July 1, 2008

Mugabe Joins African Union Summit 

By KENNEDY ABWAO and ALAN COWELL

Nasser Nasser/Associated Press

President Robert Mugabe of Zimbabwe at an African Union summit on Monday in Sharm El Sheik, Egypt. 

SHARM EL SHEIK, Egypt — A day after his inauguration for a sixth term as president, Robert Mugabe, the runaway winner in a violence-stained electoral race in Zimbabwe, arrived in this Red Sea resort on Monday for an African Union summit, under pressure from the United Nations and his neighbors to negotiate a settlement with his adversaries.

Mr. Mugabe, 84, flew here as the winner of Zimbabwe’s presidential runoff vote, which world leaders called illegitimate because of bloodshed and intimidation and which African parliamentary monitors said was neither free, fair nor credible. Observers for the Southern African Development Community, a bloc of 14 nations, concluded in a statement that the election “did not represent the will of the people of Zimbabwe,” Reuters reported. 

The African Union’s own observers said in a statement issued in Harare, Zimbabwe’s capital, on Monday the vote “fell short” of the organization’s standards.

On Monday, Asha-Rose Migiro, the United Nations deputy secretary general, told the African leaders here they had reached a “moment of truth.” Before the elections, U.N. Secretary General Ban Ki-moon, sharply condemned the violence and took the unusual step of calling for the runoff to be postponed. ‘’We are facing an extremely grave crisis,” Ms. Migiro said. ‘’This is the single greatest challenge to regional stability in Southern Africa, not only because of its terrible humanitarian and security consequences, but because of the dangerous political precedent it sets.”

‘’Only dialogue between the Zimbabwean parties, supported by the African Union ad other regional actors, can restore peace and stability to the country,” she declared.That call for discussions was echoed in more specific terms in South Africa, the main regional power-broker, where the Foreign Ministry urged Mr. Mugabe and Mr. Tsvangirai to “enter into negotiations which will lead to the formation of a transitional government that can extricate Zimbabwe from its current political challenges.” 

Mr. Mugabe’s inauguration ceremony Sunday was intended to bestow legitimacy on Saturday’s vote, in which he won some 85 percent of the ballot, according to the official tally. Bewigged judges in red robes sat under the shade of a red-carpeted tent at his official residence as a subdued and somber Mr. Mugabe intoned:“I, Robert Gabriel Mugabe, do swear that I will truly serve in the office of president, so help me God.”.

The oath was the culmination of an increasingly uneven contest. Mr. Mugabe’s opponent, Morgan Tsvangirai, had already dropped out because, he said, state-sponsored enforcers were beating and killing his followers. Mr. Tsvangirai took refuge in the Dutch Embassy in Harare six days before the Friday election.

Mr. Mugabe’s decision to attend the African summit here was apparently designed as a defiant assertion of his place among African leaders, ready, if necessary, to challenge his peers to prove their own democratic credentials.

At his last campaign rally last Thursday, Mr. Mugabe “said he was prepared to face any of his African Union counterparts disparaging Zimbabwe’s electoral conduct because some of their countries had worse elections record,” the state-run Herald newspaper reported Monday.At the summit in the Sharm El Sheik, opposition representatives plan to ask the continent’s leaders to refuse to recognize Mr. Mugabe’s election and to appoint a mediator who can help find a negotiated way out of the country’s political impasse.

Mr. Tsvangirai, who won 48 percent of the vote to Mr. Mugabe’s 43 percent in the first round of the election March 29. could not attend the meeting here in person The Zimbabwean authorities have refused to give him back his passport, which he turned in to have pages added.

In a telephone interview on Sunday from the Dutch Embassy, Mr. Tsvangirai said the African Union’s response to Mr. Mugabe is a test of the continent’s commitment to democracy. “Africa is poised for a defining challenge,” he said.

Several African leaders have harshly condemned Mr. Tsvangirai’s repeated detention during the campaign, the arrest of his chief strategist on treason charges, and the violence against his supporters, but the continent’s leaders have a history of inaction when it comes to Mr. Mugabe’s misdeeds. 

Mr. Mugabe and Mr. Tsvangirai have said they are willing to enter talks — albeit on different terms — and despite their mutual antipathy, each has reasons for wanting to negotiate. Mr. Mugabe’s party lost control of the lower house of Parliament, which will make it difficult for him to govern. Mr. Tsvangirai is now completely shut out of power. 

“Sooner or later, as diverse political parties, we shall start serious talks,” Mr. Mugabe said in a speech following his inauguration, The Associated Press reported. 

Both men want negotiations to based on their own electoral arithmetic — Mr. Tsvangirai’s from March 29 and Mr. Mugabe’s from June 27.

Mr. Tsvangirai said he expected there would be no simple way to ease out Mr. Mugabe. “He wants to keep power for himself until he drops dead,” Mr. Tsvangirai said. Mr. Tsvangirai has expressed his deep dissatisfaction with the region’s official Zimbabwe mediator, President Thabo Mbeki of South Africa, saying he is biased in Mr. Mugabe’s favor. Even as other African leaders have spoken out, Mr. Mbeki has not publicly criticized Mr. Mugabe, contending that he must maintain neutrality. The opposition is hoping that the African Union will choose an additional mediator.

“If we get the African Union to condemn the June 27 election, that’d be good,” said an opposition political strategist, who asked not to be quoted by name because he was discussing internal party matters. “If we can get them to appoint a mediator, we’d be ecstatic. If we can get them to explicitly say they don’t recognize the election, and Mugabe shouldn’t even be there as Zimbabwe’s leader, that’d be historic.”

Thokozani Khupe, the vice president of Mr. Tsvangirai’s Movement for Democratic Change, said in an interview here on Monday that the opposition wanted the establishment of a “transitional authority” based on the outcome of the March 29 vote — a formula that would give Mr. Tsvangirai the upper hand. 

“Zimbabwe is burning,” Ms. Khupe said, “It is on fire. It is important that the African leaders save it before it burns beyond recognition.”

Kennedy Abwao reported from Sharm el Sheik, Egypt, and Alan Cowell from Paris. Celia W. Dugger and Barry Bearak contributed reporting from Johannesburg, South Africa.

Copyright 2008 The New York Times Company 

