Delimitation in Zimbabwe

The Constitution Amendment Bill Number 18 that is before parliament is seeking, for the first time in the history of the country, to mandate an electoral management body (EMB), the Zimbabwe Electoral Commission (ZEC), to mark constituency boundaries.

Also for the first-time, parliament will have a direct input in the way the constituencies are marked, as it will have to analyse and make submissions to the preliminary report on the delimitation that ZEC would have presented to the President. Through Section 61A subsection 8 (d) which is a proposed new section in the constitution, the “President shall cause the report to be laid before parliament within the next seven days after he has received it.”

It should be noted that the process of marking constituencies should be a people oriented exercise hence the need for parliament to participate in its execution. According to the current constitution, the marking of constituency boundaries is done by a commission appointed by the President called the Delimitation Commission which is provided for by Section 59 of the Constitution, which stands to be repealed if the new Bill is signed into law. The Delimitation Commission is appointed by the President and after it submits its report of the marked constituencies the President would analyse them and refer it back to the Commission if there are any amendments or alterations that he would recommend unlike in the new Bill where the President has to refer the report to parliament.

Because delimitation, or redistricting of constituencies for the purposes of elections is such an important aspect of the electoral process, there are various issues that need to be considered to ensure there are no cases of gerrymandering for the benefit of one political party to the disadvantage of others.

Delimitation practices vary greatly around the world but there are several generally accepted principles although there are operational issues that countries disagree on, such as how impartial and independent the process can be. Generally, most countries agree on the need for the process to achieve: 

· representativeness; 

· equality of voting strength; 

· independent, impartial boundary authority 

· transparency; 

· non-discrimination. 

Representativeness
Electoral district boundaries should be drawn such that constituents have an opportunity to elect candidates they feel truly represent them. This usually means that district boundaries should coincide with communities of interest as much as possible. Communities of interest can be defined in a variety of ways. For example, they can be geographically defined communities delineated by administrative boundaries or physical features such as mountains or islands, or they can be “communities” that share a common race, ethnic or tribal background, or the same religion or language. If districts are not composed of communities of interest, however defined, it may be difficult for representatives to serve the constituency well. In the proposed deal, the constituency boundaries have to ensure that no ward would belong to more than one constituency.

Equality of Voting Strength
Electoral district boundaries should be drawn so that districts are relatively equal in population. Equally populous districts allow voters to have an equally weighted vote in the election of representatives. If, for example, a representative is elected from a district that has twice as many voters as another district, voters in the larger district will have half the influence of voters in the smaller district. Electoral districts that vary greatly in population--a condition referred to as "malapportionment"--violate a central tenet of democracy, namely, that all voters should be able to cast a vote of equal weight. In the new Bill as is the case with the current constitution, there is a provision for variance in terms of the total number of people in one constituency but this variance should not be more than twenty percent of the average number of registered voters in the constituencies.

Independent, Impartial Boundary Authority 

Ideally, the legal framework for boundary delimitation should provide that the persons or institution responsible for drawing electoral boundaries be independent and impartial. ZESN has always advocated that an Electoral Management Body (EMB) should be appointed with the participation of opposition parties in order that the process be transparent. The organization has also lobbied that the selection process for commissioners should engender confidence in all stakeholders and should ensure that gender and youth participation is achieved. If political concerns are permitted to play a role in the process, then all political parties must be given access to the process. These rules must be clearly understood and must be acceptable to all major political parties and participants in the districting process. Furthermore, the EMB should have its own staff, not civil servants or retired army personnel, as this would not build confidence in the EMB.

Transparency
Because electoral systems that feature constituencies often produce disproportional election outcomes, it is essential that the delimitation process be considered fair if the result is to be deemed legitimate by stakeholders and voters. This means that the delimitation process should be as transparent as possible, with the methodology and guidelines clearly established and publicised in advance. Incorporating public hearings into the process to allow stakeholders to offer comments for the boundary authority to consider is also important.

Non-Discrimination
Electoral boundaries should not be drawn in a manner that discriminates against any particular minority group. For example, dividing a geographically concentrated minority group among several electoral districts so that the group constitutes a minority of the voters in every single electoral district should be prohibited. 

What Amendment Number 18 means to delimitation

The proposed harmonization of elections proposed by Amendment Number 18 would result in four elections being held on one day. ZEC has, therefore, to ensure that no ward falls into more than one constituency thus there is need for thorough planning and workmanship to ensure that this has to be achieved without compromising on the principles of non-discrimination and representativeness. 

There is need for extensive voter education and publicity campaigns so that people get to know that they will be participating in four elections on one day thus, there should be enough awareness campaigns to ensure they inspect the ward voters’ roll and that they know where to vote from on election day. There is also need for as many polling stations to ensure all people get to vote on the Election Day.

The proposed Bill also gives, for the first time, a timeframe in which the President can keep the delimitation report after he gets it from the electoral management body and after he gets it from parliament. This means that there is need for swift action on the proposals and recommendations that the parliament would have made on the preliminary report and also it clears suspicion that the president would doctor the report before it gets to parliament.

In conclusion one would argue that the changes proposed in the amendment Bill would go a long way in making the delimitation of constituencies transparent especially that it allows for parliament to participate in the process. However, as recommended earlier, there is need for public hearings conducted by ZEC to ensure it gets inputs, recommendations and expectations that the general public has on the delimitation. This would make sure the process is people-driven.

There is also need for the Electoral Act to provide for legal instruments that would ensure that ZEC, as the body that will be delimiting constituency boundaries and conducting every electoral process, is independently constituted. There is therefore an urgent need for electoral reforms to compliment the proposals in the new Bill before elections are conducted next year.

