with pple who thrive on the suffering of masses to attain power. That's the problem with illuminats, advocates of evil, hunger n suffering. Do yu think Mugabe ever slept on an empty stomach during sanctions period? Bt we did and suffered and he still has lost, nxa!

They should totally boycott both.

ALL ELECTED PEOPLE MUST TAKE UP THE POSTS AND POSITIONS

Yes they should boycot and advocate for an uprising of the general populace to support the prospect of the illegitimacy of the results and call for a re-run.

The elected MPs were chosen by their constituents and they owe it to those people to take up their seats. Parties yes, but the electors first.

Of course they should boycott coz this is not acceptable.

Yes they should boycott.

They should take up their seats because they have the mandate of the people to represent boycotting will not help this country afterall zanu pf have won beyond doubt

They must go to work and plan for next elections

They should take their seats because they have people to represent

They should not loose hope, just work together to gain their strenth

They should take thier posts coz in 2008 they took them after people were killed,raped etc,boycotting will be a waste of people's confidance

The MDC-T Members who won must take up their seats

MDC T should boycott everything to do with this thing.

Boycott

That has always been the problem with MDC. They must not participert in anyway. Look at what GNU begot and the Zumas are now saying to Tsvangirai accept results.

MDT-T should boycot evrything, and let them form their choice of govmnt.

MDC should not boycott for the sake of the electorate that elevated them, the electorate will surfer as a result and besides this is a game of numbers which they cannot win or change at this time e.g. date for elections failed to change. We share the same pain with them but life has to go on.

Let them take the seats becoz will not change anything. Its better if they particopate in aprliament than a no show.

I think they must boycoty

They should boycot. There's nothing to go to parliament or to council for leave them doing their own bussiness

Should boycott both

Yes. There is no reason for participating in a result of pure fraud and contempt of election values and norms.

They should not take part in council or parliament business bt Mdc must give them allowances so that they are nt tempted by the lv fo money

They should take up their seats and keep the party visible. Boycotting achieves nothing

Must not boycot

They should quit.

Why boycotting?Boycotting is not part of democracy bcoz they will be taking away our right as voters who voted those MPs.They have to participate at the same time putting pressure.

Let the Zanu do it alone

Let our pple boycott & let them do it alon.

Let Them Take Up Their Seats.

Boycott plz.

BOYCOT

They shid take up seats after the court judgement

MDC-Tmust boycot all, let them run the country as they wish. MDC-T must fold hands

Let them boycott

They shid take up their seats & when there is debate in parliament they can try to knock sense into some of the Zanu PF Mps who are objective.

They hould not give up, they must stand for pepole who voted for them

Only if they have something to do

Boycott is the solution

I think MPs & Councillors elected from MDC-T must not take their seats

Mugabe used intimidation to Zimbambeans, i hope Mr Tsvangirai is going to return back Forecs he borrowed from other countries. As Zimbambeans ,we must face serious crisis and Mugabe as well

We suported it & we were defeated. Zimbabwe should move on, its not a 1 party state.

The decision is entirely up to the elected MPs & councillors but if the party is not happy about the outcome of the election its of paramount importance for all those elected to boycott parliament and local gvt duties

Boycott

I think they should and make their contributions

For what reason? Thats rediculous! Let those who won take their seats!

I dont think so coz if they boycot thingz will get worse

Knowing Zanu pf, they should assume their duties. Its better to fight within parliament and make as much noise as possible in the house. That way, MDC will remain relevant.

They should participate because they have the mandate of the people who chose them. The country should move forward .Let us not hold everyone at rasom because we have lost.

Let the zanu people take everything

They should Boycott not even to engage with them that wasn't our will wen we voted them out

Boycott

MDC MPS and Cllrs shud boycot the gvt.

They should boycott

Boycott

Yes shuld boycot coz it was not fair, somehw they rigged.

Why participate in illegal instituations

I think they should boycott.participating in such a system would be tantamount to legitimising them

No they shouldnt boycot.let those chosen by the pple work for the pple.

I say they must take their seats for they are the people.s choices in thier constituencies and wards instead replacing with cadidates they rejected at the first place

They should boycott all this nonsense and let them run alone. Zanu can go ahead and replace the MDC seats with their candidates who lost

They must boycott

THEY SHOULD BOYCOTT EVERYTHING

I think if confimed they should also not participate we want the transparent election which is free and fair

Totally boycot

They shid boycott

Certainly not

Winning MDC T candidates must be allowed to sit to avoid splitting the party. The rigging issue will not be heard in time.

They shid boycott!

If MDC-T is not happy with the results as already indicated. No justification for them to participate in parliament and local authorities (councillors).

Now it's tight it was better to boycott 31 July polls coz if they do that what about those people who elected????

Boycott

Winners carry the mandate of their electorate .m d c t shd take part and challenge irregularities according to the law. M t shd take what ever is offerd to hm otherwise he iz finished

LET THE MPS COUNCILORS TAKE THEIR SEATS

Yes certainly y legitimise crooks

Boycott

Boycott till court issue finalised to show solidarity with the losers

They shid not even try to work with wolfs, instead they shid concerntrate about giving their party members information about the way forward & the stance to take so that the will of the pple of zimbabwe are met without fear of the unknown person.we demand our right now!

Zimbos have spoken those elected shld take up there seats and do there duties they msnt listen to the little minds of those rejected by the pple

Boycott parliament and local government

Should boycot

IF THEY JOIN THEY WILL BE LEGITIMISING THE WHOLE THING.THEY SHOULD NOT JOIN,BUT I THINK ZANU PF WILL STILL GO AHEAD BECAUSE OF THEIR MAJORITY.AND AFTER ALL I THING NOTHING WILL CHANGE SINCE POOR SADC AND AU HAVE ENDORSED THE ELECTION ,THE SAME BODIES MDC WILL APPEAL TO.

Dont think so they should work within and outside

Let them boycot so that ZANU runs the show. We would like to measure them on macro economic polices that might bring economic stability and growth, and on service delivery

Boycott

They must boycott because the election were stolen.

MDC-T s elected MPs & Councillors shd unite & boycot Parliament, Local Government & anything to do with Mugabe & his croonies

Mdc have a mandate which they we given by people, boycotting means they only want themselves to be winners they must deliver to people and people will judge which party is delivering. Mdc came into office and made empty promises and relaxed whilst Zanu pf were busy correcting their past mistakes

Boycott Parliament and local government

Total boycott

Let them do their duties they were elected by the people. They should resume their duties as soon

They should boycot

They should boycott to show the illegitimace.

Yes they should boycott.

If the election was truly stolen, there is no point to join the thieves

MDC is lake that, check their history. Tsvangirai is proving to be not stable. He can't be to his point at once. To boycott is desolving.

The MPs and councillors should boycott the government.

They shid boycot

Must boycott everything

Let them represent the people

They did not campain so they lost.

I thing boycotting is the only way to show the world that they are not happy with the outcome and the process the elections conducted.-(rigged)

THEY SHOULD TAKE UP THEIR SEATS AND START WORKING FOR THE NEW GOVERNMENT

They should not take part in any part because if the election is rejected and participating amounts to acceptance which is a contradiction.

For our country 2 operate they 2 join and work as zimbabweans if possible correct the mistakes the ZANU PF.

This is same process 2008 it was courts..,..? Thou prof it :ll foece

They shid not take up anything council or parliament coz taking it up is them conceding the they will defeated simple as the

Boycott

No but solve outstanding issues peacefully

I belive a boycoting wasiyeyi wariwega

NO THE SHOULD NOT TAKE THE SEATS THEY WON.

No. They must let the process of nation building take shape and those elected MPs be active participants .

They should not.

Boycotting, yes, it sends a clear message to the world and ZANU PFabout election rigging. SDC @AU Observers based their conclusion on the election day ignoring the whole electoral process. This is a threat to democracy.

The MDC elected members in both the naional assembly & councils shud not boycot. They shouldn't give up

THEY SHOULD BOYCOT THE SEATS.

Boycott

If they're man enough they should boycott & let Zanu rule alone

Honestly they should boycott

No not at all

They should not as doing so would be disasterous.

Boycott

They should take up thier seats so that they deliver the services to the people who chose them

They must boycott both bcoz if Zanu pf rigged the election they want to be in power @ ol costs so let them be.

They must boycot to show the illigitimacy.

Stupid and foolish MDC candidates without Zimbabwe at heart can boycot. In elections one loses or wins. Respect results and the law.

If there is concrete & clear evidence that Mugabe rigged & can be proved internationally thy must boycot But wont Mvgabe fix his own candidates?

What about the people (constituencies) that elected them? Each alternative has its ups and downs. We ask GOD to intervene.

Let them work 4 their constituencies whilst setting the way 4ward,coz if they boycot they would have abandoned the people who chose them.

They should not boycotty lets just take things as it is

yes they should boycott coz once they participate they will legitimize the fradulant election

They shoud have nothing to do with this guvnment of thieves. If they do they will have betrayed us, themselves as well.

Boycott

Sane people are certainly not ligitemising the so elected m p's and councillors into office because the whole process smells rigging

Yah its best to boycot coz its all useless

They must boycott

Yes lets do that.Live zanu pf to run zimbabwe without an opposition like m.D.C.T.Its painfull.

Its unwise 4 them to do so if they really mean th elections were rigged

SAY NO TO EVERY THING.,,'NO.

Let them boycott becoz their voice will not be heard or listened to by greedy PFs

A consensus should be reached so that the whole MDCT boycott and stand alone ."united we stand" If we seperate we fall.

Boycott every seat..thus zim people's view. Let them rule they say they have won..let them rule. Don't mix. Thanks

Councillers, MPs should tate their seats. They should not follow the failies.

They should boycott to all results

The MDCT MPs will soon defect from Tsvangirai as he may disturb their well paying jobs

Boycott

they should take up their posts

THEY MUST BOYCOTT

You must boycot

Boycott.

If they feel robbed they must consult the electorate first

Mgabe's silly, did anounced presidential results in 2 Days. In 2008 it took him a quarter year, his a typical thief. We will not loose hope. In protest our MDC MPs shoudn't get in the parliament of cronies.

It's good not to take seats. We voted MDC-T. We want super powers to intervene

MDC Mps and coucillors should not boycott both parliament and local because doing so would be killing the party. Restrategise to win more support even if they still rig.

Whatever they do is ineffective. Their actions will not stop zanu pf fast moving train because they have gained more than two thirds majority in parliament making it possible to pass any law and even amend the constitution. Their presence in parliament is just tokenism.

I think they should all boycott

2013 Elections were a daylight robbery. We witnessed a lot. Neither MPs nor Councillors should take part in Mugbe's gvt. Tsvangirai is only & last hope. Let's follow his words.

IN THIS COUNTRY WE CHANGE NOTHING

They should work for the people

Mps and Concillors will boycott the sitting.

Mr T may keep quiet but shld let Spksman, Sec Gen, Org Sec rouse the bulldust if not satisfied. Tell him so.Chiefs did lot of damage for playing fierce dragon

They should take their seats and not take people forgranted

The should take up their seats

They should join parliament

The should not and let them rule the country vari vega if the elections were free and fair the winning party why is it victimising the losing one s suporters

They should boycot because they dont have a say in the august house noone will hear them

They shdnt boycott.

I think they shld join the parliament

Boycotting is ill adivised

The must take up their seats otherwise that will spell doom for the part

YES THEY MUST BOYCOTT

Boycott

they should take their seats&save the pple who elécted them

Boy cott!

Since 2002 they have been robbed but were joining parliament ,why not now .its better be there than keep a distant,

No. Must take up their seats.

They should boygott all.

TAKE AND NOT BOYCOTT

They should do wht is best for the part and wht is best for the people. We re fully behind them. We know the election was stolen.

Boycott all

They should take their seats. The party has to learn how to get the vote of the electorate. Zanu pf knows it. Mdc hopes to get its votes through sunctions it is a failure.

Bovcott

They should boycott .Their presents would legitimise everything after all they will never have an impact Let them take their seats and start strategising 4 next time boycoting wl divide party again. Next time is soon. Mdara is going soon

Let's hear from Nikuv first on allegations of irregularities

Now that mugabe claimed to win by 61 tsvangirai should reject the outcome let them form their gvt and

the struggle continues

Three zanpf has been in power for more than 3 decades but look at their policies they are populists with clear lies its leader 90 year where do we go with such a person take into consideration that they have once again rigged the elections

Two zanpf through chombo curbed all efforts by MDC-T councilors fearing that credit could have been given to its party while forgeting that mugabe was hammerd by tsvangson

Boycott as its senseless also a political suicide to partake in a illigitimate parliament & gvt

No way. They should participate.

That would plunge the party into the books of history. Government would simply cal for by-elections.

MDC T should boycott the parliament and the local government.

boycott totally

They should not boycot the parliament

Should boycott.

Boycott

Let Mugabe rule alone. MDC people are clean people & should not mix evil people. MDC should call for more sanctions.

Bovcott.

Yes, they should, if they have evidence of the foul

BIG NO

Yes they should foll the part position

No they shuld not

They shid not work with the devil

Their should take their seats and plan forward

THEY MUST BOYCOT

Plse advise mdc-t mps not to boycot. We know what happened and we heavily backing the mdc-t party. Let the skeleton mp representation fill their places in the palamnt even if they are going to snow there. They should sit in parliament and preserve the smoldering light of mdc-t. Don't they learn frm zanu ndonga which kept its 1 seat for 20yrs? Its falling down in an unfortold political playground tricks. When politicians fall down they should stand up and run again. Why boycoting? Be like solders! We will there one day

Let all of them boycott .

They must boycott all the seats

Yes, the must boycott

It makes no sense to sit with an illegitimate govt they should boycott those who go and sit with them they do not have the interest of people at heart, they are after their own personal gains, BOYCOTT everything.

They should boycot becoz if they take office posts it will be free &fair election pple have more to say but to whom and how.

They must take up their seats or risk losing everything. ZANU (PF) will have none of it. Period.

Boycotting taking seats wont solve anything they need strong advice tackling this once and foremost on behalf of the nation at large

They should take up their seats.NO to boycott. Some of the irregularities cited were known and clear b4 elections. MDC took risk and contested. Had they won, wud they boycott?

Let them join ZANU PFnew cabinet We want their contributions

They should boycot

They should boycott

They must boycott

I think they should participate to avoid embarassement to people who elected them

Should boycot

The must not sit with those wolves. They stole our vote and try to make it a normal process. Obasanjo, may the Lord forgive him for tellin' the opposite of what he saw.

THEY MUST BOYCOTT

They should boy cot everything

If they bycot they wil b ignored they hav already made mistak by entering unfair elections

NO BECOZ ZANU P.F STOLEN M.D.C VOTES

They should not take seats and boycott.

BECAUSE THEIR VOICE WOULD NEVER BE HEARD IN PARLIAMENT EVEN IN THE LOCAL GOVERNMENT, SO IF THEY ARE NOT GREED THEY SHOULD BOYCOTT.

It's people's wil not a party will, so take it.

Why should they entertain the enemy premises? Shld boycott & Tsvangirai to instigate tougher crisis on food, fuel, everything inorder 4 uprising of all Zimbabwe

Lets build our economy & country way forward guys

They should not boycot they were elected by people who want them to serve them .they are boycoting the electorate

A priest shall not be found amidst gangsters robing an opharnage. The sheep shoudn't join woolves

They should boycot

Boycott both parliamentary & council seats

It is better to fight from within

THEY SHOULD BOYCOTT

They should boycot their seats

Let them boycott

Boycotting is the only solution. Let Zanu PF rule on it's own

Participating means legitimising the illigitimate they should not b part of it people are angry

They should boycott Parliament, have nothing to do with Mugabe.

Their elected members shld participate becoz for those MDC T who won it was fair but for losers it is something else. Instead shld gather relevant evidence .

They must boycott taking up of seats 2 show our disappointments. The people will speak what next. Dont be traped using money. We mustn't be greedy about salaries.

Boycotting is good so that they may run a parallel government, and also when the people blame the government for its failure our winning MPs and Councillours wont be blamed. This will show to the world that we dont tolerate and accept rigged elections.

They should not take part

Boycott

Take up.

They need to go to the international courts and lobby SADAC .AU. EU. And South Africa.

Boycott

NO THEY SHOULDN'T

They must boycot parliament

Boycoott

Nothing good can be said of this election since many people are astonished by such a miraculous victory by ZANU PF.MDC-T must reject to form a gvt with ZANU PF.No one is enjoying even those who won are smelling hot steam. The future threatens them day and night.

MDC-T MPs and Councillors should boycott their seats. We must give ZANU PF an uninterruptive chance to run the country on it's own so that the world sees how incompetent and incapacitated a ZANU PF govt is.

They shid boycott the parliament.

MDC-T leaders have really let us down, we voted for them in the previous election in 2008, especially Member of Paliarment and since that, we did not even hear a word from them till elections 2013, honestly we totally lost confidence in them cause they lack leadership qualities, i am so much let down The MPs should not take these post total disengagement is the only solution taking the post is more like legitimizing the whole process people are not happy @ all let ZANU RULES THEY POWER. Power is all that they want. Let them rule.

Vakomana ve MDC-T ndavasiyane nezvekupinda muhurumende. Because hazvibatsire izvi.

MDC-T must boycott everything, let Zanu-pf rule themselves & will get the results in 3 months if not 3 weeks.

If we label the election SHAME n illegitimate then let no mdc candidate take up position in the illegitimate government...Am in Norton

If MDC-T are genuinely aggrieved by the election outcome, they cannot participate in the government structures. In other words, their candidates should not be sworn in.

Just like MDC legitimised the election itself by part-taking in it despite the GPA roadmap having not been complied with, they will legitimise a process they say is flawed. Nothing is to be gained by taking

up their seats except mileage for ZPF.

They should boycott parliament& local government, if it happens that they going to participate in any institution which they have accepted fraud government

They must join the gymet bcz they need kumbodyao mari yehurumende

MDC T MPs& councilors should not get into office

I think the MDC-T should just leave everything since they r calling it ilegitimate election..

They should not take part let them rule.

I don't see individual MDC-T MPs and counsellors sacrificing their political careers for what is effectively saving Tsvangirai's skin.

Those mdc T canditades who won must boycott leaving zanu pf alone to rule the country.

If the MDC boyccot they may again further split coz pple have mixed feelings remember what was done by mutambara and his collegues.

I think they should not join that parliament, since they say the elections were illegitimate...I support the boycott.

They have to distance themselves and let ZANU prove itself other wise they wil be the scape goat.

The effect of boycoting the government structures wil be sucidal as this will put Mdc name in the history books of Zimbabwe. The effect of such a move wl be that zanu pf will grab the opportunity and perform beyond expectations hence after 5yrs the problems facing the nation wld hv been rectified by Zanu pf hence mdc wl hv nothing concrete to campaign against the regime.

Yep, i thnk Mdct shld boycott all Government activities and also the pple of Zim every tym they addressed by Zpf Ministers & Mp's they shld ask the question of legitimate.

The councillors ,mps of mdc t those who won must not participate in this government of zanu.let then do there things.

They should boycott. We don't want cowards.

MDC-T should boycott parliament

MDCT must boycott all government activities and never take part in an illegitimate government.

MDC should boycott everything let Zanu PF rule alone.

I think it's best to take up their posts for the sake of the electorate.

They must boycott

Yes

If MDC call the election illegitimate they should boycott both the seats in parliament& local gvt so that the matter can have weight in courts

Yes

I thing they must join the fight for all Zimbabweans by not taking their posts after all they are going to be posters. Thanks. Norton.

They should not take

Boycott

NO coz it will be endorsing & legitimizing a clearly stolen election

They should boycott. How come this time there was no spoiled papers

Give up MDC you're a joke. In fact the feeling now is you're a bogus opposition set up by Zanu PF he not why enter the election.

They must boycott

Boycott

They should boycott

Boycott

They should boycott

MDC should quit government and not take up any posts even council. Let Zanu rule alone and take us back to 2008 then we will map the way forward.

My view is that MDC-T should boycott both the parliament and local government seats to show that the election was illegitimate because there will be no sense in both participating and accusing on the other hand

They must boycott

They should take there seat they should enjoy like him he enjoy in the GNU

How can the MDC join in this farce? We must press hard for fresh elections under the proper circumstances. Zanu-PF cannot be trusted one iota. Nan

No no

They should boycott both Parliament and Local meetings called by gvt

Zwinotadzisa Zanu pf kutonga here izwozwo. The least they can do is to go seat, shut their mouths and get paid 4 doing and saying nothing. Masangisheni anorwadza ani? MDC T ngai shedzere congress yayo wasarudze ma Leaders matswa anoterera povo sezwinoita Zanu pf. (that will not stop Zanu PF from ruling. The least they can do is to go seat, shut their mouths and get paid 4 doing and saying nothing. Who is affected the most by sanctions? MDC should select new leaders in their next congress, who will listen to the people like Zanu PF)

They must boycott. Election was not fair. After boycott is there any action people are very angry.

Tired with Zanu better let him do what he want coz no one in this world will take action. Need what happened 2 Gadaffi 2 army, police, airforce officials

All of them should stay away from the rigged election

They should take up their seats we need to progress as a Nation

They must boycott, straight away, if they accept the seats mark my words they a in 'big trouble,'

Mdc-T shouldn't join team thieves they would have agreed to defeat.

Bovcott

Let all e elected not go 4 it leave it like that

Definitely the MDC-T shouldn't take part in Local Government and Parliament. Leave it all for Zanu PF Boycott

They should take up there posts and work hard next time

They should not take the seats they must not mix with that herod Mugabe he failed long back. He has nothing new to offer us.

The elected mps should join government, this will add restraint to Zanu-PF failure of which it will give them the opportunity to do anything they want. It's not all in Zanu-PF who'll agree with everything so this'll make them to have a voice in policy issues. Already they have 2/3 so without MDC-T they can do anything but there are in who can add a voice to meaningful decision making.

The best would be to boycott as to show seriousness but needs a carefully tackle as this can divide the party again.

They should boycott becoz there is nothing they are going to do except to help these culprits to steal, to enrich themselves and amendment of the new constitution to suits them.

No. Should complain within

I think for the elected mps, councillors should boycott parliament to save themselves because us voters we will check their performance even if the country's economy is not doing well but their time in parliament will be counted

They should not take their seats since its unfair never mix up with crooks. As truth can be blamed but can not be ashamed

They should boycott because once they take up those seats then means we agreed that the election is legitimate this election has been rigged

MDC needs to attend.

They should boycott and be expelled from to cause by-elections in their wards and constituents

Why should they go there? They will be eliminated one by one

Where do we draw the line 'ordinary Zimbabwean' in land reform?

They MUST boycott

I think the MDC-T MPS and Councilors should boycott becoz Zanu-PF thinks it has not failed no one should help them maybe someday they will realise there are failures this country is for Zimbabweans not for Zanu PF only.

They must boycott

I feel they should carry on with their duties in the Parliament so that will not die

They should boycott then regroup for the next election anytime if they appeal, chances very slim, or wait for 2018

MDC MPs and Councillors should take up positions in parliament. They were elected by the people 4 exactly that.

MDC must boycott parliament. Let Zanu rule.

Boycotting will not assist in anyway.

Yes they should boycott because Taking the unity means accepting defeat

Its wise for them not to participate to avoid blame game

No they should not.

They must boycott

They should boycott their parliamentary seats so that their voices to be heard.

MDC should not in any gvt institution.

They should take their seats

Yes they must boycott everything so Zanu mess themselves

If it is crucial and for the interest of the party and its people let it be so

Why join thugs while they steal our vote, our political rights, and even future. Nation get up stand up 4 yr rights. I say Africa have vision 4 tomorrow 2gether

The elected members of parliament & councillors should boycott, for taking up would mean legalizing the elections

They should boycott everything

No until they get legal recourse

Chosen m p s and councilors will rush to Parliament

MPs should boycott

Boycott Parliament & local government

Boycott Parliament and local government

Boycotting will never change anything they must participate

They should never take up their positions.

Let them go 2 work.

They should boycott period

MDC-T Councillors &MP's must boycott parliament &local government if their complains are ignored.

Why should they struggle hard to save someone?

They should boycott the Parliament & local government,

No

They should take up the seats and plan for future election

Those who won should take up their posts lest they betray the people who voted them in.

No they should not boycott its retrogressive

Of course they should boycott all government posts remember its a crisis Zanu pf has rigged the outcome so let them form the gvt alone but the truth will prevail

Boycott to continue until they are well answered.

To boycott is the best parliament & local government boycott boycott

They must boycott

MDC-T elected MPs & councillors should boycott parliament & local government.

MPs and councillors should boycott

Boycott

MDC-T must boycott both Parly and local gvt its too much, enough is enough.

To boycott is political immaturity.

They must boycott parliament and local gvt.

They should take up their seats and provide an alternative voice. An effective parliament requires vibrant discussions!

I urge the MDC-T party not to approach the court because doing so will legalize the illegitimate election I know Mugabe is in desperate situation he need Tsvangson that is why the party is not celebrating the dictator is in quandary

They should consult the people who voted them in power. Any decision without consulting people is insensitive

Yes they should BOYCOTT

They should have to boycott

They must boycott

They should not join thugs.

They should have to boycott but u know what, the Zanu pf people do (they make others suffer) why I said this that if u worked for him u will not pay u, white pay what promised

They shouldn't take risk of being part of the gvt

MDC should not take up ministerial posts. Those who won should represent those who voted for them.

The should not be part of that gvt

They should boycott

Boycott! But what happens if they have majority number of seats in certain town councils? As management and minister still the same still Boycott!

We all agree the election never was free &fair, a none event must be thrown out the window. MDC-T should boycott both Parliament and Council if they know their onions.

MDC-T should not join Zanu-PF becoz Zanu-PF was blaming MDC-T MPs on the previous Government while promoting Makorokoza on land degradation, But Ian Smith was running the country sanctions what of Zanu-PF? It should run without point any Part.

Are there any effects upon their boycott?

If MDC-T goes to Parl & Cnl then they would have nursed the culture of electoral intimidation in Zanu. Illegitimacy should "plunge country into serious crisis" then

No

They have to boycott every seat let Zanu pf. I wish every sons and daughters of Zimbabwe to take the back seat and let GOD fight for us. Let us report everything to him, he is a winner. read 2 chronicles chapter 20: 1 -30.we need to pray.

They should boycott to show that this is a fraudulent election result.

Let them boycott coz the Government will take advantage ma Zanu PF. Will think that their president is doing well yet it's the MDC so let them suffer.

No no MDC-T must not join them they must pull out

They should take up their seats in parliament & local government. The crisis will last the full 5 years.

MDC MPs should boycott parliament