
Zimbabwe Human Rights NGO Forum
Human Rights & National Institutions

Report

September 2012 – December 2012

Human Rights & National Institutions   2

This report, the second of 2012,
covers the period from September to
December 2012 and draws from our
members and partners listed at the
back. As such it includes all the major

events of the period as they unfolded in the sec-
ond half of the year. These events are presented
in a thematically organised timeline which is
divided under human rights themes equating to
civil and political rights and to economic, social
and cultural rights.

The 15th September 2012 marked the
4th anniversary of the signing of the Global
Political Agreement. Zimbabwean civil society
organisations reflected on the faltering progress
and poor implementation of the articles agreed
upon by the Political Principles to the Global
Political Agreement. In a faltering process that has
been more off than on, the population waited with
baited breath for the new constitution promised
by the political settlement which ushered in
the inclusive government. Four years after the
inception of the new political dispensation,
Zimbabweans began to grow weary of waiting.
Following a ZANU PF Politburo meeting in August
2012, the Party began to lobby for 166 ‘non-
negotiable’ amendments to the draft constitution.

Key demands were around issues including
the executive powers of the President, the
establishment of a National Youth Militia Service,
and non acceptance of dual citizenship amongst
a raft of other demands. Renewed hope came
in October 2012 when the draft constitution
was finally taken to a Second All Stakeholders’

Constitutional Conference. There was a collective
sigh of relief as the event passed off peacefully.
Soon afterwards, the waiting game and delaying
tactics began again. There was no agreement about
how the comments from the Conference would
be incorporated into the final document nor who
would finalise the document, or when it would
finally be put to the people in a referendum. With
2012 drawing to a close there is still no finalisation
in constitution making process and the process
continues deadlocked and delayed.

This report documents the continuing
harassment of civil society and political activists
that characterised the period. The operating
environment for NGO’s continued to be very
challenging. Police arrested and ill treated peaceful
protesters, especially the Women of Zimbabwe
Arise activists. Other organisations that faced
raids and arrests included The Gays and Lesbians
of Zimbabwe, the Counselling Services Unit and
many other civil society organisations offering
vital services to vulnerable Zimbabweans. Human
Rights lawyers were hampered at every turn as
they tried to carry out their professional duties
and protect Human Rights Defenders. Meanwhile,
the population at large suffered endless miseries
and health challenges due to an appalling level of
service delivery and water borne diseases such
as typhoid, cholera and dysentery which were
persistently reported throughout the period. As
the Kimberly Process lifted its restrictions on sales
of diamonds from the Marange diamond fields
and the Finance Minister had to revise the budget
dramatically downwards, many continued to call

Executive
summary

Human Rights & National Institutions   3

for transparency in the use of diamond revenue
and asked why the enormous mineral wealth
could not benefit the nation and help to educate,
feed and keep healthy the ordinary people of the
country.

Throughout the second half of 2012 SADC
continued to hold the line that it first took on
Zimbabwe in March 2011 during the SADC
Summit in Livingstone, Zambia. SADC leaders
continued to insist on the full implementation
of the articles agreed to in the Global Political
Agreement and to call for the finalisation of a new
constitution before elections are held. Meanwhile
the process of international re-engagement
with Zimbabwe carried on with the easing of EU
restrictive measures and the suspension of others.
The EU emphasised an incremental approach
which hinges on credible constitution making and
election processes.

Fears of the same levels of political violence
that characterised the 2008 election period were
re-ignited when President Mugabe announced to
the UN General Assembly that there would be a
constitutional referendum in November 2012 and
harmonised elections in March 2013. The news
was greeted with great concern. In September
2012, the Zimbabwe Election Support Network
(ZESN) stated that it would be logistically
impossible to hold a referendum in November
and elections in March. They cited disputes
in finalising the new constitution, continuing
political intimidation and gross inaccuracies in
voters’ lists that still name ‘ghost’ electors who
have long been dead. The organisation called for

a number of important issues to be dealt with
first. These include resourcing the Zimbabwe
Electoral Commission, revision of the outdated
Referendum Act and effecting technical changes to
the Electoral Bill as well as updating and cleaning
the voter’s roll. This led to the passing into law of
the Zimbabwe Human Rights Commission and the
Electoral Amendment acts.

Sadly as 2012 drew to a close the Annual
ZANU PF Congress rang a warning bell against
NGO’s and, as if nothing had ever changed,
within days, the police began wantonly raiding
and arresting human rights organisations all over
again.

Despite the setbacks narrated above, it
is our view that Zimbabwe is in a better place
today than it was 2008. All the credit is due to
the Human Rights Defenders who have tirelessly
worked on the ground as well as our regional
and international partners and without whose
input the country could have descended into
lawlessness. The attainment of democracy is a
process not an event and indeed Zimbabwe is
currently in transition although that transition
is fraught with unnecessary detours and
compromises. However such compromises,
disappointing as they may be in the short run,
may aid the transitional process in the long run. A
case in point is the limited temporal jurisdiction
of the Zimbabwe Human Rights Commission and
Zimbabwe’s failure to ratify the Rome Statute.
Ironically a focus on ratification of the Rome
Statute for some countries in transition can
impede the chances of a peaceful transition. In

other words whilst Zimbabwean civil society is
absolutely committed to ratification, that long
term necessity should also not derail the process
of transition, and this indeed calls for a judicious
balancing act. ‘In other words it was important
not to allow perfection to become the enemy of
the good.’

International Liaison Office
Zimbabwe Human Rights Forum

Human Rights & National Institutions   4

Elections and Electoral Law

8. 9.12  There was a mixed picture of respect
for fundamental freedoms in the period July
- August 2012. According to the Zimbabwe
Election Support Network (ZESN) some areas
experienced more human rights violations than
others ZESN notes the worrying resurgence of
torture bases and the presence of youth militia
and calls for a violence free election environ-
ment.
(Zimbabwe Election Support Network, Ballot Update:
July-August 2012, 8.9.2012)

n	 http://www.kubatana.net/html/archive/elec/120908zesn.asp?
orgcode=ZIM006&year=0&range_start=1

26.9.12  President Mugabe tried to avoid
contempt charges by begging the High Court
for an extension of time allowing him to call for
elections in Zimbabwe by 31 March 2013 rather
than 1 October 2012 as dictated by the High
Court recently.
(Zimbabwe Lawyers for Human Rights, 26.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120926zlhr.
asp?sector=HR&year=2012&range_start=31

26.9.12  Police violently disrupt an MDC T
local meeting on the constitution in Shamva,
Mashonaland Central on 22.9.12. Eyewitnesses
apparently reported that police stormed the
meeting wielding baton sticks and threatened to
use dogs and teargas to disrupt a meeting which

had been sanctioned.
(Crisis in Zimbabwe Coalition 26.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1464:police-violently-disrupt-
constitution-meeting-in-shamva&catid=47:news

26.9.12  President Mugabe indicates that
general elections will be held in Zimbabwe at
the end of March 2013. His comments came
during his address to the 67th Session of the
UN General Assembly in New York.
(United Nations General Assembly 26.9.2012)

n	 http://http.www.zimbabwesituation.com/sep28_2012.
html#Z17

26.9.12  An update on a Youth Voter Registra-
tion Campaign reports an increasing number
of youths around the country are registering to
vote in the anticipated next elections. However,
observers on the ground report that most youth
face a number of politically motivated difficul-
ties in registering.
(Youth Forum, 26.9.2012)

n	 http://youthforumzim.org/index.php?option=com_content&vie
w=article&id=148:daily-voter-registration-updates&catid=39:ale
rts&Itemid=56

27.9.12  The Zimbabwe Europe Network (ZEN)
releases a Discussion Paper entitled ‘Elections
in Zimbabwe– the role of Europe/ the Interna-
tional Community’. It identifies areas that the
main umbrella organisations would like to see
the international community focus on. Its con-
clusions focus on the role that Europe should

Political
and Civil
Rights

Human Rights & National Institutions   5

play in supporting and strengthening the work
of SADC. There are also calls for pressure on the
government to invite international observers.
(Zimbabwe Europe Network, 27.9.2012)

n	 http://www.zimbabweeurope.org/sites/default/files/
2012SeptZENonElections.pdf

27.9.12  Concern at reports that harmonised
elections and a referendum might be held next
year in March and this year in November respec-
tively is greeted with great concern by the Zim-
babwe Election Support Network (ZESN). ZESN
is adamant that logistically it is impossible to
hold a referendum in November and elections
in March. It cites disputes in finalising the new
constitution, continuing political intimidation
and gross inaccuracies in voters’ lists that still
name ‘ghost’ electors who have long been dead.
It observes that a number of important issues
need to be dealt with first, including resourcing
the Zimbabwe Electoral Commission, revising
the outdated Referendum Act, effecting tech-
nical changes to the Electoral Bill and updating
and cleaning the voter’s roll. ZESN observes
that rushed voting will not produce a fair play-
ing field and that the outcome would be unac-
ceptable by democratic standards.
(Zimbabwe Election Support Network, 27.9.2012)

n	 http://www.zesn.org.zw/publications/publication_332.pdf

28.9.12  A youth group responds to the com-
ments made by President Mugabe on the timing
of the next election.
(Youth Forum, 28.9.2012)

n	 http://youthforumzim.org/index.php?option=com_content&
view=article&id=150:president-mugabe-addresses-the-65th-
session-of-the-united-nations-general-assembly-human-rights-
double-standards-exhibited&catid=40:opinion

1.10.12  The Electoral Amendment Act was
gazetted on 28.9.12after being signed off by the
President on 14.9.12. Commencement of all of
one of the Act’s 44 sections came into force with
effect from 28.9.12. This section provides for
polling station voters rolls and will only come
into force after the coming general elections. No
date has yet been given for the opening of the
next Session of Parliament.
(Veritas Bill Watch 45/2012, 1.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61316/bill-
watch-452012.html

1.10.12  President Mugabe’s time table for a
referendum and for elections is one of the topics
covered by the ZEN Weekly Update for the
period 24-30.9.12
(Zimbabwe Europe Network Weekly Update 39/2012,
1.10.2012)

n	 http://zimassoc.files.wordpress.com/2010/09/
zenweekly201239.pdf

2.10.12  President Mugabe escaped liability
to comply with a Court order to announce the
dates for by-elections in 3 Matabeleland constit-
uencies and in other vacant parliamentary and
senatorial constituencies in the country, includ-
ing local authorities. Justice Chiweshe granted
the President a reprieve and allowed him to fix

dates for holding three by-elections by 21.3.13
rather than the previous deadline of 1.10.12.
(Zimbabwe Lawyers for Human Rights, 2.10.2012)

n	 http://www.kubatana.net/html/archive/hr/121002zlhr.
asp?sector=HR&year=2012&range_start=31

3.10.12  Concern is expressed at the intensified
talk of elections by national leaders given the
current state of affairs in the country.
(Zimbabwe Human Rights Association, 3.10.2012)

n	 http://www.zimrights.co.zw/index.php?option=com_content&
view=article&id=80:election-talk-premature&catid=5:news
&Itemid=6

5.10.12  Zimbabwe Election Support Network
provides an analysis of election related provi-
sions of the COPAC draft constitution.
(Zimbabwe Election Support Network, 5.10.2012)

n	 http://www.swradioafrica.com/Documents/ZESN051012.pdf

9.10.12  Veritas reports that no date has yet
been set for the opening of the next Parliamen-
tary Session and provides a legislative agenda
for the next Session and an update on the
number of vacant seats in both houses of the
Parliament.
(Veritas Bill Watch 46/2012, 9.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61349/bill-
watch-462012-of-9th.html

9.10.12  Veritas reports that the Zimbabwe
Election Commission has invited civil society
organisations to apply for permission to con-
duct voter education.

Human Rights & National Institutions   6

(Veritas Bill Watch 46/2012, 9.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61349/bill-
watch-462012-of-9th.html

9.10.12  Anecdotal reports about the trouble
youths are having in trying to register to vote.
The Youth Forum states that many youths who
decided to register are being turned away at the
Registrar General’s offices for ‘one funny reason
or another’
(Youth Forum, 9.10.2012)

n	 http://www.kubatana.net/html/archive/chiyou/121009yf.
asp?orgcode=YOU013&year=0&range_start=1

30.10.12  A ‘Youth Let Us Vote’ campaign is
launched to underline the importance of youths
registering to vote.
(Youth Forum of Zimbabwe, 30.10.2012)

n	 http://youthforumzim.org/index.php?option=com_content&vie
w=article&id=164:youths-let-us-vote&catid=40:opinion

31.10.12  The Youth Forum explores what is
needed to improve the new constitution to
achieve free fair and credible elections.
(Youth Forum of Zimbabwe, 31.10.2012)

n	 http://youthforumzim.org/index.php?option=com_content&
view=article&id=165:of-credible-elections-and-the-new-
constitution&catid=40:opinion

1.11.12  The President finally opened the Fifth
and final Session of Parliament on 30.11.12 and
outlined the legislative agenda for the Ses-
sion. The Crisis in Zimbabwe Coalition (Crisis)
observes that the agenda contains little that can

facilitate a free and fair election. It notes that
of the eight Bills currently tabled; only three
remotely relate to the election. Regarding the
other points covered in the President’s opening
address; Crisis notes the President’s re-itera-
tion that the next harmonised elections will
take place under a new constitution in March
2013. Crisis argues that this is an ‘unrealistic
time frame’ and that key issues related to the
preparation of free and fair elections are being
neglected. It observes that the proposed time-
table buttresses suspicions that this is a ploy by
the President to scuttle reform around election
related issues.
(Crisis in Zimbabwe Coalition: Special Edition 107,
1.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1560:fifth-session-of-parliament-no-reforms-
for-free-and-fair-elections-in-legislative-agenda-&catid=38:fp-
rokstories

8.11.12  Reforms to the electoral process in the
Electoral Amendment Act are enumerated and
welcomed by the Zimbabwe Election Support
Network (ZESN). These include the role of the
Zimbabwe Election Commission in compiling
the voter’s roll, the introduction of a polling
station based voter’s roll and the removal of
police from inside the polling station amongst a
number of other reforms. However, a number of
gaps are identified as glaring, including the need
to harmonise laws so that areas of conflict and
contradiction within the laws can be rectified.
The independence of the Observers Accredita-

tion Committee is raised as another issue of
concern.
(Zimbabwe Election Support Network: Ballot Update:
Issue 9: September to October 2012, 8.11.2012)

n	 http://www.swradioafrica.com/Documents/ZESN%20Ballot%
20update%20.pdf

19.11.12  There are anecdotal reports that the
military is intensifying its campaign for ZANU
PF in Mashonaland West ahead of elections.
The Crisis in Zimbabwe Coalition reports that
villagers in Hurungwe West are being harassed
by their local Chief for refusing to submit their
names and that of the political party they
support. Villagers report that the Chief is appar-
ently working under the orders of local soldiers
to lay the groundwork for a ZANU PF victory in
the area.
(Crisis in Zimbabwe Coalition: Report, 19.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1612:military-intensifies-poll-drive-in-
hurungwe-&catid=47:news

19.11.12  Residents in Manicaland have called
on the Government to expedite the constitution
making process and put democratic reforms
in place before holding elections. Heightened
talk of elections has apparently left residents of
Nyazura fearful of a resurgence of violence and
community unrest.
(Crisis in Zimbabwe Coalition: Report, 19.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1610:nyazura-residents-demand-

Human Rights & National Institutions   7

democratic-reforms-and-a-new-constitution-before-
elections&catid=47:news

26.11.12  The Youth Forum expressed fears that
politically motivated gender violence will once
again blight the coming election period. Mark-
ing the start of the 16 Days of Activism against
Gender Based Violence, the Youth Forum calls
for an end to politically motivated gender based
violence and the impunity that has characterised
it. It observes how it has been ‘used as a tactic to
drive fear and to punish women and their fami-
lies and communities.
(Youth Forum: Press Statement, 26.11.2012)

n	 http://www.youthforumzim.org/index.php?option=com_
content&view=article&id=172:16-days-of-activism-against-
gender-based-violencelets-end-politically-motivated-gender-
based-violence&catid=40:opinion

16.11.12  There are inadequate budgetary
allocations for the elections and a referendum
in the 2013 National Budget. Responding to
the 2013 National Budget presentation, the
Committee of the Peoples Charter observes that
there is an assumption that the inclusive gov-
ernment’s work programme will be undertaken
by the next government.
(The Committee of the Peoples Charter: Press
Statement, 16.11.2012)

n	 http://www.kubatana.net/html/archive/cact/121116cpc.
asp?sector=CACT

28.11.12  The Government of Zimbabwe has
been urged to put in place measures to ensure

adequate protection of women against political
violence by militia groups and uniformed forces
in the run up to the next election. The calls were
made by the Zimbabwe Human Rights NGO
Forum in a statement to commemorate The 16
Days of Gender against Gender- based Violence.
(The Zimbabwe Human Rights NGO Forum: Press
Statement, 28.11.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/11/
Statement-on-16-days-of-activism3.pdf

8.12.12  In an update on the electoral environ-
ment between October and November 2012,
political parties were reportedly in campaign
mode following the President’s announcement
that elections will be held in March 2013. The
Zimbabwe Election Support (ZESN) network
notes political party in-fighting in the period as
well as the partisan distribution by ZANU PF of
farming inputs under the US$ 20m Presidential
agricultural scheme. ZESN observes that funda-
mental freedoms are particularly disrespected in
Manicaland, Harare and the three Mashonaland
provinces. The denial of free speech is also a
concern in the Mashonaland provinces.
(Zimbabwe Election Support Network: Ballot Update:
Issue 10: October to November 2012, 8.12.2012)
See also: thezimbabwean.co.uk

n	 http://www.thezimbabwean.co.uk/human-rights/62705/zesn-
november-ballot-update.html

Political Environment
and Politically Motivated
Violence

8. 9.12  A report by the Zimbabwe Election
Support Network (ZESN) observes a mixed
picture of respect for fundamental freedoms
in the period July-August 2012. ZESN noted
that some areas have experienced more human
rights violations than others. They also note the
worrying resurgence of torture bases and the
presence of youth militia.
(Zimbabwe Election Support Network: Ballot Update
July-August 2012, 8.9.2012)

n	 http://www.kubatana.net/html/archive/elec/120908zesn.
asp?orgcode=ZIM006&year=0&range_start=1

12.9.12  Human rights lawyers expose the
police practice of outsourcing torture by sur-
rendering suspects whom they should have
arrested to a notorious ZANU PF-aligned vigi-
lante group known as Chipangano.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
12.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120912zlhr.
asp?orgcode=ZIM007&year=0&range_start=1

14.9.12  The Zimbabwe Peace Project (ZPP)
reports a considerable deterioration in the
political environment in Zimbabwe in August. It
reports that there were 462 violations recorded

Human Rights & National Institutions   8

during the month under review, up from the
375 incidents that were recorded in July 2012.
ZPP attributes the rise in cases to the impasse
in the Constitution-making exercise. The report
provides an analysis of the political events during
the month, including the resurgence of ZANU
PF aligned militias and the brutal crackdown by
police and soldiers on commuter taxi ranks. The
report also provides a detailed breakdown of the
politically motivated violations recorded during
the month
(Zimbabwe Peace Project: Monthly Monitor: August
2012: 14.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120917zpp.asp?
orgcode=ZIM028&year=0&range_start=1

12.9.12  Concern is raised following reports
that police picked up over 300 suspected touts
and rank marshals at major taxi ranks in Hara-
re’s Central Business District. Innocent civilians
were caught up in the ‘blitz’. It was noted that
these actions come barely two days after a group
of soldiers ran amok and indiscriminately beat
up touts and rank marshals at the commuter
omnibus rank next to the Police Charge Office in
Harare.
(Zimbabwe Peace Project: Information Alert 7/2012,
12.9.2012)

n	 http://www.zimpeaceproject.com/index.php?option=com_
content&view=article&id=16:police-blitz-nets-over-300-touts
&catid=4:news&Itemid=20

19.9.12  Tragic news of the brutal assault and
torture of 24 year old, Mr Harrison Munyati.

He died as a result of injuries sustained whilst
in custody at Chitungwiza police station and
after lodging an earlier complaint about torture
by police at the same station. The Zimbabwe
Human Rights NGO Forum issued a statement
expressing grave concern about the contin-
ued use of torture by the police in Zimbabwe,
despite the commitment it made to ratify the
UN Convention against Torture.
(Zimbabwe Human Rights NGO Forum: Statement,
19.9.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/09/
Alert-torture-and-death-of-Harrison-Manyati-1.pdf

25.9.12  Strong condemnation is voiced over
the alleged attacks on civilians by soldiers and
the disruption of a MDC campaign rally led by
Welshman Ncube on 21.9.12 in Mutoko centre,
Mashonaland East province.
(Zimbabwe Human Rights Association: Alert,
25.9.2012)

n	 http://www.zimrights.co.zw/index.php?option=com_content
&view=article&id=77:zimrights-condemns-mtoko-violence
&catid=5:news&Itemid=6

1.10.12  News that the army has continued a
‘blitzkrieg’ in Manicaland Province. The Crisis
in Zimbabwe Coalition (Crisis) reports that
villagers from Nyanga South Constituency have
reported a recent influx of army personnel, who
have declared that no MDC rally should be held
in the area. They further reported that uni-
formed soldiers are conducting meetings with
traditional leaders ordering them to support

and enforce this embargo on MDC meetings.
(Crisis in Zimbabwe Coalition, 1.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1482:uniformed-soldiers-continue-
their-blitzkrieg-in-manicaland-with-nyanga-now-firmly-targeted-
as-a-no-go-area-for-the-mdc-&catid=47:news

1.11.12  A man in Chiredzi has been charged
with undermining or insulting the President
after he allegedly struck a portrait of the Presi-
dent.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
1.11.2012)

n	 http://www.swradioafrica.com/chiredzi-man-in-trouble-for-
striking-mugabe-portrait-over-employment-woes-as-magistrate-
refers-case-to-supreme-court/

3.11.12  An MDC-T rally which was scheduled
for the 28th of October 2012 at Darwendale
stadium was postponed by the local council to
pave the way for a football match. This came as
the second cancellation of an MDC-T rally in
Darwendale after a previously scheduled rally
was disrupted by Zanu-PF militia and the army
in July 2012. The event had already been cleared
by the Darwendale police but the rally organisers
were informed on the day the rally was supposed
to take place that the stadium was not booked
and council went on to bar barred the rally.
(Crisis in Zimbabwe Coalition: Report, 3.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1566:mdc-t-kicked-out-of-
darwendale--again&catid=47:news

Human Rights & National Institutions   9

5.11.12  Calls for urgent action against the
‘unparalleled trend of police brutality’ were
made by the Zimbabwe Human Rights Associa-
tion (ZimRights). ZimRights notes that at least
three people have died between 7th September
and 5th November 2012 in unclear circum-
stances in which law enforcement agents are
suspected to have had a hand.
(Zimbabwe Human Rights Association, Communique:
5.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61972/police-
brutality-needs-urgent-attention.html

5.11.12  The police crackdown against NGO’s was
re-instated today, 5.11.12, as riot police raided
the Counselling Services Unit in Harare. Five
staff members; Fidelis Mudimu, Zachariah Godi,
James Zidzimu, Tafadzwa Gesa and Penn Bruno
were reportedly arrested and taken into custody at
Harare Central Police Station. According to Zim-
babwe Lawyers for Human Rights, the police said
they were searching for material that ‘defaces any
house, building, wall, fence, lamp post, gate, eleva-
tor without the consent of the owner or occupier’
and in contravention of section 46 of the Criminal
Law (Codification and Reform) Act.
(Zimbabwe Lawyers for Human Rights: Press Release,
5.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61971/
police-arrest-csu-employees-in.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=listarticle&utm_content
=headinglink

6.11.12  Following the raid and arrests on the

Counselling Services Unit (CSU) three repre-
sentatives of the CSU, which offers medical and
psycho-social support to victims of organised
violence and torture, spent a second night in
detention without charge. Police indicated the
intention to transfer the three to Bulawayo
where they allege the offence that they intend
to charge them with took place. Two other CSU
employees were released from police custody
together with a photojournalist for the Daily
News.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
6.11.2012)

n	 http://www.kubatana.net/html/archive/hr/121106zlhr.asp?
orgcode=ZIM007&year=0&range_start=1

6.11.12  In the case of Munyaradzi Gwisai and
other social, labour and HIV activists, lawyers
report that a pre-trial conference has paved the
way for the High Court to set a date for the trial
of police and prison officers who are being sued
for torturing and tormenting a group. The group
were arrested in February 2011 whilst watching
footage of the Egyptian uprisings. They were jailed
tortured and charged with plotting to overthrow
the government.
(Zimbabwe Lawyers for Human Rights: Legal Monitor:
Edition 168, 6.11.2012)

n	 http://www.swradioafrica.com/Documents/LM_168%20
November%2005%20Email.pdf

7.11.12  Three of the arrested representatives
of the Counselling Service Unit (CSU) were
transferred to Bulawayo where they spent a

third night in detention without being charged.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
7.11.2012)

n	 http://www.kubatana.net/html/archive/hr/121107zlhr.
asp?orgcode=ZIM007&year=0&range_start=1

7.11.12  Amnesty International Southern
Africa called for the immediate and uncon-
ditional release of the detained Counselling
Service Unit employees. Amnesty noted that
the detention of the three, who spent more
than 48 hours in custody without being charged
and without being brought before a court, was
illegal. It observed that “The unlawful detention
of the three men is indicative of SADC’s failure
to enforce reforms of the security services as
agreed in the Global Political Agreement. SADC
should urgently act to stop this on-going harass-
ment and intimidation of civil society organisa-
tions in Zimbabwe.”
(Amnesty International Southern Africa: Press
Statement, 7.11.2012)

n	 http://www.swradioafrica.com/amnesty-release-csu-workers-
illegally-detained-by-police/

7.11.12  A report on Henry Dowa, one of the
police officers who carried out the arrests of the
Counselling Services Unit representatives, was
published by Redress in 2004. Redress described
Henry Dowa as an allegedly notorious police
torturer’. Redress recalled how, in 2003, the UN
requested Zimbabwe to withdraw Henry Dowa
from a peace-keeping mission in Kosovo follow-
ing evidence of the acts of torture it was alleged

Human Rights & National Institutions   10

that he was responsible for in Zimbabwe.
(Redress Report: The Case of Henry Dowa: 2004)

n	 http://www.redress.org/downloads/publications/DowaReport.pdf

8.11.12  Civil society leaders issued a state-
ment condemning the arrest and detention of
the Counselling Services Unit representatives.
(Civil Society Statement: 8.11.2012)

n	 http://www.swradioafrica.com/Documents/Civil%20Society
%20statement%20on%20arrest%20of%20CSU%20staff.pdf

8.11.12  A Bulawayo magistrate ended the four
day detention ordeal of three representatives
of the Counselling Services Unit who were
finally charged with causing malicious damage
to property, in contravention of Section 140
of the Criminal Law (Codification and Reform)
Act, four days after their arrest on Monday.
Lawyers representing the three registered their
complaints against the inhuman and degrading
treatment that their clients were subjected to
including over detention, being shackled while
being moved from Kwekwe to Bulawayo, denial
to wear spectacles while in Bulawayo police
cells and the raiding of the CSU offices on the
strength of a defective search warrant.
(Zimbabwe Lawyers for Human Rights: Press
Statement, 8.11.2012)

n	 http://www.kubatana.net/html/archive/hr/121108zlhr.asp?
sector=HR

8.11.12  The trial of the Glenview 29 (accused
of the murder of Police Inspector Petros Mut-
edza) re-convened on 8.11.12. The defence

counsel challenged the arrest of accused number
11 to number 20, arguing that no proper inves-
tigations were carried out by the Investigating
Officer. The trial resumes on 12.11.12.
(Crisis in Zimbabwe Coalition: Press Statement,
10.11.2012

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1584:glenview-29-trial-update&
catid=47:news

10.11.12  A Zimbabwean delegation briefed
the South African Parliamentary Portfolio
Committee on International Relations on the
State of Zimbabwe’s transition. They underlined
the need for a new democratic constitution,
harmonisation of the current laws with the
new constitution, a peaceful environment. The
group also underlined the need for a credible
Zimbabwe Electoral Commission Secretariat,
the demilitarisation of the electoral processes,
respect for the GPA and the pro-active involve-
ment of SADC and the AU in the implementa-
tion of the GPA for the country to be able to
hold a free and fair election where there is a
peaceful transfer of state power.
(Crisis in Zimbabwe Coalition: Special Issue Zimbabwe
Briefing: 10.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1586:sadc-must-stop-zanu-pf-from-
derailing-the-con-stitution-making-process&catid=47:news

6.11.12  Roy Bennett warned that Zimbabwe
will face a future of ‘enduring squalor and
oppression’ unless leaders put the country

before themselves. His comments came during
an event in the UK House of Parliament for the
Mike Campbell Foundation.
(Roy Bennett: Address to ‘Triumph over Tyranny’ event:
6.11.2012)

n	 http://www.zimbabwesituation.com/nov10_2012.html#Z25

12.11.12  Seventy nine members and two
babies were arrested and detained at Bulawayo
Central police station for staging a peaceful
protest about the water situation in the city.
(Women of Zimbabwe Arise, Press Statement:
12.11.2012)

n	 http://wozazimbabwe.org/?p=1363

26.11.12  Following an international fact
finding mission to Zimbabwe, a new report
has been published by the Observatory for the
Protection of Human Rights Defenders. The
report is entitled ‘Zimbabwe: On going risks
for human rights defenders in the context of
political deadlock and pre-electoral period’. The
report observes that more than four years after
the adoption of the Global Political Agreement,
human rights defenders continue to be har-
assed, marginalised and victimised by repeated
human rights violations. It notes that impunity
and a lack of justice for past abuses remain a
serious concern.
(The Observatory for the Protection of Human Rights
Defenders: Report, 26.11.2012)

n	 http://www.fidh.org/IMG/pdf/obsrapportzim2012eng.pdf

Human Rights & National Institutions   11

6.10.12  A petition about the rising number of
attacks on lawyers has been launched by Zimba-
bwe Lawyers for Human Rights (ZLHR) ahead of
International Human Rights Day commemora-
tions on 10.12.12. ZLHR observes that lawyers
in Zimbabwe have been threatened and har-
assed in the course of performing their duties.
Their petition notes that, in recent months,
the operating environment for members of the
legal profession, particularly for human rights
lawyers, has shrunk to the extent that it has
become almost impossible for them to perform
their professional duties and functions as
Officers of the Court
(Zimbabwe Lawyers for Human Rights: Petition for

10.12.2012)

n	 http://www.swradioafrica.com/zlhr-on-rising-attacks-against-
lawyers/

30.11.12  The Zimbabwe Human Rights NGO
Forum (‘the Forum’) issued a statement wel-
coming a High Court decision to fight against
impunity and award compensation to Forum
client, David Mutsotso. The Forum reports that
its client, Mr Mutsotso, was severely assaulted
in 2003 by members of the Zimbabwe National
Army. The Forum welcomed the High Court’s
strongly worded judgement against members
of the Zimbabwe National Army for attacking
civilians with impunity.
(Zimbabwe Human Rights NGO Forum: Press
Statement: 30.11.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/11/
Mutsotso-Legal-Alert.pdf

8.12.12  Concern was expressed at the on-going
harassment of human rights activists following
the arrest in Gweru of 29 community educators
with the Zimbabwe Election Support Network
(ZESN). Police released 27 of the group but
opened a docket charging two ZESN represent-
atives with allegedly organising and failing to
notify the police of an unlawful gathering in
contravention of Section 24 of the Public Order
and Security Act (POSA).
(Zimbabwe Election Support Network: Press
Statement, 8.12.2012)

n	 http://www.zesn.org.zw/index.php/zesn-staff-and-task-force-
member-arrested-in-gweru

10.11.12  Press reports indicate that two
leaders of the Zimbabwe Congress of Trades
Union were briefly arrested in Bulawayo as they
attempted to march in the city centre to com-
memorate International Human Rights Day.
n	 http://www.zimbabwesituation.com/dec11_2012.html#Z7

10.12.12  After spending two nights in custody
in Gweru, the two Zimbabwe Election Support
Network (ZESN) representatives arrested for
allegedly holding an illegal gathering, were
released following swift intervention from
human rights lawyers. ZESN deplored the
continued harassment of human rights activists
particularly as the country prepares for elec-
tions in 2013.
(Zimbabwe Election Support Network: Press Statement
10.12.2012)

n	 http://www.zesn.org.zw/index.php/zesn-staff-and-taskforce-

member-released

11.12.12  ZANU PF held its 13th Annual
National People’s Conference in the Midlands
city of Gweru from 5-9.12.12. The final reso-
lutions contained strongly worded messages
against violence and on women’s rights. A
warning bell for NGO’s was contained in Resolu-
tion 1(K) which instructed the party “to ensure
that Government enforces the de-registration
of errant NGOs deviating from their mandate”.
There were also resolutions on media and on
the education curriculum. Also of interest was
the recommendation to go to elections without
a constitution if the constitution is not ready
before Christmas.
See also Thezimbabwean.co.uk

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/62724/
resolutions-of-zanu-pf-conference.html?utm_source=thezim
&utm_medium=homepage&utm_campaign=listarticle&utm_
content=headinglink

13.12.12  In the on-going crackdown against
NGO’s, a News Alert reports that 5 police
officers conducted a raid on the Harare Head
Offices of the Zimbabwe Human Rights Associ-
ation (ZimRights). The Deputy National Pro-
grammes Co-ordinator was reportedly arrested
on charges of conducting illegal voter registra-
tion.
(Crisis in Zimbabwe: News Alert, 13.12.2012)

n	 http://www.crisiszimbabwe.org/

Human Rights & National Institutions   12

Constitution-Making
Process

10.9.12  Hundreds of people from all walks
of life met to debate Zimbabwe’s reform pro-
gramme. There was apparently a clear demand
that the COPAC draft constitution be submitted
to an All Stakeholder’s Conference and subse-
quently to a referendum.
(Crisis in Zimbabwe Coalition, Zimbabwe Briefing:
Special Issue No. 91, 10.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1410:zimbabwe-briefing-special-issue-
91&catid=77:zimbabwe-breifing&Itemid=220

13.9.12  On 13.9.12 according to the Crisis in
Zimbabwe Coalition (Crisis), Zimbabweans in the
diaspora are calling for the urgent completion
of the constitution making process and for a
referendum to be held. Crisis held a public meet-
ing in Johannesburg on 9.9.12 which concluded
that the politicians need to urgently agree on the
draft before finalising the process and presenting
the COPAC Draft Constitution to the people for
scrutiny and debate prior to a referendum. The
two MDC formations represented were apparently
unanimous that the draft be taken to referendum
without the further amendments proposed by
ZANU PF.
(Crisis in Zimbabwe Coalition: Press Statement,
13.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con

tent&view=article&id=1406%3Acomplete-the-process-
urgentlyzimbabwean-political-parties-urged-by-diaspora&catid=
47%3Anews&Itemid=174

14.9.12  On 14.9.12 a considerable deteri-
oration in the political environment during
the month of August 2012 is reported by
the Zimbabwe Peace Project (ZPP). The ZPP
Monthly Monitor report for August equates
the deterioration to the impasse in the Consti-
tution-making exercise. It reports that there
were 462 violations recorded during the month
under review, up from the 375 incidents that
were recorded in July 2012. The report provides
an analysis of the political events during the
month, including the resurgence of ZANU PF
aligned militias and the brutal crackdown by
police and soldiers on commuter taxi ranks. The
report also provides a detailed breakdown of the
politically motivated violations recorded during
the month.
(Zimbabwe Peace Project, Monthly Monitor August
2012, 14.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120917zpp.
asp?orgcode=ZIM028&year=0&range_start=1

19.9.12  The Crisis in Zimbabwe Coalition
(Crisis) observes that the marriage of Prime
Minister Tsvangirai detracted attention away
from critical national issues, not least the rise
in politically motivated violence. Crisis notes
particular concern at the violence given that
the country is supposed to hold a 2nd All Stake-
holders’ Constitutional Conference. It urges an

inclusive dialogue and a real commitment to
civil society participation, non-violence, media
access and independent observation of the
process.
(Crisis in Zimbabwe Coalition: Zimbabwe Briefing:
Issue 92, 19.9.2012)

n	 http://www.crisiszimbabwe.org/attachments/article/1516/
Zimbabwe%20Briefing%20Issue%2092.pdf

20.9.12  The deadlock over the constitution
begins to loosen following the visit to Zimbabwe
by President Zuma, the recent SADC Summit
and a shifting of the previously adamant posi-
tions taken by the political parties.
(Veritas Constitution Watch 20/2012, 20.9.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/60981
/constitution-watch-of-20th-september.html?utm_
source=thezim
&utm_medium=homepage&utm_campaign=latestarticles

24.9.12  The Parliamentary Select Commit-
tee on the Constitution,(COPAC), has taken
a positive step on the 2nd All Stakeholders’
Conference scheduled to take place on 4-6.10.12
Crisis reports that 10 civil society groups have
met with the COPAC Co-Chair and that there
has been an acknowledgement that COPAC
will re-visit the issue of delegates to attend the
stakeholder’s conference.
(Crisis in Zimbabwe Coalition, 24.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1448:copac-takes-positive-step-on-the-2nd-
all-stakeholders-conference&catid=47:news

Human Rights & National Institutions   13

2.10.12  An up-date of the political situation
for the week ending 30.09.12 is provided by the
Heal Zimbabwe Trust. It raises particular con-
cern that there is tension and political victimi-
sation in the Masvingo districts of Zaka North
and West.
(Heal Zimbabwe Trust: Weekly Bulletin, 2.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61199/
an-update-on-the-political.html

3.10.12  ‘Life Without a Destination’, an
account of the string of evictions faced by an ex
farm worker and her grandson in Mashonaland
East province in the decade since the fast track
land reform. (UN Integrated Regional Network,
3.10.2012)
n	 http://www.irinnews.org/Report/96442/ZIMBABWE-Life-
without-a-destination

10.10.12  Reports on the arrest of the Minister
of Energy and Power Development and MDC
Deputy Treasurer-General, Elton Mangoma
who was charged with allegedly insulting the
President in May 2012. He was released after a
warned and cautioned statement was recorded
from him.
(Zimbabwe Lawyers for Human Rights, 10.10.2012)

n	 http://www.zlhr.org.zw/index.php?option=com_
content&task=view&id=54&Itemid=122

10.10.12  Possible reasons behind the arrest of
Minister Mangoma are explored
(Crisis in Zimbabwe Coalition, 10.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con

tent&view=article&id=1500:minister-elton-mangoma-
arrested&catid=80:crisis-comment-on&Itemid=213

15.10.12  The release of Cynthia Manjoro,
one of the ‘Glenview 29’ accused of murdering
police officer Petros Mutedza and ZimRights
National Co-coordinator.
(Zimbabwe Human Rights Association: ZimRights,
15.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61613/
cynthia-manjoro-out-on-bail.html

18.10.12  Police charge MDC Provincial Chair-
person for Manicaland Province with allegedly
threatening to commit murder two years ago.
(Zimbabwe Lawyers for Human Rights:18.10.2012)

n	 http://www.kubatana.net/html/archive/hr/121018zlhr.
asp?sector=HR&year=0&range_start=1

19.10.12  Amnesty expressed concern at the
case of the Glenview 29 whether the truth
will ever be known about the fate of Inspector
Petros Mutedza.
(Amnesty-International Southern Africa: Media
Interview, 19.10.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/61616/
amnesty-international-reaction-to-cynthia.html

22.10.12  The arrest of a Zimbabwean AIDS
activist for distributing constitutional material
at the Second All Stakeholders Constitutional
Conference.
(Zimbabwe Lawyers for Human Rights: 24.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61688/

hivaids-activist-arrested-at-copac.html

24.10.12  In the case relating to the Anglican
Church; the Supreme Court dismissed five
appeals and reserved judgement in a further
two of the appeals. Veritas reviewed the back-
ground of the case.
(Veritas Court Watch: 24.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61797/court-
watch-202012-of-24th.html

24.10.12  Concern and shock was expressed
at the sentencing by a Kwekwe Magistrate of a
young Human Rights Defender, Nkosilathi Moyo,
under the Public Order and Security Act (POSA).
He was arrested on November 11 2011 for con-
vening a civil society briefing meeting on the CSO
Road Map to Elections and Minimum Conditions,
subjects which the police deemed ‘political’.
(Crisis in Zimbabwe Coalition, 24.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1538%3Aposa-claims-1st-cso-victim&catid=
47%3Anews&Itemid=207

24.10.12  A variety of civil society responses to
the Second All Stakeholders’ Conference
(Crisis in Zimbabwe Coalition, 24.10.2012)

n	 http://www.swradioafrica.com/Documents/Crisis%20
Report%20Issue%20104.pdf

25.9.12  An analysis of the draft constitution
from the perspective of economically disad-
vantaged people in Zimbabwe. Amongst the
concerns ZUPA raises is that despite the con-

Human Rights & National Institutions   14

tributions which were submitted to COPAC by
Zimbabweans in the diaspora, the views and
calls for dual citizenship, the devolution of
power and the diaspora vote appear not to have
been taken into account.
(Zimbabwe Unemployed Peoples Association,
25.9.2012)

n	 http://www.sokwanele.com/thisiszimbabwe/archives/8103

25.10.12  The legitimacy of the All Stakehold-
ers Conference is criticised by the National
Constitutional Assembly (NCA) who announce
that they will be campaigning for a ‘No’ vote on
the draft constitution.
(National Constitutional Assembly: Press Statement,
25.10.2012)

n	 http://www.changezimbabwe.com/index.php/news-mainmenu-
2/1-latest/4322-nca-bring-on-referendum-we-cant-wait-to-
vote-no

26.10.12  Zimbabwe Human Rights Associa-
tion (ZimRights) calls for more investigations in
a case reported in the media involving the death
of Blessing Matanda, apparently found dead in
a cell at Munyati police station with a gun at his
side. ZimRights calls on the police to be held to
account and reminds the police of their obliga-
tions to those in their custody.
(Zimbabwe Human Rights Association, 26.10.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/61811/
munyati-police-must-be-held.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=listarticle&utm_
content=textlink

26.9.12  A Summarised Analysis of the COPAC
Draft Constitution is provided by Zimbabwe
Lawyers for Human Rights (ZLHR) as the
country moves towards a Second All Stakehold-
ers’ Conference and a possible constitutional
referendum. The analysis provides an overview
of each Chapter of the proposed Constitution
together with a commentary of its progressive
elements and the issues that remain problem-
atic.
(Zimbabwe Lawyers for Human Rights, 26.9.2012)

n	 http://www.zlhr.org.zw/index.php?option=com_
content&task=view&id=55&Itemid=124

26.9.12  The dates for the holding of a Second
All Stakeholders’ Constitutional Conference
have been revised. The conference will now
take place in the third week of October. Crisis
urges all stakeholders to take advantage of the
extended time to analyse the draft and prepare
consolidated positions for debate and presenta-
tion at the conference.
(Crisis in Zimbabwe Coalition, 26.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conte
nt&view=article&id=1458:second-all-stakeholders-conference-
now-set-for-3rd-week-of-october-2012&catid=38:fp-rokstories

27.9.12  An Alert by the Zimbabwe Associ-
ation of Human Rights (ZimRights) reports
on a number of situations of political concern
around the country and calls for a more peaceful
environment in the run up to the constitutional
conference. In Mberengwa MDC supporters
were threatened with eviction and having their

names removed from the food aid register by a
village head and local headmaster. In Masvingo
press reports indicate a surge of human rights
violations. Masvingo based civic organisation,
Community Tolerance, Reconciliation and
Development (COTRAD) has reported an esca-
lation of political intimidation, arbitrary arrests
and detentions over the period from May to
August 2012 in the province. Whilst in Mutoko,
ZimRights reports that teachers are in fear after
the brutality exhibited by soldiers in breaking
up a political rally recently.
(Zimbabwe Association of Human Rights: Alert,
27.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120927zimright.
asp?sector=HR&year=2012&range_start=31

1.10.12  The resolutions of a National Resi-
dents’ Conference on the Constitution jointly
hosted by several civic organisations in Bula-
wayoon29.9.12. The meeting agreed to adopt
and defend the COPAC draft constitution but
called on the Select Committee to address a
number of gaps that it has identified in the
draft.
(Crisis in Zimbabwe Coalition, 1.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1480:resolutions-of-the-2nd-national-
residents-conference-on-the-constitution-&catid=47:news

4.10.12  Zimbabwe Lawyers for Human Rights
(ZLHR) released a comprehensive analysis of
the consolidated COPAC draft constitution.
(Zimbabwe Lawyers for Human Rights, 4.9.2012)

Human Rights & National Institutions   15

n	 http://www.swradioafrica.com/Documents/ZLHR%20
Analysis%20of%20COPAC%20Draft%20Constitution%20Final.
pdf

4. 10.12  Veritas considers the impact that the
new (draft) constitution would have on coming
elections. It notes that only the provision gov-
erning the coming elections will come into force
upon the adoption of the new constitution. It
observes that although the new constitution
lays down the principles that elections must be
free and fair, and that members of the civil ser-
vice and security forces must be non-partisan,
it does not establish any mechanisms for ensur-
ing free and fair elections. Veritas examines
whether the new constitution will put in place
any of the necessary safeguards to ensure a free,
fair and peaceful election. It proposes additional
safeguards that might be needed to permit the
same.
(Veritas Constitution Watch, 4.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61331/
constitution-watch.html

8.10.12  Veritas reports that the date and
venue for the Second All Stakeholders’ Con-
ference has been confirmed and will take place
from 21-23.10.12 at the Harare International
Conference Centre.
(Veritas Constitution Watch, 8.10.2012)

n	 http://www.zimbabwesituation.com/oct9_2012.html#Z22

18.10.12  Commemorating the World Youth
Day under the 2012 theme; ‘Claim the Future’,

the Youth Forum states that in order for youth
of Zimbabwe to claim the future, they need to
be able to participate in national processes, such
as the constitution making process.
(Youth Forum, 18.10.2012)

n	 http://www.youthforumzim.org/index.php?option=com_conte
nt&view=article&id=157:world-youth-day-for-democracy-let-us-
qclaim-the-futureq&catid=39:alerts&Itemid=56

22.10.12  Zimbabwe’s second All Stakeholders’
Conference on the Draft Constitution begun
peacefully in Zimbabwe with political party
principals calling for peace and tolerance.
President Mugabe once again emphasized that
presidential elections will be held in March
2013. However the MDC (N) has pulled out of
the conference and indicated that they would
not participate for as long as Arthur Mutam-
bara, instead of the current MDC president
Welshman Ncube is still recognized as the
Deputy Prime Minister. The peaceful conference
follows a joint civil society petition on 17.10.12
urging President Zuma to intervene to ensure
the autonomous participation and just rep-
resentation of all civil society in the up-coming
Conference.
(Civil Society Monitoring Mechanism on the
Constitutional Reform Process (CISSOMP);
17.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61632/zim-
csos-petition-president-zuma.html

22.10.12  Despite the peaceful start to the
constitutional conference, there are fears that

Zimbabwe is heading to a flawed transition and
an artificial election
(Crisis in Zimbabwe Coalition: Transition Barometer
Vol.1.)

n	 https://docs.google.com/file/d/1cttPO_H_e22APecQlom_
XvellpLitdFPqK3m6wcu3P_TOCQ2yuCYuhXPdnmP/edit?pli=1

24.10.12  The Crisis in Zimbabwe Coalition
reported on proceedings at the Second All
Stakeholders’ Conference. It observed that pro-
ceedings were generally peaceful and captured
the response to the conference by a variety of
civil society delegates to the conference.
(Crisis in Zimbabwe Coalition: 24.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conte
nt&view=article&id=1542:stakeholders-conference-a-qualified-
successbut&catid=47:news

25.10.12  Zimbabwe Lawyers for Human
Rights provided preliminary observations on
the Second All Stakeholders’ Conference as
observed by the joint independent Constitu-
tional Monitoring Project, ZZICOMP. Obser-
vations include incidents of coaching political
party delegates by all threepolitical parties and
displays of racial intolerance. Utmost concern was
expressed at Presidential pronouncements that
the GPA Principles will have the ultimate author-
ity on the outcome and at the lack of clarity as to
the next steps in finalising the draft constitution.
COPAC is urged to conclude the process swiftly
and SADC is called upon to continue remaining
invested to ensure the reform processes are not
manipulated in the lead up to the next election.

Human Rights & National Institutions   16

(Zimbabwe Lawyers for Human Rights: Statement:
25.10.2012)

n	 http://www.zlhr.org.zw/index.php?option=com_
content&task=view&id=54&Itemid=122

1.11.12  Further to the President’s statements
at the 2nd All Stakeholders’ Conference that “the
Principles will have the final say on the draft” the
Crisis in Zimbabwe Coalition reports that the
President said, during the opening of the Fifth
Session of Parliament that “there is now need for
Government to assume the management of the
process leading to the holding of a Referendum.”
As a result, the constitutional select committee is
apparently giving in to executive demands to hand
all the constitution reports to the three Principles
so that they can finalise the writing of the new
constitution. Crisis comments that this is a poten-
tially dangerous move ‘which jeopardises further
the possibilities of the draft constitution being
adopted at a referendum’
(Crisis in Zimbabwe Coalition: 1.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1560:fifth-session-of-parliament-no-reforms-
for-free-and-fair-elections-in-legislative-agenda-&catid=38:fp-
rokstories

2.11.12  The Bulawayo Progressive Residents
Association will be holding a series of public
Constituency Consultative Meetings to unpack
the COPAC Draft Constitution to the residents
of Bulawayo during 2 - 4.11.12.
(Bulawayo Progressive Residents Association,
25.11.2012)

n	 http://bprainfo.blogspot.co.uk/2012/11/alert-bpra-weekend-
activities-2-3-and-4.html

7.11.12  The Constitutional Select Committee
(COPAC) announced the completion of the
report on the 2nd All Stakeholders’ Conference
on the Draft Constitution and that it was hand-
ing the report to the Management Committee.
It was further announced that the Select Com-
mittee has three months from the date of the
All Stakeholders’ Conference to finalise the draft
and present it for a referendum. Standing in for
the COPAC Co-Chair, Innocent Gonese of the
MDC T further stated that the executive would
only come in after the draft has been taken to
referendum
(COPAC: Press Statement, 7.11.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/62084/
principals-have-no-role-yet.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=listarticle&utm_
content=headinglink

10.11.12  Speaking to the South African Parlia-
mentary Portfolio committee on International
Relations, SADC was called upon to stop ZANU
PF from derailing the constitution-making
process
(Crisis in Zimbabwe Coalition: 10.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1586:sadc-must-stop-zanu-pf-from-
derailing-the-con-stitution-making-process&catid=47:news#

19.11.12  There are reports about a further
deadlock in the constitution-making process

and no consensus on the next steps in the
process, including whether the draft should be
taken to parliament, finalised by the principles
to the GPA or, whether the matter should be
referred to SADC.
(Veritas: Constitution Watch, 19.11.12)

n	 http://www.swradioafrica.com/constitution-watch-deadlock-
post-stakeholders-conference/

8.12.12  Veritas reports that the Political Prin-
cipals have set up a Committee to deal with the
delays and deadlocks that continue to beset the
finalisation of the constitution making process.
(Veritas: Constitution Watch, 8.12.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/62713/
principals-set-up-committee-to.html

Human Rights & National Institutions   17

Media

27.9.12  Police in Harare raided the premises
of an alleged illegal television station, seized
broadcasting equipment and arrested the
employees.
(Media Institute of Southern Africa: Alert, 27.9.2012)

n	 http://www.thezimbabwean.co.uk/news/
zimbabwe/61140/latest-on-suspected-illegal-television.
html?utm_source=thezim&utm_medium=homepage&utm_
campaign=listarticle&utm_content=headinglink

28.9.12  The Media Institute of Southern Africa
(MISA) used the occasion of the ‘International
Right to Know Day’ to launch its annual reports
on the ‘Most Open and Secretive Public Institu-
tions in Southern Africa’ for 2012. The reports
were accompanied by awards’ ceremonies at the
respective MISA chapters, with the most secre-
tive public institutions being awarded a ‘Golden
Padlock’ award, and the most open public insti-
tutions being awarded a ‘Golden Key’ award. The
awards were presented to the relevant institu-
tions at six separate events, including by MISA
Zimbabwe.
(Media Institute of Southern Africa, Regional Chapter,
28.9.2012)

n	 http://www.misa.org/index.php/featured-news/
item/457-misa-launches-2012-golden-padlock-research-to-
commemorate-right-to-know-day

9.10.12  The Editor and Deputy Editor of the Daily

News were arrested and detained
(Media Institute of Southern Africa, MISA Zimbabwe,
9.10.2012)

n	 http://www.kubatana.net/html/archive/media/121009misaz.
asp?sector=HR&year=2012&range_start=31

10.10.12  The arrest of a community activist in
Kariba charged with defamation.
(Media Institute of Southern Africa: Zimbabwe Media
Alert, 10.10.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/61457/
community-news-activist-denied-

18.10.12  A journalist in Karoi is summoned to
appear on charges of criminal defamation
(Media Institute of Southern Africa: Zimbabwe Media
Alert, 18.10.2012)

n	 http://www.misa.org/index.php/alerts/zimbabwe-alerts/359-
zimbabwe-journalist-summoned-over-

23.10.12  The State withdraws its case against
a community news activist in Kariba who was
charged with criminal defamation under Sec-
tion 96 of the Criminal Law (Codification and
Reform) Act.
(Media Institute of Southern Africa: Zimbabwe Media
Alert, 23.10.2012)

n	 http://www.swradioafrica.com/misa-state-abandons-appeal-
against-news-activist/

2.11.12  Advocate Pansy Tlakula, the Special
Rapporteur on Freedom of Expression and
Access to Information in Africa and a member
of the African Commission on Human and

Peoples’ Rights has expressed deep concern at
the continued existence of ‘laws that impede the
work of the media in Zimbabwe. She noted that
even after a new constitution is in place there is
still need “to deal with all the laws that impede
expression like AIPPA, POSA and all the other
laws that are not in conformity with regional
and international instruments that Zimbabwe
has ratified”
(Pansy Tlakula: Media Interview with Radio Voice of
the People: 1.11.2012)

n	 http://www.radiovop.com/index.php/national-news/9774-zim-
media-laws-a-concern-au-rapportuer.html

5.11.12  Deep concern about the existence of
laws that impede the work of the media and the
safety of journalists in Zimbabwe was voiced by
Advocate Pansy Tlakula, the Special Rapporteur
on Freedom of Expression and Access to Infor-
mation in Africa and member of the African
Commission on Human and Peoples’ Rights.
(Media Institute of Southern Africa, (MISA Zimbabwe):
Zimbabwe Communiqué: 5.11.2012)

n	 http://www.misa.org/index.php/featured-news/item/490-
advocate-pansy-tlakula-concerned-over-safety-of-journalists-in-
africa

7.11.12  The Media Institute of Southern Africa
expressed concern at the growing intimidation
of media practitioners following the arrest of
the Editor of The Weekly Mirror on 6.11.12.
(Media Institute for Southern Africa: Media Alert,
7.11.2012)

n	 http://www.swradioafrica.com/2012/11/07/misa-warns-of-

Human Rights & National Institutions   18

increasing-media-intimidation/

6.11.12  A Daily News photographer, Watson
Ofumeli, was arrested while covering the police
raid on the Counselling Services Unit.
(Media Institute of Southern Africa Zimbabwe:
Zimbabwe Media Alert, 6.11.2012)

n	 http://www.misa.org/index.php/alerts/zimbabwe-alerts/368-
zimbabwe-daily-news-photojournalist-arrested

30.1.12  The deposed Anglican Bishop, Nolbert
Kunonga, reportedly threatened to shoot jour-
nalists covering his eviction from the Anglican
Church premises in Harare. The Zimbabwe
Union of Journalists expressed concern for its
members following a number of violent inci-
dences against journalists. It urged journalists
to be cautious in dealing with public figures.
(Zimbabwe Union of Journalists: Press Statement,
30.1.2012)

n	 http://www.zuj.org.zw/index.php?option=com_
content&view=article&id=63:zuj-statement-on-harassment-of-
journalist-by-bishop-kunonga&catid=4:latest-publications

13.12.12  A community news activist in Kariba
was acquitted after being charged with criminal
defamation. The magistrate observed that the
state lacked evidence to prove the charge.
(The Media Monitoring Project of Zimbabwe: Zimbabwe
Alert Update, 13.12.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/62815/
community-news-activist-acquitted.html

12.12.12  An overview of Zimbabwean media

coverage during November 2012 highlights sen-
sationalised reporting of the Nolbert Kunonga
case and coverage of the 2013 National Budget
presentation. Both government and private
media focused on US $ 50 million allocation for
elections, proposed banking reforms and the
increase in the military budget. Media reports
of widespread corruption amongst local gov-
ernment authorities, particularly in Harare City
Council are also noted Thirty three incidents
of rights abuses were apparently reported in
the media, of these, twenty five (75%) were
reported by the private media.
(Media Monitoring Project of Zimbabwe: Election
Watch: November 2012. 12.12.2012)

n	 http://nehandaradio.com/2012/12/12/media-monitoring-
project-zimbabwe-election-watch/

Legal and Judicial
Reforms

10.9.12  Various delays in Government and
Parliamentary business include the delay in
opening parliament, stalling the gazetting of
the Zimbabwe Human Rights Commission Bill
and the Electoral Amendment Bill, the Cabinet
veto of the Referendums Bill, the constitutional
impasse and the lack of preparations for the
court ordered by-elections whose deadline is
1.10.12. Veritas ponders if these delays are any
indication that a snap election might be called
under the Lancaster House constitution.
(Veritas Bill Watch: 42/2012, 10.9.2012)

n	 http://www.zimbabwesituation.com/sep11_2012.html#Z23

12.9.12  Human rights lawyers mount a con-
stitutional challenge against the police practice
of outsourcing torture by surrendering suspects
whom they should have arrested to a notorious
ZANU PF-aligned vigilante group known as
Chipangano.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
12.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120912zlhr.
asp?orgcode=ZIM007&year=0&range_start=1

30.9.12  An Opinion Piece entitled ‘Property
Rights and the Zimbabwean constitution – A
Christian response’ is issued by Ben Freeth.
(Ben Freeth, 30.9.2012)

Human Rights & National Institutions   19

n	 http://www.thezimbabwean.co.uk/human-rights/61169/
the-history-of-property-rights.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=latestarticles

3.10.12  Sokwanele published another in its
on-going series about the land issue in Zim-
babwe. The paper, by Mandivamba Rukuni, is
entitled ‘Reframing the Wild-Life Based Land
Reform Programme’
(Sokwanele: Land Series, 3.10.2012)

n	 http://www.sokwanele.com/node/2402

4.9.12  Lawyers make a legal challenge on
behalf of Hon. Douglas Mwonzora who was
charged with contravening Section 33 of the
so-called insult provisions of the Criminal Law
(Codification and Reform) Act of 2009. Hon.
Mwonzora allegedly likened the President to a
goblin. He is challenging the constitutionality
of the law on the grounds that the insult law
is unconstitutional and an infringement of his
freedom of expression.
(Zimbabwe Lawyers for Human Rights: Legal Monitor,
4.9.2012)

n	 http://www.swradioafrica.com/Documents/LM%20Edition%20
163.pdf

4.10.12  The Supreme Court at last hands down
its judgement explaining its reasons for order-
ing, on 28.9.09, that the prosecution of Jestina
Mukoko be stopped. Veritas hopes the case will
serve as a reminder to the Minister of Justice
about commitments made during Zimbabwe’s
Universal Periodic Review to ratify the Conven-

tion against Torture.
(Veritas Court Watch, 4.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61322/
supreme-court-produces-judgment-in.html

6.10.12  Current cases in front of the Supreme
Court include seven appeals relating to court
cases between the mainstream Anglican Church
and the breakaway local church led by Nolbert
Kunonga.
(Veritas Court Watch: 6.10.2012)

n	 http://www.zimbabwesituation.com/oct8_2012.html#Z13

31.10.12  Transparency International Zim-
babwe launches a new SMS service to improve
public sector corruption. The Interactive Infor-
mation Communication Technology Platform
is intended to expose corruption through a cell
phone message (SMS).
(Transparency International: Media Interview with The
Zimbabwean, 31.10.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/61917/tiz-
launches-sms-platform-to.html

11.12.12  Zimbabwean human rights lawyers
Raymond Moyo and Charles Kwaramba were
presented with The 2012 Human Rights Lawyer
of the Year Award. The awards were made by
Zimbabwe Lawyers for Human Rights (ZLHR)
who cited the time, energy, resources, passion
and courage that both had devoted to the
human rights struggle during 2012. In making
the awards, ZLHR observed that the operating
environment for lawyers remains challenging

with lawyers continuing to encounter threats,
harassment and intimidation in the execution
of their professional duties.
(Zimbabwe Lawyers for Human Rights: Press Release
11.12.2012)

n	 http://www.zlhr.org.zw/

10.12.12  In a joint statement for International
Human Rights Day, the Zimbabwe Human
Rights NGO Forum and Zimbabwe Lawyers
for Human Rights reminded the government
that everyone has the right to take part in the
governance of the country regardless of their
political affiliation. As the country prepares for
the Constitutional referendum and watershed
elections next year, the government was urged
to respect human rights and fundamental free-
doms including the principle of holding periodic
and genuine elections by universal suffrage.
(Zimbabwe Human Rights NGO Forum/ Zimbabwe
Lawyers for Human Rights: Joint Press Statement,
10.12.2012)

n	 http://www.zlhr.org.zw/index.php?option=com_
content&task=view&id=55&Itemid=124

Human Rights & National Institutions   20

Institutional Reform

5.11.12  Following the opening of the new Par-
liamentary Session on30.10.12, Veritas reports
that short sitting of both Houses took place
immediately with membership of the Portfolio
Committees and Thematic Committees remain-
ing the same as in the previous session.
(Veritas: Bill Watch Parliamentary Committee Series,
5.11.2012)

n	 http://www.zimbabwesituation.com/nov7_2012.html#Z21

6.11.12  The Anti-Corruption Trust of South-
ern Africa has released a report showing that
corruption by Zimbabwe Republic Police traffic
section is the worst in the region and that
bribes are shamelessly demanded. ACT note
that traffic police in Zimbabwe have acquired
assets that do not tally with their salaries.
(Anti-Corruption Trust Southern Africa,6.11.2012)

n	 http://actsouthernafrica.posterous.com/

2. 11.12  An assessment of the Commissions in
the draft Zimbabwe Constitution was published
by Professor Jeremy Sarkin of the U.N Working
Group on Enforced and Involuntary Disappear-
ances. The paper examines the role and func-
tion of the various commissions that are con-
tained in the 18 July 2012 draft constitution.
The paper contributes to the current discourse
around strengthening provisions governing
independent institutions and commissions.

Amongst a number of recommendations, it is
observed that a pivotal concern in determining
how well the public good is served is the way in
which appointments are made and where the
power to ratify appointment lies.
(IDASA Research Paper: “Assessing Independent
Commissions in the COPAC Draft Constitution of
Zimbabwe” 2.11.2012)

n	 http://www.idasa.org/media/uploads/outputs/files/
independentcommissions.pdf

Security Sector

12.9.12  Concern is expressed following reports
that soldiers allegedly beat up rank marshals
and conductors on the streets of Harare with
the aim of apparently avenging an attack on one
of their colleagues. Transparency International
Zimbabwe observes that such an act constitutes
a gross abuse of the soldiers’ delegated power to
maintain law and order. It observes that soldiers
are seeking to gain mileage for themselves by
instilling an atmosphere of fear.
(Transparency International Zimbabwe: Press
Statement, 12.9.2012)

n	 http://www.transparency.org.zw/index.php/component/
communicator/view/76/11
n	 http://www.swradioafrica.com/Documents/TI-Z_Press%20
Statement.pdf

28.9.12  Report on the chaos and violence at
the commuter omnibus rank in Harare observes
that such incidents are not random. The Crisis
in Zimbabwe Coalition argues that these are
orchestrated attempts at a ‘jambanja economy’
providing the opportunity for ‘primitive accu-
mulation by Zimbabwe’s elites’ particularly
given the size of Zimbabwe’s informal economy.
Crisis also considers media reports that the
National Security Council has not convened
since May 2012.
(Crisis in Zimbabwe Coalition: Zimbabwe Briefing,
Issue 93, 28.9.2012)

Human Rights & National Institutions   21

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=category&id=77&Itemid=220

1.10.12  Security sector reform is identified as
the key to free and fair elections following an
attack on a political rally by uniformed soldiers
in Mutoko. The United Nations International
Regional Integrated Network (IRIN) explores
how the attack has stoked fears of a reprise of
state-sponsored violence against NGOs, human
rights activists and parties opposed to President
Robert Mugabe’s ZANU-PF in the lead-up to a
referendum on a draft constitution and scheduled
parliamentary and presidential elections in 2013.
(United Nations: International Regional Integrated
Network,1.10.2012)

n	 http://www.irinnews.org/Report/96421/ZIMBABWE-Security-
sector-reform-key-to-peaceful-elections

11.11.12  An article entitled ‘Playing Politics
with Military History’ observes that the launch
of the ‘so-called’ military history documenta-
tion project is clearly designed to allow the army
to campaign for ZANU-PF. Writing in the OSISA
Newsletter, Richard Lee argues that the project
will not document military history, but will
instead use money from the Marange diamonds
to deploy 30,000 serving and retired security
forces across the country to build support for
Mugabe and the party.
(Open Society Initiative for Southern Africa (OSISA):
Newsletter, 11.11.2012)

n	 http://www.osisa.org/hrdb/blog/playing-politics-military-
history

28.11.12  The Government of Zimbabwe has
been urged to put in place measures to ensure
adequate protection of women against political
violence by militia groups and uniformed forces
in the run up to the next election. The calls were
made by the Zimbabwe Human Rights NGO
Forum in a statement to commemorate The 16
Days of Gender against Gender- based Violence.
(The Zimbabwe Human Rights NGO Forum: Press
Statement, 28.11.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/11/
Statement-on-16-days-of-activism3.pdf

Regional and International
Obligations

4.9.12  Israeli diamond analyst Chaim Even-Zo-
har issued a report on the implication of the
changes, (including the ‘Zimbabwe precedent’)
that will be debated at the Kimberly Process
Certification Scheme (KPCS) Plenary meeting
to be held in Washington in November 2012.
The KPCS Plenary will debate and vote on new
proposals for the definition of conflict diamonds
which would give the KP the power to make key
decision based on human rights conditions in
member countries.
(Chaim Even-Zohar: 4.9.2012) check source

n	 http://www.israelidiamond.co.il/English/news.
aspx?boneId=2523&objid=1173

10.9.12  United States Ambassador Designate
to Zimbabwe, Bruce Wharton, was sworn in and
reported that he was excited about the prospect of
returning to Zimbabwe.
(United States Embassy: Press Release, 10.9.2012)

n	 http://soundcloud.com/zimpas/us-embassy-amb-wharton-
long

19.9.12  A new paper calls for regional inte-
gration to go beyond an inter-governmental
process and broader participation by the private
sector and non-state actors to mainstream
regional integration into national development
policies and strategies.

Human Rights & National Institutions   22

(Trade Law Centre on Regional integration in Southern
Africa: ‘Regional Integration in SADC – Retreating or
Forging Ahead?’ 19.9.2012)

n	 http://www.tralac.org/files/2012/09/S12WP082012-Kalenga-
Regional-integration-in-SADC-retreating-or-forging-ahead1.pdf

21.9.12  Sokwanele reports that the Supreme
Court of Appeal in South Africa handed down
a judgement on 20.9.12 which confirms the
binding nature of the SADC Tribunal ruling on
the case of the Zimbabwean farmers. The ruling
also ordered that the Zimbabwean Government
must the pay costs.
(Sokwanele. 21.9.2012)

n	 http://www.sokwanele.com/thisiszimbabwe/archives/8098

24.9.12  Professor Brian Kagoro, the found-
ing Coordinator and former Chair of Crisis in
Zimbabwe Coalition, issued a frank broadside
and challenge to civil society to be more united
in order to be strong and to stop bickering and
back-biting.
(Crisis in Zimbabwe Coalition, 24.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1454:our-institutional-culture-within-
ngos-is-no-better-than-zanu-pf-says-brain-kagoro-crisis-
coalition-founding-coordinator&catid=47:news

28.9.12  The South African Supreme Court of
Appeal releases the full text of the ruling about
the case of the Zimbabwean farmers whose
farms were seized.
(The Zimbabwean: “The Supreme Court of appeal of
South Africa Judgement”, 23.11.2012)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/61147/
the-supreme-court-of-appeal.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=latestarticles

15.10.12  A report by the International Crisis
Group (ICG) interrogates the structural weak-
nesses, capacity needs and challenges within
SADC. The report, expresses concern at the
limited capacity of SADC to intervene effectively
to enforce the agreement it helped to broker.
The ICG argues that SADC needs to build its
peace and security capacity and makes a num-
ber of recommendations for strengthening the
regional bloc.
(International Crisis Group: ‘Implementing Peace
and Security Architecture (11): Southern Africa’,
15.10.2012)

n	 http://www.crisisgroup.org/~/media/Files/africa/southern-
africa/191-implementing-peace-and-security-architecture-II-
southern-africa.pdf

27.10.12  Following its Annual General Meet-
ing in London, the Zimbabwe Association
launched its 2012 Annual General Report for
2012.
(Zimbabwe Association, 27.10.2012)

n	 http://zimassoc.files.wordpress.com/2012/09/agm-
report-2012.pdf

30.10.12  In a significant announcement from
the International Monetary Fund (IMF), it was
announced that most restrictions on technical
assistance to Zimbabwe are to be relaxed, thus
opening the way for future IMF Staff Monitored

Programmes with Zimbabwe.
(International Monetary Fund: Press Release
No.12/405: 30.10.2012)

n	 http://www.imf.org/external/np/sec/pr/2012/pr12405.htm

30.10.12  Zimbabwe is one of the case studies
examined in a new publication on the Impact
of the African Charter and Women’s Protocol
in selected African States. The publication
examines to what extent the promises of these
instruments have been realised and what impact
they have had.
(Centre for Human Rights, Faculty of Law, University
of Pretoria: 30.10. 2012)

n	 http://www.pulp.up.ac.za/pdf/2012_07/2012_07.pdf

28.9.12  The role that local actors and SADC
might play during and after the elections to
help regulate the behaviour of the military is
explored
(Crisis in Zimbabwe Coalition: Zimbabwe Briefing Issue
93, 28.9.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=category&id=77&Itemid=220

10.11.12  Speaking to the South African Parlia-
mentary Portfolio committee on International
Relations, SADC was called upon to stop ZANU
PF from derailing the constitution-making
process
(Crisis in Zimbabwe Coalition: 10.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1586:sadc-must-stop-zanu-pf-from-
derailing-the-con-stitution-making-process&catid=47:news#

Human Rights & National Institutions   23

26.11.12  The Pan African Lawyers Forum
and Southern African Litigation Centre have
approached the African Court on Human and
Peoples’ Rights to rule on the legality of the
suspension of the SADC Tribunal.
(Southern African Litigation Centre: Press Release,
26.11.2012)

n	 http://www.southernafricalitigationcentre.org/2012/11/26/
press-release-african-human-rights-court-asked-to-rule-on-
legality-of-sadc-tribunals-suspension/

26.11.12  Following a strike of farm labourers in
South Africa’s Western Cape, calls were made for
an amnesty for Zimbabwean and other migrant
groups working as undocumented farm labourers
in South Africa. The Congress of South African
Trades Unions (COSATU) and the South African
based migrant rights group, PASSOP, say that
unless an amnesty is put in place there will be
bloodshed and mass displacements.
(People against Suffering and Oppression (PASSOP):
Press Statement, 26.11.12.)

n	 http://www.passop.co.za/news/featured/cosatu-and-passop-
call-on-minister-naledi-pandor-to-give-amnesty-to-immigrant-
farmworkers-and-caution-premier-zille

27-29.11.12  The Zimbabwe Human Rights
NGO Forum participated in the 24th Session of
the African Caribbean Pacific – European Union
Joint Parliamentary Assembly in Paramaribo,
Suriname. The agenda for the meeting is availa-
ble on the ACP-EU website
(ACP-EU 24th Joint Parliamentary Assembly, Agenda
27-29.11.2012)

n	 http://www.europarl.europa.eu/intcoop/acp/2012_paramaribo/
pdf/913789en.pdf

27.11.12  Tanzanian civil society called on
SADC to monitor the forthcoming elections in
Zimbabwe. The calls emerged from a joint civil
society delegation to Tanzania which met with
the country’s Legal and Human Rights Centre.
The delegation called on SADC to dispatch an
early warning team to monitor the situation in
Zimbabwe particularly given the emerging trend
of political violence, arrests and intimidation
and the resurgence of militia groups. There
were also calls to empower the Joint Monitor-
ing Committee (JOMIC) to engage, monitor,
evaluate, and hold state security institutions to
account and for SADC to establish guidelines
for the conduct of the security sector and polit-
ical parties before, during and after elections
with clear consequences for transgression. The
delegation further urged the completion of the
constitution making process as per Article 6 of
the Global Political Agreement.
(Crisis in Zimbabwe: Press Statement, 27.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1632:tanzania-civil-society-calls-on-
sadc-to-monitor-the-forthcoming-zimbabwe-watershed-
election&catid=38:fp-rokstories

28.11.12  The Zimbabwe Human Rights NGO
Forum and Zimbabwe Europe Network held
a joint side event on the fringes of the 24th
Session of the African Caribbean Pacific – Euro-
pean Union Joint Parliamentary Assembly in

Paramaribo, Suriname. The event was themed
on ‘Forthcoming African Elections with a Main
Focus on Zimbabwe and Kenya’ and focused on
civil society expectations of ACP-EU countries.
(Zimbabwe Human Rights NGO Forum: Press Release,
28.11.2012)

n	 http://www.hrforumzim.org/pressreleases/africa-carribean-
pacific-european-union-joint-parliamentary-assembly-23rd-
session-suriname/

29.11.12  A Zimbabwean civil society dele-
gation to Mozambique (as the current SADC
Chair) met with the Mozambican Deputy Minis-
ter of Foreign Affairs responsible for Zimbabwe.
The Minister reportedly said that ‘Mozambique
cannot stay indifferent to the suffering of the
people of Zimbabwe. As caring neighbours we
are one and share borders and long history and
heritage, if things go bad in Zimbabwe, Mozam-
bique will be negatively affected.”
(Crisis in Zimbabwe: Press Statement, 29.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conte
nt&view=article&id=1652:mozambique-cannot-stay-indifferent-
to-zimbabwes-suffering-mozambican-deputy-minister-of-
foreign-affairs&catid=47:news

29.11.12  Bishops from the Anglican and
Methodist Churches in Mozambique expressed
solidarity with Zimbabwe and pledged to lobby
their government, the church and civil society
during a meeting with a visiting Zimbabwean
civil society delegation. They reportedly told the
delegation that ‘politics is too important to be
left to politicians alone’

Human Rights & National Institutions   24

(Crisis in Zimbabwe: Press Statement, 29.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_cont
ent&view=article&id=1656:politics-is-too-serious-to-be-left-to-
politicians-alonemozambique-clerics&catid=47:news

6.12.12  Media reports that Zimbabwe will be
discussed during an upcoming SADC Summit
in Dar-es-Salaam, Tanzania on 7 -8.12.12. The
Summit will apparently discuss the events in
the DRC and hear reports on SADC mediation
efforts in Zimbabwe and Madagascar.
(Short Wave Radio Africa: Press Report, 6.12.2012)

n	 http://www.swradioafrica.com/2012/12/06/zim-part-of-sadc-
summit-agenda/

3.12.12  Calls for Africans to stand united in
their demand for democratic elections were ech-
oed in a media interview following a side event
at the recently ended 24th Session of the Africa
Caribbean Pacific – European Union.
(The Zimbabwe Human Rights NGO Forum: Media
Interview, 3.12.2012)

n	 http://www.hrforumzim.org/events/zimbabwes-elections-
should-be-transparent-like-in-suriname-interview-with-arthur-
gwagwa-in-suriname-newspaper/

8.12.12  Zimbabwe was briefly discussed at the
Extraordinary Summit of the Heads of State and
Government of the Southern African Develop-
ment Community (SADC) held in Dar es Salaam,
Tanzania from 7-8.12.12. The Summit com-
mended the efforts of President Jacob Zuma of
South Africa in his role as SADC Facilitator of
the Zimbabwe Political Dialogue towards full

implementation of Global Political Agreement
(GPA). It urged Zimbabwean political stake-
holders to fully implement the GPA and also,
to finalise the constitutional process including
referendum before the holding of the elections
in 2013.
(Southern African Development Community:
Extraordinary Summit of the Heads of State and
Government: Communique, 8.12.2012)

n	 http://www.sadc.int/files/4213/5523/4282/SADC_
EXtraordinary_Summit_COMMUNIQUE_8_DECEMBER_2012_
English.pdf

12.12.12  Namibian civil society pledged to
mobilise the people in the region for the sake of
democracy and human rights.
(Crisis in Zimbabwe Coalition: Special Edition Report,
12.12.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_
content&view=article&id=1694:let-us-mobilise-people-in-the-
region-for-democracys-sake-namrights&catid=47:news

Global Political Agreement

The 15th September 2012 marked the fourth
anniversary of the signing of the Global Political
Agreement (GPA). A number of statements
were issued to mark the occasion, including:

15.9.12  A joint statement on the implementa-
tion of the Global Political Agreement thus far
was issued by the Zimbabwe Europe Network
(ZEN) and its National Reference Group mem-
bers including the Zimbabwe Human Rights
NGO Forum, the Crisis in Zimbabwe Coalition,
the National Association of Non-Government
Organisations (NANGO) and the Zimbabwe
Congress of Trade Unions (ZCTU). Following an
analysis of the status of implementation, the
statement makes the following recommenda-
tions to the international community:

n	 Continue supporting and providing the
much needed solidarity to the people of Zimba-
bwe and keep Zimbabwe on the global political
limelight.

n	 Encourage parties to the GPA to focus on
full implementation of the GPA with a special
focus on ensuring security of persons, security
of the vote and respect for the people’s will.

n	 Support the efforts of SADC in its facili-
tation role, urging SADC to continue to lead the
parties of the GPA towards its full implementa-
tion, including of a road map to democratic and
credible elections.
(Zimbabwe Europe Network and its National Reference

Human Rights & National Institutions   25

Group members: Joint Statement, 15.9.2012)

n	 http://www.zimbabweeurope.org/sites/default/files/
ZIMBABWE%20GPA%20IMPLEMENTTION.pdf

15.9.12  The Civil Society Monitoring Mecha-
nism (CISOMM) observed that the Global Politi-
cal Agreement which was initiated with such
promise, has been marred by the tragic failure
to fulfil the commitments laden in the letter
and spirit of the Global Political Agreement.
CISSOM made the following recommendations:

n	 Expedite the implementation of the GPA
and fully commit to its letter and spirit

n	 Come up with short-term strategies to
curtail further outbreaks of medieval diseases
such as cholera, typhoid and other easily pre-
ventable water-borne diseases

n	 Come up with short term strategies to
deal with maternal health-care

n	 Implement the commitment to rule of
law and security of the person by having perpe-
trators of violence prosecuted

n	 Come up with a sustainable strategy that
includes a clear plan for provision of clean water
and sanitation to all communities

n	 Recommit to the Article VI process of
constitutional reform and follow its guidelines
for the next stage of the process, that is, the
2nd All Stakeholders Conference and adopt a
roadmap to holding free, fair and undisputable
elections.
(Civil Society Monitoring Mechanism: Statement,
15.9.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/60832/

cisomm-statement-on-the-4th.html

19.11.12  Former South African President
Thabo Mbeki has called on the Inclusive Govern-
ment to speed up the national land audit that
was agreed as part of the Global Political Agree-
ment that he brokered.
(Crisis in Zimbabwe Coalition: Press Statement,
19.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conte
nt&view=article&id=1608:audit-land--csos-urge-the-zimbabwe-
inclusive-government&catid=47:news

23.11.12  Reports indicate that the Joint Moni-
toring and Implementation Committee (JOMIC)
are in turmoil after Nicholas Goche, the JOMIIC
Co-Chair, apparently threatened to pull ZANU
PF out of the body which was established to deal
with enforcement and non-compliance of the
Global Political Agreement.
(Crisis in Zimbabwe Coalition: Statement, 23.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1624%3Ajomic-in-turmoil-as-political-
tensions-and-violence-spike-&catid=47%3Anews&Itemid=187

Peace-Building and
Transitional Justice

4.9.12  The banning by the Censorship Board
of a peace-building play by Tafadzwa Muzondo
about national healing, entitled ‘No Voice No
Choice’ is condemned.
(Zimbabwe Human Rights Association, 4.9.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/60534/
zimrights-condemns-banning-of-peace.html

10.9.12  Veritas considers how stopping the
violence is the first critical step in national
healing.
(Veritas: Peace Watch, 10.9.2012)

n	 http://www.zimbabwesituation.com/sep11_2012.html#Z22

11.9.12  The new Special Rapporteur on the
promotion of truth, justice, reparation and
guarantees of non-recurrence, Pablo de Grieff,
presented his first report at the 21st Session
of the United Nations Human Rights Council
at which the Zimbabwe Human Rights NGO
Forum was represented. The report noted that
“transitional justice is not soft justice” and
that “transitional justice is not the name for
a distinct form of justice, but of a strategy for
achieving justice for redressing massive rights
violations in times of transition”. The Spe-
cial Rapporteur noted that redress cannot be
achieved without truth, justice, reparations and
guarantees of non-recurrence,”

Human Rights & National Institutions   26

(UN Office of the High Commissioner for Human
Rights, 11.9.2012)

n	 http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.
aspx?NewsID=12496&LangID=E

21.9.12  The International Day of Peace was
celebrated under the theme ‘Sustainable Peace
for a Sustainable Future’. Marking the Day, the
Zimbabwe Human Rights NGO Forum partici-
pated in a ‘clean-up for peace’ exercise, held an
International Day of Peace march in Epworth,
and issued a Joint Statement with member
organisation, the Catholic Commission for
Justice and Peace (CCJP).

The statement notes that four years since
the signing of the Global Political Agreement,
victims of past human rights violations are still to
see justice while the average Zimbabwean is still
uncertain as to what the future holds. It notes that
the Unity Government has failed to bring a halt
to violence, accountability to the perpetrators or
justice to the victims. The Forum and CCJP call
for natural resources to be used for the benefit of
all Zimbabweans and not to finance violence, that
children be sent to school and not recruited into
militias, that national budgets focus on build-
ing human capacity and not deadly weapons. It
highlights the need for all Zimbabweans to work
together for a safe, just and prosperous future.
(Zimbabwe Human Rights NGO Forum: Statement,
21.9.2012)

n	 http://www.hrforumzim.org/pressreleases/statement-on-
the-international-day-of-peace/attachment/statement-on-the-
international-day-of-peace-2012/

21.9.12  Marking the International Day of
Peace, Zimbabwe Lawyers for Human Rights
(ZLHR) called for an end to rhetoric and hollow
statements. ZLHR demands that the Inclusive
Political Agreement be immediately used as
a tool to facilitate an environment and insti-
tutions that will ensure a genuine, peaceful
free and fair election. They call for elections to
be held in line with the SADC Principles and
Guidelines for Democratic Elections and the AU
Declaration on Principles Governing Democratic
Elections
(Zimbabwe Lawyers for Human Rights: Statement,
21.9.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/60971/
on-international-day-of-peace.html?utm_source=thezim&utm_
medium=homepage&utm_campaign=latestarticles

24.9.12  The Zimbabwe Human Rights Associ-
ation (ZimRights) commemorated the Interna-
tional Day of Peace by stating that there will be
no desirable future in Zimbabwe without peace.
ZimRights reiterated that most of the initiatives
which could contribute to peace, including the
Zimbabwe Human Rights Bill and the Electoral
Amendment Bill and the draft constitution;
amongst a number of others; are all still pend-
ing and need to be finalised.
(Zimbabwe Human Rights Association: Statement,
24.9.2012)

n	 http://www.zimrights.co.zw/index.php?option=com_con
tent&view=article&id=76:international-peace-day-
statement&catid=5:news&Itemid=6

4.10.12  The Mo Ibrahim Foundation gave a
one-off Special Award to Archbishop Desmond
Tutu in recognition of his lifelong commitment
of speaking truth to power.
(Mo Ibrahim Foundation, 4.10.2012)

n	 http://www.moibrahimfoundation.org/en/pressrelease/media-
centre/press-releases/mo-ibrahim-foundation-makes-special-
award-to-archbishop-desmond-tutu-recognising-lifelong-
commitment.html

12.10.12  The Zimbabwe Human Rights NGO
Forum issued a Press Statement following
an International Conference on Transitional
Justice in Zimbabwe. Participants drawn from
across the board agreed the following five point
action plan including:

n	 The establishment of a Transitional
Justice National Working Group

n	 Research, documentation and archiving
n	 Advocacy for policy and legislation
n	 Rehabilitation of survivors
n	 Institutional reform.

(Zimbabwe Human Rights NGO Forum: Press
Statement, 12.10.2012)

n	 http://www.hrforumzim.org/pressreleases/a-time-for-action-
press-statement-on-the-just-ended-international-conference-
on-transitional-justice-in-zimbabwe-3/
n	 https://www.facebook.com/ZHRNGOFORUM

2.11.12  Transitional justice is a powerful
catalyst to strengthen the rule of law based on
firm human rights foundations. Addressing
the UN General Assembly, Pablo de Greiff, the
UN Special Rapporteur on the promotion of

Human Rights & National Institutions   27

truth, justice reparation and guarantees of
non-re-occurrence, called on States to put into
practice their expressions of commitment to the
idea that redressing the legacies of violations is
important for the rule of law, and for security
and development.
(Office of the High Commissioner for Human Rights:
Report to UN General Assembly 2.11.12)

n	 http://www.ohchr.org/en/NewsEvents/Pages/DisplayNews.
aspx?NewsID=12739&LangID=E

ECOSOC Rights

Women and Children

3.9.12  The Justice for Children Trust (JCT)
Child Law Bulletin Volume 1 for August 2012
advocates that children’s rights, including the
rights of children in contact with the law, should
be included in the constitution. It observes
that children in contact with the law are being
treated in a manner that does not promote their
rehabilitation and re-integration into society
but rather exposes them to conditions that
would harden them into dangerous and serious
offenders. JCT argues that detention should
only be used as a last resort
(Justice for Children Trust Child Law: Bulletin Volume
1, August 2012, 3.9.2012)

n	 http://www.kubatana.net/html/archive/chiyou/120903jct.
asp?orgcode=JUS003&year=0&range_start=1

4.9.12  The 2012 Detention Report launched
by the Lawyers for Human Rights group in
South Africa contains disturbing documenta-
tion on the detention and deportation of asy-
lum seekers and refugees. Of particular con-
cern is the detention of children and women
(including Zimbabweans) in inappropriate
detention facilities in South Africa, including
at the Lindela Repatriation centre near the
Zimbabwean border. The report also notes the
denial of opportunities for asylum seekers

(including Zimbabweans) to register asylum
claims without full documentation.
(Lawyers for Human Rights, South Africa: 2012
Detention Report, 4.9.2012)

n	 http://www.lhr.org.za/news/2012/global-campaign-end-child-
detention-focus-south-africa

10.9.12  Two hundred and fifty members of
Women of Zimbabwe Arise (WOZA) demon-
strated in five different marches in Bulawayo to
demand the release of the COPAC draft of the
constitution. WOZA call for a second All Stake-
holders’ Conference and a referendum to take
place without further delay.
(Women of Zimbabwe Arise: Press Statement:
10.9.2012)

n	 http://wozazimbabwe.org/?p=1341

10.9.12  A report on the plight of students and
teachers in a primary school on a farm threat-
ened by closure from land invaders including a
senior prison officer and the Ministry of Lands
and Rural Resettlement
(Zimbabwe Lawyers for Human Rights: Information
Alert, 10.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120910zlhr.
asp?sector=hr&year=2012&range_start=1

12.9.12  Zimbabwe Lawyers for Human Rights
reported that police in Matabeleland have
charged a villager with deliberately infecting his
wife with HIV.
(Zimbabwe Lawyers for Human Rights: HRDs Alert,
12.9.2012)

Human Rights & National Institutions   28

n	 http://www.kubatana.net/html/archive/hr/120912zlhr2.
asp?orgcode=ZIM007&year=0&range_start=1

13.9.12  Police are reportedly denying human
rights lawyers’ access to the two Women of
Zimbabwe Arise (WOZA) leaders; Jenni Wil-
liams and Magodonga Mahlangu. The pair was
detained at Bulawayo Central Police Station
on 12.9.12 following protests in Bulawayo and
Harare demanding an end to the disruption of
peaceful demonstrations by the police and the
holding of a Second All Stakeholders’ Confer-
ence on the Draft Constitution.
(Zimbabwe Lawyers for Human Rights, HRDs Alert,
13.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120912zlhr1.
asp?orgcode=ZIM007&year=0&range_start=1

13.9.12  The Robert F Kennedy Center for
Justice and Human Rights (RFK) strongly
condemned the continued harassment of
human rights defenders, specifically, the arrest
and arbitrary detention of members of the
Women and Men of Zimbabwe Arise (WOZA)
on 12.9.12 following peaceful protests around
the stalled constitution reform process. The RFK
denounced the continued crackdown on free-
dom of assembly and other basic human rights
by the Zimbabwe Republic Police and observes
that it is a foreboding trend.
(Robert F Kennedy Centre for Justice and Human
Rights: Press Statement, 13.9.2012)

n	 http://rfkcenter.org/protestors-arrested-during-peaceful-
demonstration-in-zimbabwe?lang=en

24.9.12  Women of Zimbabwe Arise (WOZA)
issued a Press Statement about the failure of
the Joint Monitoring and Operations Committee
(JOMIC) to attend a meeting with WOZA. The
meeting had been requested after WOZA sub-
mitted letters of complaint about the Zimbabwe
Republic Police recently.
(Women of Zimbabwe Arise: Press Statement, 24.9.12)

n	 http://www.kubatana.net/html/archive/women/120924woza.
asp?orgcode=WOM010&year=0&range_start=1

11.10.12  To mark the first International Day
of the Girl Child, the Research and Advocacy
Unit (RAU) issued ‘Married too Soon?’, a report
on child marriage in Zimbabwe. RAU states
that 21% of children, mostly girls, are married
before the age of 21.
(Research and Advocacy Unit: ‘Married too Soon’,
11.10.2012)

n	 http://www.zimbabwesituation.com/oct12_2012.html#Z23

11.10.12  Sokwanele marked the first Interna-
tional Day of the Girl Child with a blog and links
to a number of documents and reports on the
multiple challenges faced by girls in Zimbabwe.
(Sokwanele, 11.10.2012)

n	 http://www.sokwanele.com/thisiszimbabwe/archives/8128

18.10.12  Commemorating the World Youth
Day under the 2012 theme; ‘Claim the Future’,
the Youth Forum, stated that in order for youth
of Zimbabwe to claim the future, they need to
be able to participate in national processes, such
as the constitution making process.

(Youth Forum: Press Statement: 18.10.2012)

n	 http://www.youthforumzim.org/index.php?option=com_conte
nt&view=article&id=157:world-youth-day-for-democracy-let-us-
qclaim-the-futureq&catid=39:alerts&Itemid=56

28.10.12  Women of Zimbabwe Arise were
awarded the Bulawayo Agenda Courageous Awards
(Women of Zimbabwe Arise: 28.10.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/61823/woza-
scoops-courageous-award.html

12.11.12  Seventy nine members and two
babies were arrested and detained at Bulawayo
Central police station for staging a peaceful
protest about the water situation in the city.
(Women of Zimbabwe Arise: Press Statement,
12.11.2012)

n	 http://wozazimbabwe.org/?p=1363

21.11.12  The Students Solidarity Trust
reported that the Deputy Sheriff attached
property worth thousands of dollars over labour
disputes at the University of Zimbabwe. Stu-
dents are apparently calling for the resignation
of the University’s Vice Chancellor.
(Students Solidarity Trust: Press Statement:
21.11.2012)

n	 http://www.thezimbabwean.co.uk/news/
zimbabwe/62359/deputy-sherriff-attaches-university-of.
html?utm_source=thezim&utm_medium=homepage&utm_
campaign=listarticle&utm_content=readmorelink

24.11.12  The Students Solidarity Trust (SST)
marks the start of the16 Days of Activism

Human Rights & National Institutions   29

against Gender Based Violence with the dis-
tressing news of a reported rise in the number
of children that are raped. It cites media and
police reports that 81 children were allegedly
raped in a two week period in October and that
most of the perpetrators were allegedly rela-
tives. The SST is concerned about the negative
effect of gender based violence on children
including on their school performance.
(Students Solidarity Trust: Press Statement,
24.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/62419/16-
days-of-activism-against.html

24.11.12  There are reports of the arrest of a
care giver from the Shirley Cripps Children’s
Home. This follows allegations of child abuse
in institutions under the administration of the
deposed Anglican breakaway leader, Nolbert
Kunonga.
(Students Solidarity Trust: Press Statement,
24.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/62419/16-
days-of-activism-against.html

13.11.12  In a statement marking the 16 Days
of Action against Gender Based Violence, the
Pamberi Trust reports that statistics show that
domestic violence remains a major problem in
Zimbabwe with 3.141 domestic violence cases
reported to police between January and May
2012 alone. Particular shock is expressed at fig-
ures which show that a shocking 60% of murder
cases brought before the High Court are a direct

result of domestic violence.
(Pamberi Trust: Press Statement, 13.11.12

n	 http://www.kubatana.net/html/archive/artcul/121113pamberi.
asp?sector=ARTCUL

27.11.12  Five hundred members of Women of
Zimbabwe Arise (WOZA) marched peacefully
to parliament to mark the 16 Days of Activism
against Gender Violence. On this occasion, there
were no arrests or beatings. The activists made a
number of demands including:

n	 A strong Declaration of Rights including
equality for women in accessing jobs and equal
pay, in land acquisition and in the inheritance
of property

n	 The right to education including free
and quality primary and affordable secondary
education, and access to vocational training

n	 The right to protest and assemble freely
n	 The right to personal liberty
n	 Affordable and quality health care
n	 Clean water and sanitation
n	 Better provision for the rights of children
n	 Labour rights including the right to strike

(Women of Zimbabwe Arise: Press Statement,
28.11.2012)

n	 http://wozazimbabwe.org/?p=1385

29.11.12  In a second action commemorat-
ing the 16 Days of gender activism as well as
Women Human Rights Defenders Day, WOZA
members marched to police offices in Bulawayo
to deliver a letter of complaint about police
harassment. En route, a truck load of riot police

beat women who were kneeling to pray outside
St Mary’s Roman Catholic Church.
(Women of Zimbabwe Arise: Press Statement,
29.11.2012)

n	 http://wozazimbabwe.org/?p=1390

27.11.12  As the 16 Days of Activism against
Gender Violence got underway, the Zimba-
bwe Human Rights Association (ZimRights)
observed that with a referendum and elections
imminent, measures are needed to prevent a
recurrence of the unwarranted violence and
intimidation that characterised previous pro-
cesses. Amongst a number of other demands,
ZimRights called for an end to sexual and gen-
der based violence by the police and military.
(Zimbabwe Human Rights Association: Press
Statement, 27.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/62427/
towards-elimination-of-all-forms.html

27.11.12  The detention of innocent juveniles
together with parents or guardians is rampant
in Zimbabwe according to Zimbabwe Lawyers
for Human Rights. They relate the sad tale of
Nigel Mupfuranhewe, only two when he was
abducted with his parents by state security
agents during the last election period in Octo-
ber 2008. His parents’ captors denied knowl-
edge of their whereabouts and only surrendered
them to a police station in Harare in December
2008 after a search by human rights lawyers.
Nigel spent three months in detention, witness-
ing the torture of his mother who was amongst

Human Rights & National Institutions   30

a group of 19 others accused of trying to topple
the President. Released in January 2009 and
now aged six, Nigel’s parent report that his
behaviour is abnormal, he has recurring halluci-
nations, is unable to attend school and cannot
socialise with his peers.
(Zimbabwe Lawyers for Human Rights; Legal Monitor:
Edition 170, 27.11.2012)
See also: thezimbabwean.co.uk

n	 http://www.thezimbabwean.co.uk/human-rights/62434/
in-the-deep-end-.html

28.11.12  The Government of Zimbabwe has
been urged to put in place measures to ensure
adequate protection of women against political
violence by militia groups and uniformed forces
in the run up to the next election. The calls were
made by the Zimbabwe Human Rights NGO
Forum in a statement to commemorate The 16
Days of Gender against Gender- based Violence.
(The Zimbabwe Human Rights NGO Forum: Press
Statement, 28.11.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/11/
Statement-on-16-days-of-activism3.pdf

11.12.12  The Youth Forum of Zimbabwe has
complained about the partisan nature of the
Zimbabwe Youth Council (ZYC). They argue that
the postponement of the launch of the National
Youth Policy and the Annual National Youth
Awards was influenced by the timing of the
ZANU PF Conference which took place at the
same time. They further ask which youths the
ZYC represents.

(The Youth Forum of Zimbabwe: Press Statement,
11.12.12)

n	 http://youthforumzim.org/index.php?option=com_conte
nt&view=article&id=177:zimbabwe-youth-council-which-
youths&catid=40:opinion

Education

10.9.12  The plight of students and teachers
in a primary school on a farm threatened by
closure from land invaders is highlighted by
Zimbabwe Lawyers for Human Rights (ZLHR).
ZLHR report that the threats come from a sen-
ior prison officer and the Ministry of Lands and
Rural Resettlement
(Zimbabwe Lawyers for Human Rights: Legal Monitor
Edition 160, 10.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120910zlhr.
asp?sector=HIVAID&year=0&range_start=1

21.9.12  The Zimbabwe Human Rights NGO
Forum and Catholic Commission for Justice and
Peace issue a joint statement calling for children
be sent to school and not recruited into militias.
(Zimbabwe Human Rights NGO Forum Joint
Statement: 21.9.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/09/
Statement-on-the-International-Day-of-Peace-2012.pdf

1.10.12  Zimbabwe Lawyers for Human Rights
(ZLHR) highlights medieval learning conditions
at Zimunya Primary School at the heart of the
Chiadzwa diamond fields in Manicaland. ZLHR
observes that conditions at the school portray
the worst of the government’s neglect of chil-
dren in ‘poor’ areas despite the proximity of the
school to natural resource wealth.
(Zimbabwe Lawyers for Human Rights: Legal Monitor:

Human Rights & National Institutions   31

Edition 163, 1.10.2012)

n	 http://www.swradioafrica.com/Documents/LM%20Edition%20
163.pdf

23.11.12  Following the Supreme Court rul-
ing on the control of Anglican properties, it
has come to light that there has been perva-
sive abuse of orphans at an orphanage and in
schools that were under the control of Nolbert
Kunonga. There are allegations that children
were raped and not properly cared for, and
that some of the supporters of Kunonga have
deserted the properties and left children unat-
tended. There are also reports that service
charges went unpaid and institutions were left
to fall into a state of disrepair. The Zimbabwe
Human Rights Association (ZimRights) strongly
condemns the abuse of vulnerable children. It
urges the recently created Zimbabwe Human
Rights Commission to urgently start work and
to investigate the alleged abuses.
(Zimbabwe Human Rights Association: Press
Statement, 23.11.2012)

n	 http://www.zimbabwesituation.com/nov23_2012.html#Z7

23.11.12  A traditional chief in Buhera, Mani-
caland faces charges for raping a fourteen year
old girl left in his care by her mother.
(Zimbabwe Human Rights Association: Press
Statement, 23.11.2012)

n	 http://bulawayo24.com/index-id-news-sc-national-byo-21885.
html

11.12.12  There is new report about the effects

of political violence in schools and particularly
on children who witness this violence. Noting
that an estimated 70 000 teachers have fled the
country, the report calls, amongst other things,
for the Government of Zimbabwe to immedi-
ately declare schools as ‘zones of peace’ and
enact laws that criminalise the use or occupa-
tion of schools for political activities, especially
during the electoral period.
(The Research and Advocacy Unit: Report: ‘Fragility’
and education in Zimbabwe: Assessing the impact of
Violence on Education, 11.12.2012)

n	 http://www.researchandadvocacyunit.org/
index.php?option=com_docman&task=cat_
view&Itemid=90&gid=48&orderby=dmdate_published

Religious Freedom

20.11.12  A Supreme Court ruling about the
ownership of Anglican Church properties was
welcomed and hailed as a landmark. The ruling
brings to an end the six year assault on the
religious freedom of the Anglican community.
The Supreme Court upheld an appeal by the
Church of the Province of Central Africa (CPCA)
led by Bishop Chad Gandiya. It set aside two
judgments that had been granted in favour of
ex-communicated Nolbert Kunonga which had
entitling his breakaway group to control Angli-
can Church properties.
(Zimbabwe Lawyers for Human Rights: Press
Statement, 20.11.2012)

n	 http://www.thezimbabwean.co.uk/human-rights/62292/
supreme-court-decision-ending-unprecedented.html

21.11.12  A Statement welcoming the
Supreme Court decision on the ownership of
Anglican properties was released by Bishop
Chad Gandiya of the Diocese of Harare. It
announces a thanksgiving Service to be held in
Africa Unity Square on 16.12.12 marking the
return of the Bishop and his restoration in the
Anglican Cathedral in Harare. The statement
notes that the Church will take legal proceed-
ings to ensure that scattered priests and their
families are restored to Church rectories,
congregations are restored to their places of
worship, and those who occupied properties

Human Rights & National Institutions   32

are evicted without further delay.
(Crisis in Zimbabwe: Press Statement, 21.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1618:statement-by-the-bishop-of-the-
diocese-of-harare-in-the-church-of-the-province-of-central-
africa-cpca-at-harare-21-november-2012&catid=47:news

22.11.12  Veritas examined the meaning of the
Supreme Court ruling in favour of the official
Anglican Church against the breakaway former
Bishop of Harare, Nolbert Kunonga.
(Veritas Court Watch: 21/2012, 22.11.2012).

n	 http://www.zimbabwesituation.com/nov23_2012.html#Z25

30.1.12  The deposed Anglican Bishop, Nolbert
Kunonga, reportedly threatened to shoot jour-
nalists covering his eviction from the Anglican
Church premises in Harare. The Zimbabwe
Union of Journalists expressed concern for its
members following a number of violent inci-
dences against journalists. It urged journalists
to be cautious in dealing with public figures.
(Zimbabwe Union of Journalists: Press Statement,
30.1.2012)

n	 http://www.zuj.org.zw/index.php?option=com_
content&view=article&id=63:zuj-statement-on-harassment-of-
journalist-by-bishop-kunonga&catid=4:latest-publications

Water, Sanitation
and Health

2.10.12  The UN backed Global Fund to fight
AIDS, Tuberculosis and Malaria grants Zimba-
bwe US$84 million to help achieve its plans for
universal access to AIDS treatment by the end
of2012.
(UN Global Fund: Press Statement, 2.10.2012)

n	 http://www.theglobalfund.org/en/mediacenter/
newsreleases/2012-10-02_Zimbabwe_to_Attain_Universal_
Coverage_of_AIDS_Treatment_by_the_End_of_the_Year/

4.9.12  The distressing trend of water supply
problems and deteriorating service delivery in
towns across Zimbabwe is noted by the Zimba-
bwe Human Rights Association (ZimRights).
They call for urgent intervention to prevent
the recurrence of the typhoid and cholera.
ZimRights observes that whilst government
expends money on luxurious vehicles, people
have the right to water and sanitation. It calls
on the responsible authorities to ensure that
these rights are enjoyed.
(Zimbabwe Human Rights Association, 4.9.2012)

n	 http://www.kubatana.net/html/archive/hr/121004zimright.
asp?orgcode=ZIM038&year=0&range_start=1

6.10.12  The Harare Residents Trust (HRT)
Water Barometer provided an update on the
water situation in the capital during the period
from 21.9.12 to 5.10.12. HRT expresses shock

at the issuance of unfair final demands on
Harare residents to pay for water consumption
based upon estimates.
(Harare Residents Trust, 6.10.2012)

n	 http://www.zimbabwesituation.com/oct9_2012.html#Z21

25.10.12  Zimbabwe Doctors for Human Rights
warn of a potentially devastating public health
crisis around the national epidemic of typhoid
following the emergence of 13 new cases in
Chegutu.
(Zimbabwe Doctors for Human Rights: Media
Interview: 25.10.2012)

n	 http://www.swradioafrica.com/2012/10/25/doctors-warn-of-
public-health-crisis-as-typhoid-reported-in-chegutu/

2.11.12  The Harare Residents Trust exposes
the failure of Harare City Council to provide
clean water to residents and notes that this has
finally been accepted by the Council. A snapshot
of the state of water provision in a variety of the
suburbs of the capital is provided.
(Harare Residents Trust: Water Barometer Oct 11th to
22nd 2012, 2.11.12)

n	 http://www.hrt.org.zw/index.php?option=com_content&view=
article&id=109:water-barometer&catid=3:news-a-updates

6.11.12  The difficulties that residents of Bula-
wayo have in accessing water is highlighted by
Zimbabwe Lawyers for Human Rights
(Zimbabwe Lawyers for Human Rights: Legal Monitor:
Edition 168, 6.11.2012)

n	 http://www.swradioafrica.com/Documents/LM_168%20
November%2005%20Email.pdf

Human Rights & National Institutions   33

12.11.12  Seventy nine members and two
babies were arrested and detained at Bulawayo
Central police station for staging a peaceful
protest about the water situation in the city.
(Women of Zimbabwe Arise: Press Statement,
12.11.2012)

n	 http://wozazimbabwe.org/?p=1363

21.11.12  The scarcity of water in suburbs
around and just outside Harare has become so
severe that towns like Ruwa have apparently
gone two months without a single drop of water.
There are also media reports of four deaths from
typhoid in the Harare suburb of Glenview.
(Combined Harare Residents Association: Weekly
Newsletter, 21.11.12)

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/62361/
service-delivery-update.html

12.12.12  An alert warning of the risk of
typhoid, cholera and dysentery was issued to
residents of several Harare suburbs. Reports
indicate the presence of salmonella-typhea bac-
terium in the underground water in Glenview,
Dzivarasekwa, Mufakose, Budiriro and High-
fields. Typhoid has reportedly caused 5 deaths
in Glenview and residents in these areas are
urged not to use water from unprotected wells.
(The Combined Harare Residents Association: Service
Delivery Update, 12.12.2012)
See also thezimbabwean.co.uk

n	 http://www.thezimbabwean.co.uk/news/zimbabwe/62723/
typhoid-cholera-and-dysentery-alert.html

Food / Food Security

10.10.12  The UN Food and Agriculture Organ-
isation released a report on the State of food
insecurity in the world.
(UN Food and Agriculture Organisation: 10.10.2012)

n	 http://www.fao.org/publications/sofi/en/

19.10.12  The South African Civil Society Infor-
mation Service published a blog entitled ‘Food
Security in Crisis: Lessons for South Africa from
Zimbabwe? ‘
(South African Civil Society Information Service: Blog,
19.10.2012)

n	 http://www.sacsis.org.za/site/article/1461

Disabled

5.9.12  The government is called to act on
reported collapse of the Copota School and
workshop for the blind in Masvingo. The
school has been providing education and voca-
tional services for visually impaired children
since 1956. ZimRights observes that visually
impaired persons are a group that deserve
special arrangements and have an equal right to
earn a decent living.
(Zimbabwe Human Rights Association: 5.9.2012).

n	 http://www.kubatana.net/html/archive/hr/121005zimright.
asp?sector=ECON&year=0&range_start=1

Human Rights & National Institutions   34

Internally Displaced
Persons

16.10.12  Grave concern is expressed as reports
that the homes of over 200 Epworth families
were bulldozed and demolished on 14.10.12.
The demolitions were apparently described
by the Harare City Health Director as a ‘blitz
to regularise shops and restore sanity’. They
prompted concerns of another mass demolition
similar to ‘Operation Murambatsvina’.
(Harare Residents Trust: Media Interview with Short
Wave Radio Africa: 16.10.2012)

n	 http://www.swradioafrica.com/2012/10/16/200-epworth-
homes-bulldozed-as-harare-announces-a-blitz/

30.10.12  The callous demolition of family
homes in Epworth that took place on 14.10.12
is being challenged in a landmark Supreme
Court case brought by Zimbabwe Lawyers for
Human Rights on behalf of six Epworth res-
idents. The manner and constitutionality of
demolitions undertaken by the Epworth Local
Board is being questioned. Lawyers note that
the affected individuals not only lost all their
belongings in a manner that was reminiscent
of ‘Operation Murambatsvina’, but also had to
suffer the indignity of being rendered homeless.
They argue that their clients were put through
inhuman and degrading treatment by the Gov-
ernment and that proper procedure was not fol-
lowed, including that the actions of the Epworth

Local Board and the Police were in direct viola-
tion of the United Nations Basic Principles and
Guidelines on Development Based Evictions and
Displacement.
(Zimbabwe Lawyers for Human Rights: Press
Statement, 29.10.2012)

n	 http://www.zlhr.org.zw/index.php?option=com_
content&task=view&id=54&Itemid=122

24.10.12  A new publication about the develop-
ment challenge in addressing internal displace-
ment in Africa explores development initiatives
to alleviate internal displacement caused by
conflict, violence and natural disaster.
(Internal Displacement Monitoring Centre: Internal
Displacementin Africa, a Development Challenge:
24.10.2012)

n	 http://www.internaldisplacement.
org/8025708F004CFA06/(httpPublications)/
E00D7371D9262111C1257A1B0030B2F4?OpenDocument

6.11.12  Residents whose homes were demol-
ished in Epworth are reported to be struggling
to survive in the open without shelter as the
early rains begin. Lawyers report that the
Epworth Local Board have been defiant in justi-
fying the demolition of residents’ homes, saying
that the demolitions were justified because the
residents were illegally built on land reserved
for industrial purposes.
(Zimbabwe Lawyers for Human Rights: Legal Monitor:
Edition 168, 6.11.2012)

n	 http://www.swradioafrica.com/Documents/LM_168%20
November%2005%20Email.pdf

Human Rights & National Institutions   35

Prisons

10.9.12  A landmark Supreme Court case chal-
lenges the ill-treatment of prisoners while in
detention and seeks an order for prison officials
to respect the rights of detainees living posi-
tively with HIV/AIDS to access medication.
(Zimbabwe Lawyers for Human Rights, Legal Monitor:
Edition 160, 10.9.2012)

n	 http://www.kubatana.net/html/archive/hr/120910zlhr.
asp?sector=hr&year=2012&range_start=1

27.9.12  As the trial of the 29 Glenview resi-
dents accused of the murder of Inspector Petros
Mutedza got underway, one of the accused; Sol-
omon Madzore; issued a heart rending message
from inside Chikurubi Prison. In it he describes
the foul prison conditions and urges all those
over 18 to go and register to vote.
(Solomon Madzore: Press Statement, 27.9.2012)

n	 http://http.www.zimbabwesituation.com/sep28_2012.
html#Z15

2.10.12  The Zimbabwe National Students
Union (ZINASU) expresses deep concern for the
welfare of ZINASU Secretary General, Tryvinne
Musokeri and 3 colleagues arrested on 28.9.12
for allegedly being in contempt of court and
organising an illegal demonstration. The four
are in custody in Hwahwa Remand Prison. A
magistrate in Gweru remanded them for an
indefinite period on 3.10.12. Tryvinne has

apparently been denied access to food and con-
tact with lawyers and family. ZINASU expresses
concern for the welfare of the students given
the ‘filthy and pathetic’ prison conditions. There
is apparently a lack of access to clean water
and ablution facilities and an increased risk of
diseases such as cholera and typhoid
(Zimbabwe National Students: Alert, 2.10.2012)

n	 http://www.voazimbabwe.com/content/zimbabwe-students-
union-arrests-courts-courts/1518981.html

29.10.12  Tryvinne Musokeri, the Secretary
General of the Zimbabwe National Students
Union (ZINASU), was remanded in custody in
Hwahwa Prison.
(Crisis in Zimbabwe Coalition: Press Statement:
29.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1554:zinasu-secretary-general-languishes-in-
hwahwa-prison&catid=38:fp-rokstories

30.11.12  Three political prisoners shared their
chilling experiences of life inside Zimbabwe’s
prisons during a recent event in Harare’s Book
Café in Harare hosted by the Crisis in Zimbabwe
Coalition. The three narrated the appalling
state of prisons including absence of proper
toilets, unsanitary leg irons, lack of proper food,
overcrowding and particularly unsanitary con-
ditions for female prisoners. All three stressed
the need for prison guards to receive human
rights education.
(Crisis in Zimbabwe Coalition: Special Report,
30.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_conten
t&view=article&id=1658%3Ahuman-rights-abuses-in-zimbabwe-
prisons-exposed&catid=47%3Anews&Itemid=209

Human Rights & National Institutions   36

Economy

19.9.12  Following the release of a 2011 report
into the extent of Zimbabwe’s debt, which is
reportedly estimated to be $7bn, the Zimba-
bwe Coalition on Debt and Development and
Jubilee Debt Campaign held a public meeting to
interrogate the question ‘Beyond Mugabe: Debt,
Justice and Development in Zimbabwe’,
(The Jubilee Debt Campaign: 19.9.2012)

n	 http://www.jubileedebtcampaign.org.uk/?lid=17

21.9.12  The Zimbabwe Human Rights NGO
Forum and Catholic Commission for Justice and
Peace issue a joint statement calling for national
budgets to focus on building human capacity
and not deadly weapons.
(Zimbabwe Human Rights NGO Forum Joint
Statement: 21.9.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/09/
Statement-on-the-International-Day-of-Peace-2012.pdf

25.9.10  The International Monetary Fund
(IMF) concluded Article IV consultations with
the Government of Zimbabwe. Followed the
consultations the IMF urged the Government
to review foreign direct investment policies and
laws in order to increase investment.
(The International Monetary Fund: Public Information
Statement, 25.9.2012)

n	 http://www.imf.org/external/np/sec/pn/2012/pn12113.htm

24.11.12  Both Houses of Parliament will resume
sitting on 27.11.12. The budget debate will resume
in the House of Assembly on 27.11.12 following
the presentation of the 2013 National Budget
Statement and tabling of the 2013 Estimates of
Expenditure by the Minister of Finance. A high-
light of the proposed expenditures is provided by
Veritas
(Veritas: Bill Watch 52/2012, 24.11.2012)

n	 http://www.kubatana.net/html/archive/legisl/121126veritas.
asp?sector=LEGISL&year=0&range_start=1

24.11.12  The 2013 National Budget Statement
and Estimates of Expenditure for fiscal year
2013 presented by the Minister of Finance on
15.11.12 were made available to view on the
website of the Ministry of Finance.
(Ministry of Finance: 2013 National Budget and
Estimates of Expenditure 15.11.2012)

n	 http://www.zimtreasury.gov.zw/index.php?option=com_
content&view=article&id=107&Itemid=71

22.11.12  Zimbabwe has become a breeding
ground for fraudsters and is one of the four
countries in Africa that contributed to the bulk
of fraud cases valued at US$ 2 billion in the first
half of 2012. These revelations come in a report
released by the global auditing firm KPMG in its
second and updated Africa Fraud Barometer.
(KPMG: Africa Fraud Barometer, 22.11.2012)

n	 http://www.kpmg.com/Africa/en/IssuesAndInsights/Articles-
Publications/Press-Releases/Pages/KPMG-Barometer-assesses-
fraud-risk.aspx

4.12.12  The 2013 Budget was fast -tracked
and approved by Parliament on 27.11.12 prior
to adjournment of both Houses of Parliament
until Tuesday, 5.2.112
(Veritas: Bill Watch 53/2012, 4.12.2012)

n	 http://www.thezimbabwean.co.uk/news/
zimbabwe/62675/2013-budget-goes-through-parliament.
html?utm_source=thezim&utm_medium=homepage&utm_
campaign=listarticle&utm_content=textlink

Human Rights & National Institutions   37

Natural Resources

4.9.12  Israeli diamond analyst Chaim Even-Zo-
har issued a report on the implication of the
changes, (including the ‘Zimbabwe precedent’)
that will be debated at the Kimberly Process
Certification Scheme (KPCS) Plenary meeting
to be held in Washington in November 2012.
The KPCS Plenary will debate and vote on new
proposals for the definition of conflict diamonds
which would give the KP the power to make key
decision based on human rights conditions in
member countries.
(Chaim Even-Zohar: 4.9.2012) check source

n	 http://www.israelidiamond.co.il/English/news.
aspx?boneId=2523&objid=1173

21.9.12  Civil society calls for natural resources
to be used for the benefit of all Zimbabweans
and not to finance violence. The Zimbabwe
Human Rights NGO Forum and Catholic Com-
mission for Justice and Peace state that children
should be sent to school and not recruited into
militias and that national budgets should focus
on building human capacity and not deadly
weapons.
(The Zimbabwe Human Rights NGO Forum / Catholic
Commission for Justice and Peace: Joint Press
Statement: 21.9.2012)

n	 http://www.hrforumzim.org/wp-content/uploads/2012/09/
Statement-on-the-International-Day-of-Peace-2012.pdf

1.10.12  Zimbabwe Lawyers for Human Rights
(ZLHR) highlights medieval learning conditions
at Zimunya Primary School at the heart of the
Chiadzwa diamond fields in Manicaland. ZLHR
observes that conditions at the school portray
the worst of the government’s neglect of chil-
dren in ‘poor’ areas despite the proximity of the
school to natural resource wealth.
(Zimbabwe Lawyers for Human Rights: Legal Monitor:
Edition 163, 1.10.2012)

n	 http://www.swradioafrica.com/Documents/LM%20Edition%20
163.pdf

29.10.12  There are reports of illegal gold min-
ing in the Midlands town of KweKwe. The Crisis
in Zimbabwe Coalition observes the linkage
between ZANU PF patronage programmes and
the illegal exploitation of natural resources.
(Crisis in Zimbabwe Coalition: Press Release,
29.10.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_cont
ent&view=article&id=1552%3Azanu-pf-granting-illegal-mining-
rights-for-patronage&catid=47%3Anews&Itemid=189

21.11.12  Zimbabwe and the issue of conflict
diamonds are amongst the issues that will be
discussed by the Plenary meeting of the Kim-
berly Process which takes place in Washington,
USA from 27-30.11.12. A paper on conflict
diamonds and the agenda for the meeting is
available on the Kimberly Process website.
(Kimberly Process Plenary meeting: agenda and
documentation: 21.11.2012)

n	 http://www.kimberleyprocess.com/

21.11.12  The Kimberly Process Civil Society
Coalition in Zimbabwe walked out of a meeting
organised by the Minister of Mines and Mining
Development after the Mines Minister attacked
civil society for working against the interests of
the country. The meeting was meant to review
the diamond mining conference in Victoria
Falls. Mines Minister.
(The Crisis in Zimbabwe Coalition: Press Statement,
21.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_con
tent&view=article&id=1616:civil-society-walks-out-on-mines-
minister-mpofu&catid=47:news

23.11.12  Stakeholders in the Zimbabwe Dia-
mond Mining Conference berated the ‘shadowy’
and ‘mafia-like’ activities at the Marange dia-
mond mines. There were calls for an improve-
ment in the Kimberly Process in order to tackle
issues of corruption and beneficiation in Zimba-
bwe’s diamond mining.
(Crisis in Zimbabwe Coalition: Press Statement,
23.11.2012)

n	 http://www.crisiszimbabwe.org/index.php?option=com_cont
ent&view=article&id=1628%3Astakeholders-call-for-kimberly-
process-improvement&catid=47%3Anews&Itemid=187

23.11.12  Bulawayo South MP Eddie Cross pre-
sented a paper the Zimbabwe Diamond Mining
Conference
(Eddie Cross: Paper, 23.11.12)

n	 http://www.swradioafrica.com/eddie-cross-paper-to-diamond-
conference/

Human Rights & National Institutions   38

30.11.12  Zimbabwe has been deemed as being
compliant with the conditions laid down by the
Kimberly Process and monitoring of Zimbabwe
will now lapse according to the Final Commu-
nique of the Kimberly Process Plenary meet-
ing that took place in Washington DC from
27-30.11.12
(Kimberly Process: Final Communique, 30.11.2012)

n	 http://www.kimberleyprocess.com/documents/10540/
49668/2012%20Washington%20Plenary%20Communique.pdf

5.12.12  In the 7th instalment of the Sok-
wanele land series, Mandivamba Rukuni exam-
ines structural transformation and the primacy
of smallholder agriculture. This piece looks
forward at the role that agriculture might play
in re-growing Zimbabwe’s economy.
(Sokwanele: Land Series No. 7, 5.12.2012)

n	 http://www.sokwanele.com/structural-transformation-and-
the-primacy-of-smallholder-agriculture-moving-on%20

8.12.12  A new World Bank report examines
national and regional development scenarios for
investments in hydropower and irrigation in the
eight countries, including Zimbabwe, through
which the Zambezi River flows.
(World Bank: Report: ‘The Zambezi River Basin: a
Multi-Sector Investment Opportunities Analysis)

n	 http://web.worldbank.org/WBSITE/EXTERNAL/COUNTRIES/
AFRICAEXT/ZIMBABWEEXTN/0,,contentMDK:22785278~
menuPK:50003484~pagePK:2865066~piPK:2865079~theSite
PK:375736,00.html

Member Organizations of the Zimbabwe
Human Rights NGO Forum include:

Amnesty International (Zimbabwe)

Catholic Commission for Justice and Peace
in Zimbabwe

Gays and Lesbians of Zimbabwe

Justice for Children Trust

Legal Resources Foundation

Media Institute of Southern Africa

Media Monitoring Project of Zimbabwe
Non-violent Action and Strategic for Social
Change

Research and Advocacy Unit

Student Solidarity Trust Transparency
International (Zimbabwe)

Women of Zimbabwe Arise

Zimbabwe Association of Crime Prevention
and the Rehabilitation of the Offender

Zimbabwe Association of Doctors for
Human Rights

Zimbabwe Association of Human Rights
Zimbabwe Civic Education Trust

Zimbabwe Lawyers for Human Rights

Zimbabwe Peace Project (ZPP)

Zimbabwe Women Lawyers’ Association

Partners

Zimbabwe Election Support Network
(ZESN)

Crisis in Zimbabwe Coalition (Crisis)

Veritas.

Counselling Services Unit (CSU)

The Executive Director, P.O. Box 9077, Harare

8th Floor Blue Bridge North, Eastgate, Harare

Telephone: +263 4 250511

Fax: +263 4 250494

E-mail: admin@hrforum.co.zw

International Liaison Office,

1B Waterlow Road, London N19 5JN

E-mail: IntLO@hrforumzim.com

Telephone: 00 44 207619 3641

