[bookmark: _Toc182942113]MIDLANDS STATE UNIVERSITY

FACULTY OF ARTS

	DEPARTMENT OF DEVELOPMENT STUDIES

The plight of internally-displaced communities: Case of Tokwe-Mukosi in Zimbabwe

Presented by

 	 MARUNGWARA WASHINGTON

R111520Q

 	 SUPERVISOR:	 Dr. J. MATUNHU

Submitted in partial fulfillment of the requirements of the Bachelor of Arts Honours Degree in Development Studies offered by the Midlands State University

NOVEMBER 2014

[bookmark: _Toc414350925]APPROVAL FORM
The undersigned certify that they have supervised the student Marungwara Washington’s dissertation entitled The plight of internally displaced communities: Case of Tokwe Mukosi submitted in Partial fulfillment of the requirements of the Bachelor of Arts Honours Degree in Development Studies offered by Midlands State University.

…Matunhu J………………………				……………………………..
SUPERVISOR						DATE

…….………………………………………	 		……………………………..
CHAIRPERSON						DATE

….…………………………………………			……………………………..
EXTERNAL EXAMINER					DATE

			17

[bookmark: _Toc414350926]RELEASE FORM
NAME OF STUDENT:			MARUNGWARA WASHINGTON

DISSERTATION TITLE:	The plight of internally displaced communities: Case of Tokwe Mukosi

DEGREE TITLE:	Bachelor of Arts in Development Studies Honours Degree

YEAR THIS DEGREE GRANTED:	2014

Permission is hereby granted to the Midlands State University Library to produce single copies of this dissertation and to lend or sell such copies for private, scholarly or scientific research purpose only. The author reserves no other publication rights; neither the dissertation nor extensive extracts from it may be printed or otherwise reproduced without the author’s written permission.

SIGNED		…………………………………………

PERMAMENT ADDRESS:		16 Kenny Road
		Harben Park
		Gweru

DATE:		…………./……………./………….…
[bookmark: _Toc414350927]DEDICATION
Words cannot describe how blessed you made me feel, but nevertheless, mom you are the best. I did this for you and to my beloved girlfriend you are my pillar of strength and fountain of inspiration

[bookmark: _Toc414350928]ACKNOWLEDGEMENTS
‘’ It is the Lord who goes before you; he will be with you, he will not fail you or forsake you; do not fear or be dismayed.’’ Deuteronomy 31 verse 8
Personally, it is beyond my capacity to be where I am right now, but through the mercies and undistinguishable works of the Almighty Lord I have stretched this far hence my supreme gratitude is accredited to Him. Firstly, I would also like to extend my sincere gratitude to my project supervisor, DR. J MATUNHU whose priceless knowledge and guidance, valiant efforts and unwavering support challenged me to keep my focus and determination. Special thanks also go to all the respondents and organisations that provided information to guarantee the completion of this research. Beyond doubt, behind every project exists the invisible and unsung heroes who contribute expertise and advice. I could not have made it this far without my friends’ constructive criticism, unconditional friendship and guidance during ups and downs and notable among them are Victoria Sagwete, Tafadzwa Chigodora, Laura Mutasa, Ralph Mateya, Taonga Nyika and Bernard Mabharani. Significantly, I also want to applaud the great assistance and support from my best friend Blantinnah N. Tivaone, her continuous support and wise words help me fulfill my endeavors. Finally, I express my gratitude to my beloved family. They have always been the backbone of all my accomplishments and I am grateful for their financial, emotional and spiritual support. I am forever indebted to you.

Above all, GLORY BE TO GOD to whom I owe the intelligence and life.
May God richly bless you all!
I thank you
[bookmark: _Toc414350929]ABSTRACT
This research was predominantly influenced by the ever increasing cases of internal displacement in Zimbabwe resulting in the impoverishment of the already poverty stricken communities countrywide. This study was also triggered by the Tokwe Mukosi 2014 flood disaster which generated evacuations of close to 3500 families to transit camps in Chingwizi, Chisase and Masangula lands. A qualitative exploratory descriptive design was used to identify, unravel, analyse and describe factors affecting displaced persons in Chingwizi and enable the researcher to properly organize the data collection process. The study results exposed that internally displaced victims face a wide array of challenges during and after displacement. Victims are exposed to poverty, unfavorable living conditions, hunger, deteriorating livelihoods and physical, verbal and sexual abuse at the hands of fellow victims or responsible authorities of which women are mostly at the receiving end. With that in mind, the research recommends for coordinated approaches to dealing with displacement victims and need to effectively do gender analysis and mainstream gender in aid disbursements. Further study should be carried out to identify how developed countries are addressing the issue of internal displacement.

[bookmark: _Toc414350930]LIST OF ABREVIATIONS AND ACRONYMS

HIV		 – 	Human Immuno Virus
AIDS		 –	Acquired Immuno Deficiency Syndrome
CSO 		 –	Civil Society Organisation
UNICEF	 – 	United Nations
CPU		 – 	Civil Protection Unit
NFI		 – 	Non Food Items
IDP		 – 	Internally Displaced Person
Zanu Pf	 – 	Zimbabwe African National Union Patriotic Fund
SADC		 – 	Southern Africa Development
ZINWA	 – 	Zimbabwe National Water Authority
IRR		 – 	Impoverishment Risk and Reconstruction
UDHR		 – 	Universal Declaration of Human Rights
ICCPR	 – 	International Covenant on Civil Political Rights
STI 		– 	Sexually Transmitted Infection
NGO		 – 	Non-governmental Organisation
UNDRO	 – 	United Nations Disaster Relief Organisation

Table of Contents
APPROVAL FORM	ii
RELEASE FORM	iii
DEDICATION	iv
ACKNOWLEDGEMENTS	v
ABSTRACT	vi
LIST OF ABREVIATIONS AND ACRONYMS	vii
PROBLEM AND ITS SETTING	1
1.0	INTRODUCTION	1
1.1.	BACKGROUND OF THE STUDY	1
1.1.1	Tokwe-Mukosi Disaster	4
1.2 	STATEMENT OF THE PROBLEM	5
1.3	AIMS AND OBJECTIVES	6
1.4	ETHICAL CONSIDERATIONS OF THE RESEARCH	7
1.5 	SUMMARY	8
LITERATURE REVIEW	9
2.0	INTRODUCTION	9
2.1	THEORETICAL FRAMEWORK	9
2.2	LEGAL PROTECTION FOR IDP’s IN AFRICA	11
2.3	CAUSES OF INTERNAL DISPLACEMENT	13
2.3.1	 Disaster-Induced Displacement	13
2.3.2	 Development-Induced Displacement	13
2.5	SUMMARY	16
RESEARCH METHODOLOGY	17
3.1	INTRODUCTION	17
3.2	RESEARCH METHODOLOGY	17
3.3	RESEARCH DESIGN	18
3.3.1 	Exploratory Descriptive Design	18
3.3.2 	Case Study	18
3.4	 TARGET POPULATION	19
3.5	SAMPLE	19
3.5.1 Non-Probability Sampling	19
3.5.2 	Convenience Sampling	20
3.6	DATA SOURCES	20
3.6.1	Secondary Sources of Data	20
3.6.2	Primary Sources of Data	21
3.7 	 RESEARCH INSTRUMENTS	21
3.7.1	Questionnaires	21
3.7.2	Interviews	22
3.8	SUMMARY	22
DATA ANALYSIS, PRESENTATION AND DICSUSSION	23
4.0	INTRODUCTION	23
4.1	RESPONSE RATE	23
4.3	DATA ANALYSIS, PRESENTATION AND DISCUSSION	23
4.3.1	 Independence and Accountability	23
4.3.2	Health and Nutrition	24
4.3.3	Education	25
4.3.4	Livelihoods	26
4.4	AID AND INTERVENTIONS: “Needs vs. Interventions”	28
4.5	 SUMMARY	33
CONCLUSION AND RECOMMENDATIONS	35
5.0	INTRODUCTION	35
5.1	CONCLUSION	35
5.2	RECOMMENDATIONS	38
Reference List	40
Internet Sources	40
Interviews	40
Reports and journals	41
Other References	42
Appendix 1	44
Questionnaire for Tokwe Mukosi victims	44
Appendix 2	48
Interview Guide for IDPs in Chingwizi questions	48
Appendix 3	49
Interview Guide for Organisations	49

CHAPTER 1
[bookmark: _Toc414350931]PROBLEM AND ITS SETTING

[bookmark: _Toc414350932]1.0	INTRODUCTION
[bookmark: _Toc388193922]This chapter focuses on the history of displacement in Africa and in Zimbabwe. The history of displacement in Africa is quite extensive and it encompasses a lot of issues. The chapter initially gives a clear definition of internally displaced persons (IDPs). It highlights the various trends that have occurred with regards to internally displaced people in Africa, using a few country cases in the process. The chapter seeks to explore and explain the plight of specific vulnerable groups within the displaced communities themselves like women and children. This subdivision therefore is an exploration across Africa, meant to offer an understanding as to why displacements are higher in Africa compared to anywhere else in the world. The section advances to highlight on the background of the study, which focuses on outlining contentious issues related to the justification of carrying out this particular research on the plight of displaced people by the Tokwe Mukosi disaster in Zimbabwe. The chapter progressively highlights the statement of the problem, the objectives, research questions, limitations and ethical considerations of the study.

1.1. [bookmark: _Toc414350933]BACKGROUND OF THE STUDY
Displacements according to UNHCR (2006), have occurred all over the world, an estimated 25 million, but Africa has the world highest record of displacement estimated to be over 13 million which is higher than the rest of the world put together. Internally displaced persons (IDPs) according to OCHA (2001), are persons or groups of persons who have been forced or obliged to flee or to leave their homes or places of habitual residence, in particular as a result of or in order to avoid the effects of armed conflict, situations of generalized violence, violations of human rights or natural or human-made disasters, and who have not crossed an internationally recognised state border. Although the displaced are frequently forced to flee their homes for the same reason as refugees, the fact that they remain within national territory means that they do not qualify as “refugees”, entitled to the protection rule accorded to refugees under international law. Moreover, their presence within national territory means that their own government bears primary responsibility for meeting their protection and needs.

For centuries, the IDP grouping has been a subject which has been ignored and its involuntary calamities and consequences have often been taken for granted or poorly addressed if not unheeded. One prominent scholar Brun (2005) puts forward the argument that “Internally Displaced persons” is a socially and politically constructed classification specifically established to deal with specific people in a specified context. Refugee status has largely been a privileged position for many people on the brink of disaster. Contrary to other impoverished people, IDPs especially in Africa are left in the hands of their governments, which in most instances are the responsible forces behind their displacement. Further, the fact that refugees are eligible to various forms of international and regional assistance serves as living evidence that these constructed labels work to embrace some while excluding others. From the above, it is rather visible that being a refugee carries more advantages compared to IDPs and this is supported by Brun (2005)’s point of view which claims that from the point one is titled an internally displaced person, their risks and challenges start mounting up. This is particularly true in Africa where for as long as history can recall, people who are displaced internally and remain within their borders have never gained much attention by the international community or their responsible governments which carry a rather huge burdened which surpasses that of merely recognizing IDPs and providing for them.

Internal displacement is unquestionably not a fresh spectacle; in fact the occurrence of displacements in Africa is as old as war, for whenever there is conflict there is bound to be a degree of displacement. Displacements in Africa have only recently become a theme of debate on the round table, yet these have been occurring even before the pre-colonial eras due to wars and slavery. Be this as it may, not much significance has been placed on internal displacement as compared to that which has been placed on the refugee crisis. Africa’s rates, when it comes to internal displacement, are ridiculously appalling, compared to the rest of the world. Africa is the poorest continent is Africa disfigured by poverty, wars and occasional disasters. The sources of internal displacement in Africa therefore are vast and not extremely difficult to explain. There are countless dynamics which fuel internal displacement in Africa.
Zimbabwe as a nation has not also been spared from the issues of internal displacement. Long before independence, societies experienced involuntary displacements for a wide range of reasons. Divergent to many other states in Africa, displacements in Zimbabwe as a result of extensive natural occurrences or civil and armed conflicts have been alien, however according to UN (2009) it’s been more significantly so due to a succession of events and policies that have resulted in the displacement of groups of people from their habitual residences. For long, Zimbabweans have beheld internal displacement stirring within its borders. In his popular presentation, one Prof. Oucho (2005) highlighted that, every so often development interventions and programs have been at the forefront of sparkling internal displacement in all SADC countries through either deliberate or inadvertent state approval. This is especially so because whatever development programmes are implemented in these countries are conceived by policy makers and development experts without due consultations with the supposed beneficiaries, the passive majority in the society. The beneficiaries are merely persuaded to accept on-going developments, including abandoning their cultural heritage and eviction from their usual habitat. Development that is forced down the throats of a people is a sure path to displacement in various circumstances. According to Tibaijuka (2005), more than half a million people living in urban Zimbabwe were allegedly displaced due to the demolition of their homes and property as ‘Operation Murambatsvina’ targeted the shanty towns and illegal constructions in urban areas. The report by Tibaijuka (2005) concludes that displacement in urban areas of the country constituted a serious violation of human rights of the worst kind in the region, and the representative of the Secretary General on IDPs condemns the Zimbabwean government in the strongest terms as argued by Tibaijuka. Surprisingly, not only has the Zimbabwe government remained defiant, but SADC also has failed to take a definitive position on this crisis which has worsened over the years. Internal displacement of populations in Zimbabwe has taken a turn that any sceptics are now forced to reconsider because it portends anarchy for the rest of the SADC region.

Operation Chikorokoza Chapera ("No Illegal Panning") according to IDMC (2008) was launched in November 2007 ostensibly to bring gold panning activities under control. The victims of Operation Chikorokoza Chapera joined the legions of displaced people in Zimbabwe who have not been able to find a durable solution to their plight. Many of them already previously the victims of the fast-track land reform programme or Operation Murambatsvina or both, are today in a much worse position than before. Some have built shacks on the mines where their homes used to be, or in nearby locations, and continue to engage in illegal panning, despite the risks that this entails. Many of these panniers are informal traders, whose livelihoods have been greatly compromised.
[bookmark: _Toc414350934]1.1.1	Tokwe-Mukosi Disaster
The government of Zimbabwe twelve years ago raised funds and embarked on the construction of the Tokwe-Mukosi dam which has been recorded as the largest inland dam in Zimbabwe. The Tokwe Mukosi Dam is a concrete-face rock-fill dam on the Tokwe River, just downstream of its confluence with the Mukosi River, about 72 km south of Masvingo in Masvingo Province, Zimbabwe. The dam was being constructed by an Italian company known as Salini Impregilo with ZINWA as the project engineer. Construction at the dam is estimated at US$200 million and is expected to carry 2 million cubic liters of water, and a flood area covering more than 9600 hectares making it the largest inland dam in the country. The completion of the dam projected a result in the development of five irrigation schemes and a power plant expected to generate 12 megawatts at peak and 6 megawatts off peak. In this regard the project was posed to create employment for a number of unemployed youths in Masvingo and surrounding areas in addition to bringing about meaningful development to the area.
The government chose Mwenezi District as relocation place specifically Chingwizi, Chisase and Masangula lands. Several thousands of people in south eastern drought-prone Masvingo province left their ancestral homes and villages in exchange for underdeveloped and infertile plots without infrastructure (News Africa 28 December 2013.) Due to a weak resource base, the government employed a passive approach coupled with a delay in processing the compensation of the affected households to facilitate construction of houses in the relocation sites. This resulted in delaying transfer of the affected households from Tokwe Mukosi dam basin to Mwenezi District (Chingwizi, Chisase and Masangula sites). The unanticipated heavy rains pounded Zimbabwe from January until late May leading to flooding of the dam basin where people were settled. Because of the delays in transfer, the heavy rainfalls aggravated the situation into emergency due to increase in volume of water in the dam reservoir. The volume increased 5-fold than expected inflow causing even a threat of overflowing of the dam. The increase in volume contributed to flooding of the basin of the dam, marooning the houses and fields in the upstream. This posed a threat to the households in the upstream who were at high risk of drowning. As a result of the threat and flooding, the government put in place an emergency evacuation intervention through the Civil Protection Unit exploiting the Army helicopters to evacuate people who were marooned by water and passage their assets and livestock to transit pick up points in and around Masvingo and Chivi Districts.

[bookmark: _Toc414350935]1.2 	STATEMENT OF THE PROBLEM
Heavy rains and mudslides in late January and early February 2014 as well as the partial collapse of the Tokwe-Mukosi dam wall resulted in flooding around Tokwe Mukosi community with displacement of people, coupled with destruction of livestock and property. The initial plan by the Ministry of Local Government, public works and national housing was to relocate the families in three phases. However the government plans were disrupted because of the heavy rains and flooding which had not been anticipated. With that in mind, various analysts blamed the poor or rather fragile forecasting in planning the project coupled with incompetence, rampant corruption as well as misappropriation of funds for the failure in completing a 12 year overdue project. If operations and funds were properly managed, analysts believe the catastrophe could have been limited if at all averted. A big gap exists in the educational sector as due to limited schools in the area, many school going ages have since dropped out of school and either have acquired employment elsewhere or have felt the brunt of early marriage at such a tender age. Significantly, at such a time when the whole country is facing economic hardships and high levels of unemployment, due to the relocation; scores of people’s livelihoods have been greatly jeopardized. As a result, the displaced people have since been exposed to economic risks due to dismantled livelihoods and income generators comprising of loss of fisheries, grazing lands, ground and surface water and common property and rich fertile lands. This lack of access and control of these productive capitals have gave birth to permanent and irreparable decline in living standards affecting household food security leading to undernourishment of both the sick and the young and a high prevalence of child mortality and morbidity rates and spread of various diseases. Vulnerable people, particularly the elderly, widows and child headed households were traumatized in this movement and needed psychosocial support. There is limited learning and recreation for children in transit and at relocation sites. The flooding of the Dam affected 3 primary schools (Zunge, Zifunze and Cheuke in Chivi district) and 2 Secondary schools (Kushinga and Neruvanga in Chivi district). There are gaps in shelter as the transit camp is overcrowded and this increased poverty levels and destruction of living standards, equipment and supplies for development.
[bookmark: _Toc414350936]1.3	AIMS AND OBJECTIVES
· To examine the plight of internally displaced people by assessing the general conditions under which IDPs in Tokwe Mukosi live on a day to day basis.
· To explore the cultural and socio-economic changes of rural livelihoods as a result of internal displacement.
· To assess the effectiveness of aid in addressing the plight of Tokwe internally displaced victims.

1.3.1	 Research Questions
· What is the plight of internally displaced people in Zimbabwe?
· What are the difficulties IDPs face in accessing resources and services such as health, education, legal aid, land and shelter?
· What Legal protections do IDPs possess?
· What interventions have been adopted to assist IDPs and how sustainable are they?
· What is the role aid plays in attempting to address the plight of internally displaced communities?

1.3.2	Delimitations
Selection of respondents was on the basis of their knowledge, flexibility, availability and convenience. The targeted population included household heads, women and youths especially female youths who form the majority of the most vulnerable population.
1.3.3	Limitations
There were considerable setbacks and constraints the researcher was subjected to when carrying out the study and these impacted on the objectivity and dependability of the results. These constraints included the following: (i). The researcher was limited to time as part of the study was done during the University semester therefore availability of time to work on the research was limited. To counter this, the researcher made use of the weekends and semester break to work on this research. (ii). The researcher had inadequate access to reading material and to counter this restraint the researcher made full use of the internet (ii) Some important information may not have been disclosed for confidentiality’s sake.

1.3.4	Assumptions
· The respondents have a general understanding of their Legal rights even in times of disaster.
· Selected interviewees will respond in time.
· Information collected from respondents is accurate, relevant and can be relied on.
· The researcher will have adequate funds necessary to complete the study.
· The findings of the research are representative of all the marginalized IDP groups in Zimbabwe especially women and children.
	
[bookmark: _Toc414350937]1.4	ETHICAL CONSIDERATIONS OF THE RESEARCH
Ethics refer to the principles of right and wrong that are accepted by an individual or a social group with respect to certain actions and to the badness or goodness of the motives and ends of such actions. Therefore, while steering the research, the researcher;
· Strived to protect the rights of the participants in the research process and tried to report results gathered during the research truthfully, fairly an accurately.
· Ensured that personal and confidential information of the respondents was not asked.
· Did not interfere with the work processes of the organisations and individuals or disrupt production.

[bookmark: _Toc414350938]1.5 	SUMMARY
The discussion in this chapter established that internal displacement is a serious problem not only in Zimbabwe but across Africa but in most cases the victims are ignored and do not receive adequate attention from either their governments or the international community. The chapter also surveyed Zimbabwe with regards to internal displacement and established that the issue is not new to the country as it has been going on for quite a while with particular reference to the Land reform, Operation Murambatsvina and Chikorokoza Chapera and the 2008 politically led violence. Nevertheless, it established the social and economic effects internal displacement has had on the Tokwe victims.

CHAPTER 2
[bookmark: _Toc414350939]LITERATURE REVIEW
[bookmark: _Toc414350940]2.0	INTRODUCTION
In this section, the researcher seeks to lay both a theoretical and empirical framework for the study on the plight of internally displaced persons with specific reference to the victims of the Tokwe Mukosi disaster. The chapter will form the basis on which study findings will be discussed. This section of the research provides a link between this study and what other researchers and other authors have found in relation to the research problem, through reviewing related literature. The chapter will also discuss the legal interventions that have been put in place for the protection of internally displaced people in Africa as well as in Zimbabwe.
[bookmark: _Toc414350941]2.1	THEORETICAL FRAMEWORK
In the 1950s and 1960s, it may be said that the dominant view in development and displacement was informed by modernization theory which crudely saw development as transforming traditional, simple, Third World societies into modern, complex, and Westernized ones. Seen in this light, according to Robinson (2004), large-scale, capital-intensive development projects accelerated the pace toward a brighter and better future and if people were uprooted along the way, that was deemed a necessary evil or even an actual good, since it made them more liable to change and this is true in light of Tokwe Mukosi, this investigation’s central area.
As a point of departure, in a quest to build upon prior approaches on voluntary displacement, Scudder and Colson (1999) suggested a Scudder-Colson Four-Stage Model dealing with how communities and people can cope socially, economically and culturally to changes brought about by displacement. The stages were characterized of recruitment, transition, prospective development, and handing over. The initial stage, which is the recruitment phase, highlights those policy-makers many at times formulate development initiatives and resettlement plans, often without notifying those to be displaced. The stage deals with pre-resettlement activities such as planning for rehabilitation and development of the people. For a successful relocation Scudder pointed out the importance of involving the displaced people in planning and decision making process. The next stage referred to as the transition or change over involves the updating of people about their future displacement, and this argued by Scudder and Colson (1999) commonly intensifies the level of stress due to uncertainty about the future. The costs of relocation would source much stress and discomforts which actually stands as the negative contributor to their livelihoods. After this stage, potential development transpires after physical relocation has happened. The displaced communities are in this phase afforded an opportunity to reconstruct their social connections, livelihoods and economic base. This stage is very difficult to reach amongst most displaced societies since Governments do not deliver full responsiveness to the appalling situations of the displaced. The model asserts that a complete and success completion of this stage considers the 100% achievement of the relocation process. What follows then is the hand over-take over process in which local production systems and community leadership are handed over to a fresh community or new generation occupants that feels welcome and at home in the community.

Though the model works as a necessary tool to explain the consequences of displacement, it is a total failure in relation to the Tokwe Mukosi displacements as the victims’ cases fail to pass through all the four stages mentioned above. Although some part of literature suggests that the Tokwe Mukosi victims might have been acquainted of the imminent displacement, the responsible authorities failed to carry them through up to the handing over stage. This escalating evidence of internal displacement that failed to pass through all the four stages suggests a great necessity for a new concept altogether to attempt and enhance understanding to the subject.

Nevertheless, as a reaction, in recent decades, Cernea (2000) offers new development paradigm, one that promotes poverty reduction, environmental protection, social justice, and human rights. Under this new thinking, the scholar argues that, development in its wholeness does more harm than good to community as its costs are always overlapping its benefits to society. One of its clearly inescapable costs is the involuntary displacement of millions of vulnerable people. Cernea (2000) points out that though development-induced displacement has become the cancer of today because of its wide array and ever growing sensations, it’s a pity to note that the poorest and most marginalized populations who feel the brunt of the costs are by far more outweighing the select few who benefit at the expense of them. Cernea (1996), points out that involuntary displacement from one’s ancestral homes exposes one to the risk of becoming poorer than before displacement. He further claims that, those displaced are supposed to receive compensation of their lost assets, and effective assistance to re-establish them productively; yet this does not happen for a large portion of victims. And this is particularly true regarding victims in Tokwe Mukosi. Cernea (2000) in his Impoverishment Risk and Reconstruction model (IRR) proposes that the inception of destitution can be represented through a model of which follows eight interlinked potential risks intrinsic to displacement.” These are:
· Landlessness.		 				
· Joblessness
· Homelessness
· Marginalization
· Food insecurity
· Increased morbidity and mortality
· Loss of access to common property
· Social disintegration
· Loss of access to community services
· Violation of human rights

[bookmark: _Toc414350942][bookmark: _Toc290965956][bookmark: _Toc293059735]2.2	LEGAL PROTECTION FOR IDP’s IN AFRICA
Internally displaced people frequently fall victim to the gravest human rights abuses and are usually exposed to attacks, arbitrary arrest and detention. Most or all IDPs in Africa’s war torn countries like Central African Republic, DRC, Ethiopia, Somalia and Darfur are persistently faced with such abuses. IDP women and girls have been labelled to be the most vulnerable as they are mostly at the receiving end of various social and health risks due to lack or limited access to health facilities and maternal care in transit camps. Yet the protection of this very vulnerable group in Africa has been undermined. There is no direct legally binding policy for the protection of IDPs in Africa or the rest of the world; this makes the protection of internally displaced people a very difficult task to implement. Several policies have been put in place however to try and address this issue, but these are not legal binding and a lot of work still needs to be done to ensure better protection of IDPs in Africa.
The Universal Declaration of Human Rights (UDHR) and the International Covenant on Civil and Political Rights (ICCPR) guarantees that everyone lawfully within the territory of a State shall, within that territory, have the right to liberty of movement and freedom to choose his residence and this clause works as the cornerstone where The right to protection from displacement is derived as it gives room for the enjoyment of the right to freedom of movement and choice of residence. A similar guarantee exists in the African Charter. Protection against displacement is also derived from the right to housing under the Covenant on Economic, Social and Cultural Rights (CESCR). In situations of armed conflict Additional Protocol II of the Geneva Conventions according to IDCM (2008) specifically states that relocation of a large populace should not be based on conflict reasons, hence in view of this displacement by force is a denial of the right to freedom of movement and choice of residence since it deprives a person of the choice of moving or not and of choosing where to reside.
Furthermore, the African Union Convention for the Protection and Assistance of Internally Displaced Persons in Africa (Kampala Convention, 22 October 2009), which the President of Zimbabwe is a signatory provides a foundation or map out of the steps and regulations African states should sensitize and adhere to better protect and assist IDPs within their borders. Concretely, the Kampala Convention appeals upon State Parties to provide protection of and assistance IDPs without discrimination of any kind. International organisations and humanitarian agencies, also in their activities are mandated to deliver assistance and protection destined by ethics of humanity, neutrality, impartiality and individuality. Nevertheless, though the Convention requires ratification from 15 countries to become legally binding, it’s signing, including by the signature of the President of Zimbabwe represents a first and very important step in reaffirming the work on protection and assistance of IDPs in Africa.
Other relevant mechanisms include the Convention on the Elimination of All Forms of Discrimination against Women (CEDAW), which establishes women’s human rights However, there is no single mechanism designed specifically to address IDP rights. Since the early 1990s, the international community has been increasingly concerned about IDPs because of their growing numbers and a growing awareness of their vulnerability. This concern was reflected in 1992 in the appointment of the Special Representative of the UN Secretary General on Internally Displaced Persons. The Special Representative drew up the Guiding Principles to clarify the status and rights of IDPs and to identify the responsibilities of different parties towards them. While not legally binding, they are drawn from, and are consistent with, existing laws and conventions.
[bookmark: _Toc414350943]2.3	CAUSES OF INTERNAL DISPLACEMENT
[bookmark: _Toc414350944]2.3.1	 Disaster-Induced Displacement
The United Nations Disaster Relief Organization (UNDRO) (1992) defined a disaster as a serious disruption of the functioning of a society, causing widespread human, material, or environmental losses which exceed the ability of the affected society to cope using its own resources. By this definition, not every fire, earthquake, drought, epidemic, or industrial accident constitutes a disaster, only those where the losses exceed a society’s ability to cope and external aid is required. Most classifications of disaster identify two main types: natural and human-made. Natural disasters may be broken down into three sub-categories—sudden impact, slow onset, and epidemic diseases—while human-made disasters include two sub-categories— industrial/technological disasters and complex emergencies. This is particularly true considering the floods which hit Tokwe Mukosi early this year and was declared a national disaster by the President.
[bookmark: _Toc414350945]2.3.2	 Development-Induced Displacement
Causes or categories of development-induced displacement include the following: water supply (dams, reservoirs, irrigation); urban infrastructure; transportation (roads, highways, canals); energy (mining, power plants, oil exploration and extraction, pipelines); agricultural expansion; parks and forest reserves; and population redistribution schemes. Cernea (1995) postulates that, forced population displacement is always crisis-prone, even when necessary as part of broad and beneficial development programs. It is a profound socio-economic and cultural disruption for those affected. Dislocation breaks up living patterns and social continuity. It dismantles existing modes of production, disrupts social networks, causes the impoverishment of many of those uprooted, threatens their cultural identity, and increases the risks of epidemics and health problems.

Of great reference would be the construction of the Tucuri dam in Brazil. Records have it that in total, at least 25 000 – 35 000 plus an addition of close to 2000 families were controversially resettled in various circumstances. This coupled with other examples in India suggest that development led displacements are currently on the rise and they have done more harm than good to the socio-economic lives of the affected. Common than not, just like the IRR model suggests, this form of displacement is mainly characterized by landlessness, food insecurity and impoverishment among other factors which are reflecting on the Tokwe Mukosi victims.

Significant literature has been transcribed on the foundations and the displacement crisis across the globe but very little has been mentioned by authors on the real consequences and challenges internally displaced people face. The dilemma of IDPs has largely been overlooked academically and it is a virgin area. Only general surveys and reports like the Global Overview report on IDPs are available. Although the Guiding Principles themselves are not a binding legal document comparable to a treaty, Lopez (2007) wrote they are based on and consistent with international human rights law, humanitarian law, and refugee law by analogy. Robinson (2004) further defines internally displaced persons as persons or groups of persons who have been forced or obliged to flee or to leave their homes or places of habitual residence in particular as a result of or in order to avoid the effects of armed conflict, situations of generalized violence, violations of human rights, or natural or human-made disasters and who have not crossed an internationally recognized State border.
As noted above, internally displaced persons as described by the Guiding Principles are unlike refugees in two important respects: first, they have not crossed an international border and thus do not enjoy the protections accorded under international law to refugees and asylum seekers. Second, their displacement may not be caused by conflict and they may not be fleeing a well-founded fear of persecution. Indeed, those displaced by natural disasters and many kinds of human-made disasters generally have no reason per se to fear or mistrust state authorities, whether or not they receive help from them. However, though the definition set down in the Guiding Principles goes beyond refugee-like criteria to include those displaced by natural or human-made disasters this study puts into consideration that the Guiding Principles on carry a one size fits all approach on the needs of internal displacement. They do not put into consideration the fact that the nature and scope of displacement is not universal hence the principles may not always apply to every country. For example section 1 principle 3.2 states that:
Internally displaced persons have the right to request and to receive protection and humanitarian assistance from these authorities (national authorities e.g. the government, police etc.) they shall not be persecuted or punished for making such requests.
This and many other principles may not for example, have been feasible in Zimbabwe in 2008 when the government did not recognise that they were people who had been displaced by political violence, or in the 2005 Operation Murambatsvina when the police, who were the ‘authorities’ were the ones destroying people’s houses and leaving them displaced with orders from the government itself. Although internally displaced persons are often defined as those uprooted by conflict, human rights violations and natural or human-made disasters, they also include those displaced by development projects. Robinson (2003) points out that while victims of disaster—especially natural disaster—generally are the focus of sympathetic attention and international aid (as are many of those displaced by conflict), the same cannot be said for victims of development-induced displacement, although the consequences may be comparably dire. In an effort to better understand the plight of those displaced by development projects and the relationship of this kind of displacement to international human rights and humanitarian frameworks for dealing with internally displaced persons, this research will try and examine the nature and scope of development-induced displacement and to identify the causes, consequences of internally displaced communities and international institutions and remedies that might prove effective in addressing their cause.
However, though much has been written on the causes of internal displacement very little has been mentioned with regards to their crisis and concerning aid and how it benefits IDPs. Literature reveals that due to the possible fact that IDPs have been displaced for more than once their vulnerability is enhanced and no wander they fall victim to numerous human rights abuses, severe malnutrition and severe overcrowding among others. These displaced communities impose a burden of competition for the limited existing basic services and resources which many at times has given rise strain, stress and resource based conflict. This study therefore besides seeking to unravel the risk and consequences displacement victims faced in Tokwe, it also goes beyond to assess whether the assistance they received was in any way headed towards alleviating their plight.

[bookmark: _Toc414350946]2.5	SUMMARY
This chapter has been extensively remarking on the theoretical and empirical underpinnings surrounding the aspect of internal displacement mostly looking at what literature and what other authors had to say to add meaning or surface possible limitations and huddles concerning the question at hand. It provided the definitions of displacement and internally displaced person and the underlying causes noted by academic authorities and conceptualized their ideas with the researcher’s own analysis. Despite identifying the almost obvious causes to internal displacement, the chapter identified that the problem in the African continent when it comes to disasters is the lack of scientifically tested warning systems to allow swift responses appropriate to the calamities. The issue of disaster risk reduction still needs to be addressed by employing more technological advancement in Africa so as to limit the amount of displacements that come due to natural disasters.

CHAPTER 3
[bookmark: _Toc414350947]RESEARCH METHODOLOGY
[bookmark: _Toc414350948][bookmark: _GoBack]3.1	INTRODUCTION
Practicality of each and every research is determined by the validity and applicability of the research methods employed. Data collection and analysis approaches are key to the reliability of the findings and in so much guarantee the success of the study or otherwise. Therefore, it is the sole purpose of this chapter to outline, define and justify the varied and complex research approaches which were engaged to produce different kinds of data around the phenomena studied. The chapter will thus look at the research design, research population and sample; the data collection methods and the instruments used.
[bookmark: _Toc414350949] 3.2	RESEARCH METHODOLOGY
A research methodology refers to an orderly and systematic data collection for the essential goal of gathering information in order to address the research questions and according to Bell (1993) it is the study of methods used to obtain data. Therefore, to fulfill the objectives of the study, this research adopted the Qualitative research approach grounded on Denzin (2005)’s definition that: Qualitative research aims to gather comprehensive understanding of human behaviours and the resources that govern it. This visibly highlights that qualitative researchers study cases in an effort to make sense of or strive to interpret occurrences according to implications people afford them in their natural settings. This choice was largely driven by the fact that the researcher ought to understand reality as the respondents view it. Also, this research paper was based on Creswell (2003)’s thinking that a qualitative study is, ‘an inquiry process of understanding a social or human problem, based on building a complex, holistic picture, formed with words, reporting detailed views of informants, and conducted in a natural setting’ which is contrary to quantitative research which Creswell (2003) defined as ‘an inquiry into social or human problems, based on testing a theory composed of variables, measured with numbers and analyzed with statistical procedures in order to determine whether the predictive generalizations of the theory hold true’.
[bookmark: _Toc414350950]3.3	RESEARCH DESIGN
A research design can be described as an outline or path to be done in conducting the study for the purposes of exercising control and limiting external factors from undermining the reliability and credibility of study findings. A qualitative exploratory descriptive design was used to identify, unravel, analyze and describe factors affecting displaced persons in Tokwe Mukosi.
[bookmark: _Toc414350951]3.3.1 	Exploratory Descriptive Design
The research used an exploratory approach because it proved helpful particularly in reducing complex problem statements into rather more precise and simple problems. This idea also increased the researcher’s familiarity with the problem. The study was exploratory in the sense that it explored the varied and complex factors aiding to the continuous displacement of communities in Zimbabwe. With acute reference to the study area (Tokwe Mukosi), the research exploited the exploratory design in trying to pinpoint new insights, knowledge, understandings and connotations interconnected to the plights of victims in Tokwe with the effort to investigate the full nature of the problem. These examined factors then led to a detailed description of the situation at hand in Tokwe. The descriptive approach then proceeded to offer the accurate identification of the problem, justification of the current situation and draw up possible judgments and recommendations citing from perceptions and views by the respondents. This exploratory descriptive design was adopted due to the fact that it was flexible, and strived to develop new knowledge by providing a chance to examine all aspects of the study. Descriptive research approach is further subdivided into two separate categories namely case method and statistical method of which the case method was adopted.
[bookmark: _Toc414350952]3.3.2 	Case Study
The design of this research was also in form of a case study. A case study approach bears the advantage that every detail is checked, scrutinized and evaluated to produce valid results. Since the research design was qualitative in nature, the research took place where the respondents conducted their daily activities hence it allowed a descriptive review of the design factors that impact Tokwe Mukosi displaced victims and their consequent effects on the operations of their livelihoods. This approach undoubtedly had an advantage of triangulation in the sense that, the researcher could compare different interviews and perceptions of the same subject. The case study approach had the benefit that not only did it provide more information and an in-depth insight of the situation at hand but the design saved time and resources as it only focused on a particular study area rather than the whole country as a whole.
[bookmark: _Toc414350953]3.4	 TARGET POPULATION
Population refers to the elements targeted by the study. Selection of respondents was on the basis of their knowledge, flexibility, availability and convenience. The targeted population included vulnerable groups (women, children, household heads etc.) as well prospective or current aid donors. However, the inclusion of all members would have made the study a census. Due to the time constraint involved, the population was sampled
[bookmark: _Toc414350954]3.5	SAMPLE
A sample is a subdivision of population, which is perfectly or almost a representation of the entire population from which it was taken. It should reflect the typical characteristics and main features of a population. In simple terms, sampling can be understood to refer to a thoughtful and cautious selection of respondents who will stand as representatives to the broader population in sourcing out relevant data to draw up conclusions from. The sample included vulnerable groups (women, children, household heads etc.) as well prospective or current aid donors.
[bookmark: _Toc414350955]3.5.1 Non-Probability Sampling
When carrying out a research the possibilities of coming up with high volumes of relevant and irrelevant data are common. Hence with that in mind, the use of sampling techniques provides a range of methods which are pivotal in the reduction of required data to be collected by subdividing the sample. Basically, there are two major sampling methods classified as either probability or non-probability and for this research non-probability method was used in data collection. Under this method, respondents were picked from the population in a non-random manner. Not every displacement victim in Tokwe had an equivalent chance of being included in the sample due to the fact that that there was no complete list or census of all the affected people residing in the study area. As a consequence, there was no sampling frame from where the researcher could draw or ensure the inclusion of every victim in the sample besides the victim count was just endless. Therefore to fulfill the desires of the study, the researcher adopted convenience and judgmental sampling techniques.
[bookmark: _Toc414350956]3.5.2 	Convenience Sampling
This form of sampling is also known as opportunity sampling and is a type of non-probability sampling which involved the selection of the sample that is convenient and readily available but drawn from part of the population under study. The areas around of Tokwe Mukosi were chosen because that is where the displacement victims were resettled. However, this form of sampling posed a limitation as there was no clear way of knowing whether the selected sample was a true reflection of the whole population or not but besides that, it served its main purpose of providing new insights about the situation on the ground. For that reason, to strengthen the data collection process the below sampling method was also used.	
3.5.3 Judgment Sampling
Sample selection was based on the researcher’s judgment whether the respondents are appropriate for the study and confidence that the chosen sample would be truly representative of the total population. The researcher hence also adopted judgmental/purposive sampling where choice was according to Olivier (2006) based upon a variety of criteria which may include proficient knowledge of the research issue, or capacity and willingness to participate in the research.	
[bookmark: _Toc414350957]3.6	DATA SOURCES
Both secondary and primary data sources were adopted in acquiring the necessary research information.	
[bookmark: _Toc414350958]3.6.1	Secondary Sources of Data
Secondary data sources can be defined as data that has already been published not necessarily for this particular research but for some other purpose though to some degree relevant. This research used this type of research in two folds:
· Internal information, comprising of reports from ministries and organizations.
· External data which was gathered from journals, local and international newspapers, published textbooks and the World Wide Web.

The above data sources were chosen because the researcher believed they were significant in laying out the situation on the ground at Tokwe Mukosi. External sources of data were also used because the researcher needed information from previous researches that had been done by other scholars and authors with similar objectives under study.

[bookmark: _Toc414350959]3.6.2	Primary Sources of Data
Primary data can be defined as data which is collected directly from target respondents. The researcher used the two basic means of obtaining primary data which are communication and observation. Communication which gives room for questioning respondents in the bid to acquire the desired information employed questionnaires and personal interviews. Observation on the other hand witnessed the analysis of the situation of interest and noting relevant actions and behaviours. These sources were used with the aim of gaining first-hand information to satisfy the research objectives and mainly because they are accurate, objective and time and cost saving.
[bookmark: _Toc414350960]3.7 	 RESEARCH INSTRUMENTS
Research instruments are simply the various techniques the researcher used in acquiring necessary information for the study under question. The selection of these tools was mainly as result of suitability to the respondents under study. Questionnaires, observation and personal interviews were used.
[bookmark: _Toc414350961]3.7.1	Questionnaires
A questionnaire can be defined as a device used to collect data from respondents with the use of a set of questions. For this particular research, both Close-ended and Open-ended questions were used. This combination of questions gave a green light to the researcher to cover a wide array of factors along the phenomena. The use of the questionnaires allowed respondents to express the views independently, without fear and eliminated all possible chances of bias from the respondents. Although, the use of questionnaires present a drawback in that they can be misinterpreted and can generate large amounts of data that can take long to process and analyze the researcher went forward to use them because they are user friendly, easy to administer, low costs and above all provide valid information as there is room for anonymity and respondents can freely air out their views.
[bookmark: _Toc414350962]3.7.2	Interviews
A qualitative research interview according to Kvale (1996) is an interview whose sole purpose is to gather descriptions of life-world of the interviewee with respect to interpretations of meanings of the described situation. An interview is a direct verbal data collecting tool which gives room for face to face interaction between the researcher and the respondents. This tool was useful in the exploration of deep unknown data from the respondents that is; their experiences, values and knowledge of the situation which exists nowhere else except in them. Furthermore, this tool was useful because even those respondents who cannot read or write can be included and more questions can be asked as rapport can be established with the respondents. However, a challenge exists only when the respondent pursues the eagerness to please the interviewer at the expense of true information.
[bookmark: _Toc414350963]3.8	SUMMARY
This chapter discussed the research path that is its design, population and sample which assisted in mapping out the collection of data and later drawing of recommendations that will be used by various bodies that have a stake in internal displacements. However for the information gathered to have any significance, it needs to be presented and analyzed which is the core of the next chapter.

CHAPTER 4
[bookmark: _Toc414350964]DATA ANALYSIS, PRESENTATION AND DICSUSSION
[bookmark: _Toc414350965]4.0	INTRODUCTION
This chapter provides a detailed overview of the findings which were discovered in the course of the study as guided by the proposed methodology. The research objectives which address the research questions would be guiding the presentation, analysis and discussion.
[bookmark: _Toc414350966]4.1	RESPONSE RATE
As previously highlighted in the above chapter, the major data gathering tools used were questionnaires and personal interviews. The questionnaires were handled on a drop-and-pick basis whilst interviews were guided by schedule. A total of 20 questionnaires were distributed to the Chingwizi inhabitants and these included male and female household heads as well as a small portion of children. Of the 20, only 15 questionnaires were completed and returned which is sufficient to be representative of the population and offer a good chance for analysis. Dovetailing with the above, not all scheduled interviews were conducted as some targeted respondents did not respond in time. The researcher initially aimed at conducting a total of 15 interviews however only 10 were successful but this did not hinder the study after all.
[bookmark: _Toc414350967]4.3	DATA ANALYSIS, PRESENTATION AND DISCUSSION
[bookmark: _Toc414350968]4.3.1	 Independence and Accountability
As a point of departure, the researcher observed that the crucial problem affecting displaced persons lie in the fundamental and unresolved queries concerning the independence and accountability for this group by their governments, non-governmental organizations or responsible authorities. To begin with, there is great need to improve the legal stunts as far as IDPs are concerned. The label “refugee” is quite accustomed to nearly everyone whilst the term “Internally displaced persons” remains relatively unknown to many. In fact, in simple terms, with regards to this study an IDP can be basically defined as a refugee who chose not to or failed to flee to a neighboring country and instead remained in their country of origin. Therefore the Tokwe Mukosi victims could be referred to as refugees on their own land. The situation of IDPs in Zimbabwe is further worsened by the fact that there is No existence of a governing law, international treaty or instrument which protects them or offers provision for their protection just as the 1951 United Nations Refugee Convention clearly demanded the protection of refugees by law. This undoubtedly has left many displacement victims from Tokwe at a very uncomplimentary position. One victim interviewed echoed narrating that they were forced to abandon their homes by armed military and in the process were verbally and sexually abused. These among other misconducts have gone unmentioned because the displaced victims had nowhere to turn to as there is no existence of laws providing for their rights and protection in times of displacement.

Hence, the researcher noted that, there is no specific legal framework protecting IDPs whilst refugees, in theory at least are protected by the 1951 Refugee Convention with the UNHCR as the overseer. The existing OCHA/UN principles on internal displacement carry a one size fits all approach on the internally displaced paying a blind eye to the fact that form and latitude of displacement is not collective thus some section becomes irrelevant depending on the area or country of reference. Citing Section 3 principle 11a on protection during displacement, I.D.Ps whether or not their right has been restricted shall be protected in particular against rape mutilation, torture , cruel in human or degrading treatment or punishment and other outrages upon personal dignity, such as acts of gender specific violence intended to spread terror among displaced persons (OCHA guiding principles).

[bookmark: _Toc414350969]4.3.2	Health and Nutrition
[image:]Interviewed medical staff at the camp confirmed that diahorrea and malaria cases are slowly becoming a thing of everyday on the camp considering the unbearable living conditions at Chingwizi. The camp residents highlighted that the only closest borehole is almost 30km away and many people have opted to gain water from nearby Runde and Mukume Rivers or stagnant water ponds around the camp which undoubtedly are hazardous for human consumption.Figure 1 People fetching water form an unprotected well

In light of the above, the outbreak is further worsened by the fact that there is overcrowding coupled by a poor and unmaintained sanitation system which has led to a large part of the population resorting to using the nearby bushes. According to one respondent, although they risk themselves to scorpion bites and elephant attacks, they would rather risk themselves than using the poor latrines which were provided and are always dirty or characterized by a long queue. This scenario has indisputably placed women, girls and the elderly at an unfavorable position as they have continuously fallen prey to rape or sexual abuse.

From the inception, the researcher acknowledged the gravity of HIV/AIDS especially among the vulnerable groups like the victims of Tokwe floods. The researcher recognized that this certain group of people had their immediate and pressing needs they require like special diets and medications. However, lack of specific HIV interventions by the government and international agencies have led to Chingwizi HIV victims claiming they have been left in the dark and neglected as the offered diets do not address their special requirements. Respondents stressed that their health levels were rapidly deteriorating and confronted by the question if they had aired out their grumbles, the victims claimed that, due to fear of victimization they were afraid of coming out in the open to lay down their grievances to the responsible authorities. It is chiefly after this disclosure that it dawned on the researcher’s mind that Chapter 4 of the Zimbabwean Constitution which provisions the protection and respect of human rights and freedoms by all humanity is just on paper and not in practice at Chingwizi since violations of people’s rights are clearly visible.

[bookmark: _Toc414350970]4.3.3	Education
Accessing education at Chingwizi has become a living nightmare for a large part of the school going ages. Reports on the ground suggested that although various organisations were pro-active in assisting affected students for instance Plan and College Press which donated furniture and exercise and textbooks. At face value this might sound like a brilliant move in guaranteeing education to the affected victims however, due to infrastructural inadequacy, the few tents provided do not provide a conducive learning environment as both pupils and teachers are exposed to the harsh conditions of weather be it in the form of the scorching heat of region 5 or cold winter and August winds. Furthermore, according to one respondent Susan (pseudo name) interviewed, “School is far away and we have to run there early in the morning so that we get chairs and desks because they are limited.” School children no matter the age, have to walk very long distances barefooted and in the scorching heat to get to the nearest school and on top of that, the environment at the camp is uncomplimentary as the camp and is now like a ‘beer hall’ with large speakers playing full blast throughout the night. Due to this, pupils lack a peaceful sleep and a healthy fresh mind for maximum concentration and information immersion.
This pathetic nature of learning conditions has resulted in high levels of dropouts which add up to close to 500 pupils both in primary and secondary school since the arrival at the camp. Woefully enough, children as young as 13 have fallen pregnant and their male counterparts left home in a bid to seek employment in the close-by sugar cane plantations. This situation has greatly placed students at Chingwizi at a disadvantage as they lack or have limited if any access to current information and technological trends to sharpen and broaden their horizon yet they will be assessed through ZIMSEC in a similar manner with the rest of students across the country who have unlimited access to the technology.

[bookmark: _Toc414350971]4.3.4	Livelihoods
Internal displacement has for long affected the livelihoods of the victim populace. This situation does not augur well for family and communal lifestyles, human resource development as well as utilisation or the people’s participation in development. With the execution of operation Murambatsvina in the urban areas in 2005, Tokwe Mukosi also felt the pinch of hosting relatives who were returning after being displaced from the cities. Popularly, most Murambatsvina victims had to find alternative lodgings in the rural areas and most of these people were not very easy to take in for communities like Tokwe Mukosi where at the time until date were experiencing displacements paving way for the dam construction. This, for so many people who had not yet resettled was a huge strain on the budget and resources available. Thomas Mubako (56) recites,
“My brother came with his wife and children and had to stay with me for over a year after having been displaced from the house they were renting in Harare. He later left to work in Bulawayo and I had to take care of his family, but the economy has been tough and life very difficult for me from that time”

As if that’s not enough, the floods which hit the area earlier this year were extremely tense and jeopardized the livelihoods of the existing families. Many families which were relocated incurred severe loses in terms of livestock, property and homes and sources of income. The loses at Chingwizi extend to include lives as the researcher was notified of a cemetery which had been established hence people have lost massively, they have lost their ancestral lands and compensation from the government is unclear and additionally according to the sampled questionnaires analyzed, victims revealed that they lack resources to rebuild or develop their current homes.

Chingwizi resettlement or camp is divided into 5 distinct blocks in which each family is allocated a plot in which they pitched up their own tent regardless of the total number of people per family. The tents are just inadequate as they deprive families of their privacy. Therefore, in a bid to offer their parents privacy and enjoyment of their conjugal rights many children have resorted to roaming out at night. This has not only exposed them to high drug and alcohol abuse which allows high sexual activity, moral decay and abuse to the girl child especially by security forces who have for long been separated from their homes. The wide spread of sexually transmitted infections (STI) has greatly undermined the livelihoods of the locals.

Before the abrupt shift from their ancestral home, most women in Chingwizi claimed that their livelihoods had been ruined and bemoaned their previous settlements. Afore arrival at the transit camp many revealed that they previously lived above the poverty datum line of a dollar per day through participating in informal jobs such as poultry and livestock breeding, nutritional gardens and the practice of “mukando”. However at Chingwizi all this has been hindered as one Alice Marufu (32) narrated:

“My child, women of today no longer sit around at home waiting for money from the husband….we all have equal rights and same hands to work. Where I come from in Nyajena I used to run a chicken business selling chickens to mission schools close by as well as vegetables and winter wear (jerseys) but when the floods came I lost all that I had. Additionally, Chingwizi campsite is just but a rocky dessert where the soils are unfertile and limited water sources, so currently we are waiting on donor assistance”

The narration above is a living testimony of the hardships Chingwizi residents have to cope with on a daily basis. This interference on access to means of production has been hard felt and another female household head who referred to herself as Mai Yvonne (45) gave her account, saying that:
“Upon arrival here, life has become even harder. To start with, in my previous settlement, I used to produce income with my own two hands running a peanut butter business and this was sufficient for me and my family as I could buy my children clothes and sent them to school with the aid of my neighbors and relatives. But now, things are different. I lost not only my regular customers, but also my machinery and due to the displacement I was also separated from my neighbors and close relatives. Right now, I can no longer sent my children to school because I have no source of income and to make matters worse, my husband never made it here ever since he refused to leave behind his inherited wealth during the evacuation. So the burden of providing for the family really intensified.”

The rise of women as de-facto house heads has greatly been noted as the respondent highlighted it has been chiefly because most husbands refused to evacuate living their property and goods living only the women and children more vulnerable. Further due to lack of entitlements and low educational levels, these women have failed to access loans to re-establish their compromised businesses and livelihoods. This drop in livelihoods has led to a high rise of prostitution in the camp as there is now “sex for money” and “sex for food” practiced by both small and adult women in a bid to make ends meet and provide for their family basic needs.

[bookmark: _Toc414350972]4.4	AID AND INTERVENTIONS: “Needs vs. Interventions”
Various organisations and individuals stepped in to offer emergency relief to the Tokwe Mukosi victims at the early stages of the disaster and some continued to contribute even after the victims had relocated to Chingwizi transit camp. Players which were active are summed up in the bellow figure and these include Civil Protection Unit (CPU), Civil Society Organisations (CSO) , private and public organisations for example Red Cross, Action Aid, Christian Care and UNICEF among others.

Bar Chart 1. Donor Contributions to Tokwe Victims
The above chart reveals that Private and public organisations were the highest aid providers down to individuals who were least contributors respectively.

The above agencies and boards provided aid which was in form of food rations, shelter, non-food items such as clothes, pots, plates etc. and transport for the victims which was greatly welcomed and appreciated. However, in a bid to effectively assess the impacts of the relief IDPs at Chingwizi received, the researcher reviewed data from the questionnaires that were used in data collection. Dovetailing with the above, the researcher also constantly referred to the internal displacement guiding principles as they can be employed as a yard stick to weigh the effectiveness of the implemented interventions that is their feasibility and sustainability.

Of great importance, Section 3 Principle 11a of the guiding principles is solely founded on the protection of people’s rights before, during and after any form of displacement. It states that be it that their rights are restricted or not, IDPs shall not be victimized by torture, rape or any form of cruel or degrading activity. The questionnaires distributed comprised of a section that dwelt on general safety and just as the below graph reveals, most respondents did not feel safe in their current location.

Graph 1. General safety results by both male and female respondents.

The results on the above graph portray that all Chingwizi residents did not feel safe in the host community and on a scale of 1 up to 10 women and girls were the most unsafe to which the interviewed few cited that because of poor lighting at night, overcrowding and lack of proper security measures at the camp, most of the had fallen victim to sexual assault and physical abuse at the hands of either fellow flood victims or the police hence they felt victimized and given a chance would move away without deep thought. Both sets of respondents also confirmed that although they had reported these atrocities to the responsible authorities no further action was done.

In response to this wide gap, Christian Care which was dealing with the legal aspect is claimed to have provided legal counseling sessions and psychological support to the vulnerable groups of Chingwizi. A good initiative as it may sound the intervention was welcomed with mixed feelings amongst respondents. One respondent who chose to be identified as “Mhofu” narrated that,
“My Friend, the counseling sessions were pointless. That is not going to bring back my lost property or heal my wounds, above and beyond everything they were telling us things we already know and seriously, what does it benefit to know your rights and not know how to claim them?”

Henceforth, from the above, the researcher noted that the intervention by Christian Care created tension in the community as they failed to include issues of legal representation in court as without doubt the victims at the time cannot afford even the cheapest lawyer. Therefore it would be a valid claim to propound that the legal aid was disseminated on barren ground as there were varied setbacks including the police. However the psycho-social support which was implemented as a means to address the severe adverse effects of displacement on the physical, emotional, social and spiritual wellbeing of the victims which has popularly been the major scapegoat to blame for the sudden change in behavior, drug abuse, moral decay, aggression and high cases of sexual and domestic violence proved to bear positive results in society. Child support sessions, rehabilitation strategies of constructing playgrounds by ZRCS and adult group discussions were more effective as the questioned beneficiaries admitted they were positive as they facilitated them to get over the horrific nightmares of the floods and displacement at the same time reconnecting with society.

Furthermore, ZRCS in a bid to curb the water problems at the camp and at least offer better sanitation to the residents drilled a total of 3 boreholes, one on the campsite, the other two outside by Secondary camp school. Red Cross also in the same move provided tents to be used for toilets, bathing areas and temporary shelter. This beyond reasonable doubt has had positive impacts on sustaining the hygienic wellbeing of the camp residents. However, from an onlooker’s view this aid was tremendously addressing the plight of the flood victims but it’s only after clear analysis of the situation and consultation with the respondents that the loopholes surfaced. Considering the large number of people the camp located borehole was always characterized by a long winding queue and many women opted to reach out for the two located off-camp. This according to the Humanitarian Sphere Standards is erroneous considering or in terms of the time spent or distance moved to access a water source. This jeopardized the position of women as their reproductive role burden was continuously overstepped. Moreover, the toilets were poorly built and lacked privacy chiefly because they lacked doors and proper lighting at night. Instead of creating a “home like” environment, the camp has turned out to be full of dark spots where women are sexually harassed. Of importance is the fact that the bathing and toilet structures which were built do not have specific area for washing and drying menstrual garments. This is not only unhygienic but has led to the spread of diseases like Bilharzia commonly in young children according to the local clinic. Further, probably due to neglect or ignorance the facilities donated do not cater for disabled people. One victim, Mrs Mamutsera (45) echoed her grievances, lamenting her previous settlement saying;

“Before coming to Chingwizi, life was far much better. Taking care of my family was not such a hard job because my husband was there to help take care of Mirriam (who is wheelchair bound) our child but right now it’s hard for me to bath her, feed her and take her to the toilet.”

Mrs Mamutsera is one of the many female house hold heads living at Chingwizi, but unlike other women, her situation is further complicated by the fact that she has to take care of 3 children from which one is disabled and cannot provide for her personal self. Therefore, in light of the above, the researcher was able to conclude though the aid donated to Chingwizi came in good faith, some of the interventions lacked prioritization and were blind towards the disabled there by exacerbating the living conditions of the recipients.

Moreover, individual persons and the government and local churches joined hands in providing food handouts and basic needs to the affected victims. Women were provided with sanitary pads and family planning pills which were greatly welcomed and were an urgent requirement. But however through dialogue with the respondents, the researcher noted that this form of aid instead of coming at the early stages of displacement, it was disbursed a few months letter and this has greatly undermined its effectiveness. One woman who refused to be named revealed that,

“Sexual relations with my husband did not stop because there were floods, my husband just did not care and demanded I accommodate him and this coupled with how I misplaced my pills, am pregnant”.

This women is one of the few who now have unwanted pregnancies because they did not have access to the control pills or probably because the misplaced them during the sudden evacuation. Further, the researcher noted one pivotal point that, though aid may be distributed to an affected community its value and importance varies with gender hence great need for proper gender analysis prior to donations. Women at Chingwizi claimed that when sanitary pads were distributed, their husbands demanded them to exchange them for a diverse meal or relish like kapenta, meat and cooking oil. This aggravated the reproductive role of women especially pregnant women because they were left with no choice but to find means to diversify the diet since they were still the ones responsible for the family. This surfaced the fact that men have an indifferent thinking when it comes to family welfare and upbringing hence future intervention should have proper targeting and prioritization.

[bookmark: _Toc414350973]4.5	 SUMMARY
In a rundown, this chapter gave revelation of what displacement victims from Tokwe Mukosi have to cope with since settlement at the Chingwizi camp. Traditional patterns, family unities and economic, social and spiritual structures have been dismantled. Children have been separated from their parents, husbands and wives, relatives and orphans go distinct ways. All forms of abuse have been recorded, be it sexual, verbal, physical or emotional torture and this has been more common to women and girls as some have been raped and forcibly married and their vulnerability exacerbated chiefly due to their femininity, lack of access to means of production and low educational achievement. Children’s education system has been disrupted, malaria and diahorrea cases have become a thing of the day at the local clinic, the old, the disabled and the sick especially HIV and TB patients have felt neglected and everyone has been traumatized by the situation. The Chingwizi camp is characterized by violent clashes between residents and police, overcrowding and poverty just to mention a few which do not go down so well with human resource development and family and community participation in economic development. Many public and private organisations like Red Cross, Oxfam stepped in to help improve the livelihoods and living standards of the flood victims. Tents, books, food items and sustainable projects were implemented and these have been received with mixed feelings by society. Households which the researcher got in contact with seemed to have incurred losses in form of property, family members, homes, livestock, livelihoods and their communal ancestral lands. Therefore, they did not feel if the proposed interventions or donations were going to rebuild their lost lives or offer resources to rebuild their homes. Additionally, the chapter highlighted that, the IDPs do not possess any legally binding framework for their protection and the responsible government has failed the at many levels by failing to effectively disseminating the imminent disaster information as well as well as sufficiently and accordingly compensate and relocate them. These failures have thus extended the stay for Chingwizi residents. As a final point, the researcher acknowledged that, resettlement in its full setting is not an instantaneous procedure and may crucial take years to produce tangible results hence measuring its components, success, effectiveness or shortfalls is just an uphill but evidence above suggests a lot still needs to be done to really touch the lives of the Tokwe Mukosi flood victims.

CHAPTER 5
[bookmark: _Toc414350974]CONCLUSION AND RECOMMENDATIONS
[bookmark: _Toc414350975]5.0	INTRODUCTION
For long refugees have been labeled the most vulnerable and are at the bottom of the economic pyramid as they lack access to the means of production. Literature also has not spared them advocating for the addressing of their special immediate needs and campaigning for conventions and signing of treaties and charters which provision for the protection of the vulnerable group. However, the concept of ‘Internally displaced persons’ being the actual defenseless populace who unlike refugees are involuntarily detached from their ancestral homes and be left even more destitute in their new resettlement areas is a virgin area of study. This research hereafter highlighted that IDPs are greatly disadvantaged thus there is great need to redress their legal stunt and insulate the push factors so as to do away with displacements. This last chapter is mainly focused on outlining recommendations and concluding the research as a whole.
[bookmark: _Toc414350976]5.1	CONCLUSION
This research dwelt much on the plight of the displacement victims of Tokwe Mukosi. The government of Zimbabwe a decade ago initiated the modifying of Tokwe Mukosi dam as a development initiative to pave way for the establishment of a hydroelectric power plant and an irrigation system which would benefit the locals in poverty alleviation. Catastrophe hit the area when heavy rains pounded and resulted in flooding and evacuation of victims to the Chingwizi transit camp awaiting resettlement and compensation. The statement of the problem as well as the background and research aim and questions were clearly defined and vindicated at the same time not paying a blind eye to the existing works as far as the study matter is concerned. The study was aimed at unearthing and identifying the predicament which internally displaced persons encounter on a day to day basis with particular focus on the recently victims of Tokwe Mukosi displacements who are residing at Chingwizi transit camp. The research did not only end there but, gave a brief historical background to displacements in Arica and Zimbabwe as a whole, identifying the fuelling factors to the recurrent events of displacements in Zimbabwe, looking at how the government and relevant non-governmental organisations are addressing the plight of this vulnerable group and if their strategies and measures are doing any good than harm to alleviating livelihoods and guaranteeing sustainable development to the disadvantaged population.
Of the larger part of the Tokwe victims accessed, almost all attested to varied and complex sufferings experienced during and in the aftermath of displacement with only a small share disproving the sufferings probably in a bid to maintain a standard or run away from reality. The responsible authorities such as the police and government officials also refuted the existence of distresses at Chingwizi perhaps because of fear of tarnishing their images or fear of victimization since freedom after speech still remains alien in Zimbabwe. According to the research findings, women proved to be at fore front of the pain bearers as far as hardships at Chingwizi are concerned. Women’s special needs tended to have been ignored by the responsible authorities as they received their sanitary requirements at a later stage than expected and were the major victims to gender based violence, pregnancies and sexual assaults due to their weak femininity status. The protection mechanisms at Chingwizi have become weaker by day and this has greatly affected the personal development of the victims in transit.
Although international agencies like UNICEF, OXFAM, the government and individuals were pro-active in coming to the aid of the victims, the research revealed the aid provided though it did more good than harm, it came late, was inadequate and was not diversified. The agencies like UNICEF which had initially pledged to chip in in the cause of the Tokwe victims up until rehabilitation phase surprisingly pulled out from providing aid in a move which many commentators have labeled to be based on political reasons. Hence this research noted that most of these aid providing agencies contributing in Zimbabwe have diverted their focus to furthering European politics and ideologies at the expense of human sufferings. This claim is based on the view that, if possibly there were upcoming elections, numerous organisations would have participated at Chingwizi in a bid to buy votes and gain support for their respective parties. Further, the aid provided by individuals and the government in the form of food items and women basic needs for example pads and family planning pills came late when many women had fallen pregnant and the food provided did not at all cater for the special needs of people living with HIV as the diet only comprised of beans, chunks and vegetables and lacked variety to meet both children and the sick’s healthy needs.
The discussions in the study also highlighted that aid has been effective in addressing the plight of the Tokwe displacement victims although research findings demonstrated that not all projects implemented had decisive success as some of the projects fell victim to poor planning and late implementation whilst others were just utterly inappropriate for the displaced communities as they lacked attention to the special needs of vulnerable women and children. Additionally, from the preceding research on the plight of displacement victims of Tokwe, a few lessons can be drawn from their experiences. To start with, it is a foregone conclusion that IDPs especially those in Zimbabwe do not poses any form legal protection during or after displacement and the existing international legal frameworks only cater for the protection of refugees. Hence there is great need for African governments to commit themselves and adhere to the proposed guiding principles and other conventions and legal frameworks which were set up as this will ensure progress in the internal displacement situation both in la and practice.
Nevertheless, in as much as the government and responsible authorities are the major culprits to blame for the hardships at Chingwizi, the victims also have a part to blame for their sufferings. The government of Zimbabwe is the one which was responsible for evacuating the flood victims from their ancestral homes into the Chingwizi transit camp and promised to compensate each family with 3000 US$ and a 4 hectare plot but surprisingly due to poor planning the government has failed to fulfill its promises and provide for its subjects as the living conditions have deteriorated. True as this may be, the researcher on a personal note realized that the victims themselves are fuelling their sufferings. Chingwizi camp has drastically been turned into a war zone with clashes between the residents and the police which on 01 August 2014 resulted in the burning of to police vehicles and violent clashes which resulted in injuries for both parties. The Chingwizi residents have jeopardized their stay on the camp as they are rejecting government offers of 1 hectare plots on a nearby settlement and in retaliation have attacked officials, refrained from paying school fees until properly compensated and this silly move has not only affected their children’s education but also led to the withdrawal of some concerned organisations and neglect from the government and this tremendously has weakened their position.
[bookmark: _Toc414350977]5.2	RECOMMENDATIONS
Notwithstanding of a wide presence of regional and international agencies which work hand in glove with governments to address the dilemma of internally displaced persons in respective countries, a lot still needs to be done. International agencies such as UNICEF and OXFAM among others have proven to be driven by political ideologies rather than the attainment of their vision, goals and objectives. However, with that being said, in an expedition to address the issue of internal displacements and avoid if at all limit the impacts of this predicament on its vulnerable victims, this research has propounded the following recommendations to offer solutions, answers and a way forward to redressing the plight of IDPs. Henceforth, in the hunt to avoid prospective undesirable influences of internal displacement, the research has outlined the following recommendations:
· There is need for a coordinated approach to disasters by both the responsible governments, Civil Protection Units (CPU) and relevant Civil Society Organisations (CSO). Due to lack of a coordinated and joint approach in helping the Tokwe Mukosi victims, both the government and international organisations ended up duplicating aid (giving out the same donations). Therefore a coordinated approach might result in an effective use of available resources and supress room for withdrawal and diversion of funds which has been suspected a bid for regime change.
· There is need to implement effective gender analysis measures by governments or NGOs before distributing aid. With reference to Chingwizi and Tokwe Mukosi, an effective gender analysis would have worked to unearth the existing gender relations within the community. Due to fact that most interventions were either ineffective or worsened the reproductive role burden of women, a thoroughly done analysis would have addressed the questions of who has access to which resources? Who controls what resources and what influences such a scenario. These could have helped international agencies in identifying the existing loopholes and urgent needs and appropriate interventions.
· Operative dissemination of early warning systems by the meteorological services is a great requirement. Tokwe victims were ill-equipped when disaster struck, hence if they were fully advised of the imminent flooding a wholesome evacuation approach adopted by the government would have been alien and many male households’ heads wouldn’t have stayed behind in a bid to regroup their property and livestock.
· There is need to prioritise women during disaster relief and response stage. Women during disasters become more vulnerable due to lack of entitlements, lower education levels and in the context of Tokwe are victims of a patriarchal society.
· Finally, there is need for government to sit down, revise, amend and adhere to certain legal frameworks which provision for the protection of IDPs as well as revising some retrogressive laws in Zimbabwe like the Minors Act which gives husbands control and final sayings when it comes to children.

[bookmark: _Toc414350978]Reference List
[bookmark: _Toc414350979]Internet Sources
http://en.wikipedia.org/wiki/Internally_displaced_person
http://www.forcedmigration.org/researchresources/expert_guidance/development-induced
www.ohchr.org
http://lawyersofafrica.org/?laws=african-union-convention-for-the-protection-and-assistance-of-internally-displaced-persons-in-africa-kampala-convention&_suid=135454047604607259212860371917
http://elawreview.org
http://pacificsci.blogspot.com/2011/07/disaster-risk-reduction-revisiting.html
http://www.scribd.com/doc/31254587/Drafting-a-National-Law-for-Internal-Displacement-The-Philippine-Experience
http://www.ineesite.org/uploads/files/resources/AU-IDP_Convention_-_Edu_highlighted.doc
www.africafocus.org
www.fao.org
http://www.columbia.edu/~jk2002/publications/KKlopp08b.doc

[bookmark: _Toc414350980]Interviews
Interview with Thomas Mubako (56)
Interview with Mai Yvonne (45)
Interview with Alice Marufu (32)
Anonymous interview with Mhofu
Interview with Mrs Mamutsera (45)
Interview with Susan

[bookmark: _Toc414350981]Reports and journals
IDCM (2008) IDCM Protection from displacement, the right not to be displaced 2008
IDMC, Norwegian refugee council Zimbabwe the many faces of displacement: IDPs in Zimbabwe profile of the internal displacement situation August, 2008

Prof John O Oucho Internal displacement of population in the SADC region: an overview Paper presented at the Seminar on Internal Displacement in the Southern African Development Community (SADC) Region Gaborone, Botswana 24-26 Aug 2005

United Nations High Commissioner for Refugees in collaboration with the Inter-Agency Internal Displacement Division, United Nations Office for the Coordination of Humanitarian Affairs, (January 2006)

United Nations and the government of Zimbabwe Joint IDP assessment paper 2009

Tibaijuka, A. K. (2005). Report of the fact-finding mission to Zimbabwe to assess the scope and impact of Operation Murambatsvina. UN.

Cernea, M. M. (1999). Why economic analysis is essential to resettlement: a sociologist's view. Economic and Political Weekly, 2149-2158

Lopez, A. (2007). Protection of Environmentally-Displaced Persons in International Law, The. Envtl. L., 37, 365.)

Cernea, M. (1995) “Social Integration and Population Displacement.” In International Social Science Journal, 143/1.

[bookmark: _Toc414350982]Other References
Bell, J.A. (1993) Qualitative research design: an Interactive Approach. Thousand Oaks CA; Sage Publications
Brun, C. (2005) Research guide on internal displacement. Forced Migration Online (FMO) Available at: http://www.forcedmigration.org/guides/fmo041/ [Accessed August 2014]

Cernea, M.M. (1999) “Why Economic Analysis is Essential to Resettlement: A Sociologist’s View.” In Michael Cernea (ed) The Economics of Involuntary Resettlement: Questions and Challenges Washington DC: World bank
Cernea, M. M. (2000). Impoverishment risks, risk management, and reconstruction: A Model of population displacement and resettlement. Risks and reconstruction: Experiences of resettles and refugees

Cresell J.W, (2003), Research Design: qualitative, quantitative and mixed methods approaches, 2nd Edition, SAGE Publications: New Delhi

Denzin, N.K. & Lincoln, Y.S (eds.) (2005) The Sage handbook of qualitative research, Thousand Oaks CA: Sage.

Voutira, E; Harrell-Bond. B; Cernea, M. M. & McDowell, C. (2000). " Successful" refugee settlement: are past experiences relevant?. Risks and reconstruction: experiences of resettlers and refugees., 56-76.

Kvale, S.(1996) Interviews: An introduction to qualitative research interviewing. Thousand Oaks CA: Sage

OCHA (2001) Guiding Principles on Internal Displacement, United Nations: Geneva

Robinson, W. C. (2004). Minimizing development-induced displacement. Migration Information Source, 1.

Robinson, W.C. (2003) Risks and Rights: The Causes, Consequences, and Challenges of Development-Induced Displacement, The Brookings Institution: Washington DC

Scudder and Colson (1999)

UN Disaster Relief Organization, (1992), An Overview of Disaster Management, UNDRO: New York

[bookmark: _Toc414350983]Appendix 1

[bookmark: _Toc414350984]Questionnaire for Tokwe Mukosi victims

Hi, my name is Washington Marungwara. I am a fourth year student at the Midlands State University. In partial fulfilment of the requirements of a B.A Honors Degree in History and Development Studies, I am carrying out an academic research on the plight of internally displaced communities in Tokwe Mukosi as my case study. Your kind participation and contribution as well as your experiences and opinion could be of great value to this research.

I. BASIC LOCATION INFORMATION
a) Shelter/housing you currently use?
Dagga & pole 	[] 	Shack (plastic/metal/grass) 		 []
 Timber/log cabin 	[] 	Brick-wall house 		[] 		
Other []
(Specify)
……
b) Do you have access to building materials to improve your shelter and construct (semi) permanent housing? YES [] NO []
c) Are there separate accommodation arrangements for children? YES [] NO []

II. GENERAL SAFETY
a) Do you feel safe in your current environment now? YES [] NO []
If NOT, (Tick all that applies):
Problems with host community [] 	 Political differences in community []
Inter-ethnic problems [] 	 Lack of law enforcement agencies []
General insecurity []	
Scared of being asked/forced to move again [] 		Other []
(Specify):
……
b) Did you or any of your family members ever experience any physical/verbal abuse?
 YES [] NO []

If YES, (Tick all that applies) – As a result of:
Politically motivated violence [] 		During displacement []
Inter-ethnic problems	 [] Inter-community problems []
Domestic violence		 [] 			 Other 			 []
(Specify):
……
c) If you have security problems where/to whom do you report them? (Tick all that applies):
Police []		 Village Chief []	 District Administration Office [] Other []
(Specify):
……
d) If you have ever reported any matter before; was there any action taken or feedbacks received?	YES [] NO []

e) Are women and children safe and secure in your community? YES [] NO []
If NOT (Tick all that applies):
Children unsafe when collecting firewood/water 		[]
Women unsafe when collecting firewood/water 			[]
 Children or women unsafe in latrines / bathhouses		[]
Children unsafe on the way to/from school			[]
 Other 	[]
(Specify):
……
f) What support systems exist for children in your community?
Child Protection Committee	 []	 Community based Counselling [] Kids Clubs [] 				Psychosocial Support 			 []
Play and Recreational Centres []

III. EDUCATION
a) Are your children going to school?	 YES [] NO []
If NO (Specify):
……
b) Does the school have facilities to cater for children with disabilities? YES [] NO []
c) Are any of the following programs available at the school?
Psychosocial Support [] 	 Life skills	 [] 	 HIV/AIDS Clubs	 []
d) How far is the nearest school: ____________________ kilometres?

IV. LIVELIHOODS
a) What is your main source of income: (Tick all that applies):
Own Farming 	 [] 	 Employment 	[] 	 Occasional labour 	[]
Trading		 [] 	 Livestock 	[]	 None		 	[] 	
Other 	[]
(Specify):
	………..
b) What contribution do children, make?
0-30 %	[] 	30-50 %	[]	 Above 50 %	[]

c) Do you have (additional) sources of income to support yourself/family?
Humanitarian assistance [] Small garden [] Family remittance []
Community help 	 []	 Other		 []
(Specify):
……………………………………………………………………………………………
……………………………………………………………………………………………

[bookmark: _Toc414350985]Appendix 2

[bookmark: _Toc414350986]Interview Guide for IDPs in Chingwizi questions

Hi, my name is Washington Marungwara. I am a fourth year student at the Midlands State University. In partial fulfilment of the requirements of a B.A Honors Degree in History and Development Studies, I am carrying out an academic research on the plight of internally displaced communities in Tokwe Mukosi as my case study. Your kind participation and contribution as well as your experiences and opinion could be of great value to this research.

1. Can you briefly describe the history of displacement that has occurred in the area?
2. Can your briefly describe your experience with regards to the displacement?
3. What were your most urgent needs during the period of displacement?
4. What kind of problems are you facing while living in host community?
5. How is your life like currently in terms of your general livelihoods?
6. How did the experience affect you emotionally, socially and economically?
7. Where you offered any humanitarian assistance?
8. Which program would you say was the most successful?
9. Which one was the list successful?
10. What impact did the aid have on your livelihoods during the time of implementation?
11. How was the aid distributed?
12. Were the vulnerable people like women and children accommodated in the projects?
13. What is your major source of income now?
14. Are there still any projects that the NGO is currently offering
15. How successful would you say the aid donated is in addressing your plight as an internally displaced person?

[bookmark: _Toc414350987]Appendix 3

[bookmark: _Toc414350988]Interview Guide for Organisations

Hi, my name is Washington Marungwara. I am a fourth year student at the Midlands State University. In partial fulfilment of the requirements of a B.A Honors Degree in Development Studies, I am carrying out an academic research on the “Plight of internally displaced communities. Case of Tokwe Mukosi.” Your kind participation and contribution as well as your experiences and opinion on the subject could be of great value to this research.
1. How would you describe the situation with regards to internal displacement in Tokwe Mukosi?
2. What would you say were the major needs of internally displaced people especially in an area like Chingwizi?
3. How long has your organization been handing out aid to displaced people in the province?
4. What kind of assistance has your organization given to the displaced people of Tokwe Mukosi/Chingwizi ever since the disaster?
5. How successful would you say your projects have been in addressing the plight of internally displaced people in Chingwizi?
6. What areas of improvement would you recommend for future projects of the same nature?
7. Were there any good practices that you would maintain for a similar project in the future, if so what are they?
8. Did you experience any challenges while handing out aid to displaced people in Chingwizi? If so what were these challenges?
9. Do you think aid is effective in addressing the plight of internally displaced people?
10. Can you describe the relationship between the government authorities and your organization with regards to internal displacement in Tokwe?
11. Did you have special interventions in your program for vulnerable groups like women and children etc., if so what were these?

Donor Agencies Contributions
Donor Agencies	Private and Public Organisations	Civil Society Organisations	Civil Protection Unit	Individuals	6	3	5	2	Males	20 and Below	20-30 years	30-40 years	40 and Above	6	5.4	5	4.5	Females	20 and Below	20-30 years	30-40 years	40 and Above	10	8	6	8	
image2.png

image1.png
7T

