MOZAMBIQUE 133
LOCAL ELECTIONS
 OWN PARTIES REJECT

 MAPUTO, BEIRA MAYORS

 2.8 MILLION LOCAL VOTERS

 RENAMO GOES IT ALONE

========

News reports & clippings no. 133 from Joseph Hanlon

 29 August 2008 (j.hanlon@open.ac.uk)

This is an irregular service of news summaries, mainly based on recent AIM and Noticias reports.

Previous newsletters and other Mozambique material are posted on

 http://www.open.ac.uk/technology/mozambique/

To subscribe or unsubscribe, see note at end.
Four files attached:

+ pdf of this mailing, with colour

+ details of 43 municipalities

+ full AIM, Savana and Noticias articles
=========

MAPUTO, BEIRA MAYORS
REJECTED BY

OWN PARTIES

The two best mayors have both been rejected by their parties and were not selected to stand again in the 19 November local elections. Both paid the price of giving too much attention to managing their cities well, and two little attention to jobs and privileges for party officials.

In Maputo, the Frelimo Maputo City Committee on 22 August named the Minister of Youth and Sport, David Simango, as candidate for mayor (municipal president). Simango gained 53 votes (67%) to only 25 votes for the present mayor, Eneas Comiche. Generosa Cossa, the current chair of the municipal assembly, gained only one vote.
In Beira, in was announced on 28 August that Renamo president Afonso Dhlakama had selected as mayoral candidate Manuel Pereira, a member of the Renamo National Council and member of the national parliament (Assembleia da República). He was chosen over the existing mayor, Daviz Simango.

The two Simangos are not related.
Comiche and Daviz Simango were seen as Mozambique’s two best mayors. Both cleaned up corrupt and badly run city administrations. But both proved unpopular with the party leader. Comiche as seen as representing the Chissano era and Armando Guebuza named a governor to Maputo city – a post which had not existed before, and was seen as a way of keeping check in Comiche. Daviz Simango was not originally a member of Renamo, but rather of one of the minor parties, and he was always marginalised by Dhlakama. Both has been criticised by their parties – Comiche for blocking land titles and buildings to important party figures, and Simango for not giving enough jobs to Renamo members.
By contrast, Pereira has a strong following inside Renamo in Beira, while David Simango is popular in Frelimo and was seen to have done well in a previous post as governor of Niassa.

But the selection has provoked a strong backlash in both cities, where the mayors are popular, and it could have an impact on the vote. In particular, in Beira in 2003, Simango won over the Frelimo candidate by the relatively small margin of 29,610 to 23,405, giving Frelimo a real chance. In Maputo, the Frelimo candidate is sure to win, but the backlash could affect the assembly election, pushing some Frelimo members to vote for the citizens list Juntos Pela Cidade.
For Rogerio Sitoe, director of Notícias, it is another case of “putting politics in command” and is a victory of the politicians over the technocrats. Clearly Frelimo needs to build its base and have leaders in contact with the base, but has the party gone too far is picking people because they are trusted politically? Has the Maputo “new rich” made a mistake, and “perpetuated the erroneous thinking that technocrats always lack values and political goals”? (article attached)
Savana published a series of angry articles (attached), saying the choice of David Simango by Frelimo “shows clearly Frelimo’s extreme arrogance and disrespect for the residents of Maputo”. His problem was that he kept party and government money separate, and did not use city money “to sustain the immense battery of first secretaries of his party”. In the end, argues Savana, he offended “powerful financial interests” within the party.
In his column in Savana, Machado da Graça notes that “the first time that the party had a leader who was honest and competent, accepted and applauded even by those who were not Frelimo sympathisers, the party kicked him out at the first opportunity.” He continues: “Frelimo is increasingly supporting a growing corruption network, and anyone who does not play by the rules of this game is thrown out of the cart.”
DELAYED RELEASE
OF VOTER DATA;
BEIRA NOW 3RD CITY
Details of numbers of voters and assembly seats in the 43 municipalities were finally agreed by the National Elections Commission on Sunday 25 August, five days late. This gave parties and citizens lists less than two weeks to complete their candidates lists and finish collecting the 1% of voters’ signatures required for all mayoral candidates by 5 September.

The total number of registered voters is 2.8 million, which means that 31% of voters live in cities and towns which will be holding municipal elections on 19 November. The number of assembly seats depends on population, from 13 in the smallest municipalities up to 67 in Maputo city. The smallest municipality is Manjacaze, with only 6,978 voters.
Registration data also gives a picture of significant population shifts. Beira is no longer the second city. There are now six cities with a more than 100,000 registered voters: Maputo city 661,034, Matola 323,412, Beira 230,720, Nampula 222,884, Chimoio 113,011, and Quelimane 110,073.
Three provinces showed significant migration to the capital. In Gaza, Chokwe, Chibuto, and Manjacaze lost population while Xai-Xai gained 21%, compared to 2003. In Manica, Dondo lost population but Beira gained. In Nampula, Nacala, Angoche and Ilha de Moçambique on the coast all lost voters, while Nampula city gained. Migration to the capital area is also apparent – Maputo and Matola each gained 60,000 voters.
An attached table gives details for all 43 municipalities. Note that 2003 figures were inflated because the names of voters who had died or moved since the registration of 1999 had not been deleted. Thus the increase in registered voters is actually larger than shown.
END OF COALITION
When Renamo registered with the National Elections Commission (CNE) on 27 August, it registered alone, without any of the ten minor parties allied to it in the Renamo-Electoral Union coalition which sits in parliament. This seems the final end to the coalition. It leaves little time for the small parties to register with the CNE and field candidates.
==

TO SUBSCRIBE OR UNSUBSCRIBE

This mailing is distributed on the list dev-mozambique-list@open.ac.uk.

This list is used to distribute both the "Mozambique Political Process Bulletin" as well as clippings and commentary about Mozambique.

There is a different list

dev-mozambiquebulletin-list@open.ac.uk

for those who want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary.

If you want to subscribe or unsubscribe,

1) Using your web browser, go to

 http://mail-lists.open.ac.uk (note no "www")

2) enter your email address

3) you then see a list of Open University mailing lists with three dev-Mozambique lists.

4) go to dev-mozambique-list

5) click on SUBSCRIBE or UNSUBSCRIBE. That's all.

If you still want to receive the "Mozambique Political Process Bulletin" but not the clippings and commentary, then go to

 dev-mozambique-list

click on UNSUBSCRIBE

and next to

 dev-mozambiquebulletin-list

click on SUBSCRIBE

This mailing is the personal responsibility of Joseph Hanlon, and does not necessarily represent the views of the Open University.

==

