MOZAMBIQUE 114

ARMOURY EXPLOSION:
 Report cites incompetence

 & ‘manifest irregularities’

OTHER NEWS:

Lazy peasants & poverty

No heroin seizures

Police accused of ‘executions’

Spectacular 4 Estaçoes photos

Nacala corruption

Guebuza buys shares in Vodacom

Zimbabwe not paying for electricity

========

News reports & clippings no. 114
 from Joseph Hanlon (j.hanlon@open.ac.uk)

 16 April 2007
There are two attached files.
========
This is an irregular service of news summaries by Joseph Hanlon.
To subscribe or unsubscribe, see note at end.
=========
ARMOURY EXPLOSION:
 105 DEAD

 1300 HOUSES HIT

 “MANIFEST IRREGULARITIES”

The official commission investigating the armoury explosion in Maputo on 22 March revealed staggering incompetence and “manifest irregularities” in the storage of shells and other explosives. The full report has not been released, but a summary published by the office of the President is damning of the military leadership. The summary is posted on my website http://www.open.ac.uk/technology/mozambique
The explosion of deteriorating munitions at the Mahlazine armoury near Maputo airport killed 103 civilians and injured more than 500. MediaFax (4 April) claims that in addition, 27 military people were killed, but this has never been confirmed. Shells were thrown as far as 10 km away.
87 houses were totally destroyed, 425 seriously damaged, and about 800 received less serious damage, according to MediaFax on 16 April.

The inquiry commission, composed of three respected judges, found that the munitions which exploded were stored in a building with no roof, and so were exposed to sun, rain, heat and cold. They found that the military was failing to observe the appropriate procedures for storing munitions and that there were “manifest irregularities” in the inspection of the shells. Technicians at the armoury had no manuals and so had no idea of the useful life of the munitions or how to test them, so they simply looked at them once in a while.
The lack of manuals is sheer laziness. Most of the munitions come from the former Soviet Union and it would surely have been possible to find manuals with the help of the Russian embassy or through old Soviet military contacts.

The commission rejects various suggestions of sabotage or attempts to extract mercury from the shells, and instead blames deterioration under improper storage conditions. This is the same conclusion drawn by a UN mission (report posted on http://www.open.ac.uk/technology/mozambique) and the Institute for Security Studies in South Africa (http://www.iss.co.za/index.php?link_id=5&slink_id=4232&link_type=12&slink_type=12&tmpl_id=3), both of which point to the likelihood that the explosions was caused by unstable propellants which deteriorated.
ISS also notes that Mozambique has clearly violated the legally binding SADC Firearms Protocol which requires member states to “to establish national inventories of firearms held by security forces and other state bodies and to enhance their capacity to manage and maintain their secure storage as well as to destroy surplus, redundant or obsolete State-owned firearms and related materials.” As ISS comments, “clearly, Mozambique has not done so.”

ARE LAZY PEASANTS THE CAUSE
OF UNDERDEVELOPMENT?
Quoted from AIM 14 April 2007 (attached)

“Mozambican President Armando Guebuza on Friday stressed that the capacity to do away with poverty lies in Mozambicans' hands, if they are prepared to work hard to achieve this goal.

“[Addressing a rally in Pebane] Guebuza said the lack of a habit and love for work were the main causes perpetuating hunger and poverty. The President said it made no sense that in a country with plenty of fertile land and major rivers there should be so many people with nothing to eat, and living in dire poverty.

“He insisted that, in order to eradicate hunger and poverty, it was imperative that all Mozambicans ‘should gain the habit of work’. … He believed that most Mozambicans were not giving the most of themselves, and there were a good number who were doing next to nothing. ‘They are people who are always resting’, he said. ‘They rest without having become tired first. Their work is to rest until they are tired of resting’."
POLICE SEIZE COCAINE

BUT NOT HEROIN

Maputo police report that last year they seized 7 tonnes of cocaine and nearly a tonne of marijuana, but only 10 kg of heroin. (AIM article attached) For more than a decade, international drug experts have pointed to Mozambique as a transit centre for heroin. The lack of seizures of heroin could be seen as confirmation of the view of international experts that the heroin trade is run by local businessmen regulated by very high level military and Frelimo party officials, whereas the South American cocaine traders have not been willing to allow similar local control of the cocaine trade.
POLICE ACCUSED

OF EXECUTIONS
The police are accused of "summary executions" of three detainees at a football field in Costa do Sol, Maputo, on 4 April. The police say the three were shot trying to escape. The accusation was made by Lina Magaia in a letter to Noticias (16 April 2007) and Alice Mabota, head of the Human Rights League (LDH), in a 14 April statement. In the colonial era, the secret police, PIDE, took people to Costa do Sol and executed them on the beach. (AIM article attached)
4 ESTAÇOES EXPLOSIVE

DEMOLITION PHOTOS
The 33 year old shell of the uncompleted Hotel 4 Estaçoes (4 Seasons) in Maputo was finally blown up on 31 March 2007. Two very good series of photos by Mozambican photographers of the collapse are on my website: http://www.open.ac.uk/technology/mozambique
NACALA CORRUPTION

 FIGHT OVER BRIBES CAUSES PORT DELAYS

 THREATS BY ILLEGAL TIMBER TRADERS

y
Fights between management and workers over the division of bribes are causing delays in Nacala port, according to shippers. At a public meeting with the Northern Development Corridor which runs the port, a shipper representative, Americo Cotiro, complained that the bribe higher level officials to speed up movement of cargo, but this is sabotaged by workers at lower levels who delay the cargo because they are not getting a fair share of the bribe. Shippers also complained that the private security company serving the port was delaying cargo, also apparently to obtain bribes. (Noticias 30 March 2007)

Meanwhile, Ana Sabonete, head of the administrative post of Covo in Nacala-a-Velha district complained that after she stopped a lorry load of illegal timber being taken toward Nacala port, in the middle of the night the owners of the lorry came to her house and threatened to kill her if she did not release the lorry and the logs. Local people confirmed that illegal loggers carry guns and threaten anyone who objects to their actions. (Noticias 30 March 2007.)

PRESIDENT GUEBUZA

TAKES SHARES IN

MOBILE PHONE COMPANY

Itelec Holding, a company in which President Armando Guebuza has a major shareholding, has taken a 5% share in Vodacom Moçambique, the private mobile telephone company which competes with the state-owned MCel. Mozambique has no conflict of interest regulations. Majority shareholder Vodacom International is quoted in the Mail & Guardian (13 to 19 April) saying it was “the norm” in Africa to have participation by governments and government officials. Savana (9 March) points out that many of the owners of Vodacom Moçambique are close to former president Chissano, and for Guebuza to take a holding is simply the entry of the “new nomenklatura”.

Shareholders in Vodacom Moçambique include Emotel (owned by Frelimo), Hermenegildo Gamito (prominent Frelimo businessman), Bruno Morgado (son of a former industry minister), and Antonio Malo and Apolinario Pateguana (who both have business links with ex-President Chissano’s son Nympine, now charged in connection with the murder of Carlos Cardoso). (A detailed report from Savana is attached.)
ZIMBABWE NOT PAYING

In an interview with Noticias (31 March) at the end of the SADC summit in Dar es Salaam, President Armando Guebuza admitted that Zimbabwe’s economic crisis was having an impact on Mozambique. Zimbabwe is not paying for the electricity it takes from the Cahora Bassa dam, the fall in imports and exports mean it is using Beira port much less, and there is a sharp rise in illegal trade along the border, Guebuza said. (Noticias article attached)

==

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.

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.

If you want to subscribe or unsubscribe, then next to

 dev-mozambique-list

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.

==
