[image: image1.jpg]


APRIL 2014. Letter writing action for SA and Zimbabwe Groups and individuals.
On 18 April 1980 Zimbabwe gained Independence after a long guerrilla war against the Ian Smith regime of Rhodesia. During that struggle Robert Mugabe and many others who would later assume positions of power in the new government were imprisoned and tortured. Following speeches at Independence from Robert Mugabe that espoused tolerance, democracy and human rights for all there was great optimism in the country. There was real hope that the situation for ordinary citizens would improve.

Much has happened during the intervening 34 years but those early hopes of full human rights for all have not been fulfilled. Our action of last month calling yet again on the Police authorities to ensure that officers desist from violence and intimidation of WOZA members attests to this.
Last March the people of Zimbabwe voted ‘Yes’ to a new Constitution that if enacted fully would ensure that human rights were guaranteed and that the repressive legislation would be repealed of significantly amended. A Human Rights Commission and Truth and Reconciliation Body should be in a position to investigate reports of abuses, and the climate of impunity that has prevailed for so long brought to an end. 
Little has happened to make the provisions of the new Constitution a practical reality in the lives of the people of Zimbabwe. 

So please write to the Ambassador calling on him to use his influence to hasten the process of implementation of the Constitution. A draft letter follows. You may prefer to send a ‘congratulations’ card that also includes this or similar message.
His Excellency Mr Gabriel Mharadze Machinga
Embassy of the Republic of Zimbabwe

Zimbabwe House


429 Strand


London WC2R 0JR

Your Excellency,

I am writing to congratulate the Republic of Zimbabwe on the anniversary of its Independence on 18 April and hope that 2014 brings human rights and social justice for all its citizens.

The last 12 months have seen changes in your country, including the adoption of a new Constitution which enshrines full human rights ofr all citizens. I note from reports that little progress has been made in the implementation of the provisions of the Constitution and so the population is yet to benefit from these measures.
Please do all in your power to ensure that a Human Rights Commission is established and fully funded so that it can do its important work. Also several pieces of legislation that have been used to curtail the rights of assembly and expression, notably the Public Order and Security Act (POSA) and Access to Information and Personal Privacy Act (AIPPA), should be repealed or amended to align with the provisions of the constitution. 
Of equal importance is the need to ensure that all staff employed in the police, judicial and security sectors fully understand and comply with the protection of human rights. Training should be provided to ensure that all police officers and others are properly equipped to discharge their duties in a peaceful and non-partisan manner.
Thank you for your attention.

Yours sincerely,

