

(Acts adopted under Title V of the Treaty on European Union)

**COUNCIL DECISION 2005/592/CFSP of 29 July 2005
implementing Common Position 2004/161/CFSP
renewing restrictive measures against Zimbabwe**

THE COUNCIL OF THE EUROPEAN UNION,

Having regard to Common Position 2004/161/CFSP (1) and in particular Article 6 thereof, in conjunction with Article 23(2) of the Treaty on European Union,

Whereas:

- (1) By Common Position 2004/161/CFSP the Council adopted measures, inter alia, to prevent the entry into, or transit through, the territories of Member States of individuals who engage in activities which seriously undermine democracy, respect for human rights and the rule of law in Zimbabwe and to freeze their funds and economic resources.
- (2) On 13 June 2005 the Council adopted Council Decision 2005/444/CFSP (2) implementing Common Position 2004/161/CFSP renewing restrictive measures against Zimbabwe following a government reshuffle.
- (3) The list of persons subject to the restrictive measures annexed to Common Position 2004/161/CFSP should be updated to incorporate those responsible for the current human rights violations known under the name 'Operation Murambatsvina' (forcible demolition and internal displacement),

HAS DECIDED AS FOLLOWS:

Article 1

The list of persons set out in the Annex to Common Position 2004/161/CFSP shall be replaced by the list set out in the Annex to this Decision.

Article 2

This Decision shall take effect on the date of its adoption.

Article 3

This Decision shall be published in the Official Journal of the European Union.

Done at Brussels, 29 July 2005.

For the Council

-
- (1) OJ L 50, 20.2.2004, p. 66
(2) OJ L 153, 16.6.2005, p. 37.

ANNEX
List of persons referred to in Articles 4 and 5 of Common Position
2004/161/CFSP

- | | | |
|-----|------------------------------------|--|
| 1. | Mugabe, Robert Gabriel | President, born 21.2.1924 |
| 2. | Bonyongwe, Happyton | Director-General Central Intelligence Organisation, born 6.11.1960 |
| 3. | Buka (a.k.a. Bhuka), Flora | Minister for Special Affairs responsible for Land and Resettlement Programmes (Former Minister of State in the Vice-President's Office and former Minister of State for the Land Reform Programme in the President's Office), born 25.2.1968 |
| 4. | Bvudzijena, Wayne | Assistant Police Commissioner, Police Spokesman |
| 5. | Chapfika, David | Deputy Minister of Finance (former Deputy Minister of Finance and Economic Development), born 7.4.1957 |
| 6. | Charamba, George | Permanent Secretary Department for Information and Publicity, born 4.4.1963 |
| 7. | Charumbira, Fortune Zefanaya | Former Deputy Minister for Local Government, Public Works and National Housing, born 10.6.1962 |
| 8. | Chigudu, Tinaye | Provincial Governor: Manicaland |
| 9. | Chigwedere, Aeneas Soko | Minister of Education, Sports and Culture, born 25.11.1939 |
| 10. | Chihota, Phineas | Deputy Minister for Industry and International Trade |
| 11. | Chihuri, Augustine | Police Commissioner, born 10.3.1953 |
| 12. | Chimbudzi, Alice | ZANU (PF) Politburo Committee Member |
| 13. | Chimutengwende, Chen | Minister of State for Public and Interactive Affairs (former Minister of Post and Telecommunications), born 28.8.1943 |
| 14. | Chinamasa, Patrick Anthony | Minister of Justice, Legal and Parliamentary Affairs, born 25.1.1947 |
| 15. | Chindori-Chininga, Edward Takaruza | Former Minister of Mines and Mining Development, born 14.3.1955 |

16. Chipanga, Tongesai Shadreck	Former Deputy Minister of Home Affairs, born 10.10.1946
17. Chitepo, Victoria	ZANU (PF) Politburo Committee Member, born 27.3.1928
18. Chiwenga, Constantine	Commander Zimbabwe Defence Forces, General (former Army Commander, Lieutenant General), born 25.8.1956
19. Chiweshe, George	Chairman, ZEC (Supreme Court Judge and Chairman of the controversial delimitation committee), born 4.6.1953
20. Chiwewe, Willard	Provincial Governor: Masvingo (former Senior Secretary responsible for Special Affairs in the President's Office), born 19.3.1949
21. Chombo, Ignatius Morgan Chininya	Minister of Local Government, Public Works and National Housing, born 1.8.1952
22. Dabengwa, Dumiso	ZANU (PF) Politburo Senior Committee Member, born 1939
23. Damasane, Abigail	Deputy Minister for Women's Affairs, Gender and Community Development
24. Goche, Nicholas Tasunungurwa	Minister of Public Service, Labour and Social Welfare (former Minister of State for National Security in the President's Office), born 1.8.1946
25. Gombe, G	Chairman, Electoral Supervisory Commission
26. Gula-Ndebele, Sobuza	Former Chairman of Electoral Supervisory Commission
27. Gumbo, Rugare Eleck Ngidi	Minister of Economic Development (former Minister of State for State Enterprises and Parastatals in the President's Office), born 8.3.1940
28. Hove, Richard	ZANU (PF) Politburo Secretary for Economic Affairs, born 1935
29. Hungwe, Josaya (a.k.a. Josiah) Dunira	Former Provincial Governor: Masvingo, born 7.11.1935

30. Jokonya, Tichaona	Minister of Information and Publicity, born 27.12.1938
31. Kangai, Kumbirai	ZANU (PF) Politburo Committee Member, born 17.2.1938
32. Karimanzira, David Ishemunyoro Godi	Provincial Governor: Harare and ZANU (PF) Politburo Secretary for Finance, born 25.5.1947
33. Kasukuwere, Saviour	Deputy Minister for Youth Development & Employment Creation and ZANU (PF) Politburo Deputy-Secretary for Youth Affairs, born 23.10.1970
34. Kaukonde, Ray	Provincial Governor: Mashonaland East, born 4.3.1963
35. Kuruneri, Christopher Tichaona	Former Minister of Finance and Economic Development, born 4.4.1949, NB currently in remand
36. Langa, Andrew	Deputy Minister of Environment and Tourism and former Deputy Minister of Transport and Communications
37. Lesabe, Thenjiwe V.	ZANU (PF) Politburo Secretary for Women's Affairs, born 1933
38. Machaya, Jason (a.k.a. Jaison) Max Kokerai	Former Deputy Minister of Mines and Mining Development, born 13.6.1952
39. Made, Joseph Mtakwese	Minister of Agriculture and Rural Development (former Minister of Lands, Agricultural and Rural Resettlement), born 21.11.1954
40. Madzongwe, Edna (a.k.a. Edina)	ZANU (PF) Politburo Deputy Secretary for Production and Labour, born 11.7.1943
41. Mahofa, Shuvai Ben	Former Deputy Minister for Youth Development, Gender and Employment Creation, born 4.4.1941
42. Mahoso, Tafataona	Chair, Media Information Commission
43. Makoni, Simbarashe	ZANU (PF) Politburo Deputy Secretary General for Economic Affairs (former Minister of Finance), born 22.3.1950
44. Makwavarara, Sekesai	Acting Mayor of Harare (ZANU-PF)
45. Malinga, Joshua	ZANU (PF) Politburo Deputy Secretary for Disabled and Disadvantage, born 28.4.1944

46. Mangwana, Paul Munyaradzi	Minister of State (former Minister of Public Service, Labour and Social Welfare), born 10.8.1961
47. Manyika, Elliot Tapfumane	Minister without Portfolio (former Minister of Youth Development, Gender and Employment Creation), born 30.7.1955
48. Manyonda, Kenneth Vhundukai	Former Deputy Minister of Industry and International Trade, born 10.8.1934
49. Marumahoko, Rueben	Deputy Minister for Home Affairs (former Deputy Minister of Energy and Power Development), born 4.4.1948
50. Masawi, Ephraim Sango	Provincial Governor: Mashonaland Central
51. Masuku, Angeline	Provincial Governor: Matabeleland South (ZANU (PF) Politburo Secretary for Disabled and Disadvantaged), born 14.10.1936
52. Mathema, Cain	Provincial Governor: Bulawayo
53. Mathuthu, Thokozile	Provincial Governor: Matabeleland North and ZANU (PF) Politburo Deputy Secretary for Transport and Social Welfare
54. Matiza, Joel Biggle	Deputy Minister for Rural Housing and Social Amenities, born 17.8.1960
55. Matonga, Brighton	Deputy Minister for Information and Publicity, born 1969
56. Matshalaga, Obert	Deputy Minister of Foreign Affairs
57. Matshiya, Melusi (Mike)	Permanent Secretary, Ministry of Home Affairs
58. Mbiriri, Partson	Permanent Secretary, Ministry of Local Government, Public Works and Urban Development
59. Midzi, Amos Bernard (Mugenva)	Minister of Mines and Mining Development (former Minister of Energy and Power Development), born 4.7.1952
60. Mnangagwa, Emmerson Dambudzo	Minister of Rural Housing and Social Amenities (former Speaker of Parliament), born 15.9.1946

61. Mohadi, Kembo Campbell Dugishi	Minister of Home Affairs (former Deputy Minister of Local Government, Public Works and National Housing), born 15.11.1949
62. Moyo, Jonathan	Former Minister of State for Information and Publicity in the President's Office, born 12.1.1957
63. Moyo, July Gabarari	Former Minister of Energy and Power Development (former Minister of Public Service, Labour and Social Welfare), born 7.5.1950
64. Moyo, Simon Khaya	ZANU (PF) Politburo Deputy Secretary for Legal Affairs, born 1945. NB Ambassador to South Africa
65. Mpofu, Obert Moses	Minister for Industry and International Trade (former Provincial Governor: Matabeleland North) (ZANU (PF) Politburo Deputy Secretary for National Security), born 12.10.1951
66. Msika, Joseph W.	Vice-President, born 6.12.1923
67. Msipa, Cephas George	Provincial Governor: Midlands, born 7.7.1931
68. Muchena, Olivia Nyembesi (a.k.a. Nyembezi)	Minister of State for Science and Technology in the President's Office (former Minister of State in Vice-President Msika's Office), born 18.8.1946
69. Muchinguri, Oppah Chamu Zvipange	Minister for Women's Affairs, Gender and Community Development ZANU (PF) Politburo Secretary for Gender and Culture, born 14.12.1958
70. Mudede, Tobaiwa (Tonneth)	Registrar General, born 22.12.1942
71. Mudenge, Isack Stanilaus Gorerazvo	Minister of Higher Tertiary Education (former Minister of Foreign Affairs), born 17.12.1941
72. Mugabe, Grace	Spouse of Robert Gabriel Mugabe, born 23.7.1965
73. Mugabe, Sabina	ZANU (PF) Politburo Senior Committee Member, born 14.10.1934

- | | |
|--|---|
| 74. Muguti, Edwin | Deputy Minister for Health and Child Welfare, born 1965 |
| 75. Mujuru, Joyce Teurai Ropa | Vice-President (former Minister of Water Resources and Infrastructural Development), born 15.4.1955 |
| 76. Mujuru, Solomon T.R. | ZANU (PF) Politburo Senior Committee Member, born 1.5.1949 |
| 77. Mumbengegwi, Samuel Creighton | Former Minister of Industry and International Trade, born 23.10.1942 |
| 78. Mumbengegwi, Simbarashe | Minister of Foreign Affairs, born 20.7.1945 |
| 79. Murerwa, Herbert Muchemwa | Minister of Finance (former Minister of Higher and Tertiary Education), born 31.7.1941 |
| 80. Musariri, Munyaradzi | Assistant Police Commissioner |
| 81. Mushohwe, Christopher Chindoti | Minister of Transport and Communications (former Deputy Minister of Transport and Communications), born 6.2.1954 |
| 82. Mutasa, Didymus Noel Edwin | Minister of National Security (former Minister of Special Affairs in the President's Office in charge of the Anti-Corruption and Anti-Monopolies Programme and former ZANU (PF) Politburo Secretary for External Relations), born 27.7.1935 |
| 83. Mutezo, Munacho | Minister for Water Resources and Infrastructural Development |
| 84. Mutinhiri, Ambros (a.k.a. Ambrose) | Minister of Youth Development, Gender and Employment Creation, Retired Brigadier |
| 85. Mutiwekuziva, Kenneth Kaparadza | Deputy Minister of Small and Medium Enterprises Development and Employment Creation, (former Deputy Minister of Small and Medium Enterprises Development, born 27.5.1948 |
| 86. Muzenda, Tsitsi V. | ZANU (PF) Politburo Senior Committee Member, born 28.10.1922 |

87.	Muzonzini, Elisha	Brigadier (former Director-General Central Intelligence Organisation), born 24.6.1957
88.	Ncube, Abedinico	Deputy Minister of Public Service, Labour and Social Welfare (former Deputy Minister of Foreign Affairs), born 13.10.1954
89.	Ndlovu, Naison K.	ZANU (PF) Politburo Secretary for Production and Labour, born 22.10.1930
90.	Ndlovu, Richard	ZANU (PF) Politburo Deputy Commissariat, born 20.6.1942
91.	Ndlovu, Sikhanyiso	ZANU (PF) Politburo Deputy Secretary for Commissariat, born 20.9.1949
92.	Nguni, Sylvester	Deputy Minister for Agriculture, born 4.8.1955
93.	Nhema, Francis	Minister of Environment and Tourism, born 17.4.1959
94.	Nkomo, John Landa	Speaker of Parliament (former Minister of Special Affairs in the President's Office), born 22.8.1934
95.	Nyambuya, Michael Reuben	Minister of Energy and Power Development (former Lieutenant General, Provincial Governor: Manicaland), born 23.7.1955
96.	Nyanhongo, Magadzire Hubert	Deputy Minister of Transport and Communications
97.	Nyathi, George	ZANU (PF) Politburo Deputy Secretary of Science and Technology
98.	Nyoni, Sithembiso Gile Glad	Minister of Small and Medium Enterprises Development and Employment Creation (former Minister of Small and Medium Enterprises Development), born 20.9.1949
99.	Parirenyatwa, David Pagwese	Minister of Health and Child Welfare (former Deputy Minister), born 2.8.1950
100.	Patel, Khantibhal	ZANU (PF) Politburo Deputy Secretary for Finance, born 28.10.1928
101.	Pote, Selina M.	ZANU (PF) Politburo Deputy Secretary for Gender and Culture
102.	Rusere, Tino	Deputy Minister for Mines and Mining Development (former Deputy Minister for Water Resources and Infrastructural Development), born 10.5.1945

103. Sakabuya, Morris	Deputy Minister for Local Government, Public Works and Urban Development
104. Sakupwanya, Stanley	ZANU (PF) Politburo Deputy Secretary for Health and Child Welfare
105. Samkange, Nelson Tapera Crispen	Provincial Governor: Mashonaland West
106. Sandi ou Sachi, E. (?)	ZANU (PF) Politburo Deputy Secretary for Women's Affairs
107. Savanhu, Tendai	ZANU (PF) Deputy Secretary for Transport and Social Welfare, born 21.3.1968
108. Sekeramayi, Sydney (a.k.a. Sidney) Tigere	Minister of Defence, born 30.3.1944
109. Sekeremayi, Lovemore	Chief Elections Officer
110. Shamu, Webster	Minister of State for Policy Implementation (former Minister of State for Policy Implementation in the President's Office), born 6.6.1945
111. Shamuyarira, Nathan Marwirakuwa	ZANU (PF) Politburo Secretary for Information and Publicity, born 29.9.1928
112. Shiri, Perence	Air Marshal (Air Force), born 1.11.1955
113. Shumba, Isaiah Masvayamwando	Deputy Minister of Education, Sports and Culture, born 3.1.1949
114. Sibanda, Jabulani	Former Chair, National War Veterans Association, born 31.12.1970
115. Sibanda, Misheck Julius Mpande	Cabinet Secretary (successor to No. 122 Charles Utete), born 3.5.1949
116. Sibanda, Phillip Valerio (a.k.a. Valentine)	Commander Zimbabwe National Army, Lieutenant General, born 25.8.1956
117. Sikosana, Absolom	ZANU (PF) Politburo Secretary for Youth Affairs
118. Stamps, Timothy	Health Advisor in the Office of the President, born 15.10.1936
119. Tawengwa, Solomon Chirume	ZANU (PF) Politburo Deputy Secretary for Finance, born 15.6.1940

- | | |
|----------------------------|---|
| 120. Tungamirai, Josiah T. | Minster of State for Indigenisation and Empowerment, Retired Air Marshall (former ZANU (PF) Politburo Secretary for Empowerment and Indigenisation), born 8.10.1948 |
| 121. Udenge, Samuel | Deputy Minister of Economic Development |
| 122. Utete, Charles | Chairman of the Presidential Land Review Committee (former Cabinet Secretary), born 30.10.1938 |
| 123. Veterai, Edmore | Senior Assistant Police Commissioner, Officer Commanding Harare |
| 124. Zimonte, Paradzai | Prisons Director, born 4.3.1947 |
| 125. Zhuwao, Patrick | Deputy Minister for Science and Technology (NB Mugabe's nephew) |
| 126. Zvinavashe, Vitalis | Retired General (former Chief of Defence Staff), born 27.9.1943 |