
Contents
	Executive Summary
	i

	
	

	1. Introduction
	1

	
	

	2. The twists and turns of a peaceful transition
	2

	
	

	3. Space, role, capacity and will of the political parties
	6

	3.1. Reforming the current democratic model
	9

	3.2. Changing practice, and not the laws
	12

	
	

	3.3. Beira municipality: the difficult political co-habitation
	14

	
	

	4. Where is civil society ?
	15

	
	

	5. The media and the struggle for transparency
	18

	
	

	6. The role of Parliament
	21

	
	

	7. What reforms for the judiciary
	25

	
	

	8. Governance and the fight against corruption
	26

	9.HIV/AIDS: a serious threat to the country’s future
	

	10. Mozambique as a donor success story
	29

	
	

	11. Conclusions
	31

	
	

	12. Reasons for optimism or pessimism?
	33

	13. Bibliographical References
	35

Executive Summary
The report Political Analysis of Mozambique discusses, in a brief and succinct way, the main factors influencing, negatively or positively, the current general political situation in Mozambique.

In order to write the report, a wide-ranging bibliography on the current political, economic and social affairs of the country was consulted, and interviews were held with various political, academic, and civil society actors, plus some representatives of the international community, who influence the Mozambican decision-making process.

The main objectives of the analysis were:

· Provide background on the current and past political situation in Mozambique;

· Identify the relationships, and analyse the role and impact between the powers of the State (Executive, Legislative and Judicial) and how they are interlinked;

· Identify how the Government of Mozambique approaches questions of governance (corruption, human rights, decentralisation, access to Information, among others) in terms of policies, institutions and development programmes, and analyse their impact in particular on public sector and judicial reforms;

· Identify how non-state actors (civil society, political parties, traditional leaders and the private sector) participate in and influence the political environment;

· Identify the level and extent of donor involvement (role and influence) in Mozambique;

· Analyse and assess how the political agenda and governance questions impact upon economic development and poverty relief efforts in Mozambique.

Fundamental questions analysed: Political environment
· Readings of the political transition from Chissano to Guebuza;

· Size of the political space for the political parties and how they influence the decision making process in general;

· Real capacity of the political parties to make use of the existing space;

· Discussion on the most appropriate democratic model for the country (trend towards generalised criticism of the party list model, and inclination towards a uninominal system);

· Discussion on the lack of enthusiasm for the proposed electoral reforms while the current scenario of impunity for those who break the laws prevails.

Fundamental questions analysed: Civil Society
· Space where a vibrant civil society can operate;

· Existence of grass roots organizational limitations (donor-driven NGOs);

· Strong links between certain NGO leaderships and the government and ruling party (which greatly limits their independent role);

· Lack of internal democracy in most NGOs;

· Trend to recover an increasingly active role in electoral questions, the preservation of peace and economic transparency.

Fundamental questions analysed: Media

· Growing space for freedom of the press and media influence;

· Most powerful media still controlled by the State;

· Independent press scarcely circulates outside of Maputo;

· Mozambican legislation allows private radio and television stations;

· The Press Law imposes limitations on foreign capital involvement in the development of the media.

Fundamental questions analysed: Parliament

· Important role of Parliament (as a forum of national reconciliation and of legal and political literacy);

· Parliament as an institution that controls the transparency and accountability of the Executive and other public institutions;

· Some stakeholders dissatisfied with the apparently feeble influence of Parliament on society;

· Parliament without a technical corps of advisors.

Fundamental questions analysed: Judiciary

· Several new laws will be approved before the end of the year (Commercial Code, Criminal and Civil Procedural Codes, Law on Public Procurement, among others);

· Shortage of staff and infrastructures will continue for a long time;

· Judiciary largely lacking in independence from the executive.
Fundamental questions analysed: Governance and corruption
· Short history of the problem;

· Corruption is very serious in the Government;

· The police is perceived as the most corrupt institution;

· The bodies responsible for fighting corruption are seen as the least credible;

· The rules on conflicts of interest are precarious.

Fundamental questions analysed: Relations with donors
· Mozambique as a donor success story;

· Government implements the recommended management recipes:

· Government implements basic principles of political and economic governance.

Conclusions:

· Despite everything, democratic construction is still the path to be followed;

· Apparent general enthusiasm about the new government (particularly in its first days), but, on the other hand, the feeling prevails that the country is going back to one-party working methods;

· Political space is legally guaranteed, but not well exploited, because of poverty and lack of political culture;

· Despite problems related to questions of internal governance, civil society is making itself felt, and undertaking visible work among the communities;

· Political will is required for changes in the fight against corruption. The laws that already exist should be applied in order to show greater government commitment about this matter.

Reasons for optimism or pessimism?

In this section a brief SWOT analysis is made in order to show the essential things that Mozambique needs to do to be a viable country, and what it needs to stop doing for the same purpose.
The general conclusion is that if it does what it has to do, then it will be a country of great optimism for all.
1. Introduction
Mozambique is today regarded as an African country with a relatively stable democracy, where democratization, begun with the first multi-party election in 1994, followed the short period of pacification which started with the signing of the General Peace Agreement in 1992, putting an end to 16 years of civil war between the Mozambique National Resistance (RENAMO) and the Government of Mozambique, led by Frelimo since national independence in 1975.

The fact that the General Peace Agreement was implemented without any deaths
 resulting from possible misunderstanding between the signatories won Mozambique enormous international prestige, which was consolidated with the holding of the first, second and third multiparty general elections, in a regular and democratic fashion, without resorting to guns to solve the disputes that arose from them.

The institutionalisation of the Assembly of the Republic, as the main legislative body, and a body of national reconciliation, the existence of an increasingly wide opening for the exercise of the freedom of expression and of the press, religious freedom, the freedom of association, and the free movement of people and goods, as well as the relatively good economic performance of the Executive have enhanced, over the last ten years, the good reputation of Mozambique as one of the few cases of success to be emulated in Africa.

However, while in general the Mozambican process seems to contain all the democratic ingredients for all citizens to feel pleased with it, a deeper analysis of the same system shows the existence of many inequities, defects and trends to worsen the negative side, which ought to be tackled so that, in the foreseeable future, there can be a more participatory democratic system, inclusive of all the political, economic and socio-cultural sensitivities of the vast mosaic that is the Mozambican people.

A more critical look at these inequities, defects and negative trends of the system and possible ways of correcting them is the main point of convergence of this political analysis which has prioritised readings and interviews on the political, economic and social factors that exert a positive or negative influence on the process in Mozambique.

Thus the methodology for this analysis includes a review of the bibliography, mainly the reading of official documents on PARPA, the Government’s Five Year Plan, the Inauguration Speech of the President of the Republic, the Law on the Fight against Corruption, the National Survey on Governance and Corruption, as well as various papers written by Mozambican and foreign analysts on questions of governance and corruption.
The methodology also included several interviews in Maputo and Beira with officials in government bodies, municipal leaders, leaders of political parties (with and without seats in parliament), leaders of civil society organisations, religious leaders, media leaders, and some representative of donor countries.

2. The twists and turns of a peaceful transition
Mozambique is currently being ruled by Armando Emílio Guebuza, who won the presidential election of December 2004. He is the third President of the Republic in thirty years of national independence. This followed the death in a plane crash in October 1986 of President Samora Machel, and later the apparent decision taken by President Joaquim Chissano not to stand for a third term of office (under the 1990 Constitution, which has now been amended).

This is the first time that a Mozambican President has taken office while his predecessor is still alive. The tragic death of Samora Machel did not allow Mozambicans to witness cohabitation in the same territorial and political space of a President holding office and an outgoing President.

Also within the ruling party, Frelimo, it is the first time that the party leader, Armando Guebuza, takes over from a former leader who is still alive – since Samora Machel came to the leadership of Frelimo due to the tragic death of Eduardo Mondlane, killed when a letter-bomb exploded in his office in Dar-Es-Salaam, on 3 February 1969, and Joaquim Chissano came to the Frelimo leadership because of the death of Samora Machel in a plane accident.
Joaquim Chissano secured his place in history by solving the problem of the war through dialogue, with the signing of the General Peace Agreement, and because he headed the political and economic reforms that led to the multi-party system and the market economy.

But Chissano’s long period in power (18 years) created a certain political and social immobility in institutions. This is recognised by Frelimo itself, which decided to define and announce, during the last elections campaign, the “spirit of apathy and drift”, corruption, poverty, and red tape as the main targets to be eliminated during the first term of office of Armando Guebuza.

According to various political analyses, there were two main reasons for Frelimo to put pressure, albeit discreetly, on Chissano to relinquish power, namely the fact that he had been on the brink of losing the 1999 presidential elections to the Renamo leader, Afonso Dhlakama, and the fact that the name of his oldest son, Nyimpine Chissano, had been linked to those who ordered the murder of the Mozambican investigative journalist, Carlos Cardoso, in November 2000.

If we look at the 1999 election results, we see that Chissano won 2.3 million votes (52%) against 2.1 million votes (48%) for Afonso Dhlakama, that is, Chissano had about 200,000 votes more than Afonso Dhlakama.

 But the National Elections Commission (CNE) did not count about 450,000 votes, because those polling station result sheets allegedly displayed “irregularities that could not be corrected”. This led Renamo to appeal against the presidential results to the Supreme Court, asking for the votes to be recounted, with the fundamental arguments that most of the 450,000 votes not counted by the CNE came from the interior of zones under its influence, namely Zambézia, Nampula, Sofala, Manica and Tete.

The Supreme Court’s decision to refuse the recount requested by Renamo was seen by the public as a partial political arrangement to favour the Frelimo Party and its candidate, Joaquim Chissano.

Thus public opinion never knew whether Joaquim Chissano had really won the 1999 presidential elections or whether Afonso Dhlakama had won them.

This doubt was decisive for the rise within Frelimo of pressures so that Chissano announced, a year later, that he would not stand again in the 2004 elections, because the ruling party was not prepared to risk losing to the opposition.

Furthermore, during the trial of those accused of the murder of Carlos Cardoso, three of them declared, during live broadcasts on Mozambican Radio and Television, that the main person behind the crime was Nyimpine Chissano. This created a tense political climate in the country, and within Frelimo in particular. It also damaged Joaquim Chissano’s public image, and gave greater strength to that wing of Frelimo that wanted to see an end to Chissano’s rule, to ensure an eventual political recovery of the party.

Thus when Guebuza took power, it was with the agenda of recovering the political credibility that Frelimo, under the command of Joaquim Chissano, was losing among the public, and to ensure speedy and radical changes in the way the state provides services to citizens, fighting corruption and all the other ills that hinder timely state action for the public.

Since the transfer of power between two living leaders is new, the readings of the possible difficulties in political cohabitation between the two leaders, both influential members of the Frelimo Party, are also new and curious.

 While in public a praiseworthy effort is made to project an image of a peaceful transition and a harmonious understanding between the former President of the Republic, and the current President, within the party, and even the government, a process, not always without controversy, is under way to consolidate the leadership of the nation’s new helmsman, and gradually remove the influence of the country’s former leadership.

At government level, this is taking shape through the various audits that the new executive has ordered into the accounts of those who previously ran the ministries
, as well as the replacement, sometimes compulsory, of former national directors and district administrators associated with diversion of funds and bad public conduct.
Some of the most blatant cases of the diversion of public funds, such as that of the scholarships in the Ministry of Education and of the police wage fund in the Ministry of the Interior have led to criminal charges of corruption that await judgment in the Supreme Court
.

However, six months later, several analysts are forecasting that the pace of changes imposed by the Guebuza government will be slower than initially envisaged, particularly because of the new international conjuncture, characterised by instability in oil prices, with strongly negative implications for the cost of living in Mozambique, where passengers using collective public and private transport staged several disturbances in June and July protesting against the rise in fares.

Furthermore, the populist nature of many of the actions taken by the new executive in its first 100 days in office is proving ineffective and already “there are criticisms that in attempting to show they are in charge, some ministers and especially governors have been making poor and unconsidered on-the-spot decisions. Without realising it, they

are alienating, marginalising and even dismissing some of their natural supporters.” (Hanlon, 2005).
Hanlon also argues that the Guebuza government is a government of transition in which most of the ministers and governors do not have experience for such a high level and, inevitably, some are going to fail. Apart from thus, not all the ministers were chosen by Guebuza. Some were appointed by senior figures in the Frelimo Party, some for personal reasons, and the government still contains ministers loyal to the Chissano wing of the Party. There has been a sharp internal struggle within the government, and Guebuza, is, according to Hanlon, still trying to win the loyalty of his own government. It seems likely that the government will be reshuffled next year.
The stress of Guebuza’s government strategy, in contrast to Chissano’s way of governing, lies in recovering the old Frelimo slogan, according to which “politics must be in the post of command”. Thus, according to government analysts, with Armando Guebuza politics is in command in three ways:

· This is not a government of experts and technicians, but a government of political managers which in many ways follows the model of the “Harvard Business School”
, which says that a good manager can manage anything, without being an expert in the matter, as long as he is good at solving problems and taking decisions. This government was chosen for its political qualifications and because of its members’ strong links with the provinces. It is thus expected that it will be aimed towards development of the countryside, where about 70 per cent of the government’s voters live.
· Guebuza is putting much greater stress on the Frelimo Party as a channel of information, influence, support and mobilization. There seems to be a strong trend of returning to the style of work of the one party state, where the party played a stronger role and, in what was regarded as its best aspect, kept the government leadership in permanent contact with the grass roots.

· Guebuza is described as a strong nationalist, and many of his supporters criticized, during his election within the party, what was viewed as the Chissano Administration’s subservience to donors and foreign investors. The donors are already thinking that their meetings with the new government are at a lower level than in the past, It is expected that the national interest will be placed higher up the government agenda, and that offers of aid and investment will be scrutinized more closely. In her first meeting with ambassadors and other foreign representatives, the new Minister of Foreign Affairs and Cooperation, Alcinda Abreu, said that the priorities of her Ministry were defined thus: Southern Africa, Africa, Europe, North America, Asia and the rest of the world.

The diplomatic posture of Guebuza has already had its first diplomatic incident, when, last July, Guebuza was not willing to receive in Maputo the former President of the United States of America, Bill Clinton, who was bringing a cheque from his Foundation for 83 million dollars to support programmes against HIV/AIDS in Mozambique. Clinton had meetings with Prime Minister Luísa Diogo and with former President, Joaquim Chissano. This was frowned upon within the government, and particularly within Frelimo, and it was argued that Guebuza was ill advised in scheduling an absence from Maputo on the day when Clinton would be in Mozambique.

But several public signs show that the President himself is not yet satisfied with the way things in the country are going, particularly with the growing public feeling that, since he came to power, living conditions have been in decline, and its government team, aside from a populist discourse, has not yet presented any realistic perspective that some solutions will be found in the short or medium terms.
From 8 – 10 July, Guebuza put about 200 people in the same room, including ministers, deputy ministers, permanent secretaries, provincial governors, senior Frelimo Party cadres, including former President Joaquim Chissano, to announce his displeasure at the slow and uncoordinated way in which the new leaders are working. He made harsh criticisms of his own government team. He noted that many of the new leaders were wasting a lot of time competing with each other, and comparing themselves with their predecessors, instead of cooperating and working more as a team. Guebuza stressed that “successful changes do not break with the past”, but instead build on the experience and values of the past.

The President said that in his visits to the provinces he had heard many “pre-fabricated justifications that didn’t even convince those who were making them” about failures to comply with the government plans at various levels. Instead of excuses, said the President, real causes must be identified, so that it would be possible to find real replies and make changes within the institutions.

The President’s public criticisms of his government team aroused, among certain sectors of local public opinion, comments according to which Guebuza is not in fact the true captain of the team on the field, but the manager of a heterogeneous transitional team, chosen by several of his colleagues on the Frelimo Political Commission.

3. Space, role, capacity and will of the political parties
10 years after the introduction of multiparty elections in Mozambique, a search is still continuing to define the role of political parties in a democratic environment. Apart from the governing party, Frelimo, and the opposition party Renamo, to which 10 other parties are allied in a coalition, little is known about the functioning of the other officially registered parties, which move into action on the eve of, or during, the general elections held every five years.
Even those parties linked to Renamo in the coalition have so little impact that the Renamo leadership has announced that it will not renew the coalition for the next elections, since it no longer sees any added value in keeping the coalition alive.
The space for political parties, which should represent the longings and concerns of their members, looks favourable, since the country no longer depends on a single voice in terms of the mass media, and since freedom of assembly also largely exists, despite some disturbances that occur during election periods. But one notes that many political parties, because of their defective organisation and incapacity to mobilise people, and even lack of clarity in their ideological positions, do little or nothing. They justify this with talk about how they lack resources.

In principle, a political party must have a base of support. Indeed, the party’s only reason for existing is if there is a group of people who are identified with its principles. Thus, to be a political party, an organisation must have people who share the same ideals and agree to dedicate their energies and resources for the cause of those ideals. But many of the parties that officially exist in Mozambique came into being, not out of any need to represent any group or thought, much less because of any need to fight against what is wrong in the current system and present an alternative. Instead, they were motivated by the opportunity to obtain funds that the state provides during election periods.

Several of the extra-parliamentary party leaders claim that their lack of material and financial resources are the foremost reason why they are not very visible
. Others allege that the larger parties do not open space for the little ones to be seen, citing as an example the threshold clause whereby a party needs 5% of the national vote before it can enter Parliament.

University lecturer and Renamo-Electoral Union deputy Eduardo Namburete believes that political parties have the responsibility, not only to participate regularly in elections, but also to put pressure on and influence the government of the day, so that it responds positively to the demands of their members. This activity should be undertaken inside and outside of parliament. The mass media are a priority forum for this action, but what one notes is that, while the media do not go looking for the parties, these in general remain silent.

Also according to Namburete, the space for political parties in democracy can be found in monitoring the government’s activity and in the struggle to satisfy the needs of their members. These activities have not been fully carried out by most of the political parties in Mozambique, due to their poor capacity, both for mobilization and for organisation. Furthermore, in the current shape of the political scenario, although the Constitution recognises the separation of powers, the tradition of a party-state persists, making the activity of opposition parties particularly difficult. The ruling party, which controls the state, makes any political initiative or project of other parties non-viable, since it takes control of the administrative machinery of the state.
The perception that the ruling party makes the action of opposition parties difficult is very generally held among members of the opposition.

Manuel de Araújo, an academic and Renamo-Electoral Union deputy, feels that in Mozambique there is repression of “thinking differently”, that the opposition, particularly in the provinces and districts, is demonised, and that state security services are used to monitor opposition activities (there is a unit in the State Information and Security Services, SISE, whose task is to collect information in favour of the ruling party)
.

However, the lack of organisation and internal democracy within the parties, the absence of internal spaces to debate ideas, the cult of personality of the leaders, the absence of a culture of constructive opposition, the lack of autonomy and separation of powers within the parties stand out as the main obstacles for an increasingly relevant role by political parties in Mozambique.

Jack Maloouf, an independent intellectual, argues that in Mozambique there is a legal framework that confers on citizens freedom of expression and of forming political parties, and which guarantees parties the space to exert influence over all process in the country.

 But these parties lack the internal capacity to do so. The association of citizens into political formations, is seen merely as a source, as a means of income, of opportunities for their members. Groups of citizens come together without any development project for the country, without any strategy for obtaining one, and without any commitment or sacrifice for this objective, he noted.
Also in Maloouf’s view, the sole structured party, Renamo, also does not regard the country as its mandate. Its programme seems to be just to oppose Frelimo. This lies in its genesis as dissidents – they were not set up to develop the country in another way, they were set up to oppose Frelimo, by people unhappy, not with the direction that Frelimo wanted to give to the country’s development, but unhappy because they were overlooked in access to privileged command positions within that political formation. And they have not advanced from this.
For its part, Frelimo, a mature and shrewd party, is described as having appropriated the discourse and presents itself as a party of everyone, pretending to bring together in itself the opposed interests of employers and employees, of left and of right, which ends up also placing it also as opposition to itself - which it has done with noteworthy success with Guebuza in charge, in reneging vehemently on itself. And in so doing, it has taken space away from others.
Looking more critically at the real weight of political parties in Mozambique, one concludes that, in real terms, the country is divided, by and large, into supporters of Frelimo and supporters of Renamo. In the first and second presidential elections in 1994 and 1999, Renamo won in Nampula, Niassa, Zambézia, Sofala, Tete and Manica provinces, and Frelimo won in Cabo Delgado, Inhambane, Gaza, and Maputo provinces and Maputo City. Frelimo, though it won in fewer provinces, won the elections because of the margins with which it won in each constituency.

In the 1994 and 1999 elections, Renamo had an interesting performance which put it very close to power. From no deputies prior to the 1994 elections, Renamo rose to 112 parliamentary deputies in the elections of that year. Frelimo, which previously used to hold 100% of the seats in Parliament dropped to 129 deputies, and a small coalition of parties, the Democratic Union (UD), took 9 seats, bringing the total to 250 seats.
In 1999, Renamo, now in coalition with 10 small parties, reached 117 deputies, while Frelimo elected 133 deputies. The small UD disappeared.

Things changed drastically in 2004, when Frelimo won an overwhelming victory of 160 seats against only 90 for Renamo.

 In fact, things changed a year earlier, with the municipal elections of 2003. The general expectation was that Renamo would split the 33 municipalities about half and half with Frelimo, but reality showed that Renamo won no more than five municipalities (Nacala, Angoche, and Mozambique Island, in Nampula province, and Beira and Marromeu, in Sofala province), leaving Frelimo governing the other 28 municipalities.

Three main reasons are given for Renamo’s electoral decline:

· While Frelimo renovated itself profoundly with the choice of Armando Guebuza as its presidential candidate (and with this it recovered many people who were already ceasing to believe in the party), Renamo not only kept the same candidate, but also maintained the same anti-communist electoral discourse that it had used in 1994 (when it still made some sense to talk of Frelimo marxist-leninists).

· While Frelimo banked on the internal unity of its members, Renamo weakened itself on the eve of the elections by expelling some senior cadres from its ranks (Raul Domingos, formerly the number two in Renamo, was expelled in 2000. He set up the Party for Peace, Democracy and Development, PDD, based on militants from Renamo itself, and came third in the 2004 elections).

· Renamo has difficulty in arranging funds domestically, since most Mozambican businessmen are faithful to Frelimo from whom they received companies during the privatisations, or from whom they received sponsorship for access to Treasury loans which, as is known, do not require real guarantees, but political confidence in the potential beneficiary. Thus while Frelimo wages luxurious election campaigns, often stiffened by state resources, such as vehicles, fuel and staff, Renamo’s campaigns are poverty-stricken with almost no distribution of material goods, and facing all kinds of shortages of land and air transport.
The emergence of the PDD of Raul Domingos was received with warm sympathy inside the Frelimo Party where it was expected that this party would steal most of Renamo’s electorate and reach parliament in a stronger position than Renamo. But that did not happen, for the PDD did not win more than 2% of the votes nationally, which is not enough to elect a deputy, thanks to the 5% threshold which requires that any party must have at least five per cent of the national vote before it can elect any deputies to parliament. In the presidential election, Raul Domingos won 2.7%, which is also insignificant. The recent Frelimo proposal, which will certainly be approved by the Frelimo parliamentary majority, to eliminate the 5% threshold for access to parliament, may allow the PDD to enter parliament in the 2009 general elections, should it continue to display the levels of organisation and mobilisation shown in the 2004 elections.

Even with the PDD in Parliament, everything indicates that the national political scenario will continue to be dominated by Frelimo and Renamo or a long time. So far they are the only parties with a physical and political presence in all of Mozambique’s localities.

3.1. Reforming the current democratic model
Changing the current framework for the exercise of politics in the country requires some reforms, both within political parties, and in the legislation that regulates political activity.

According to several interviewees, the democratic model in force in the country is not, in itself, a participatory and democratic system. At least, not in a country where the majority of the voters are illiterate, and with such a high dependence of citizens’ well-being on the benefits and perks that flow from such jobs as that of a parliamentary deputy.
 The intellectual Jack Maloouf considers this model as very useful for the elites of corruption, since it makes it possible to legitimise all kinds of decisions that they take for their own benefit, at the cost of abusing the riches of the country and of the citizens (it is happening here now, as it has already happened in the creditor countries) – it is a model composed of supposed representatives, simultaneously elected by the people, who approve the innocuous reports of the Attorney General’s Office, the reports of the state accounts which are absolutely corrupt, the undeniably corrupt state budgets.

It is suggested that a democratic electoral model be rethought, in which the citizens deposit their votes in a visible representative who can be held directly responsible, and from whom his constituents can demand results. The current electoral model does not allow responsibility of the “representatives of the people” to the people, because the people don’t know who they voted for. This system instead allows these representatives to be responsible to the political parties, because they are chosen by the political parties to sit in the Assembly of the Republic. The people vote for the party and the party votes for the candidates for the Assembly of the Republic.

According to the archbishop of Beira, Dom Jaime Gonçalves
, the current model allows the political parties to despise the people. The parties went to the extreme of “sending us, in the latest elections, to be our deputies, people who never lived or worked in Sofala. People from the North, for example”.

Under the current democratic model, according to several interviewees, it is the people who sustain and protect corruption. It is the “representatives” of the people who approve systems that potentially promote corruption.

One Frelimo deputy, who asked that his name not be cited
, believes that the current model promotes trafficking in influence, “so that one can be put in an electable position on the list of candidates, in order to have access to the perks, a favour which is later returned by blindly voting for laws that stir up acts of authentic state piracy”.

The same Frelimo deputy believes that the democratic model currently in force in Mozambique was imported and transferred. He thinks there is no way to reform it. It was created by the bourgeoisie to legitimate the exploitation of man by man – that is, the model allows the abuse of human rights by this same bourgeoisie, so that it may continue its illicit enrichment and the corruption on which this rests.

However, at the decision making level, Frelimo does not share these positions and thinks it is still too early to embark upon an electoral system different from the current one, based on party lists and proportional representation.

In Frelimo’s view, the current party list system allows the consolidation of peace, national unity, and democratic institutions, and it allows, for example, a better gender balance in the composition of the parliament because everything can be decided and controlled at party level.

Carlos Machili, Vice-Chancellor of the Pedagogic University, believes that “to change this electoral system before consolidating the culture of state would be precipitate and could have disastrous consequences for the country”. He notes that Mozambican parties should begin to have a culture of consolidating democratic institutions rather than constantly changing them.

But, alien to the feeling of a need for far-reaching changes in the country’s electoral system and model, the Frelimo and Renamo parliamentary groups have just deposited in the Ad-Hoc Commission for Revising the Electoral Legislation
 their proposals for amendments which do not include the basics of the general feeling expressed in this report.
In their proposals both Frelimo and Renamo limited themselves to improving articles in the existing legislation without introducing radical changes.

In substance, Frelimo is proposing to eliminate the 5% threshold
, to reduce the number of members of the National Elections Commission from 19 to nine and to introduce a deposit of 100 million meticais for candidates for the Presidency.
For its part, Renamo proposed to maintain the 5% threshold, to increase the number of CNE members from 19 to 23, and to transform the current Electoral Administration Technical Secretariat (STAE) into the General Secretariat of the CNE. This body, currently subordinate to the government and to the CNE at the same time, would now depend directly and absolutely on the CNE.

The two parties agree on the need to hold elections on a single day, and outside of the rainy season, preferably in October
.

The two proposals will go to a public debate in January and February 2006 but analysts do not believe there will be any substantial change.
In reality, the feeling that there is a need to reform the current electoral model arises mostly from the opposition and from the more critical sectors of the Frelimo Party. Fundamentally this represents a certain political discomfort that some people feel at the sometimes abusive implementation of the party list model, where political leaderships decide on placing or withdrawing names from the lists regardless of the feelings of the grass roots of the same party.

In both Frelimo, and in Renamo it has happened that when the time comes to draw up the lists, several cadres chosen in the primary elections in the provincial constituencies, do not appear in the final lists, by decision of the party leaderships, and some who were not elected appear in electable positions and end up sitting in Parliament.

These changes of position are justified by the party leaderships as the need for the material accommodation of certain party figures who, if they did not go to parliament, would be practically unemployed, burdening their respective parties with wages and other kinds of social assistance. By putting such people in parliament, the material weight of their wages passes from the budget of the parties to the general state budget, which finances parliament and pays the deputies’ salaries.

It is more this practice which has sparked off the debate about the need to change the model than the political ineffectiveness of the model in itself. That is, it is abuse of the model by the party leaderships that leads to a debate among the grass roots, who feel they have been prejudiced, about the need for a total reform in the model, and not necessarily the political exhaustion of the model.
With the growth of political culture, the parties will probably reach gradually an internal democratic debate which forbids party leaderships from abusing the will expressed by the grass roots memberships of each party, about who should represent the interests of the party in parliament.

3.2. Changing practice rather than the laws
When various political stakeholders are asked their reaction to the proposals for amending the electoral legislation deposited by the two parliamentary parties, the common response is that changing the legislation is worthless as long as wrong practices continue. “The problem in my view lies, not in the laws, but in the practice. We can change the laws a thousand times, but if the practice does not change, such changes will have been worth nothing”, argued Manuel de Araújo.

In the view of Dom Jaime Gonçalves, what is wrong in the Mozambican electoral system is that “the ruling power has absolute power over the entire electoral process”, including the power of sending the police to arrest opposition election personnel at the crucial moment of voting or of counting the votes.

The AWEPA Bulletin on the Mozambican Political Process
 writes that during the by-election in Mocímboa da Praia, last May, there was a “very heavy police presence during the election period, with extra police brought in from the provincial capital, Pemba. Both Renamo and national observers have accused the police of being heavy-handed and biased. An independent national observer commented that the police even confused the high early turnout with an attempt to disrupt the elections. The observer noted that when votes were being counted, high officials of both parties were going around the polling stations ‘in an extreme violation of the climate of tranquillity that the process requires’, but only Renamo officials were arrested”.

Maria José Moreno
, head of the Renamo-Electoral Union parliamentary group, also notes that changing the law without any change in practice will not change the situation for the better.

For example, affirms Moreno, a huge number of citizens are not registered in areas of Renamo influence, for alleged lack of resources and conditions. One notes, however, that state vehicles, that are not available to provide support for the voter registration, or during the voting (to collect and distribute polling station kits and staff etc), are used abusively during the election campaigns where literally all the district and provincial directors, with state vehicles, drivers, expenses and fuel participate intensely in the Frelimo election campaigns.

A further example, continues the head of the opposition parliamentary group, is that the complaints that would constitute material proof of electoral offences are habitually not on the polling station minutes, because the chairpersons of the stations refuse to accept them. In the recent case of Mocímboa da Praia the chairperson of a polling station, the wife of the district administrator, not only did not accept the complaint, but also jeered at the polling station monitors. This polling station recorded the largest number of invalidated ballot papers (dirty fingers, dipped in an ink cushion hidden among her clothing, etc.). There is legislation on these matters. What has not happened is the application of the law.
Also on the question of applying the electoral law in Mocímboa da Praia, Joseph Hanlon writes that the National Elections Commission (CNE) rejected the Renamo complaints for lack of “proof”. But this creates an impossible situation. The only “proof” possible is the invalid votes, but all these votes are held by the CNE. To invalidate ballot papers is a crime. It would not be difficult to look at the invalid votes to see if there are excessive finger marks, and the police could easily compare these marks with the fingerprints of the polling station staff.

A member of the Frelimo Central Committee, who preferred not to be named, agrees that that the existing legislation would be sufficient for a more just electoral process if there was willingness “on both sides” to apply the law, regardless of the political colours of the offenders.

A regular columnist in the Mozambican press thinks the only reform the system needs is transparency. “Allow the only bodies where one can find independence (more in some, less in others) – the media – to be present at each and every stage of the process and its decisions. There should be no secret decisions about public matters, and the elections are supposed to be a matter of public interest. There is no reason to count votes secretly. What is secret is the decision of each individual citizen, not the will of all the citizens. Let each polling station include a journalist, from the written press, the radio, the television, to make each and every stage of the process public. Let teams of journalists be present, in a rotating but permanent way, in the CNE, at each meeting, at each session.
3.3. Beira municipality: the difficult political cohabitation
Following the 2003 local elections, the largest opposition party in Mozambique, Renamo, won in the municipalities of Nacala, Mozambique Island and Angoche, in Nampula province, as well as the municipalities of Beira and Marromeu, in Sofala province.

Accepting Renamo’s victory in the Beira municipality was not a peaceful exercise on the part of Frelimo, and the results of the Beira vote were released more than ten days after the results from all the other municipalities had been published. This was the first time, in about three decades of governance, that Frelimo, in effective terms, was going to share power with the opposition, and Beira is the second largest city in the country, containing the second largest industrial park and the second largest sea port. It is from Beira that the countries of the hinterland, namely Zimbabwe, Zambia and Malawi, have access to the sea, through the Beira and Tete corridors.

Sofala is the home province of the Renamo leader Afonso Dhlakama, and it is the area where Renamo’s war against the government was at its most intense. Sofala elects 21 deputies to parliament, and in the first legislature, in 1994, 19 deputies were from Renamo and 2 were from Frelimo. In 1999, Renamo fell to 18 deputies and Frelimo rose to 3. In 2004, Renamo dropped to 17 and Frelimo rose to 4 deputies.

In the 2003 municipal elections, the Renamo candidate, Daviz Simango, won the elections, and the Frelimo candidate, Djalma Lourenço, lost them.

41 year old Daviz Simango is the second son of Uria Simango, one of those who founded the Mozambique Liberation Front (FRELIMO) on 25 June 1962, in Dar-Es-Saalam, deputy president of Frelimo from 1962 to 1969, later declared a “reactionary” of the Revolution and executed, extra-judicially, in 1977, at the Majune re-education camp, in Niassa province, together with his wife, Celina, and several other veterans of the national liberation struggle, who were also declared reactionaries by the Frelimo socialist government.
As for the Municipal Assembly, Renamo holds 25 seats, Frelimo 19 and IPADE 1. IPADE is the Democratic Institute for Peace and Development, led by Raul Domingos before he founded the Party for Peace, Democracy and Development (PDD) of which he is president.

Daviz Simango inherited a municipality full of problems, with a corrupt and disorganised municipal administration: Beira city was going through difficult moments with the cyclical cholera outbreaks that hit the city every year due to extremely poor public health conditions. Several names that were on the Municipal Council wage sheet did not work at the Municipal Council, but were Frelimo Party leaders at various levels. Six months wage arrears were owed to the Municipal Council workers, the Municipal Council coffers had no money, and there were debts to be paid in excess of five billion meticais.

Two years later, the Beira scenario is totally different: for two years there have been no cholera deaths in that city; the wages for the ghost workers were cut; all the wage arrears were paid; the cleaning and hygiene system in the city was improved, and all the Municipal Council’s creditors were paid.

Where did the money come from for all this? Daviz Simango replies that the money came from a new system of collecting and managing the Municipal Council’s revenue. The Municipality complains that the central and provincial governments have impeded and boycotted the Municipal Council’s access to international funds.

Many Beira citizens think that, with its new manager, their city really has changed its face, and they believe that the conditions have been established for foreign investment. Most of the local business class regard the young mayor as a very competent and very honest person in managing the public good.
Daviz Simango is a civil construction engineer. So many of the municipal building works that once would have needed expensive consultancies, are technically designed and implemented under his supervision, which greatly reduces operational costs. He says that he found a municipal administration “deliberately disorganised in order to facilitate corruption”.

But in the opinion of the Frelimo Party, Daviz Simango’s management is disastrous in that he does not take into consideration advice from those more experienced in municipal management, who are in the ranks of Frelimo. Even so, some Frelimo members recognise that Beira city is better now than it was before.

But the fundamental question in Beira concerns the absence of foreign investment. The Beira industrial park has a lot of potential, but it needs capital to get moving. Daviz Simango says he has made several appeals to investors to put their money there, but the response is not yet satisfactory.

On the other hand, there is a kind of competition between the provincial government (run by Frelimo) and the municipal government (run by Renamo) in which the former is trying to show some activism in solving Beira’s problems at the expense of the work undertaken by the municipal executive, For example, the Municipal Council was recently going to sign a partnership agreement with an international institution for financing work to combat coastal erosion in the city. When the provincial government learnt of this, it ordered that the signing ceremony be stopped, and decreed that instead of the Municipal Council, the agreement should be signed with the Provincial Government, even though the funds were intended for the Municipal Council. Thus it happened, and a few days later the local press received the news, and announced, in bold headlines, that “the Sofala provincial government will finance with 33 billion meticais coastal rehabilitation work in Beira”. For public consumption the wrong idea was transmitted that the money to be invested comes from the coffers of the provincial government when, in reality, the funds were mobilised by the Municipal Council itself from its cooperation partners. But for the Frelimo provincial government the important thing is not to let the public understand that a Renamo government is capable of mobilising support from potential cooperation partners.
A further dispute opposing the new municipal administration to Frelimo concerns the administrative headquarters of Beira’s municipal neighbourhoods. On the eve of the 2003 municipal elections, these were “administratively” registered as belonging to the Frelimo Party. After it lost the elections, Frelimo demanded that the Municipal Council pay a monthly rent to Frelimo, if it wanted to continue using the building as neighbourhood offices.
The new Municipal Council challenged Frelimo’s position. It did not withdraw from the municipal administration in the 23 Beira neighbourhoods, and initiated legal proceedings with the local Attorney’s office against Frelimo’s intention of evicting the Council.
About a year later, the local Attorney’s office ruled against the Municipal Council, and regarded the Frelimo position, of appropriating the buildings as its own property, as legitimate. Not satisfied with this decision, Daviz Simango appealed to higher levels of the judiciary, and is currently waiting for their decision. The position of the legal bodies in Beira was interpreted, by public opinion, as a further symptom of the judiciary’s lack of independence from the ruling party.

4. Where is civil society?

Normally, when there is a political confrontation in the country, or when the politicians seem not to understand enough about crucial processes in the nation’s life, people tend to try to find out where civil society is so that it can intervene and possibly help find a consensual solution.

In Mozambique, although the legal space exists for more vigorous action by civil society, it is still not affirming itself as much as people expect of it. It still faces several weaknesses, which may be summarised as follows:

· Many civil society organisations were not inspired by their own agenda, but arose because of donor willingness to provide funds to support a particular area of activity;

· In most cases, the leaderships of civil society organisations still have strong links with government and ruling party bodies (where they provide free or paid services, where they hold frequent meetings, and participate openly in political campaigns to the detriment of NGOs’ agenda)
;

· Eventually, deriving from the previous point, many civil society organisations, do not intervene in public causes, and do not express themselves publicly on behalf of causes that may be perceived as contrary to those defended by the government;

· The leaderships of many civil society organisations are not democratically elected, nor do they allow any great space for internal democracy. Some leaderships remain in office for more than ten years without holding general meetings where ideas can be debated and new people elected to the leadership.

According to several civil society activists, “Good internal governance” is the fundamental question for NGOs in Mozambique. And on it obviously depends their ability to influence other processes.

According to Álvaro Casimiro
, LINK launched three years ago a code of conduct for NGOs, which they signed up to voluntarily. “Even so there are still those - among NGOs and donors – who prefer to avoid the question”.

When the problem of “internal governance” is scarcely resolved, Mozambican NGOs have a limited voice and action on various matters of Mozambican society. The activities they undertake are more reactive than pro-active.

Ermelindo Monteiro, a member of Caritas of Mozambique, notes that Mozambican civil society still suffers from many weaknesses, particularly with regard to its capacity for concrete activities of monitoring the government’s performance, particularly in monitoring PARPA.

According to the government report, the implementation of PARPA allowed the reduction of poverty from about 69% in 1996/7, to about 54% in 2003/4. Representatives of twenty civil society organisations (G-20) noted in their analysis that citizen participation in the PARPA process was very limited.

For that civic activist, the greatest constraint seems to be linked to the fact that, in general, civil society organisations in Mozambique belong heavily to an elite. “They speak a language that is beyond the understanding of an illiterate Mozambican or one with basic literacy: an academic, university, statistical, percentage language which prevents the participation of the people who speak the language of the facts that they experience”.

Monteiro points to excessive centralisation of decision making within the NGOs as a further constraint on Mozambican civil society activism. “We speak in a democratic way, and act in an oligarchic one”.

However, events of the past five years point to the emergence of a new awareness and a new mode of operating of civil society organisations which should be taken into consideration in this analysis.

Following the violent police repression of the Renamo demonstrations in Montepuez, in November 2000, and following the brutal assassination, on a Maputo street, of the journalist Carlos Cardoso, in the same month and year, several civic organisations came together in Maputo and set up the Movement for Peace and Citizenship (MPC), a broad coalition of civic organisations whose objective is to express the viewpoint of civil society about peace keeping mechanisms and the need for Mozambican citizens to be ever more involved in public decision-making processes, forcing the two main political parties to abstain from violence in solving their differences.

 The MPC also played an important role in the public discussion on amending the electoral law that governed the 2004 elections, and was also involved in training election observers for the 2003 municipal and the 2004 general elections.

The creation of the Electoral Observatory in 2003, from joint operations of the Islamic Council of Mozambique (CISLAMO), the Centre of Studies in Democracy and Development (CEDE), the Mozambican Human Rights League (LDH), the Christian Council of Mozambique (CCM), the Mozambican Association for the Development of Democracy (AMODE) and the Justice and Peace Commission of the Catholic Church, gave a feeling of greater electoral responsibility and offered greater credibility and security to the electoral stakeholders.

The Electoral Observatory was not only active in electoral observation, but also created conditions for a parallel vote count, which gave greater credibility to the results announced officially by the CNE later.
On the front of economic transparency, one should note the work of the group of 20 civil society organisations (G20), who form part of the Council of Opinion of the Poverty Observatory, a forum created by the government for consultation and discussion of progress in the Action Plan for the Reduction of Absolute Poverty (PARPA). Thus, apart from the government and the donors, civil society, through the G20, has seats on the Poverty Observatory where it gives its opinion on various themes related to the mechanisms for designing, implementing and monitoring the progress of PARPA.

Apart from this presence at central level, civil society at provincial and even district level is increasingly active, and many good things are happening at this level with the involvement of civic organisations.

On the other hand, business organisations grouped in the CTA (Working Confederation of Economic Associations) exert increasing pressure on the government to speed up economic and fiscal reforms. It has been thanks to this pressure that good steps have been taken in reducing red tape, the delays in granting licences to companies and other obstacles to the proper flow of business.

One should also stress the role played by the coalition of NGOs known as the Mozambican Debt Group (GMD), which has been very strong in demanding transparency in the mechanisms for reducing and/or eliminating Mozambique’s foreign debt, and its conversion into resources for the development of education, health and other priority areas. This is a group which, thanks to its persistent work, has now won a prominent place in consultations with the government, and has acted to put pressure on creditor countries to analyse more closely Mozambique’s indebtedness.
The particular work of the Mozambican Human Rights League (LDH) also deserves some stress. This is a very courageous organisation which has carved out the difficult path of imposing respect for human rights in the country, denouncing police atrocities, extra-judicial executions, and other kinds of violations. Today, thanks to the persistent work of the League and the media, there seems to be more respect for human rights in the country than was the case ten years ago.

In the countryside, there are also various grass roots community organisations that bring together thousands of citizens and try to show them the path of forming community associations. There stands out the work of the National Union of Peasants (UNAC), a national network of the general unions of agricultural and livestock cooperatives, which have thousands of members, particularly women who have organized themselves to create forms of self-employment with which to sustain themselves and their families. This is a very functional and coordinated body, which was inspired by the experience of the powerful Maputo City General Union of Agricultural and Livestock Cooperatives, led very successfully for more than 10 years by the combative Celina Cossa.

In addition, one may note the work of the trade union organisations and the powerful associations of road transport operators, informal vendors and others whose voices are increasingly heard at the table where fundamental decisions are taken for the future of the country, challenging the government to show ever greater capacity to consult with and coordinate the various social, cultural, economic and religious interests expressed by these organisations.

 Thus, ministers responsible for various areas are constantly meeting with various associations to hear their point of view on any government policy and/or measure to be taken. Frequently it is the organisations/associations themselves who call a particular minister to meetings and who not infrequently submits to the fire of their criticism.
5. The media and the struggle for transparency
A very dynamic aspect of Mozambican society is the growing role of the media particularly in the last ten years.

The opening to a free press in Mozambique was enshrined in the 1990 Constitution, and restated in the 2004 Constitution. It is regulated by Law no. 18/91, commonly known as the Press Law.

These legal instruments shape a democratic framework favourable to the exercise of press freedom in Mozambique, and are guaranteed by a government practice that is also favourable and respects the spaces of the mass media and of journalists’ work.

But the media in Mozambique face various material and financial constraints, since the sector does not enjoy large scale business investments, nor has it received support from the international community for its survival and expansion
.

According to the press law, the media property regime in Mozambique may be public, mixed and private.

Thus Radio Mozambique and Mozambican Television (TVM) are defined as public sector media. These are the two most important media in Mozambique. They have the largest audiences and are represented nationally – that is, they have delegations in all the provincial capitals.

Radio Mozambique is the most powerful means of communication in all the national territory, broadcasting in more than 20 languages spoken in Mozambique, including English.

While Radio Mozambique and Mozambican Television have statutes as public corporations, operating with funds from the general state budget, the Mozambique News Agency (AIM) and the Mass Communications Institute (ICS) are regarded as more governmental than public due to their lack of status as autonomous public companies, and due to their direct financial and functional subordination to the Information Office, one of the departments of the Prime Minister’s Office.

The papers published by the company Sociedade de Notícias, SARL, although nominally private, are regarded by most of the public as being governmental due to their editorial line which is highly favourable to the government, and probably due to the fact that Sociedade de Notícias is an atypical private company in which the three main shareholders are the Central Bank (the State Bank), the extinct Ministry of Information (a state body) and the Mozambican Insurance Company (EMOSE), a company 80% owned by the state. Representatives of these three bodies are the only members of the Board of Directors of that news company
.

Outside of the papers owned by Sociedade do Notícias, there are several private newspapers in the country, mostly concentrated in the capital, and with little circulation in the other provinces.

A further important limitation of the written Mozambican press is that it is written in Portuguese, a language spoken by little more than 40 per cent of the population. Why then are newspapers not written in the languages that people speak? Because it is among the speakers of Portuguese that one finds the people with purchasing power in Mozambique. It is among the speakers of Portuguese, the one finds the elite, the academics, the politicians, the business people – in short, those who have money to buy newspapers.

Only one paper with a reasonable circulation, Diário de Moçambique, is published and printed in Beira, the country’s second largest city. It has been published since the 1950s. Founded by the then catholic bishop of colonial Beira, Diário de Moçambique is today a private company controlled by a group of three brothers, Mozambican businessmen of Asian origin, and influential members of the ruling party. They are the owners of the Académica group, which owns the Académica printing press, the Academica bookshop, the Rex and Africarte stationers, among other businesses including butchers and restaurants in Maputo city.

 In terms of the daily press, Mozambique has many papers that are distributed by fax. This kind of company has spread in this country since the early 1990s, as a way of getting round the high costs of producing a newspaper that is physically distributed in the streets.
There are also several weeklies with a lot of influence in the coverage of political, social and economic matters.

Mozambique is one of the few southern African countries with liberal legislation that allows private business to run radio and television stations. Thus the country has more than 20 private radio stations, and two private television stations in operation. Apart from this, there are more than 40 community radios
 spread across the country’s various provinces.
In general, the Mozambican press is going through a process of growth both from the business point of view and from that of editorial influence. A great deal of effort has gone into denouncing acts of corruption and the lack of transparency in managing public property.
Several cases of corruption, that were later investigated by judicial bodies, were first raised by the press, and, “several others that we raised received no response either from government bodies or from the judicial authorities”, said one senior journalist.
According to the MISA-Mozambique report on the state of press freedom, “in general there is a great growth of the space for press freedom in Mozambique. However, as we go out of Maputo into the provinces this freedom declines, and declines heavily when we get down to the districts”.

One of the serious obstacles to the media’s work is the lack of legislation on access to the information held by public bodies. Various journalists complain that public bodies invoke miscellaneous sorts of official secrets in order not to provide the information required for the press to give to the public.

To tackle this problem, the Misa-Mozambique proposal on a Law on Access to Official Sources of Information is at an advanced stage of public debate. Such a law would make it compulsory for public officials to provide the public with relevant information about their work.

For greater development of the media in Mozambique, several analysts of the sector believe that the government should take some actions to remove certain legal hindrances to the growth of the sector. This is the case with Article 6 of the Press Law which limits the participation of foreign capital to only 20%. That is, in a joint-venture between Mozambican and foreign capital, the latter cannot hold more than 20%. Right from the start this is a disincentive for foreign capital to invest in the media, leaving this important sector to the mercy of national investments, which have not so far appeared in satisfactory amounts, since most of the current owners of the private media are the journalists themselves who have set up cooperatives and/or small commercial companies, usually without sufficient financial power for large scale investments.

Furthermore, the largest slice of the advertising cake from public institutions and companies goes to the publicly owned media and to the paper “Notícias”, leaving the private media with added economic difficulties.

Several operators of the private media do not look favourably on the investment of taxpayers’ money that the Central Bank makes in Notícias, a nominally private paper but financed with public money through the Central Bank. The same operators are preparing to publish, before the end of the year, a letter to the Governor of the Bank of Mozambique demanding the sale to the private sector of the shares the Bank holds in Notícias.

6. The role of Parliament

Throughout this first decade of Mozambican democracy, Parliament was regarded by some observers as a fundamental institution for democratisation and national reconciliation, as well as being a great school of politico-legal literacy and education for the hundreds of Mozambican citizens who have passed through it.

Several analysts regard Parliament and the army as the only two national institutions where there has indeed been effective cohabitation and national reconciliation between Renamo and Frelimo, since in other social and political areas Renamo members have always complained of political, social and above all economic exclusion.

Furthermore, Parliament has allowed “a unique opportunity for many Mozambicans to become legally literate and to learn a little about the culture of State, which is essential for the stability and development of this country”, comments Dr. Carlos Machili, of the Pedagogic University.

Also in the view of that academic, “Parliament is also a space for the formation of a new, highly paid political elite, since a deputy, who has sometimes not completed secondary education, in Mozambique earns more than a university professor with a doctorate”.
Even so, other interviewees, particularly some members of the international community, working with the country’s government, think the role of parliament is essential for the institutionalization of the democratic system in Mozambique, by creating a culture whereby the executive and other public bodies are accountable to parliament.

They also regard as essential the role of parliament in discussing and approving the General State Budget and the government’s Economic and Social Plans, as well as in discussing and approving the general state accounts, which show how the taxpayers’ money has been spent.

Other areas where Parliamentary intervention is considered crucial include the discussion and approval of reforms in Mozambican legislation, much of it dating from the time of the one-party state, and thus incompatible with the current moment, notably the reform of the judiciary and the reform of the public sector.

However, given the ruling party’s absolute majority in Parliament, some critics look at it with the suspicion that it is purely and simply legitimising decisions already taken by the Frelimo Party Political Commission.

In the opinion of Jack Maloouf, parliament does nothing more than approve the programme of the party that won the elections. “The vote of the supposed representatives of the people, bound by party discipline, merely legitimizes the prescriptions of the Political Commission of the winning party”, he claims.
The same concern is shared by Manuel de Araújo, who argues that, given the way it currently operates, the parliament is no more than a rubber-stamp lacking independence.

But the central question of the Mozambican parliament seems to lie in its reduced capacity to influence fundamental decision-making processes. Although it is, par excellence, a legislative body, about 85% of the legislation that it approves in every five year term originates from outside Parliament, namely from the Government, and only about 15% is the initiative of the Parliament itself. This is due to lack of technical capacity for drawing up bills.

The Mozambican parliament does not possess a technical body of advisors, able to provide support to the parliamentary groups in analyzing government documents and in drafting legislative proposals.

The Mozambican parliament has no technical office to coordinate and manage technical assistance to the parliament’s General Secretariat, to the specialised commissions and to the Parliamentary Groups.

In the absence of technical capacity, the Parliament has few eyes with which to analyse in detail the voluminous budgetary documentation which the government takes there. As a result, deputies often vote without full knowledge of the matters at stake. It so happened that, two years ago, Parliament voted, without realising it, two million dollars for building a mansion for former president Joaquim Chissano. After the press raised the issue, several deputies were surprised and swore they had not seen in the voluminous documentation anything like a two million dollar allocation for the residence of the former president.

Perhaps to overcome these limitations, the new Constitution of the Republic, in force since 21 January 2005, envisages the legal concept of the Decree-Law – that is, a special authorisation for the government also to legislate, particularly in the cases of very extensive and technically complex matters such as the approval of the new Criminal and Civil Procedural Codes, the Commercial Code, the Registry and Notarial Code, and other complicated legislation. This is all to be approved by the government this year in the first exercise of the concept of the Decree-Law.

7. What reforms for the judicial system?

Mozambique has a plurality of systems of customary law and of the informal resolution of conflicts which govern a significant part of the population and which are presented as alternatives to the official judicial system.
 However, there is still no policy as to how this plurality may contribute to improving access to justice. Until the new Constitution of the Republic took effect
 the customary justice systems were treated as something marginal.

The bodies in charge of the Mozambican legal system have identified six main factors that limit the degree of access to justice and the control of legality
:

· The defective functioning of the public legal aid system;

· The lack of legislation that favours speedy and effective judicial procedures;

· Laws that are not in line with Mozambican national reality;

· The lack of a policy on judicial pluralism and alternative means of conflict resolution;

· Ignorance or defective knowledge of the laws by citizens and even by institutions;

· Deficit of a culture of law, and generalised corruption.
But for Mário Mangaze
, the most serious problem in the sector is the shortage of staff, in terms of both quality and quantity, to ensure the operation of the system of the administration of justice in Mozambique. According to Mangaze, in 1989, when the Supreme Court was set up (which since that date has been in charge of the judicial apparatus) the law courts throughout the entire country had less than 20 magistrates with law degrees. This shows that from then until now, on average only five magistrates with degrees have joined the bench per year – which is a very small number.

Because of the shortage of staff, up to 2003, judges recruited with law degrees were sent immediately to the provincial law courts – that is, a stage above the level of entering the profession, which should be the district courts
.

But, things are beginning to change, Mangaze adds, with the recent approval of a new, more attractive salary scale for magistrates. This year the number of candidates for the magistrature increased significantly, “which may help speed up the solutions needed, and invert the current picture”

As regards the implementation of reforms, things are also beginning to change, and probably 2006 will see crucial changes in the functioning of the legal sector, since new criminal and civil procedural codes will take effect, changing dramatically the current slow and inquisitorial procedures of Mozambican justice, inherited from the days of fascism in Portugal.

According to Abdul Carimo
, Chairman of the Technical Legal Reform Unit (UTREL), “the current criminal procedural code is inquisitorial and accusatory at the same time. We shall eliminate its inquisitorial aspect, leaving only the accusatory, which will speed up cases enormously, since it will, for example, no longer be permitted to arrest someone in order to investigate. The procedure now should be that a person is charged immediately after he is arrested”.
In Abdul Carimo’s words, this reform will increase respect for human rights. It will end the secret phase of the proceedings, which is where the greatest abuses of human rights take place, and will reduce the number of prisoners in the jails.

Important bills are also being concluded on unifying the prison system, on public procurement, and on judicial pluralism, which will allow the regulation of alternative forms of justice, embracing, in addition to state law, customary law, and the right to arbitration and other forms of conflict resolution. This will establish a legal framework for the functioning of such bodies as community courts and arbitration tribunals.

The executive process will be simplified. “We shall do away with the time-wasting artifices in the current legislation, artifices which even cause difficulties for foreign investment”
.

However, in the opinion of some interviewees, it is not enough for new legislation to take effect for things to change in the sector. “The leadership of the judicial sector has not been renewed for 20 years. It’s a long time”, said one well-known jurist, for whom it is important that the reform of the legal sector should also lead to the reform and strengthening of the leadership of the sector.

But the question of the sector’s leadership only becomes a problem in the current public perception that the judicial system does not enjoy enough independence from the executive.

At several moments, the judicial system has been seen as very close to the executive and worse still, at times the judiciary acts as a mouthpiece for the executive, as happened during the speech by the President of the Supreme Court on 3 March 2003. He devoted more than half that speech to threats to withdraw and/or reduce the freedoms of the press since, in his view, the press was violating the rights of third parties and was thus “disturbing” public order and the social peace of citizens.

This speech came at a time when the press was insistently investigating the links between the son of the President of the Republic and the murder of the journalist Carlos Cardoso. In these investigations the press frequently asked why the Attorney-General’s Office did not order the detention of Nyimpine Chissano for a more persistent investigation, since the same body had detained others believed to have ordered the crime, also for investigation.

After this speech, some of the media, as it happens those most involved in investigating acts of corruption and the murder of Carlos Cardoso, became vulnerable to summonses from the Attorney-General’s Office to answer for sometimes insignificant matters of their normal work.

Furthermore, the fact that none of the various corruption cases involving ministers, and denounced by the media, have come to court is publicly perceived as a serious symptom of the judiciary’s lack of independence to try members of the executive.

During the 2004 election campaign, several opposition parties, particularly Renamo, submitted to the Attorney-General’s office argued complaints of acts of electoral violence of which they had been victims, and which were carried out by motorcades of the ruling party. All of these complaints were ignored.

During the same election campaign, several opposition members were illegally detained by the police when campaigning in Gaza province. The leaderships of the parties affected lodged complains with the attorney’s offices (locally and centrally) but nothing substantial was done to release them in time to continue their electoral activities.

More recently, on 4-5 September 2005, in the Mocímboa da Praia municipality, in Cabo Delgado, there was a peaceful demonstration by Renamo in protest against the results of the mayoral by-election of 21 May, won by the Frelimo candidate, Amadeu Pedro.

At the end of this demonstration, according to the local police, the Renamo demonstrators were ambushed by a group of Frelimo members armed with arrows and similar weapons. The ambush and the fight between the two groups resulted in eight deaths and several injuries. At the end of all this, the judicial authorities ordered the detention only of members of Renamo and none of the group of “ambushers” was detained. Currently, according to data from the civic organisations who have visited the municipality, about 20 Renamo members are detained in Mocímboa da Praia and Pemba, while several others have gone into hiding in the bush, fearing arrest.

In short, the Mozambican judiciary’s lack of independence from the executive, and particularly from the party of the executive, Frelimo, is still strong and visible. Besides, the majority of judges and prosecutors, with more than 15 years in the career, come from the time when, to join the magistrature, a person had to prove, through their red card, their membership of the Frelimo Party. Despite new people entering, this is still not fully resolved, particularly at the level of the system’s leadership.
8. Governance and the fight against corruption
In Mozambique, corruption has been a priority theme for debate, both informally, and among decision-making institutions. It is an uncomfortable theme for some, but an interesting area of work for others.

About ten years ago, the Mozambican parliament threw out a government proposal to set up a High Authority Against Corruption. Parliament’s argument was that, instead of creating new bodies, it would be important to empower the existing ones, particularly the Attorney-General’s Office, the mandate of which already included the struggle against corruption and other illicit practices.

From then until now, a great deal of debate took place until, in mid-2002, the Anti-Corruption Unit was set up within the Attorney-General’s Office. The director of this unit, Isabel Rupia, proved to be a determined woman who took the fight against corruption seriously, opening several investigation files against people suspected of involvement in acts of corruption, above all in the public administration. It should be mentioned that, in three years of work, Isabel Rupia did not manage to bring a single corrupt person to trial, despite receiving in her institution over 200 well-argued denunciations, and despite sending several dozen of these cases to the courts, after investigation.
In 2004, through Law no. 6/2004, of 17 June, Parliament approved complementary mechanisms in the fight against corruption. Under this law, it set up the Central Anti-Corruption Office (GCCC), subordinate to the Attorney-General, who was given powers to appoint the director of the GCCC.

The anti-corruption law came into effect effectively in 2005, with the approval of Decree no. 22/2005, of 22 June, which regulates the scope of application of the law. One of the first measures of the Attorney-General was to remove Isabel Rupia from her post as head of the corruption portfolio, replacing her by Rafael Sebastião, up to then the Maputo City Chief Attorney, a man against whom weigh public accusations of obstructing the autonomous case opened in the Maputo attorney’s office against Nyimpine Chissano, in 2003.

Isabel Rupia leaves a difficult inheritance for Rafael Sebastião: dozens of burning cases that have begun but are not concluded, including the cases against the former Education Minister, Alcido Nguenha, accused of diverting Ministry scholarships for his relatives and friends; and of former Interior Minister, Almerino Manhenje, accused of diverting money and property from his ministry for personal purposes.

Some analysts say that the replacement of Isabel Rupia seeks precisely to halt investigations of this sort, and bring greater “tranquillity” to the Attorney-General’s Office where Rupia was creating a climate of “terror” for the corrupt and others interested in enriching themselves at the cost of the common good.
However, in public, the government is trying to show some commitment, albeit formal, in dealing with the phenomenon of corruption. Recently, it published a study on the matter, a study that was undertaken in 2004 and which was apparently not released to the public that year for fear that its conclusions might be damaging for the re-election of the Frelimo government.

One of the conclusions of this study indicates that corruption is a reality in almost all public institutions, constituting a real threat to socio-economic progress, and affecting the well-being of citizens. The study covered 2,447 households, 486 companies and 992 civil servants, in all the provinces.

Of the civil servants questioned, a large number - 61% - saw corruption in the government as “very serious” and 35% say that paying bribes is “common”. On the other hand, among the public at large, 34% see corruption as “very serious” in Government. Corruption in the private sector is also a problem, with 20% of the public, and 46% of the civil servants, regarding it as “very serious”.

As for institutions, the general public classified the police and the traffic police as the least honest public institutions in the country, and the media and religious organisation as the most honest. Half of the general public say they pay bribes and half say they don’t. In the companies, more than 60% admit that they sometimes pay bribes, particularly to customs officials and to the traffic police. The bribes can be large, with a significant proportion of them concerning contracts, reaching more than 25% of the value of the contract.
Also according to the government’s study, the dominant feeling among companies is that in reality there is no fight against corruption. Out of a series of statements about corruption and fighting against it, the one which secured overwhelming agreement (62%) was “a lot is said, but nothing is done”.

A further finding of the study is that those questioned regarded the institutions with the greatest responsibility for fighting corruption as the least efficient and effective
, and that some groups in society exert excessive influence over the State.

The deep question, however, remains the same: on what scale is the government’s political will to fight effectively against corruption?

The government replies that it has a great deal of political will, and that the study it has just published is now being transformed into a national strategy for the fight against corruption. This strategy will have several components, namely in increase in the wages of civil servants, improved training and a greater demand for professionalism, as well as clear and graduated sanctions against those who violate the norms of the public service.

But for most of the public, the political will of the Government must be seen in its courage to take legal action against senior members of the executive itself caught in the web of corruption. This is what has never happened, and this fact discredits the committed discourse of the executive about the struggle against corruption.
On the other hand there is the question about legislation and practice on conflicts of interest in Mozambique.

In 1990, for example, Law 4/90
, of 26 September, was passed, introducing new norms of conduct, duties and rights of high ranking state leaders. Later, in 1998 another law with the same objective covered the holders of government office. The two laws contained some fundamental rules for the exercise of transparency in a democratic society: the declaration of assets, and updating it annually (Mosse, 2004).

These laws deal with conflicts of interests at the highest levels of governance. The law forbids the involvement of high-ranking state officials in paid activities within their areas of responsibility; it also establishes the declaration of assets and sources of income.

However, since the law was passed, no Mozambican citizen has been able to know the nature and value of the assets of any member of the Mozambican government. According to a study by Hamilton (2002), cited by Mosse, the declarations are not public: the records are locked in a court strongbox, and not even journalists have access. The same study says the laws have bizarre aspects such as the following: the Prime Minister has to declare his/her assets only to the President of the Republic; other high-ranking officials declare to the Prime Minster. The conclusion of the study is that the law is ineffective in terms of providing clues and documenting corrupt activities. This also makes searches for evidence of corruption, and accountability difficult.

Also according to Mosse (2004), the preliminary perception to be drawn is that the legislators never had any intention of making this law more effective, by giving it greater transparency.

Furthermore, there are no rules of conflicts of interest that deal with any opportunism on the part of deputies of the Assembly of the Republic (AR).

A study by Ethics-Mozambique (2001) shows that deputies may, at the same time, own holdings in companies and vote for laws that benefit them. That is, the law does not regulate conflict of interests of parliamentarians in relation to the private sector: deputies can serve interests without restriction: there are no obstacles, no conditions on them occupying positions of confidence in private companies, including as directors.
The same study mentions that “this permissive attitude involves a considerable risk. A deputy can chair or be a member of a commission studying and drafting a law that may have an impact upon a company for which he is responsible: this will be even more serious if the deputy in question represents a company that, although Mozambican , is dominated by foreign capital”. Furthermore, the law possesses no mechanism to prevent deputies from lobbying to delay or prevent the approval of the law, or to ensure that it is drafted in such a way as not to harm the interests of their company. If the company for which the deputy is responsible is dominated by foreign capital, he may be serving foreign interests (Ética Moçambique, 2003).

The same study drew the conclusion that the regulation of conflicts of interests involving members of the Government is limited; it has no effect on the period after they leave the executive. This allows a member of the government to turn his period in office into a period where he is seeking a job or to firm up business for his time after leaving office. In fact, as the Ethics-Mozambique study notes, “the law does not stop a minister, after he has left ministerial office, from being employed in a project that he himself created. Or of becoming a shareholder or official in a company that he himself licensed or privatised.”

But it is thought that many of the anomalies currently pointed out in the operations of the State’s administrative machinery can only be correctly tackled through a more wide-ranging reform of the public sector.

In fact, about three years ago Mozambique began to implement a public sector reform which seeks to improve the functioning of the public administration, to provide better services to citizens, to combat red tape through simplifying administrative procedures, to improve the level of training of civil servants, and to introduce more transparent administrative practices based on accountability to the public.
Three years after the public sector reform began implementation, people continue to complain that the Mozambican public administration is as inefficient as ever; there is still a great deal of red tape; staff hostility towards the public is still the same, the technical and professional training of the staff remains low and defective; the fight against nepotism and corruption remains a promise to be carried out; transparency and accountability among the various hierarchies of the public administration are still practices that are absent from the normal operations of the Mozambican state.
So after three years of reform of the public sector, there are still no encouraging visible signs that this reform will change the face of the public administration in the country. In short, the country is still served by a bureaucratic public administration when it had hope, through the public sector reform, to be served by a managerial one, that is a public administration oriented towards the efficient, timely and rational satisfaction of the citizen’s needs.

It seems that what is missing is to pass from the phase of diagnosing the situation, which has been widely done through numerous studies and consultancies, to the phase of the effective cure of the ills detected in the studies. This implies a certain dose of political courage, since in some cases the reform must mean sacking several hundred staff who are useless, but are happily accommodated within the system.

9. HIV/AIDS: a serious threat to the country’s future
The spread of HIV/AIDS in Mozambique is becoming a serious threat to the country’s future, with infection rates rapidly rising, year after year, despite all the work, over about 20 years, to disseminate information about the problem.
The last HIV epidemiological surveillance round, held in 2004 at 36 sentinel sites throughout the country, showed an HIV prevalence rate of 16.2% among Mozambicans aged between 15 and 49 years. Mozambique has a population of 18.96 million inhabitants (Census of 2003). In absolute numbers, it is estimated that in 2004 the country had about 1.4 million people infected with HIV/AIDS.
The province most affected is Sofala, with an HIV prevalence of 26.5% and the least affected is Cabo Delgado, with 8.6%.

According to the statistics, in 2004, without the impact of HIV/AIDS, average life expectancy would have been 46.4 years, but, because of AIDS, it fell to 38 years. That same year, about 100,000 Mozambicans, including 20,000 children, died of AIDS. It is estimated that by 2010 about 10,000 teachers, 9,000 policemen and 6,000 health workers will die of this disease. The high mortality resulting from HIV/AIDS has so far orphaned about 270,000 children under the age of 17.
In Mozambique, anti-retroviral treatment began in 2002, on a small scale due to the high cost of the drugs. There are currently 31 day-hospitals (health units where anti-retroviral treatment is undertaken).

Quite apart from its meagre hospital infra-structures, Mozambique does not have sufficient economic capacity to confront the problem of HIV/AIDS, and nor has it succeeded in designing a wide-ranging strategy to prevent the spread of the pandemic.
Over several years, various messages used in education on HIV/AIDS prevention have proved ineffective, and have been unable to avoid the rapid spread of the problem.

Several international cooperation partners are supporting the National Council for the Fight Against AIDS (CNCS) in designing and implementing a more wide-ranging strategy that may contribute to reducing the degree of transmission of HIV infection.
10. Mozambique as a donor success story
13 years ago, Mozambique was a chaotic country; there were military attacks on all sides, there was political instability, inflation was out of control, the economy was stagnant, the population was displaced, fleeing from military actions. About 3 million Mozambicans were refugees in neighbouring countries, there were more than 200,000 children directly or indirectly affected by the war. In short, the country’s situation offered no hope to anyone.

But 13 years later the situation is totally different: the war is over, the refugees have returned to the country, the socio-economic reintegration of the former soldiers was a success, and the country successfully held three general parliamentary and presidential elections, and two municipal elections.

A democratic parliament was created and institutionalised, space was created for exercising the freedoms of expression, of the press, of religion, of association and of movement.

The country adhered to the general principles of economic, social and political pluralism, opened up to foreign investment, and is taking measures to improve the general economic environment.

The Mozambican government claims that, when the donors compare Mozambique to other African countries, it always comes out better as regards:

1. Economic governance
· Financial discipline reflected in applying a careful monetary policy;

· Control of inflation;

· Establishment of a favourable business environment;

· Good fiscal policy;

· Good management of public finances;

· Opening to foreign investment;

· Compliance with international recipes on macro-economic management.

2. Political governance
· Maintenance of peace;
· Regular holding of democratic elections;

· Reforms of the public sector and decentralization of administrative procedures;

· Respect for human rights;

· Freedom of expression, of the press and of association;

· Commitment to the struggle against corruption;
· Permanent openness of the Government for dialogue with other stakeholders;

· Reforms of the judicial sector to implement the rule of law.

These are indeed the main “banners” that the country shows to the donors from whom it receives the necessary support to carry on implementing domestic programmes. But there are many citizens who think that the government works more to please the donors than to solve real internal problems.

For example, each “banner” above has economic and social consequences, which are sometimes very tough on Mozambican citizens. It is asked, for example, whether keeping inflation below ten per cent is realistic in an economy vulnerable to price volatility due to the cyclical increase of oil prices internationally. That is, since the prices of the main consumer goods in Mozambique are changing almost constantly, how can one explain that the central bank continues to present single digit inflation? Does this not result from repressing some indicator in order to continue to please the donors?
This question was recently raised at an economic conference in Maputo and obtained an obvious response: no economic indicator is being repressed, there is good macro-economic management, good management of all the economic ingredients that contribute to stable inflation
As for political governance, there is some criticism of the role of the donor community in “tolerating” anomalous electoral behaviour, that is, in agreeing to continue financing elections, even if these do not meet recommended standards of transparency and democracy.
There are also some regular public criticisms, according to which the donors also tolerate corruption – that is, that part of the corruption comes with the donors.

At the time of the specific interview, there was no confirmation of these allegations. It was said that they appear because people expect more visible donor involvement in the fight against corruption. For example, when it is proved that donor money was diverted, no more money should be channelled until those responsible for the sector in question are punished by the relevant national bodies.

In an economy that is basically sustained by the donors, one can understand the flexible attitude of the Mozambican government in adapting to the demands and recommendations of the international community, which in the opinion of some government members brings the added value of training Mozambican staff to international levels of managing public affairs.

The challenge, as one member of the executive said, is for us to appropriate good practices of managing public affairs in such a way that this stops looking like something donors want, and becomes something normal that all good Mozambicans want for their country.

But the question that remains is: what is the true weight of the donors in Mozambique? Does the country need more foreign funding? Are the coordination mechanisms between the Mozambican government and the donors the most appropriate ones?
As one member of parliament said, if we want it in percentage terms, the weight of the donors is about 55%, that is, the donors still have strong influence on “public economic and financial health” in Mozambique, since the internal capacity for producing and generating resources makes it unadvisable to dispense with the donors over the next ten/fifteen years. Indeed, Mozambique greatly needs external funding to modernise its economy and to build basic infrastructures that are indispensable for national development.
The country does not yet have enough bridges, the countryside has still to be electrified, 40% of the 128 districts do not have electricity from the national grid (they are supplied with power from obsolete diesel-fired generators), 40% of the district capitals in Mozambique do not have buildings where the local courts can operate, the country does not have a rail system linking the South to the North, or to the Centre and vice-versa. National Highway Number 1 itself is not yet fully a national highway: huge stretches are still missing to connect the country from south to north, under conditions that make it viable to move produce and for people and goods to circulate.
The national health network covers slightly more than 35% of the population. The overwhelming majority has no regular access to modern health care, and resorts to traditional medicine, which is often practiced under doubtful hygiene conditions which may create more health problems than they solve.
The agriculture practiced in Mozambique still needs heavy external investment to transform it into commercially profitable agriculture.

It is thus evident that the donors will still play a very important role in Mozambique’ development in the coming period (10-15 years). This period will be decisive for the definitive take-off of this Indian Ocean country towards real development.

For many years, what was most criticised was the apparent lack of coordination between the government’s agenda and the agenda of the donors. This increased public perception that the donors imposed their agenda on the government.
But as from the establishment, in 2004, of the PAP (Partnership Aid Programme), which brings together 17 donors
 (G-17), both the government and the donors say they have found an ideal platform for dialogue and coordination of ideas and actions in the process of the development of Mozambique, and specifically in the context of the strategy for reducing absolute poverty. Through this platform, the donors listen to and discuss the priorities and needs of the Government and agree with the Government the forms of joint work to tackle these priorities and needs.
Although the main purpose of the G-17 is direct support to the budget and the balance of payments, its scale has a great impact on generally building up the country’s capacity for the struggle against absolute poverty and for the general reorganisation of the state via sector reforms in state financial administration, in public administration and in the transformation of the judiciary.
The PAP, with a volume of aid in excess of 240 million dollars in 2004, is one of the largest joint programmes in Africa, both in terms of the amount, and the number of donor agencies involved. It is regarded by both sides as a model to be replicated of dialogue, coordination and joint work between partners striving for common goals.
11. Conclusions
Looking at the path trodden so far, one easily concludes that it is not easy to reach definitive conclusions or peremptory value judgments about the current political situation in Mozambique. However, based on the various information gathered above, it may be concluded that:
· There seems to exist a kind of tacit public consensus, both on the side of the government authorities, and that of other stakeholders, in following the path of democratic construction in Mozambique, though they interpret in different ways the forms and priorities of this construction; that is, all the stakeholders, although they differ in their perspectives, agree that the democratic system is the only path for solving all problems, in the medium and long term;
· Since the electoral victory of Armando Guebuza, as the new President of the Republic, there seems to be a kind of new institutional vigour, with several leaders of the state and of the ruling party showing greater public concern with questions of governance, the fight against corruption, and greater links between the government and the rural population, which does not yet mean that there are concrete results from this involvement;

· On the other hand, there is a certain scepticism and a generalised feeling that the country is returning to working methods from the time of the one party state;

· The electoral system in place, while it draws criticism from certain segments of society who consider it unjust, is tolerated by other segments who regard it as a necessary evil in consolidating the construction of the state;

· Various stakeholders do not look enthusiastically on the electoral reforms under way, since they fear they will be useless given the prevailing climate of impunity for those who break the law in Mozambique; which means that it is not the laws which are insufficient. It is the impunity when they are not observed which is in question. Thus apart from reforming the laws, above all the attitude of the institutions which ought to implement the laws should be reformed;

· The political space which is legally guaranteed to the various stakeholders does not necessarily mean the exercise of political pluralism, since factors linked to material poverty and to the incipient political culture do not guarantee that they can be made full use of;

· The movement of civil society that has come to the fore in recent years shows a great potential which should be encouraged so as to overcome the weaknesses still visible in some organisations (related to questions of internal governance, leadership, etc). There is a vast field that civil society is now filling in its dialogue with the government at various levels, but there is much space for growth;

· While some reforms of the judiciary will begin to have a public impact shortly, the deeper changes in the sector could still take a long time, since they require more investment in the training of staff, building of infrastructures, greater adaptation of the justice services to the country’s socio-cultural reality and, above all, greater independence of the system from the executive; that is, the judicial system, in order to be credible for all, should free itself in fact from politico-ideological dependence on the executive, through actions that are concrete, public and visible to all;

· While it is true that there are beginning to be signs of some government interest in understanding the scale of the corruption problem, it is also true that to advance in the true combat against this evil, more political will must be shown in the effective application of existing legislation on this matter. There must also be concrete judicial acts giving public signs of a general commitment of the institutions against corruption; that is, what has been done so far is good, but it is insufficient to demonstrate the real political will of the government to do away with corruption. It is necessary that some concrete cases of senior members of the executive caught in the webs of corruption be pursued to the end, whatever the consequences. Furthermore, the public sector reform should pass from the phase of diagnosis to that of cure – that is, the implementation of concrete measures that really do reform the public administration in Mozambique. It is intended to shift from a bureaucratic public administration to a managerial public administration oriented towards the efficient, timely and rational satisfaction of the citizen’s needs.
· Mozambique seems to possess sufficient legislation
 to reach acceptable standards of transparency, accountability and prevention of conflicts of interest. It seems that the problem does not lie in producing more legislation. The problem is in enforcing, efficiently, the existing legislation.

12. Reasons for optimism or pessimism?

There are no reasons for pessimism. There are good reasons for optimism, but internally the country needs to:

Maximise:

· The national capacity to produce consumer goods and exports;

· Efficient use of natural resources to generate jobs for the population;

· Universal education as a factor to reduce poverty in the long term;

· Construction and improvement of economic and social infrastructures;

· Research into alternative sources of energy;

· Gender balance as a factor of social equality that promotes development;

· Greater incentives to national and foreign investment;

· Increased political dialogue for conflict resolution;

· Electoral transparency and democracy as a way of preventing conflicts;

· Remove the sovereign bodies (courts, prosecutors, police, army) from political party dominance in order to ensure greater democracy and social harmony;

· Build parliament’s capacity as a central democratic institution;

· Independence of the judiciary as a source of juridical security for citizens.

Minimise/eliminate:

· Generalised corruption in the public administration;

· Party dominance in sovereign bodies (courts, prosecutors, police, army);

· Electoral fraud and/or attempted fraud;

· Economic exclusion and marginalisation on the basis of political colours;

· Stigmatisation and demonisation of political adversaries;
· The pace of spread of HIV/AIDS;
· Red tape and slowness in the public administration.
Make use of:

· The international environment that is still very favourable to Mozambique;

· Progressive regional economic environment;

· Peaceful political regional environment with links of friendship;

· International institutions interested in lending money;

· Foreign tourists interested in getting to know the country;

· Foreign investors interested in putting their money here.

Avoid:

· Complacency, friendship and/or ambiguity towards dictatorial governments (e.g. Zimbabwe);

· Complacency, friendship and/or ambiguity towards governments that sponsor international terrorism;

· Complacency or ambiguity towards trafficking in drugs, weapons, people, and organized crime in general.
Bibliographical references
· Constituição da República de Moçambique (2005) (Constitution of the Republic of Mozambique): Imprensa Nacional de Moçambique.

· Plano Quinquenal do Governo (2005-2009), (Government Five Year Plan) Maputo.

· PARPA (2001-2005), Maputo.

· Santos, Boaventura de Sousa & Trindade, João Carlos (org) (2003), “Conflito e transformação social em Moçambique: A Paisagem das Justiças em Moçambique”, (Conflict and social transformation in Mozambique: The landscape of plural justice in Mozambique), Lisboa, Edições Afrontamento.

· Mosse, Marcelo (2004), “Corrupção em Moçambique: Alguns elementos para debate” (Corruption in Mozambique: Some elements for debate), Maputo.

· AWEPA, Boletim sobre o Processo Político em Moçambique(Mozambique Political Process Bulletin) n.32, 15 July 2005, Maputo.

· Weekly paper SAVANA, issue of 25 November 1994, Maputo.

· National Basic Survey on Governance and Corruption (2005), Maputo.

· Boletim Informativo do Tribunal Supremo (Supreme Court Information Bulletin) (2005), Volume I, Número I, Maputo.

· Hanlon Joseph (2005), “Ventos de mudança sem clara direcção” (Winds of change with no clear direction), Boletim da AWEPA número 32, Maputo.

· Ética Moçambique (2001): “Estudo sobre a Corrupção” (Study on corruption), Maputo.

· Ética Moçambique (2003): “Principais Resultados do Estudo Sobre Boa Governação” (Main Results of the Study on Good Governance), Maputo.

· Frelimo (2005): “Proposta de Revisão da Legislação Eleitoral” (Proposed Amendments to the Electoral Legislation), Maputo.

· Renamo (2005): “Proposta de Revisão da Legislação Eleitoral”. (Proposed Amendments to the Electoral Legislation)
· Sitoe, Eduardo (2004): “Os Custos da Liberdade de Imprensa” (The Costs of Press Freedom), Maputo.

· Law 4/90, of 26 September, Maputo.

· Decree 55/2000, of 27 December, Maputo.

· Law 7/98, of 15 July, Maputo.

· Decree 48/2000, of 5 December, Maputo.

· Law 6/2004, of 17 June, Maputo.

List of persons interviewed
· Chairperson of the Legal Reform Technical Unit
· Secretary-General of the Assembly of the Republic

· Vice-Chancellor of the Pedagogic University
· Head of the Renamo-Electoral Union Parliamentary Group
· Secretary of the Frelimo Central Committee
· President of the PDD

· President of PIMO

· President of PARENA

· Spokesperson of the Renamo parliamentary group
· Member of the Frelimo Central Committee
· National Coordinator of LINK

· Executive Director of CEDE

· President of the Human Rights League
· Executive Director of MISA-Mozambique

· Executive Editor of TVM

· Representative of the Association of Journalistic Companies (AEJ)

· Member of the Justice and Peace Commission of the Catholic Church
· Interim Director of AMODE

· UNDP Information and Communication officer
· Representative of DFID

· Ambassador of Spain
· Archbishop of Beira

· Ex-Chairperson of the Sofala Provincial Elections Commission
· Former Frelimo first secretary in Beira City
· Head of the Frelimo Group in the Beira Municipal Assembly
· Head of the Renamo Group in the Beira Municipal Assembly
· Mayor of Beira

Political Analysis

of

Mozambique

Final Report

Author:

Salomão Moyana

Maputo

5 October 2005

This report was commissioned by of the Embassy of Ireland.

The views and opinions expressed in the report do not necessarily reflect those of the Embassy.

Not for wider circulation.

� Aldo Ajello, the then Special Representative of the United Nations Secretary General, stressed this in an interview given to the paper SAVANA, on 25 November 1994.

� In the Ministry of the Interior, the audit into the management of the former minister discovered that more than 26 billion meticais was missing.

� Cases against the former ministers of Education, Alcido Nguenha, and of the Interior, Almerino Manhenje, have been formally delivered to the Supreme Court for criminal proceedings.

� As Joseph Hanlon wrote in Bulletin number 32 of AWEPA, June 2005.

� Some, such as PIMO leader Yáqub Sibindy, suggest there should be state resources or that donors should finance the regular activity of parties.

� At electoral moments, the opposition normally accuses SISE agents of inciting the public against militants of the opposition and especially against Renamo members.

� Dom Jaime Gonçalves was one of the main mediators of the General Peace Agreement for Mozambique, signed in Rome on 4 October 1992. He is one of the voices in the Mozambican catholic church that is most critical of the government.

� Several interviewees from Frelimo asked that their names not be cited, above all when they expressed individual positions different from the positions of their party.

� On 1 August 2005, the two parliamentary groups deposited their proposals for amending the package of electoral legislation with the Ad-Hoc Commission set up by Parliament for this purpose.

� The 5% threshold, agreed by the Government and Renamo during the Rome peace talks, is seen by the opposition and by civil society as a factor that hinders political pluralism in the Mozambican parliament.

� Some civil society voices suggest that 4 October should be not only the day of peace, but also the institutionalized date on which elections are held.

� The AWEPA Bulletin is regarded as a very credible source in almost all national political circles particularly because it possesses the broadest network of correspondents of any Mozambican media in the country, although often the parties don’t agree with it.

� Maria José Moreno is the first Mozambican women to lead a parliamentary group.

� During the campaign for the 2004 general elections, some Mozambican NGOs closed their offices, because most of their leaders were involved in campaign activities.

� Álvaro Casimiro is the current national coordinator of LINK.

� Most of the private Mozambican papers are the property of the journalists themselves, who set up companies, often with no prior business experience, or any basic accounting training for them to understand about management.

� In fact, Ernesto Gouveia Gove (Chairman of the Board of Notícias) is also Deputy Governor of the Bank of Mozambique). Albino Francisco Fragoso Magaia, member of the board, was the delegate of the extinct Ministry of Information to Sociedade de Notícias between 1992 and 1994. Bernardo Cumaio, member of the board, is also one of the directors of EMOSE.

� The Misa-Moçambique report on the state of press freedom expresses serious concern that the community radios in some districts, such as Angónia and Mutarara, in Tete, and Mocuba in Zambézia are being used as government propaganda instruments.

� See Boaventura de Sousa Santos and João Carlos Trindade (Org) in “Conflito e transformação social: Uma Paisagem das Justiças em Moçambique” (2003), Edições Afrontamento, Lisbon

� The new Constitution of the Republic was passed by parliament in late 2004, and came into effect on 21 January 2005

� In Boletim Informativo (Information bulletin) of the Supreme Court, Volume 1, Number 1, 2005.

� Mário Mangaze has been President of the Supreme Court since it was set up in 1989.

� Mário Mangaze gave this speech at the opening ceremony for the 2005 judicial year, on 1 March 2005.

� Ibid.

� Abdul Carimo was a judge for 15 years. Now, as well as his post as chair of UTREL, he is Chairman of the Board of Directors of Ethics-Mozambique, an anti-corruption NGO.

� Words of Abdul Carimo.

� This is the case with the Anti-Corruption Unit in the Attorney-General’s Office (PGR), which was regarded as less credible than the PGR itself.

� This law was only regulated 10 years later, through Decree no. 55/2000, of 27 December, which means that it only took effect 10 years after it was passed.

� The PAP partners are: Belgium, Denmark, European Commission, Finland, France, Germany, Ireland, Italy, Holland, Norway, Portugal, Sweden, Switzerland, Britain, World Bank, Canada and Spain.

� Mozambique possesses the law on the fight against corruption, law 6/2004; under way is a review of the law that regulates public procurement; the public finance management system is now functioning, among other instruments, which, if properly applied can bring significant changes to the management of public affairs.

PAGE
4

