MOZAMBIQUE 118
ELECTION POSTPONED
NYIMPINE CHISSANO DIES
SIMAO ROSE FARM CLOSED
Plus: Chissano prize

 Yellow fever vaccinations
========

News reports & clippings no. 118 from Joseph Hanlon

 22 November 2007 (j.hanlon@open.ac.uk)

This is an irregular service of news summaries.

To subscribe or unsubscribe, see note at end.

=========

PROVINCIAL ELECTIONS
POSTPONED

The first elections to Provincial Assemblies will not be held on 16 January as previously planned. On 15 November parliament (Assembly of the Republic) passed a constitutional amendment allowing the postponement, and the delay was quickly announced by President Armando Guebuza.

It has been widely seen as foolish to have elections at the height of the rainy season. It was also unrealistic to try to make up for lost time, holding elections quickly after parliament delayed so long in creating the new National Elections Commission (CNE), allowing inadequate time to prepare. Both parties took macho stances and insisted on going ahead with the date, but finally last month admitted it would be impossible.
The registration process has gone very slowly, due to problems with the registration computers ordered in haste plus rushed and inadequate training of registration brigades, and has now been extended (see article below).
The new constitution created provincial assemblies and ordered the first elections be held within three years of the Constitution taking effect. Since that was in mid-January 2005, the latest date for the elections mid-January 2008. The date was first set for 20 December, then postponed to 16 January.

The constitutional amendment simply requires elections “by 2009” and there are two obvious choices, at the same time as local elections later in 2008 (preferred by Renamo) or at the same time as national elections in 2009 (preferred by Frelimo).

Meanwhile, Felisberto Naife has taken over as director general of STAE, the State Secretariat for Electoral Administration. He was previously the STAE director for training and civic education, and was named after an open application process. He replaces Antonio Carrasco, who held the post for a decade; Carrasco had been increasingly outspoken in saying that the January election was impractical, and submitted his resignation earlier this year, remaining in post until Naife took over.
VOTER REGISTRATION EXTENDED

Voter registration has been extended for an extra 82 days, on top of the previously planned 60 days. The 24 September to 22 November period has been extended to 16 December and there will be a second registration period 14 January to 15 March. Registration has been fraught with problems, and by 30 October only 2.4 million of an estimated 10.5 million voting age adults had registered, according to STAE.
NYIMPINE CHISSANO DIES
Nyimpine Chissano, the oldest son of former President Joaquim Chissano, died Monday 19 November. The 37-year-old Nyimpine had been in poor health and had received a kidney transplant several years ago.

In April 2006 Nyimpine had been formally charged with ordering the murder of Mozambique’s best investigative journalist, Carlos Cardoso, who had been gunned down exactly seven years ago, on 22 November 2000.

Six men were found guilty of the murder. During that trial, the notorious loan shark Momad Assife Abdul Satar ("Nini") admitted that he had paid large sums of money to the head of the death squad, Anibal dos Santos Junior ("Anibalzinho"), but claimed to have done so at the behest of Nyimpine Chissano. Satar produced seven post-dated cheques from Chissano's company "Expresso Tours", and signed by Chissano himself, which were supposedly payment. Nyimpine’s defence at the time was that the cheques were for illegal currency transactions - money laundering - and not to pay for a murder.

GOVERNMENT CLOSES FORMER

MINISTER’S ROSE COMPANY

The Mozambican Labour Ministry ordered the suspension of all activities of the company Golden Fields (also referred to as Golden Roses) because of its gross violations of workers' rights. The company’s owners include former foreign minister Leonardo Simao, and his wife Josefina. Simao is executive director of the foundation Joaquim Chissano set up on leaving office.

Based in Moamba, 60 km from Maputo, the company proposes to produce roses for export. Simao told the daily Noticias that his top concern was to ensure initial production, in order to start repaying bank loans. The first production of roses was expected within three months. Only then would workers housing be built, he explained.
Of the 94 workers recruited from Manica and Tete provinces, at least 42 had worked for Vilmar Roses in Manica which had gone bankrupt, and were experienced in growing roses for export in greenhouses. Stilll unemployed, they thought it a godsend when a former minister offered them jobs building greenhouses and growing roses. The workers say they were promised decent accommodation, but found that they had to live in tents made of sacking, without any bathrooms, kitchens, or drinking water. They were given no protective clothing.
The workers demonstrated outside the Moamba District Administration, complaining of sub-human conditions. Labour Minister Helena Taipo told parliament on 15 November that inspectors who visited the company after conditions were shown on the independent STV found "gross violations of the law that are assaults against health and human dignity". In addition to the workers' atrocious living conditions, Taipo said the company was not complying with its social security obligations, and was breaking child labour regulations.
The project involves 19 greenhouses, each with the capacity to hold 30,000 plants, and is expected to cost $5 million. Despite having started work, Golden Fields is not a registered company and does not have an office, and the workers had no contracts.
STV reported that after they had dared to protest at their poor living conditions, workers were banned from returning to the company premises, and they were sleeping in the open, waiting outside the gates of Golden Fields, in the hope that Josefina Simao would turn up and pay them enough money to return to their home provinces. The Labour Ministry eventually paid for them to return to Manica and Tete.
Foreign employees (notably from Kenya) continued to work at Golden Fields, although this is illegal since firms can only employ 5-10% foreign staff without additional permission.
Although it is not impossible to grow export quality roses in Mozambique, it is very difficult because the weather conditions are hotter and more humid than in other flower producing countries. A World Bank study in 2005 said “Mozambique isn’t one of the cheapest or best places to grow roses” and argued it can never break into the world rose market. At the very least production will require experimentation to find suitable varieties, and there would be little hope in selling roses just three months after starting. Vilmar Roses in Manica closed last year because bud sizes and stem lengths were both too small.
CHISSANO ‘GOOD GOVERNMENT’
PRIZE CONTROVERSIAL

Former president Joaquim Chissano won $5m over 10 years and then $200,000 a year for life in the inaugural prize to reward African leaders for good governance and leaving office voluntarily, given by the Sudanese telecoms tycoon, Mo Ibrahim. The citation cited his “achievements in bringing peace, reconciliation, stable democracy and economic progress to his country” as well as “his decision to step down without seeking the third term the constitution allowed.”
The prize citation, and the speech by the chair of the prize committee, former United Nations Secretary General, Kofi Annan, heaped praise on Chissano and Mozambique, but carefully avoided any mention of corruption or honesty. The prize was given to a president who had stepped down in the past three years, so the list of candidates was small. There was much praise for the award, but also broad criticism.

Chris McGreal wrote in the London Guardian (23 Octoebr 2007) that there was “no reference to the circumstance of Mr Chissano's departure from office as his government was consumed by allegations of corruption and the ruling party turned to another candidate to stave off defeat at the polls.” McGreal also noted that Mozambique featured only half way down Mr Ibrahim's own annual good governance index for Africa, scoring poorly on key issues such as the rule of law and corruption.
The prominent Tanzanian academic Issa Shivji called the award “an insult to the African people”. He continued: “Chissano took over from Samora [Machel] and under the tutelage of Washington steered the neo-liberal course. It is under this new direction that the former freedom fighters like Chissano’s family and Gebuza and others (with some honourable exceptions) began accumulating wealth and became businessmen. Chissano’s son, Nyimpine, a businessman, was implicated in the murder of a journalist, Carlos Cardoso”
YELLOW FEVER VACCINATION
Travellers entering Mozambique from the 43 countries known to have Yellow Fever must carry proof of yellow fever vaccination. Passengers entering the country without proof of vaccination will be vaccinated at the airport.

==

Apologies for the rather long gap since the last mailing. I was preoccupied by completing my most recent book, which should be out in Portuguese and English around June 2008. It will be called “Há mais bicicletas, mas há desenvolvimento?” and “Do more bicycles equal development in Mozambique?”
Another e-mailing at the weekend will look at development issues, including oil and a provocative report from the Ministry of Planning and Developing asking if Mozambique can avoid the “resource curse”.

Joe Hanlon
==

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.

==

