

AFRICAN MEDIA BAROMETER

A home-grown analysis of the
media landscape in Africa

English version

MOZAMBIQUE 2018

AFRICAN MEDIA BAROMETER

A home-grown analysis of the
media landscape in Africa

MOZAMBIQUE 2018

ENGLISH VERSION

[CLICK HERE TO SKIP AHEAD TO THE PORTUGUESE VERSION](#)

Published by:

Friedrich-Ebert-Stiftung (FES)

fesmedia Africa

Windhoek, Namibia

Tel: +264 61 417523

E-mail: info@fesmedia.org

www.fesmedia-africa.org

© This work is licensed under the Creative Commons' Attribution-NonCommercial – ShareAlike 2.5 Licence.

ISBN: 978-99945-77-78-1

The sale or commercial use of all media published by the Friedrich-Ebert-Stiftung (FES) and Media Institute of Southern Africa (MISA) is prohibited without the written consent of the FES and MISA.

The African Media Barometer (AMB) is a perception index. The findings, interpretations and conclusions reported are those of panelists drawn from civil society and media organisations for the purposes of conducting the AMB, and do not necessarily reflect the views and opinions of *fesmedia* Africa, the Friedrich-Ebert-Stiftung (FES) or the Media Institute of Southern Africa (MISA).

CONTENTS

SUMMARY	5
SECTOR 1 Freedom of expression, including freedom of the media, is effectively protected and promoted	10
SECTOR 2 The media landscape, including new media, is characterised by diversity, independence and sustainability	22
SECTOR 3 Broadcasting regulation is transparent and independent; the state broadcaster is transformed into a truly public broadcaster	33
SECTOR 4 The media practise high levels of professional standards	39
COMPARATIVE GRAPHS	46
THE WAY FORWARD	50

The African Media Barometer

The African Media Barometer (AMB) is an in-depth and comprehensive description and measurement system for national media environments on the African continent. Unlike other press surveys or media indices the AMB is a self-assessment exercise based on home-grown criteria derived from African Protocols and Declarations such as the Declaration of Principles on Freedom of Expression in Africa (2002) by the African Commission for Human and Peoples' Rights. The instrument was jointly developed by *fesmedia* Africa, the media project of the Friedrich-Ebert-Stiftung (FES) in Africa, and the Media Institute of Southern Africa (MISA) in 2004.

The AMB is an analytical exercise to measure the media situation in a given country which at the same time serves as a practical lobbying tool for media reform. Its results are presented to the public of the respective country to push for an improvement of the media situation using the AU-Declaration and other African standards as benchmarks. The recommendations of the AMB reports are then integrated into the work of the 20 country offices of the FES in sub-Saharan Africa and into the advocacy efforts of other local media organisations such as MISA.

Methodology and Scoring System

Every three to four years a panel of 10-12 experts, consisting of at least five media practitioners and five representatives from civil society, meets to assess the media situation in their own country. For 1½ days they discuss the national media environment according to 39 predetermined indicators. The discussion and scoring is moderated by an independent consultant who also edits the AMB report.

After the discussion of one indicator, panel members allocate their individual scores to that respective indicator in an anonymous vote according to the following scale:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

In 2009, 2013 and 2019 some indicators were replaced to align with changes in the media landscape. Consequently, in some instances, the comparison of indicators of previous reports is not applicable (n/a), as the indicator is new or has been amended considerably.

The sum of all individual indicator scores is divided by the number of panel members to determine the average score for each indicator. These average indicator scores are added up to form average sector scores.

Outcome

The final, qualitative report summarises the general content of the discussion and provides the average score for each indicator. Panellists are not quoted by name in the report, in order to protect them from possible repercussions. The reports can be used as a tool for possible political discussion on media reform.

In countries where English is not the official language, the report is published in a bilingual edition.

In facilitating the AMB, the FES and MISA only serve as a convener of the panel and as guarantor of the methodology. The content of the discussion and the report is owned by the panel of local experts and does not represent or reflect the view of FES or MISA.

By the end of 2019 the AMB had been successfully completed 121 times in 32 african countries, in some of them for the sixth time already.

Luckson Chipare
Regional Director
Media Institute of Southern
Africa (MISA)
Windhoek, Namibia

Freya Gruenhagen
Director
fesmedia Africa
Friedrich-Ebert-Stiftung
Windhoek, Namibia

See above 32 AMB Countries (2005-2019)

African Media Barometer

Mozambique 2018

Summary

The sixth round of the African Media Barometer (AMB) for Mozambique was held on 3 to 4 August 2018, in the locality of Macaneta, Marracuene District, Maputo Province. Due to technical and organisational challenges, the AMB 2018 report was delayed. Since the AMB exercise occurred, the political context in Mozambique has undergone important changes, such as constitutional reforms, which have widened the scope of political decentralisation, introduced the election of provincial governors and altered the design of municipal elections (presidents elected as head of party lists). In addition, a social debate on democratic coexistence is developing after the signing of a new peace accord (01/08/2019), which should put an end to the political and military conflict between the Frelimo government and the largest opposition party, Renamo. As a result, facilitators and panellists agreed to add references to these new developments (which occurred during the editing of the AMB) whenever this serves the contextualisation of the assessment.

The AMB panel concluded that the media sector in Mozambique operates in a legal context that allows for both freedom of expression and press freedom; in spite of their practice being marked by many serious setbacks – mainly in the last three years. These include persecution, threats, detentions, criminal proceedings, murders and attempts against press professionals as a way to repress the exercise of freedom of the press and freedom of expression. In what concerns the violation of press freedom, survey results disclosed last year by the Media Institute of Southern Africa (MISA) indicated that 21 cases of attacks against press freedom have been reported in 2017 and 32 cases in 2018. Among the diverse cases of violations characterised by death threats, impediment in covering relevant events, confiscation of journalistic equipment by the police, physical aggressions and assaults on newsrooms and detentions – which have been verified during the analysed timeframe – two cases stand out as emblematic: the 2016 shooting of José Jaime Macuane, academic scholar and political commentator for the STV (Soico Televisão) programme Pontos de Vista and the 2018 kidnapping, torture and shooting of Ericino de Salema, journalist, human rights activist and STV commentator.

Since 1990, Mozambique has been a democratic state based on the rule of law, with a constitution that is grounded on the principles of separation of powers, multipartism and respect for fundamental rights and civil liberties. Article 48 of the constitution of the republic explicitly guarantees both freedom of expression and freedom of the press. More specifically, freedom of the press is guaranteed, protected and promoted by the Press Law – Law number (n^o) 18/91 of 10 August.

Besides the Constitution of the Republic of Mozambique and the Press Law, there are other legal instruments for the protection and promotion of freedom of expression and freedom of the press, including the right of access to information, it is confirmed that there are bases for the exercise of freedom of expression and of the press in the country. But, in effective terms, there are several aspects that contribute to limiting the full exercise of these freedoms, such as anti-democratic laws on state secrecy, laws that elevate crimes of defamation, slander and insult to certain figures (including general secretaries of political parties sitting in the Assembly of the Republic) to the category of an attack on state secrecy and the absence of incentives for the circulation of newspapers (paid carriage would be one of them).

With these legal instruments which promote and guarantee freedom of expression and of the press, including the right of access to information, it is confirmed that there are bases for the exercise of freedom of expression and of the press in the country. But, in effective terms, there are several aspects that contribute to limiting the full exercise of these freedoms, such as anti-democratic laws on state secrecy, laws that elevate crimes of defamation, slander and insult to certain figures (including general secretaries of political parties sitting in the Assembly of the Republic) to the category of an attack on state secrecy and the absence of incentives for the circulation of newspapers (paid carriage would be one of them).

In the context of opening to a multiparty system, the fifth round of general elections took place in 2014 (presidential, legislative and provincial assemblies) when current President Filipe Jacinto Nyusi (Frelimo) was elected with 57% of the valid votes, while his governing party lost a considerable number of seats in parliament (*Assembleia da República*) (144 against 191 in 2009) with opposition parties Renamo (89 against 49 in 2009) and MDM (17 against eight in 2009), increasing their number of seats compared to the previous elections. The country will hold its sixth round of general elections (legislative and presidential) in 2019 and the third round for provincial assemblies – with provincial governors being elected for the first time due to the revision of the Decentralisation Law, Law n° 04/2019.

The country's media landscape has been characterised by visible growth in the areas of printed copy, radio and television (TV). As a result, channels and platforms for the dissemination of diverse types of content are increasing. As this happens, new spaces, platforms and mechanisms for the exercise of free speech and free press expand and with a strong presence in digital social networks such as Facebook, WhatsApp and others in the spotlight, citizens participate actively in debating issues of public interest and topics in the social, political, economic, cultural and other domains. The report on the regulation of telecommunications in Mozambique indicates that in 2016, the number of subscribers to telecommunication services (which includes the internet) grew by 11%. There has been a slight progression in the global average of the media barometer in Mozambique between 2011 (2.8 points) and 2014 (3.1 points) – a difference of 0.3 points – the score has fallen sharply in this 2018 evaluation, now showing a global average of 2.2 points. According to the panellists, the main reasons are those listed in the beginning of this summary, with emphasis on (i) the prevalence of citizens' fear to publicly express their opinions and thoughts (ii) threats to journalists (iii) attempts against the lives and safety of journalists

and other voices critical to the present government (iv) the emergence of “death squads” (v) political intolerance tending to aggravate regionalism (vi) lack of confidence in state institutions, and (vii) a feeling of citizens’ resignation and conformity before the disfunction of the state, amongst other factors. Some of these aspects – widespread fear above all – had already been identified as an underlying factor in the AMB of 2014. In this round, it was concluded that the problem had intensified.

Another negative aspect mentioned in the discussions is the existence of laws or parts of laws restricting the freedom of the press, namely: Law n° 12/79 of 2 December (State Secrets Act), Law n° 19/91 of 18 August (State Security Crimes Act), Law n° 16/2012 of 14 August (Public Probity Act), the Press Act itself and Decree n° 40/2018 of 23 July, which was developed in secrecy by the government through GABINFO (*Gabinete de Informação* – an institution under the supervision of the prime minister’s office, which was created by presidential decree n° 4/95 of 16 October as an advisory agency to the government in matters of the press), without consultation or prior information to the media. The Decree undermines the legal conditions and the enabling environment for practising journalism. This Decree implements and increases licensing taxes for the media and for the accreditation of foreign correspondents, set at between 50,000 and 3 million meticais (MT) (US\$783 and US\$46,789)¹ for the licensing of different information agencies and of between MT30,000 and MT500,000 (US\$469 and US\$7,813) for the accreditation of correspondents and freelancers. The Decree was challenged by media professionals as, in their understanding, the document has serious implications for the exercising of journalistic activities in the country, which can jeopardise the rights provided for in the constitution.

The approval of this Decree is, according to the panel, a clear sign of the government’s unwillingness to improve the media environment and aggravates the lack of transparency.

When challenged on the issue, GABINFO indicated that they were suspending the implementation of the aforementioned legal instrument (Decree n° 40/2018 of 23 July) until it was revised, which is of little utility, for that decree was published in the Government Gazette (*Boletim da República*) and hence being in force it cannot be suspended by political declarations. Meanwhile, a group of civil society organisations (CSOs) led by MISA- Mozambique called on the Constitutional Council (CC) via the Ombudsman (*Provedor de Justiça*) for the successive verification of the Decree’s constitutionality, to which the CC has yet to reply.

With regard to access to the media, broadcast media (radio and television) should be highlighted, with emphasis on Rádio Moçambique (RM), whose broadcasts reach most of the national territory with the content being produced in most of Mozambique’s national languages. In turn, although television has less coverage being restricted to provincial capitals and important towns, it still has considerable influence; considering the high levels of illiteracy and

¹ US\$ = United States Dollar

modest circulation of newspapers with an average of less than 10,000 copies (Maputo city has a higher circulation compared to the country's other urban areas, but is still below desirable levels). The low television coverage is mainly due to lack of electricity supply in the rural and peri-urban areas (according to EDM's (*Electricidade de Moçambique*) figures, less than 30% of Mozambican households have access to electricity).

With regards to alternative methods of communication, the more than 100 community radios have strengthened the communities' skills and capacities by broadcasting information on matters such as education for democracy and citizenship, education for public health, experience and production technique exchange between local farmers, as well as informing the population about public interest service provision. One of the main constraints of community radios is related to sustainability, as they strongly depend on external resources due to lack of support from the local authorities.

As to the news content being broadcast through the media, according to the panel, quality remains a concern, especially with regards to acts such as whistleblowing and matters of governance, politics, economy and transparency in managing public assets. According to the panellists, the public media sector (newspapers, radio and TV) is not properly protected from political and other interference. Another finding is the existing imbalance in the representation of men and women's voices as information sources as well as protagonists of narratives and success stories. Additionally, there is a lack of incorporation and integration of television programmes for people with special needs. According to the AMB analysis, the quality of the content is also hampered by the lack of specialisation for journalists in their training.

Investigative journalism is still very fragile due to a lack of resources and media sustainability problems – these contribute to tendencies and practices of event coverage journalism – which are mainly limited to Maputo and the provincial capitals to the detriment of other locations in the national territory.

Issues of ethics and professionalism remain a challenge in Mozambique in ensuring content quality. Although the country has codes of conduct, such as the Journalistic Code of Conduct approved by the National Union of Journalists (SNJ – *Sindicato Nacional de Jornalistas*) in 2012 as a self-regulatory instrument and the Code of Conduct for Election Coverage institutionalised by MISA-Mozambique and SNJ in 2008, the application and observance of these instruments are not yet in effect.

Training opportunities in the field of journalism have expanded with the opening of new medium level, graduate and post-graduate courses aimed at professional qualifications in the field. Media professionals also have access to professional training programmes. Despite this advancement, challenges persist with regard to curricula as course subjects are not modified to adapt to the reality of the labour market. Another challenge is the lack of properly furnished laboratories with up-to-date technology and equipment for practical learning, which results in a lack of specialised skills.

The process of digital migration (the change from analogue to digital TV) is still a huge challenge in Mozambique. In terms of the project implementation process for the migration, official information disclosure to clarify the entire set of technical operational procedures is still scarce. The main issue is the lack of political and strategical reflection on the matter that partly derives from the absence of public policies on communication in the country. On the one hand, it is necessary to clarify logistics and financial queries since no sales and distribution policies exist regarding the signal converters (mainly for the financially deprived sectors of the population who presently have access to TV at a low cost). On the other hand, there is the risk of creating “dark zones”, due to the non-existence of signal distribution infrastructure for at least what pertains to the public domain. According to the media, the government began installing some equipment in areas bordering a few southern African countries to avoid having to pay fines for the possible “capture” of signal from other countries, as established by the International Telecommunication Union (ITU) regulations.

To overcome the hurdles weakening the environment and performance of the media in Mozambique, it is necessary to strengthen a national dialogue on media, access to information and democracy. An important focus should be to discuss laws which are threatening the democratic framework with political decision-makers concerning freedom of expression, press freedom and the right of access to information, in order to fortify the foundations of democratic governance in the country.

Another relevant issue is the advocacy aimed at influencing legislation changes about public broadcasts to ensure that public radio and television have independent and transparent management. In addition, it is necessary to regulate the broadcasting services, because the law should take into consideration the country's present juncture. The regulatory framework will not only allow the follow-up of the sector's activity but also the monitoring and prosecution of wrongdoers. It is also urgent to update the Press Law (Law nº 18/91 of 10 August), which in fact does not respond to the country's present environment. It is also essential to continue monitoring ethical issues through self-regulation mechanisms. The adoption of international instruments for a free press and free speech in Mozambique is advised.

SECTOR 1:

Freedom of expression, including freedom of the media, is effectively protected and promoted

1.1 Freedom of expression, including the freedom of the media, is guaranteed by the constitution and supported by other pieces of legislation

Freedom of expression and press freedom are duly guaranteed by the Constitution of the Republic of Mozambique, more precisely in its Article 48. In Mozambique's judicial order, these fundamental rights are strengthened by the Universal Declaration of Human Rights and the African Charter of Human and Peoples' Rights, instruments in accordance with which, according to the constitution (Article 43), all norms pertaining to fundamental rights should be interpreted – including those on freedom of expression and freedom of the press.

In terms of the freedom of the press, Mozambique possesses with its Press Law² a legal diploma that is generally considered as being in-line with the relevant principles and international best practice. However, the panel noted that some norms of the Press Law are quite problematic, as is the case of Article 47 (4) establishing that 'the proof of truth of evidence is not accepted if the offended is the President of the Republic, or, in case of reciprocity, foreign Head of State or his representative in Mozambique.' This norm is particularly complicated since it goes against a fundamental right in a democratic rule of law, namely the presumption of innocence.

A review of the Press Law was started more than ten years ago by the government through the Information Office GABINFO, operating under the aegis of the prime minister's office. Relevant actors were involved in the review namely: The National Trade Union of Journalists (SNJ – *Sindicato Nacional de Jornalistas*), the Mozambican Chapter of MISA (Media Institute of Southern Africa), the National Forum of Community Radios (FORCOM – *Forum Nacional das Rádios Comunitárias*), the Higher Board for the Media (CSCS – *Conselho Superior da Comunicação Social*) and the National Institute of Communication (INCM). However, the process was stuck for several years until November 2018 when GABINFO held a seminar on the harmonisation of media legislation in Maputo, where Prime Minister Carlos Agostinho do Rosário stated that 'the government is committed to the creation of a healthy environment for the media'.

As disclosed by the government at the November 2018 seminar, the Media Legislation Package includes four laws, namely the Press Law (being revised), the Radio Broadcasting Law (a new normative instrument), the Journalists' Statute (so far non-existent in Mozambique as a legal instrument) and the Journalists' Press Card (non-existent in Mozambique).

Meanwhile, international best practices are in favour of the self-regulation of the press class in the issuing of the press card and its respective withdrawal. The panel considered it strange that the Mozambican Government is going the opposite way. During the aforementioned meeting, the prime minister specified at a certain stage that 'the media sector is facing challenges related to the need to practise a journalism based in respect for rigour, objectivity, impartiality and the observance of professional standards and ethics'.

In July 2018, a few months ahead of the November seminar, the Mozambican journalists’ community was taken by surprise by the approval and publication of a new legal diploma which is detrimental to the freedom of expression and freedom of the press and was approved without any type of public participation. This is Decree n° 40/2018 of 23 July, which introduces exorbitant fees on the licensing of social media and licence renewal (community radios included), values that in some cases reach MT2,500,000 (US\$39,000). Equally high fees are imposed on the accreditation of national and foreign correspondents of foreign media agencies, which goes against international best practices.

The said Decree came officially into effect on 23 August 2018. There are efforts from organisations working in support of freedom of expression, freedom of the press and the right of access to information towards its revocation, allegedly due to a clear disagreement with the Constitution of the Republic of Mozambique.

When questioned about the legal diploma by the media and civil society operating in the media sector, GABINFO’s Director-General Emília Moisané mentioned that it would not be implemented until a ‘few shady areas’ are clarified. However, the panel pointed out that since it was approved and published in the Government Gazette, Decree n° 40/2018 is formally in force and can be applied at any moment.

Scores:

Individual scores:

Average score:

3.0

Score of previous years:

2005=2.6; 2007=4.7; 2009=3.6; 2011=3.1; 2014=4.1

1.2 The right to freedom of expression is practised and the citizens, including journalists, are asserting their rights without fear

The panel concluded that in general, citizens exercise their fundamental right to freedom of expression, but with fear. Increasingly, citizen contributions to radio programmes (like Rádio Moçambique’s *Café da Manhã*) and television (like STV’s *Linha Aberta*) have become anonymous, as opposed to what used to happen in the recent past; this has amplified the climate of fear amongst the citizens. The same goes for journalists, mainly those working in the community radios under the auspices of the Institute for Social Communication (ICS – *Instituto*

de Comunicação Social). There are frequent reports of “warning calls” from district leaders or ICS delegates, or even cases of arrests of some collaborators for maintaining collaboration with other national and international media. According to the panel, this is detrimental to the professional freedom of journalists.

One example, extensively debated by the panel, of the difficulty in exercising the right to freedom of expression, was the journalistic reporting on the Secret Debts Case.³ The fear of repression leads to self-censorship of journalists which in turn affects the quality of the content being shared with the public; in addition, it results in the weakening of the role of the media as watchdogs and counterpowers in democratic systems.

On the other hand, the panel also stated a growing distrust from citizens regarding state institutions, without exception. Outside the capital Maputo, mainly in areas where natural resources are being extracted (Temane in Inhambane, Moatize in Tete, Namanhumbir and Palma in Cabo Delgado), the situation is particularly serious. Despite it all, there are isolated groups at the community level that still protest against what they disagree with. In August 2018, peasants from Olinda, Inhassunge District, Zambézia Province, protested in disagreement with their own resettlement due to the discovery of valuable mineral resources on their land. In May 2018, a peasant community from a rural area in Matola District (Sigwava) walked to the authorities (the president’s office), protesting the death of a child by a stray bullet which originated from a military barrack somewhere in the heart of the village.

Some panellists stated that many courts have a problematic relationship with freedom of expression which they do not defend as a fundamental right – although there are rare and honourable exceptions. They also stated that the role of public institutions (such as the National Commission for Human Rights (CNDH – *Comissão Nacional dos Direitos Humanos*) and the Ombudsman) in the defence of fundamental human rights has not been demonstrated; the scope of which includes freedom of expression, freedom of the press and the right to information.

Scores:

Individual scores:

Average score:

1.6

Score of previous years:

2005=3.0; 2007=2.9; 2009=3.0; 2011=2.6; 2014=2.4

3 The secret debts case referred to the borrowing of a US\$2,2 billion loan with state guarantees by the government and without the consultation of parliament, which violates the constitution.

1.3 There are no laws or parts of laws restricting freedom of expression such as excessive official secret, libel acts, legal requirements that restrict the entry into the journalistic profession or laws that unreasonably interfere with the functions of the media

The panellists agreed that Mozambique still has laws that do not comply with the dictates of the democratic rule of law and which interfere unreasonably, even if by mere omission, with the operation of the media. In that regard, the following legal instruments should be highlighted:

- Law of State Secrets (Law nº 12/79) which, having been approved in the days of the single-party state is still effective, even though it is not in conformity with a democratic and pluralist political context.
- Penal Code (approved by means of Law nº 35/2014 of 31 December), incorporating the dispositions of Law nº 19/91 – which it revokes – defining the defamation of higher rank state personalities (such as the president of the republic, the prime minister, ministers, deputies, superior judges etc) and even political leaders (for instance, the presidents of political parties with a seat in parliament) as a crime against the security of the state, which does not conform with the principles of the democratic rule of law (of which liberty of expression is one fundamental aspect, as enshrined in Article 3 of the Constitution of the Republic of Mozambique).
- Decree nº 40/2018 of 23 July, introduces inexplicably high taxes for the licensing and registration of media corporations and accreditation of national and foreign press correspondents. The aforementioned decree was approved without the interested parties being involved or heard, contrary to good international practices and the Mozambican law itself on the administrative procedure and/or formation of the will of the public administration (Law nº 14/2011 and Decree nº 30/2001).

Scores:

Individual scores:

Average score:

Score of previous years:

1.4

2005=n/a; 2007=n/a; 2009=n/a; 2011=n/a; 2014=2.4

1.4 The government makes every effort to honour national and international instruments on freedom of expression and freedom of the media

Observing the latest developments, panellists raised doubts about the political will to improve the legal framework for media freedom and freedom of expression. The Press Law has long been out of touch with reality, but the process for its revision has already been delayed for more than a decade. In addition, the Law on the Right to Information (Law n° 34/2014 of 31 December) was approved without stating in its final and transitory dispositions that all other laws that may be contrary to the regimen now established are automatically revoked (as is the case of Law n° 12/79 on State Security). Such a disposition was, in fact, part of the final draft of the law (norm referring to the express and immediate revocation of all contrary legislation), but it was withdrawn at the time of approval by the parliament.

In addition, the panel observed that – in disregard for what in 2005 was agreed to materialise by 2015 at the ITU headquarters – the issue of universal internet access still appears to be an illusion in the country, in a context where the fees paid for internet access are still high. Moreover, the government does not yet provide the community radios with financial support (at least in a transparent, predictable, public way), in so far as they are non-profit media that appear as the voice of the voiceless.

Mirroring the lack of effort in this sense on the part of the government is Decree n° 40/2018 of 23 July, which appears to be a clear violation of freedom of expression, the freedom of press and the right of access to information, as well as a threat to the survival of a substantial number of media outlets, including community radios. Decree n° 40/2018 is in conflict with the African Charter on Human and Peoples’ Rights (Article 9) and the Universal Declaration of Human Rights (Article 19), international instruments of which Mozambique is a part and whose constitution recommends that the norms on fundamental rights be interpreted and applied in harmony with these instruments.

Scores:

Individual scores:

1	Country does not meet indicator
2	Country meets only a few aspects of indicator
3	Country meets some aspects of indicator
4	Country meets most aspects of indicator
5	Country meets all aspects of the indicator

Average score:

Score of previous years:

2.2

2005=n/a; 2007=n/a; 2009=3.6; 2011=3.6; 2014=4.0

1.5 Print publications are not required to obtain permission to publish from state authorities

In general, print publications have to be registered. An exception – in accordance with the Press Law (Article 24) – are publications with a print-run of fewer than 500 copies; these are exempted from registration.

However, one panellist mentioned that there are bureaucratic-administrative barriers to the benefit of not obtaining prior authorisation for print media whose circulation does not exceed 500 copies. Panellists agreed that the government should abandon the obligation of prior registration for the written press in general, (regardless of the print-run) in harmony with international best practice. Those creating new titles should only be required to inform the government institutions of their existence, address and editorial lines and policies.

Scores:

Individual scores:

Average score:

1.9

Score of previous years:

2005=n/a; 2007=n/a; 2009=4.6; 2011=4.6; 2014=4.3

1.6 Confidential sources of information are protected by the legislation and/or the courts

Confidential information sources in Mozambique are protected by law and the courts, with no reports, for instance, of situations in which a court forced a journalist to reveal his/her information sources. In fact, the Press Law refers to professional secrecy (Article 30), which states that journalists have no obligation to reveal their information sources. However, panellists mentioned that some sections of the justice sector find this norm excessive and contrary to international best practices and the supreme interests of the state, especially in cases where crimes against state security are at stake.

On the other hand and for citizens in general, the country has a Law for the Protection of Victims, Whistle-blowers, Witnesses, Declarers and Experts (Law n° 15/2012 of 14 August), by which citizens in those situations have the right to protect the confidentiality of their information sources. Nevertheless, the panel mentioned that whistle-blowers often find themselves inexplicably exposed, as in the Mozambique Airports Case (*Caso Aeroportos de Moçambique*) where

former senior managers of the public company were tried and convicted on nepotism and corruption charges.

Scores:

Individual scores:

Average score:

3.3

Score of previous years:

2005=2.5; 2007=1.4; 2009=3.5; 2011=4.7; 2014=4.0

1.7 Public information is easily accessible, guaranteed by law to all citizens

Mozambique has a Right to Information Law (Law n° 34/2014 of 31 December) which was approved four years ago by unanimity and acclamation by the three parliamentary benches (Frelimo, Renamo, e MDM). One year later, its regulations were approved, namely through Decree n° 35/2015 of 31 December. However, according to the panel, its effectiveness has proved somewhat problematic and there are several instances of requests for information of public interest that are not positively responded to by the entities covered by the law.

One of the principles of the Right to Information Law is proactivity or maximum disclosure (Article 6) which, if respected by the institutions covered by the law, would make many of the potential requests for information of public interest redundant. In terms of that legal order, public and private entities covered by the Right to Information Law should proactively publish on their websites the following:

- Organisation and operation of services and content of decisions that may interfere with the rights and freedoms of citizens.
- Activity plans and annual budgets, as well as their respective implementation reports.
- Audit reports, surveys, inspections and inquiries (investigation) into their activities.
- Environmental evaluation reports.
- Adjudication minutes of any public tenders, and
- Contracts entered, including the revenues and expenses involved.

However, according to the panellists, almost all entities that are supposed to proactively disclose the above information do not. An example cited was that of a public contract from two decades ago that was requested by several citizens and journalists without success; the N4 Concession Contract (Road Maputo-Witbank), entered into by the Government of Mozambique and the company TRAC. Neither the government (through the Ministry of Public Works) nor TRAC (a private company obliged by the Right to Information Law) made a copy of the said contract available.

Another critical aspect mentioned is the lack of sanctions for those who – unjustifiably under the law – refuse to provide the information required. Also mentioned was the very model of monitoring the implementation of law that is out of place with international best practices, including those in the African Union Right to Information Model Law.

Another obstacle mentioned that hinders the access to information – especially from a journalists’ perspective – is the fact that a large number of public entities do not have spokespersons; the presidency of the republic and the government included (the latter only have spokespersons in their weekly sessions and they are not government spokespersons as such). It should be noted that for the first time, Mozambique has a president of the republic who, about to finish his mandate, never conceded an interview to a Mozambican media outlet – public or private.

It was also stated that the processes to obtain public information are overly bureaucratic, which potentially eliminates the useful effect of the information being sought. As for access costs, the law makes provision for free access, but the practice has shown that access is not necessarily free.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

Score of previous years:

2.3

2005=1.0; 2007=1.4; 2009=1.6; 2011=1.6; 2014=3.6

1.8 Websites, blogs and other digital platforms are not required to register with or obtain permission, from state authorities

In Mozambique, there is no compulsory requirement to register websites, blogs or other digital platforms.

However, in terms of the Law on Electronic Transactions (Law n° 03/2017 of 9 January) every person, physical or legal, single or collective, having residence in Mozambique can freely request that their website be registered under the .mz domain, for which the request must be submitted to the National Institute for Information and Communication Technologies (INTIC). INTIC is the regulating entity for information and communication technologies.

For all purposes, there is no obligation for individuals or legal entities based in Mozambique to register their websites under the .mz domain.

Scores:

Individual scores:

Average score:

4.9

Score of previous years:

2005=n/a; 2007=n/a; 2009=5.0; 2011=2.6; 2014=4.8

1.9 The state does not seek to block or filter Internet content unless in accordance with laws that provide for restrictions that serve a legitimate interest and are necessary in a democratic society and which are applied by independent courts

In the opinion of some panellists, there are strong indications – derived from the inexplicable blocking or content manipulation of certain private bodies – that in fact blocking and manipulation of web content occurs in the country, although nobody knows who is doing it. Some say that relevant public authorities can do it if they wish, but proof of this capability was never shown.

By the same token, in recent years the state undertook a huge investment in the security sector, centred in communications. The Law of the State Security and Information Service (SISE – *Serviço de Informação e Segurança do Estado*) was changed in 2012 to allow telephone tapping without a judge’s authorisation. Although these statements rely on information never officially confirmed, it is a

fact that certain websites are often blocked or manipulated; instances have been noted with the websites of CanalMoz and Centre for Public Integrity (CIP).

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

Score of previous years:

3.1

2005=n/a; 2007=n/a; 2009=5.0; 2011=3.8; 2014=4.4

1.10 Civil society in general and the media lobby groups actively advance the cause of media freedom

Civil society and in particular the media sector organisations defend the cause of freedom of the press; this is in one way or another part of their mandate – given the awareness of its importance for democracy. According to the panellists, a strategy that such organisations use when dealing with sensitive issues (eg hidden debts) is to take group action rather than to act individually, which exposes them less to possible persecution.

However, it was also mentioned that sometimes there is a form of counter-information within society. Lately, there has been a “slowing down” of civil society actions, which may in part be related to the context of generalised fear and insecurity taking over the country. It was also mentioned that there is the ‘problem of sides’, of speculatively thinking that ‘this one belongs to party X and that other one to party Y’, the problem of classifying people according to ‘the side they are on’. It is indeed a classification based on politics in which members of civil society tend to be identified with (by means of their discourse) while exerting their right of freedom of expression.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

Score of previous years:

4.0

2005=1.9; 2007=1.1; 2009=2.8; 2011=2.8; 2014=3.1

1.11 Media legislation evolves from a meaningful consultation among state institutions, citizens and interest groups

In general, it was assessed that consultations are carried out, although there is a feeling that they are only done to legitimise the pretences of political power holders. There is no law for the participation of the public in the legislative process in Mozambique. The business sector and a few CSOs have been involved in a process that has been running its course for a number of years – aiming at the proposition and subsequent approval of such a law in the country. However, it is still non-existent.

As already discussed, Decree n° 40/2018 of 23 August (on licensing and endorsement of media corporations, including community radios and the accreditation of national and foreign correspondents of foreign media outlets) was approved without any consultation, which seems to be an unmistakable retrocession to the modest setbacks that had already been registered. In 2017, the Audio-visual and Cinema Law was approved (Law n° 01/2017 of 6 January) also without consultation, although it introduces a new tax over private audio-visual media outlets.

In this context, the panellists underlined the perception of a certain absence of media institutions, such as the CNCS, which has a constitutional mandate to defend the freedom of the media and right to information through the media.

Scores:

Individual scores:

Average score:

2.8

Score of previous years:

2005=n/a; 2007=n/a; 2009=4.1; 2011=4.6; 2014=4.9

Overall Score for Sector 1:

2.8

SECTOR 2:

The media landscape, including new media, is characterised by diversity, independence and sustainability

2.1 A wide range of sources of information (print, broadcasting, internet, mobile phones) is accessible and affordable to citizens

There is considerable accessibility to a wide range of information sources in the capital Maputo and in the provincial capitals – beyond these areas, there are still access problems. Information is mostly in the official language Portuguese, which is not mastered by a vast majority of Mozambicans (less than 40% of Mozambicans speak Portuguese). Access to newspapers, in particular, is excessively centred in Maputo.

Mobile phones as information sharing platforms are formally available, but those which allow access to digital media and social networks are still at a price exceeding the capacity of most Mozambicans, who live on less than US\$2 per day.

With regard to paid TV access platforms (Dstv and ZAP), it should be noted that the INCM stated that even if the client does not pay the monthly subscription, they must still have free access to public television – which shows relative progress.

Access for citizens with special needs presents another challenge. *Televisão de Moçambique* (TVM), the public television service, only uses sign language in its evening news, while STV only offers it after 22:00 hours in a weekly programme.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.5

Score of previous years:

2005=2.2; 2007=2.5; 2009=2.6; 2011=1.9; 2014=3.4

2.2 Citizens’ access to domestic and international media sources is not restricted by state authorities

In Mozambique, there are no political restrictions regarding access to national and foreign media by citizens.

Scores:

Individual scores:

Average score:

4.6

Score of previous years:

2005=4.3; 2007=5.0; 2009=5.0; 2011=4.9; 2014=4.9

2.3 The editorial independence of the print media published by a public authority is protected adequately against undue political interference

In Mozambique, an editorial society exists which – although registered in the light of the rules of private law – is materially public with the state as its largest shareholder; first through the Bank of Mozambique (which since 2017 is in the process of leaving) and now through the State’s Shareholdings Management Institute (IGEPE – *Instituto de Gestão de Participações do Estado*). This society owns three newspapers, namely the daily *Notícias*, the generalist weekly *Domingo* and the sports weekly *Desafio*.

Panellists agreed that the editorial independence of the three aforesaid newspapers is not ensured. The managers themselves abusively interfere in the work of their journalists. One of the core questions is the way in which information is treated. There are strong indications that the said interference is not institutional, but subtle, perpetrated by individuals who, autonomously and abusively use the connections they have with the ruling party, Frelimo. According to the panellists, evidence of this is the summoning of their managers or executive editors to party meetings, while the director-general of GABINFO is herself a member of the party’s Central Committee, the most important party organ between two Congresses.

In a nutshell, the panel concluded that there are no protection guarantees for the managers or executive editors of the aforementioned public newspapers. Mandate security is non-existent for them. For example, an editorial director of *Notícias* newspaper was exonerated, apparently for having accepted an invitation

by Afonso Dhlakama, the leader of Renamo (deceased on 3 May 2018) to visit Satunjira in Gorongosa, Sofala Province where he lived. Upon his return, the said editorial director published a balanced article on what he had observed during his visit and was exonerated a few days later. This scenario is aggravated by the fact that managers of the public media are appointed to their posts without ever undergoing a public tender.

Scores:

Individual scores:

Average score:

1.2

Score of previous years:

2005=1.3; 2007=1.1; 2009=1.6; 2011=1.5; 2014=1.9

2.4 Transparency of ownership of media houses in print/broadcasting is guaranteed by law and enforced

It is important to know who the owner of a media entity is in as far as it helps the reader, the listener and the viewer better understand the information being broadcast. It is thus not a coincidence that even if a media corporation is a shareholding society, there still is a legal obligation for all of its shares to be registered (Article 6, nº 7 of the Press Law). Thus, transparency of ownership of written and broadcast media outlets is protected and guaranteed by law in Mozambique. As a matter of fact, property transparency aims at protecting the diversity of the media.

However, while the transparency of the media ownership regime is formally protected and guaranteed by law, panellists identified de facto problems in accessing information on the identities of the owners of media companies, which is often a source of speculation in the Mozambican public. The media bodies themselves do not take charge of proactively publicising this information and the same can be said for GABINFO – who never publicise it. When the latter publishes advertisements in the media, these normally aim to summon the owners of the media companies (never identified) to provide information proving the existence of the media body, its address etc.

Therefore, it was concluded by the panel that from a formal point of view, the transparency of the property regime of the media is guaranteed, but does not necessarily materialise.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.5

Score of previous years:

2005=n/a; 2007=n/a; 2009=n/a; 2011=n/a; 2014=4.8

2.5 Adequate competition legislation/regulation seeks to prevent media concentration and monopolies

There is adequate legislation that seeks to avoid the concentration and monopoly of the media in Mozambique, namely the Press Law (Article 6, n° 8), which states that ‘in order to guarantee the right of citizens to information, the State will observe an anti-monopoly policy, seeking to avoid the concentration of the media’. In addition, number 3 of the same article establishes: ‘Based on criteria of public interest, the State may acquire shares in information agencies that are not part of the public sector or determine other forms of subsidies to the sector.’

However, as observed by the panellists, the fundamental question in Mozambique is not necessarily the absence of laws, but their enforcement, the inspection of its compliance and when possible, sharing the information with the relevant entities.

Although the law is clear on the prohibition of monopoly and concentration of the media, there is no guarantee that in practise it is being fulfilled – which is essential in any media landscape that does not want to be characterised by diversity without pluralism.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.7

Score of previous years:

2005=1.0; 2007=2.5; 2009=1.4; 2011=1.1; 2014=4.7

2.6 Government promotes a diverse media landscape with economically sustainable and independent media outlets

The panellists concluded that in the Mozambican context, one cannot argue justifiably that the government promotes a diverse media landscape through the creation of conditions for the existence of economically sustainable and independent media outlets, as outlined in the following:

- The media sector is not attractive to foreign capital, as the Press Law does not allow a foreign investor to acquire more than 20% of the capital of a media corporation.
- There is no Mozambican public announcement law to date; public announcements are distributed in a non-transparent way and even based on clearly political criteria.
- There are no incentives in the country to distribute newspapers to the extent that transporting newspapers by the official/public air freighter costs the same as for any other product.
- Companies from the media sector pay Value Added Tax (VAT) on their invoicing values and not on their effectively received values, in a context where the state does not pay its bills.
- The government gives (mainly to community radios) precarious licences with a maximum duration of three months, which places them in a situation of unacceptable legal uncertainty and makes it impossible to consolidate any partnerships.
- The tax authorities deal with the media in a problematic way. Currently, to purchase a television camera is the same as buying a hammer for a shop.

Hence, the government does not promote a diverse landscape or the sustainability of the media in Mozambique.

Scores:

Individual scores:

Average score:

Score of previous years:

1.7

2005=n/a; 2007=n/a; 2009=2.7; 2011=1.5; 2014=3.3

2.7 All media fairly represent the voices of both women and men

By consensus of the panel, Mozambican media do not have gender equity policies. However, there are programmes in the media that are led by women as well as pages dedicated to women in some newspapers, although not in a systematic way.

According to the panellists’ debates in the context of this analysis, what happens in the media reflects the true nature of Mozambican society. Mozambican society is patriarchal and the victimisation of women is common.

However, some panellists insisted that when the media prepare debates they normally think of the intervening persons in relation to their facets or competences – not in relation to gender. Nevertheless, in the end – given the track record of gender in the country – women are frequently under-represented. In the absence of gender-promoting policies in the media, the outlook tends to worsen.

Scores:

Individual scores:

Average score:

2.4

Score of previous years:

2005=n/a; 2007=n/a; 2009=1.5; 2011=1.7; 2014=3.6

2.8 All media fairly represent the voices of society and its minorities in its ethnic, linguistic, religious diversity

There was consensus that Mozambican media do not fairly reflect the voices of society with regards to diversity (ethnic, linguistic, religious, political and social). Such non-representation of diversity would have economic repercussions, considering the disadvantaged position of most of the country’s citizens. Panellists also assessed that in particular, political diversity is not reflected in any way – especially in the public media.

The absence of a law on political response – which might allow the parties represented in parliament to react to all of the government’s political positions – makes the picture even worse, at least as far as the political dimension of the

subject is concerned. The same can be said of the fact that senior managers of public media are not guaranteed a mandate⁴ which makes them vulnerable. Another contributing factor is that as far as independent media is concerned, the allocation of public and state-owned advertising is almost always based on non-objective criteria.

In the opinion of the panel, it has to be acknowledged that there is a lot of imbalance in the private press. If the public media assume themselves as governmental, the private media position themselves as substantially anti-government. Hence, the media end up being reduced to the political sphere in such a way that events like the National Festival of Culture are clearly covered under a political perspective, which is rather worrying.

Scores:

Individual scores:

Average score:

2.0

Score of previous years:

2005=n/a; 2007=n/a; 2009=1.6; 2011=1.8; 2014=3.3

2.9 Media cover the full spectrum of economic, cultural, political, social, national and local perspectives and conduct investigative stories

In general, the media cover the entire range of issues, however, one panellist highlighted that they face serious specialisation problems. Investigative journalism is going through one of the worst phases, including the already historic challenge – the lack of resources.

It was assessed that media outlets do not invest in improving the qualifications of their journalists. When they do, it is done in an ad hoc manner, without the exercise being part of their organisational agenda or informed by the relevant plans and budgets.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.7

Score of previous years:

2005=2.4; 2007=3.6; 2009=4.0; 2011=3.7; 2014=3.3

2.10 Private broadcasters deliver a minimum of quality public interest programmes

Minimum acceptable quality standards are not rigorously observed, except for a few rare and honourable exceptions, resolved the analysis in the context of this Barometer. In part, legislation contributes to the current state of affairs; eg it does not state a minimum quota for locally produced content, resulting in a few pieces of locally produced content present in domestic media. With the lack of clarity in the law, all that is not forbidden is permitted and the consumers are the losers.

With due regard to the above, panellists assessed that private broadcasters do in general offer informative, educational and entertaining programmes of public interest, although there is room for improvement.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

3.2

Score of previous years:

2005=n/a; 2007=n/a; 2009=n/a; 2011=n/a; 2014=3.3

2.11 The country has a coherent ICT policy and/or the government implements promotional measures which aim to meet the information needs of all citizens, including marginalised communities

The Information Society Policy, Mozambique's Information and Communication Technologies (ICT) policy, was approved at the beginning of 2018 as an update to the existing ICT policy (*Política de Informática*) effective since 2000. In 2005, the country assumed the commitment of the ITU to make universal access to ICTs possible by 2015. However, according to the panellists, this remains an illusion. While it is true that in terms of policies the situation is at an acceptable level, the problem has been the translation of these policies into concrete plans of action (duly budgeted for) so that the desired changes can take effect.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.4

Score of previous years:

2005=n/a; 2007=n/a; 2009=4.6; 2011=4.0; 2014=3.1

2.12 Government does not use its power over the placement of advertisements as a means to interfere with editorial content

There was consensus that there is no evidence of the existence of a government order as such to associate the placement of public advertising with interference in the editorial content of the media, but it seems that there is a surreptitious order (not formally constituted but used in that sense) at least by some of the public managers and other bureaucrats with some influence or decision-making power about the placement of public announcements.

However, in a context where the government as the constitutional holder of the initiative of law does nothing to regulate public advertising, it ends up being liable for the current state of affairs, even if only by omission. In truth, people who may be acting subtly in this regard – possibly under the aegis of the ruling party – may not be entirely unknown to the government.

Scores:

Individual scores:

- 1** Country does not meet indicator
- 2** Country meets only a few aspects of indicator
- 3** Country meets some aspects of indicator
- 4** Country meets most aspects of indicator
- 5** Country meets all aspects of the indicator

Average score:

2.2

Score of previous years:

2005=1.3; 2007=4.7; 2009=2.5; 2011=2.3; 2014=3.4

2.13 The advertising market is large enough to support a diversity of media outlets

Due to no law on public advertising, the Mozambican advertising market is weak, poor and incipient in a framework where political control of advertising or publicity is still predominant – mainly in what concerns public advertising. According to the panel, commercial businesses do not consider publicity as an investment, rather as a kind of supposedly social responsibility activity or a tool to show power or influence the media corporations’ agendas.

Scores:

Individual scores:

- 1** Country does not meet indicator
- 2** Country meets only a few aspects of indicator
- 3** Country meets some aspects of indicator
- 4** Country meets most aspects of indicator
- 5** Country meets all aspects of the indicator

Average score:

1.5

Score of previous years:

2005=1.7; 2007=1.5; 2009=1.3; 2011=2.4; 2014=1.8

Overall Score for Sector 2:

2.9

SECTOR 3:

Broadcasting regulation is transparent and independent; the state broadcaster is transformed into a truly public broadcaster

3.1 Broadcasting legislation has been passed and is implemented that provides for a conducive environment for public, commercial and community broadcasting

Mozambique does not have a broadcasting law; there has been a draft for more than 11 years but the process has never advanced to parliament. In November 2018, GABINFO promoted a seminar on the harmonisation of media sector legislation, but it is not known whether the proposals were finally submitted to parliament for discussion and approval.

As already mentioned in other sections of the analysis of this Barometer, the aforementioned draft proposal for a broadcasting law was developed by GABINFO, in a process involving relevant entities or organisations such as the CSCS, the INCM, FORCOM, MISA-Mozambique, the SNJ and the ICS.

In the absence of specific legislation, the broadcasting sector is regulated by general legislation – in particular, the Press Law and several regulations or ministerial diplomas from INCM and CSCS – leaving it, according to the panel, in a situation of extreme legal uncertainty and insecurity. In many cases, managers and other staff of entities such as GABINFO are the ones who care to “fill in” the law gaps, deciding as they wish. An example is the precarious licences for community radios which need to be constantly involved in quarterly renewal exercises.

Scores:

Individual scores:

Average score:

1.0

Score of previous years:

2005=1.0; 2007=1.2; 2009=3.7; 2011=3.9; 2014=3.2

3.2 Broadcasting is regulated by an independent body that is adequately protected by law against interference and whose board is not dominated by any particular political party and is appointed – in an open way – involving civil society and not dominated by any particular political party

There is no regulatory body for broadcasting in Mozambique.

In the absence of a regulator, the role is performed by the government through the GABINFO and the INCM, which performs the role albeit in a rudimentary way.

Scores:

Individual scores:

Average score: 1.1
 Score of previous years: 2005=n/a; 2007=n/a; 2009=1.1; 2011=1.0; 2014=1.1

3.3 The body, which regulates broadcasting services and licences, does so in the public interest and ensures fairness and a diversity of views broadly representing society at large

As has been referred to above, Mozambique does not have a regulatory body for broadcasting. GABINFO grants licences – but it is not necessarily a regulator. The licences issued by GABINFO are precarious, relate to certain geographical areas and must be renewed every three months. On the other hand, panellists highlighted that there are strong indications of the existence of more than 100 requests from applicants that have been waiting for the government to issue licences for several years.

Scores:

Individual scores:

Average score: 1.5
 Score of previous years: 2005=1.0; 2007=1.0; 2009=1.2; 2011=2.2; 2014=1.2

3.4 The state/public broadcaster is accountable to the public through an independent board that is representative of the society at large and selected in an independent, open and transparent manner

According to panellists, public broadcasters only theoretically exist in Mozambique when compared to what constitutes a true public broadcaster as established in the Declaration of Principles on Freedom of Expression in Africa (namely in its Article VI, dedicated to public broadcasting services). RM and TVM, which are supported by public media companies (RM EP and TVM EP – created by diplomas of the Council of Ministers) are officially considered public broadcasters in Mozambique.

In Mozambique and against what is established in Article VI of the Declaration of Principles on Freedom of Expression in Africa,⁵ “so-called” public broadcasting can be summed up as follows:

- It is not managed by a board of directors protected from interference, particularly of a political or economic nature.
- It has no editorial independence and it even shows that it is no more than a government information outlet or mere propaganda instrument.
- It is not adequately funded, which results in it not being protected from biased interference in its budget, even if only for the mere omission of duties by the government which funds it through programme contracts – whilst the budgets were supposed to be defined by the parliament and inserted in relevant laws.
- Its scope is not adequately defined, in the sense that the information delivered to the public is not politically balanced, particularly during electoral periods.

It was therefore assessed that “so-called” public broadcasting in Mozambique only complies with one of the indicators internationally defined, namely attempting to have broadcasting systems covering the entire country.

With regard to the exoneration and appointment of the presidents of the board, both at RM and TVM, the government holds the constitutional obligation (Article 50 of the Constitution of the Republic of Mozambique) to consult with the CSCS. This was not done for several years until MISA-Mozambique judicially contested the appointment of Armando Inroga, a former member of the government, for the position of president of the board at TVM in March 2018. That situation must have contributed to his exoneration and the appointments that followed complied with the constitutional requirements, both at TVM and RM.

Scores:

Individual scores:

Average score:

1.8

Score of previous years:

2005=1.0; 2007=1.0; 2009=1.2; 2011=1.0; 2014=1.0

3.5 The editorial independence of the state/public broadcaster from political influence is guaranteed by law and practised to ensure balanced and fair news and current affairs programmes

There is a formal guarantee in the constitution and in the Press Law, however, the panel assessed that in practise there is an absolute lack of balance. Therefore, it can be said that all public broadcasters in Mozambique are state broadcasters who are influenced to function as propaganda instruments, rather than working to promote the diversity of issues that reflect the country's political climate.

Scores:

Individual scores:

Average score:

2.3

Score of previous years:

2005=n/a; 2007=n/a; 2009=n/a; 2011=n/a; 2014=2.9

3.6 The state/public broadcaster is adequately funded in a manner that protects it from political interference through its budget and from commercial pressure

Funding is not adequate for the simple reason that it is not allocated by parliament, but through programme contracts signed with the government

SECTOR 4:

The media practise high levels of professional standards

4.1 The standard of reporting follows basic principles of accuracy and fairness

The debate showed that the basic principles of the journalistic profession are not being followed in information processing, although it is recognised that there are rare and honourable exceptions. According to the panellists, the present situation can be summed up as follows:

- In general, there are training shortcomings and inexperience, in a context in which experienced professionals migrate to other sectors of activity.
- A gross superficiality is noted in reporting the facts, to a point where it is not uncommon that a professional journalist's report does not differ much from popular accounts on social networks.
- Lack of rigour abounds, in a context in which there is confusion between facts and opinions, there is a change of names and there is no culture of follow-up of subjects.
- Episodic news coverage is more and more frequent, limited to capturing the inaugural speech and nothing else; sometimes, the production of information is reduced to the transcription of press releases, often including their titles.
- It is not uncommon to have an absence of the contradictory, through which people presumed innocent in constitutional terms are condemned outside the courts and without the means to defend themselves by presenting their view of the facts.
- Concerning training, there has been no interest or investment by the media corporations, in a context where the few experienced journalists left in the newsrooms of media outlets are subject to enormous pressure.
- Editorial statutes of the vast majority of the media are just "dead".
- There is an enormous number of ordered pieces concerning trivial matters without any news value, where the motto is to launder the image of the promoters of these pieces or their co-religionaries or to attack critical voices.

The panellists expressed concerns that journalism is in crisis. Rare and honourable exceptions have to be acknowledged; however, these end up becoming invisible amidst so much "yellow journalism", ignoring of the rules of the profession.

Scores:

Individual scores:

1	Country does not meet indicator
2	Country meets only a few aspects of indicator
3	Country meets some aspects of indicator
4	Country meets most aspects of indicator
5	Country meets all aspects of the indicator

Average score:

Score of previous years:

2.5

2005=2.0; 2007=3.0; 2009=3.1; 2011=2.7; 2014=2.4

4.2 The media follow voluntary codes of professional standards, which are enforced by independent statutory bodies that deal with complaints from the public

The National Journalists Union (SNJ) and MISA-Mozambique follow voluntary codes developed in line with the principles informing the self-regulation of the media. These basically address the electoral periods, during which mechanisms are sometimes put in place to ensure monitoring – based on the principle of peer pressure.

In non-electoral periods although the codes still exist, they are not observed or monitored. According to panellists, journalists do not seem to adopt these codes, which results in these codes being imposed on them by external forces.

Concerning public complaints, in principle, the CSCS is the formally independent state entity dealing with them. However, its operations have been marked by the absence of the institution in the public space – for unknown reasons.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

Score of previous years:

2.3

2005=2.3; 2007=3.0; 2009=2.7; 2011=2.7; 2014=2.1

4.3 Salary levels and general working conditions, including safety, for journalists and other media practitioners are adequate

In general, journalists work in a highly precarious situation. Some journalists do not even have contracts. According to the panellists, when contracts are present, they do not promise the expected labour guarantees.

Salaries in the media industry are very low; in a quick appraisal and especially when looking at the general salary level in the country (eg at the salaries of teachers), they appear not to be so bad. However, there is no consideration of the absence of regulated working hours nor the inherent risks of the journalistic profession. The collaborators of community radios are the group are most affected by this situation – there are cases where they work even without any subsidies.

Insurance is a serious problem. In 2016, five journalists lost their lives in Nampula, leaving their families in an extremely vulnerable situation. It has been allegedly reported that the company that invited them provided some financial support to their families through SNJ, but in terms that were seen as humiliating: it is said that each family received MT5,000 (US\$80).

Other than the media corporations, which are naturally liable, socio-professional organisations should develop their own judgment on the journalists working and security conditions (insurance included), so that it does not take place as if “in a jungle”. When travelling for work, media professionals hardly ever have travel insurance (with a few exceptions) as media outlets do not have this available for their teams.

Scores:

Individual scores:

Average score:

1.7

Score of previous years:

2005=n/a; 2007=n/a; 2009=2.9; 2011=2.1; 2014=3.0

4.4 Journalists and other media practitioners are organised in trade unions and/or professional associations, which effectively represent their interests

Journalists and other professionals are organised in unions or professional associations, but these entities do not effectively represent their interests. As an example, SNJ is always absent and there are no incentives for media professionals to take part in the organisation.

It is important to consider the SNJ’s electoral system in order to understand its ability to affect change: only delegates elected previously can vote in a framework where there is a predominance of members from the state/public media or with strong historic ties to the government.

Other than SNJ and MISA-Mozambique (the latter more in defence or advocacy of such values as freedom of expression, freedom of the press, public and community broadcasting etc), there are also thematic professional associations (malaria, children, HIV and AIDS, judicial, economy, parliamentary coverage etc) that are essentially limited to their thematic sphere.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.5

Score of previous years:

2005=2.1; 2007=4.6; 2009=4.3; 2011=4.7; 2014=2.8

4.5 Journalists and media houses have integrity and are not corrupt

According to the panel, there are problems of integrity and corruption within the class of media professionals. In addition, it has been noted that some editors and journalists work only for non-journalistic agendas. At times, the journalist as such is not even part of the problem, but there are serious problems in the “superstructure”.

The lack of integrity leads to the fabrication of information sources, which causes serious reputational risks to the journalist profession. According to the panellists, it is not rare that there is no follow-up to a story due to external interference – this interference is internally sponsored by those who should protect the values of the profession and the very professionals under their control.

According to the panel, another fundamental problem is the growing confusion between journalists and press attachés, as well as the editorial and commercial dimensions of the media.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.0

Score of previous years:

2005=n/a; 2007=n/a; 2009=2.5; 2011=2.6; 2014=1.9

4.6 Journalists and editors do not practise self-censorship in the private broadcasting and print media

According to the panellists, the culture of fear in society has contributed heavily to self-censorship in the media, which is practised in broadcasting and the private and or independent press. In some cases, it is commercially motivated as editors are very knowledgeable of the political economy of the survival of the media corporations for whom they work.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

Score of previous years:

2.1

2005=2.3; 2007=4.5; 2009=4.3; 2011=4.6; 2014=2.3

4.7 Media professionals have access to training facilities offering formal qualification programmes as well as opportunities to upgrade skills

There are training opportunities for media professionals through which they can obtain formal qualifications. In Maputo alone, there is the School of Journalism and the Higher School of Journalism, the School of Communication and Arts (an organic unit of the University Eduardo Mondlane – UEM), the Pedagogical University and the Polytechnic University, all offering higher-level courses of journalism or communication in general. There are also opportunities outside Maputo – the Higher School of Journalism offers courses in Chimoio, Manica, with the same happening at the Catholic University in Nampula and the Delegation of the Pedagogic University in Beira.

Short-term opportunities, aimed mainly at the enhancement of professional skills, exist but have become less interesting, reported the panel. Some panellists stated that the lack of the payment of per diems works as a disincentive. On the other hand, it is considered that if prioritisation of needs was carried out there would be more interest in them, since the courses would result from an objective exercise of identification of needs by the potential beneficiaries, rather than to fulfil agendas foreign to journalism by the promoters of the capacity building activities.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.6

Score of previous years:

2005=2.3; 2007=4.5; 2009=4.3; 2011=4.6; 2014=3.4

4.8 Equal opportunities regardless of race or ethnicity, social group, gender/sex, religion, disabilities and age are promoted in media houses

Despite there being no policies in writing, some favourable practices might exist. In general, there is a low representation of women in the media, which is disturbing as 70% to 80% of students in journalism courses are female. However, once graduated, they opt for working in communications (public relations, advertising etc) or even other areas.

it was assessed that there is a lot of prejudice regarding women which should be mitigated through relevant policies – then again it is also true that some female candidates cannot bear the pressure of the profession and give up. Some panellists stated that there is, in the Mozambican context, a natural disadvantage of being a woman and it is not fair that they are socially penalised.

Scores:

Individual scores:

- 1 Country does not meet indicator
- 2 Country meets only a few aspects of indicator
- 3 Country meets some aspects of indicator
- 4 Country meets most aspects of indicator
- 5 Country meets all aspects of the indicator

Average score:

2.2

Score of previous years:

2005=n/a; 2007=n/a; 2009=3.1; 2011=2.2; 2014=4.3

Overall Score for Sector 4:

1.8

COMPARATIVE GRAPHS

SECTOR 1:

Freedom of expression, including freedom of the media, is effectively protected and promoted

SECTOR 2:

The media landscape, including new media, is characterised by diversity, independence and sustainability

SECTOR 3:

Broadcasting regulation is transparent and independent; the State broadcaster is transformed into a truly public broadcaster

SECTOR 4:

The media practise high levels of professional standards

ALL SECTORS: COMPARING AVERAGE SCORES

THE WAY FORWARD

1. Developments in the media environment over the last two/three years

- In the last few years, a regression in the exercise of freedom of expression can be seen in Mozambique. There is a “culture of fear” after some emblematic cases of intimidation of critical voices and attacks on political commentators and journalists.
- The practice of self-censorship can be observed as well as the caution to avoid the coverage of certain news issues.
- The approval of Decree n° 40/2018, which introduced exorbitant fees on media licences (community radios included) as well as on the accreditation of national and international correspondents, is contrary to international good practices and an attack on press freedom. The Decree was introduced without consulting the media sector previously.
- In Mozambique, there is no law on public participation in legislative processes, which would establish the rules of the process when it comes to consultations. Some years ago, a process which involved the private sector and CSOs aiming at the establishment of such a law was initiated. Concrete results are still being expected.
- In November 2018, there was a seminar – promoted by GABINFO – to harmonise the legislation of the media sector. It is unknown, however, if the proposals have been submitted to parliament for discussion and approval.
- The quality of journalism is in crisis. A superficiality in the narration of facts, a lack of rigour, the violation of journalistic ethics and confusion between facts and opinion can be observed. There is no culture to follow-up on news stories. The National Union of Journalists and MISA-Mozambique have voluntary ethic and professional codes, which have been elaborated in accordance with principles that inform self-regulation of the media. Nevertheless, most of them are essentially looking at electoral periods, during which sometimes even monitoring mechanisms are established. Outside these electoral periods, the codes are not yet making any difference as there is no one to monitor their compliance.

2. Activities needed over the next two/three years

- The report should be submitted to relevant groups/entities (parliament, parliamentary commissions, private sector, relevant government entities, co-operation partners etc) for dissemination purposes, which can take the format of roundtables, workshops, advocacy actions etc.
- Develop education and information campaigns for political and governing actors, magistrates and lawmakers about the role of the media in democracy, as well as the importance of protecting the freedom of press and freedom of expression, through the organisation of workshops, roundtables, debates, seminars and conferences.
- Based on the report findings, a campaign targeting the impugnation of laws that challenge a democratic framework in what concerns freedom of expression, press freedom and the right of access to information should be considered.
- Work with the government, parliament and courts in the process of developing a legal framework for the media sector, considering the urgency of the revision of the Press Law and Press Card; the introduction of the Broadcasting Law and revocation of the set of anti-constitutional rules that violate the freedom of the press and the right to information.
- The institutionalisation and implementation of an annual conference on the situation and sustainability of the media in Mozambique should be considered so that the central aspects of the media are always at the epicentre of discussions involving the state, the private sector, the media industry and co-operation partners.
- To watch/monitor the quality of media coverage on specific issues and the level of respect for professional ethics, organising discussion and continuous learning sessions on the relevance of the quality of information delivered to the public.
- Promote a permanent dialogue between media institutions, the government, parliament and the courts through sectoral discussions based on the four sectors of the AMB.
- The digital migration process should be an opportunity to debate broadcasting in general, with emphasis on the issue of legal reform.

Panellists (in chronological order of surname)

1. Adina Sualehe Amade, Journalist
2. Simão Anguilaze, Media Manager
3. Carol Banze, Journalist
4. Célia Claudina, Civil Society
5. Águeda Macuacua, Journalist
6. Fátima Fernandes Mimbire, Journalist
7. Boaventura Mucipo, Editor
8. Benilde Nhalevilo, Civil Society
9. João Nhamossa, Jurist and Human Rights Activist
10. Artur Ricardo, Journalist

Rapporteur

Ericíno de Salema

Moderator

Leonilda Sanveca

The sixth round of the African Media Barometer for Mozambique was held on 3 to 4 August 2018, in the locality of Macaneta, Marracuene District, Maputo Province.

BARÓMETRO AFRICANO DOS MEDIA

O primeiro exercício de análise concebido
localmente sobre situação dos media em África

Versão portuguesa

MOÇAMBIQUE 2018

BARÓMETRO AFRICANO DOS MEDIA

O primeiro exercício de análise concebido
localmente sobre situação dos media em África

MOÇAMBIQUE 2018

VERSÃO PORTUGUESA

Publicado por:

Friedrich-Ebert-Stiftung (FES)

fesmedia Africa

Windhoek, Namibia

Tel: +264 61 417523

E-mail: info@fesmedia.org

www.fesmedia-africa.org

© Esta obra está licenciada sob a Licença Creative Commons' Attribution-NonCommercial – ShareAlike 2.5 Licence.

ISBN: 978-99945-77-78-1

A venda ou o uso commercial de todas as publicações da Friedrich-Ebert-Stiftung (FES) e do Instituto de Meios de Comunicação da África Austral (MISA) são proibidos sem a autorização por escrito da FES e do MISA.

O Barómetro Africano da Media (AMB) é um índice de percepção. Os resultados, interpretações e conclusões relatados são dos membros do painel, representantes da sociedade civil e das organizações da media com o propósito de conduzir o AMB, e não reflectem necessariamente os pontos de vista e opiniões do *fesmedia* Africa, da Friedrich-Ebert-Stiftung (FES) ou do Instituto de Meios de Comunicação da África Austral (MISA).

ÍNDICE

SUMÁRIO EXECUTIVO	5
SECTOR 1 A liberdade de expressão, incluindo a liberdade de imprensa é, efectivamente, protegida e promovida	11
SECTOR 2 O panorama dos media, incluindo os novos media, é caracterizado pela diversidade, independência e sustentabilidade	24
SECTOR 3 A regulação no sector da radiodifusão é transparente e independente; a radiodifusão estatal é transformada em uma verdadeira radiodifusão pública	36
SECTOR 4 A comunicação social observa elevados padrões de profissionalismo	43
GRÁFICOS COMPARATIVOS	51
O CAMINHO A SEGUIR	55

O Barómetro Africano da Media

O Barómetro Africano da Media (AMB) é um sistema aprofundado e abrangente de descrição e medição dos ambientes nacionais da media no continente Africano. Ao contrário de outras sondagens da imprensa ou índices dos meios de comunicação, o AMB é um exercício de auto-avaliação com base em critérios domésticos derivados de Protocolos e Declarações Africanos, tais como a Declaração de Princípios sobre Liberdade de Expressão em África (2002) pela Comissão Africana dos Direitos Humanos e dos Povos. O instrumento foi desenvolvido em conjunto pela *fesmedia* Africa, o Projecto de Media da Friedrich-Ebert-Stiftung (FES) em África, e o Instituto de Comunicação Social da África Austral (MISA) in 2004.

O AMB é um exercício analítico para medir a situação dos meios de comunicação num determinado país, o qual, ao mesmo tempo, serve como uma ferramenta prática de influência para a reforma dos meios de comunicação. Os seus resultados são apresentados ao público do respectivo país para impulsionar uma melhoria da situação dos meios de comunicação usando a Declaração da UA e outros padrões Africanos como referências. As recomendações dos relatórios do AMB são então integrados no trabalho dos escritórios da FES em 20 países da África Subsaariana e nos esforços de advocacia de outras organizações locais de meios de comunicação, tais como o MISA.

Metodologia e Sistema de Pontuação

Cada três ou quatro anos um painel de 10-12 especialistas, composto por pelo menos cinco profissionais de meios de comunicação e cinco representantes da sociedade civil, reúne-se para avaliar a situação da media no seu próprio país. Durante 1½ dias discutem o ambiente nacional dos meios de comunicação de acordo com 39 indicadores pré-determinados. A discussão e pontuação são moderadas por um consultor independente que também edita o relatório do AMB.

Após a discussão de um indicador, os membros do painel atribuem as suas pontuações individuais a esse respectivo indicador em votação anónima, de acordo com a seguinte escala:

- 1 O país não atinge o indicador
- 2 O país atinge minimamente os aspectos do indicador
- 3 O país atinge alguns aspectos do indicador
- 4 O país atinge maior parte dos aspectos do indicador
- 5 O país atinge todos os aspectos do indicador

Em 2009, 2013 e 2019, alguns indicadores foram substituídos para se alinharem com as mudanças no panorama da mídia. Consequentemente, em alguns casos, a comparação de indicadores de relatórios anteriores não é aplicável (n/a), uma vez que o indicador é novo ou foi alterado consideravelmente.

A soma de todas as pontuações dos indicadores individuais é dividida pelo número de membros do painel para determinar a pontuação média para cada indicador. Estas pontuações médias dos indicadores são somadas para formar pontuações médias do sector.

Resultados

O relatório qualitativo final resume o conteúdo geral da discussão e fornece a pontuação média de cada indicador. No relatório, os membros do painel não são mencionados por nome para os proteger contra possíveis repercussões. Os relatórios podem ser usados como uma ferramenta para uma possível discussão política sobre a reforma dos meios de comunicação.

Em países onde o Inglês não é a língua oficial, o relatório é publicado em uma edição bilingue.

Na implementação do AMB, a FES e o MISA servem apenas como convocadores do painel e como agentes de garantia da metodologia. O conteúdo da discussão e do relatório é propriedade do painel de especialistas locais e não representa ou reflecte a opinião da FES ou do MISA.

No final de 2019, o AMB tinha sido concluído com sucesso 121 vezes em 32 países africanos, em alguns deles já pela sexta vez.

Luckson Chipare
Director Regional
Instituto de Comunicação
Social da África Austral (MISA)
Windhoek, Namibia

Freya Gruenhagen
Directora
***fesmedia* Africa**
Friedrich-Ebert-Stiftung
Windhoek, Namibia

O Barómetro Africano dos Media Moçambique – 2018

Sumário Executivo

A sexta ronda do Barómetro Africano dos Media (AMB) para Moçambique foi realizada nos dias 03 e 04 de Agosto de 2018, na Localidade de Macaneta, Distrito de Marracuene, na Província de Maputo. A mesma contou com a participação de painelistas oriundos de instituições da comunicação social, de organizações da sociedade civil, do ensino e pesquisa com interesse e ligação particular com as matérias ligadas à comunicação social em Moçambique.

Os painelistas seguiram e aplicaram as metodologias propostas para a realização da avaliação, em que se caracterizam por discussão aberta e fundamentada, seguida de pontuação dos diversos indicadores, neste caso, dos 39 indicadores que constam deste barómetro de 2018. Devido a alguns desafios técnicos e logísticos, a publicação do Barómetro Africano dos Media 2018 atrasou-se. O contexto político em Moçambique passou desde o exercício do AMB por mudanças importantes, como reformas constitucionais que ampliam o escopo da descentralização política, introduzindo as eleições dos governadores provinciais e alteram o figurino das eleições autárquicas (presidentes eleitos como cabeças de lista), tanto como um processo de debate social aprofundado em torno de uma convivência democrática após a assinatura dum acordo de paz definitiva (01.08.2019), que deveria pôr fim ao conflito político-militar entre o governo da Frelimo e o maior partido da oposição, Renamo. Por isto, facilitadores e painelistas concordaram em adicionar referências de actualização sobre os novos desenvolvimentos ocorridos durante o período da sua edição.

O AMB 2018 conclui que em Moçambique os Media operam num contexto legal caracterizado pela liberdade de imprensa e de expressão, apesar de a sua prática estar a ser marcada por muitos e graves retrocessos, sobretudo nos últimos três anos, manifestando-se sob a forma de perseguição, ameaça, detenções, processos-crime, assassinatos e atentados contra profissionais de imprensa como uma forma de reprimir o exercício das liberdades de imprensa e de expressão. Quanto à violação da liberdade de imprensa, resultados de pesquisa divulgada pelo MISA, no ano passado indicaram que em 2017 houve 21 casos de violação deste direito e em 2018 foram notificados 32 casos. Dos diversos casos de violações, caracterizados por ameaças de morte, impedimentos a jornalistas o acesso à cobertura de eventos relevantes, a confiscação de equipamentos de trabalho pela polícia, agressões físicas, assaltos nas redacções e detenções, que se verificaram nos últimos anos em análise, destacam-se, como dos mais graves, o baleamento do académico e então comentador do programa “Pontos de Vista” da STV, José Jaime Macuane, em 2016 e o rapto, as torturas e o baleamento ao jornalista e activista de direitos humanos, Ericino de Salema, enquanto comentador do Programa “Pontos de Vista” da STV, em 2018.

Sob ponto de vista constitucional, Moçambique é um estado de direito democrático, que se funda, desde 1990, através de uma constituição baseada na separação de poderes, no multipartidarismo e no respeito dos direitos e liberdades fundamentais dos cidadãos. A constituição da República garante, de forma explícita no seu artigo 48, tanto a liberdade de expressão quanto a liberdade de imprensa. De forma específica, a liberdade de imprensa é garantida, protegida e promovida pela lei 18/91, lei de imprensa, de 10 de Agosto

Além da Constituição da República de Moçambique (CRM) e da lei de imprensa, existem outros dispositivos legais que protegem e promovem a liberdade de expressão e de imprensa, nomeadamente: a Declaração Universal dos direitos humanos e a Carta africana dos direitos do Homem e dos povos, a lei nº14/2011 (lei do procedimento Administrativo), o decreto nº 30/2011 (Normas de funcionamento da Administração Pública), a lei de protecção de denunciante (Lei nº 15/2012) e a lei do direito à informação (Lei nº34/2014).

Com estes dispositivos legais que promovem e garantem à liberdade de expressão e de imprensa, inclusive o direito do acesso à informação, confirma-se haver bases para o exercício das liberdades de expressão e de imprensa no país, mas, em termos efectivos, existem diversos aspectos que concorrem para a limitação do exercício pleno dessas liberdades, como sejam leis anti-democráticas sobre segredo do Estado, leis que elevam crimes de difamação, calúnia e injúria à certas figuras (inclusive secretários gerais de partidos políticos com assento na Assembleia da República) à categoria de atentado contra a segurança do Estado e inexistência de incentivos à circulação de jornais (o porte pago seria um deles).

No contexto de abertura ao multipartidarismo, em 2014 foram realizadas as quintas eleições gerais (Presidenciais, Legislativas e das Assembleias Provinciais), em que foi eleito o actual presidente Filipe Jacinto Nyusi (Frelimo) com 57% dos votos validos, tendo o seu partido perdido parte considerável de assentos na Assembleia da República (144 contra 191 em 2009) e tendo os partidos da oposição, a Renamo (89 contra 49 em 2009) e o MDM (17 contra 8 em 2009), recuperado o número de deputados, em relação ao pleito anterior. Em 2019, o país irá realizar as sextas eleições gerais (legislativas e presidenciais) e as terceiras para as assembleias provinciais (sendo a primeira vez em que será nelas eleito o governador provincial devido à reforma da lei de descentralização 04/2019).

O mercado dos media no país tem sido caracterizado por um crescimento notável, tanto ao nível de jornais impressos assim como da rádio e televisão. Como resultado dessa abertura, há tendências de ampliação de espaços de difusão de conteúdos de natureza informativa, educativa e de entretenimento. Ao mesmo tempo, ampliam-se os espaços, plataformas e dispositivos de manifestação das liberdades de expressão e de imprensa, com forte presença das redes sociais digitais e com destaque para o facebook, whatsapp, entre outras em que os cidadãos participam activamente dos debates sobre os temas de interesse público e da actualidade nos domínios social, político, económico, cultural. O relatório de regulação das telecomunicações em Moçambique indica que, em 2016, houve um crescimento de 11% dos subscritores dos serviços de telecomunicações que incluem o uso da internet.

Se é verdade que houve um ligeiro avanço da média global do barómetro dos media em Moçambique de 2011 (com 2.8 pontos) para 2014 (com 3.1 pontos) – uma diferença de 0.3 pontos –, mostra-se factual que a pontuação decaiu muito nesta avaliação de 2018, que apresenta uma média global de 2.2 pontos. Segundo os panelistas, configuram-se como principais razões, aquelas listadas no início deste sumário, com destaque para: (i) o predomínio do medo dos cidadãos assumirem publicamente o seu pensamento e sua opinião; (ii) ameaças a jornalistas; (iii) atentados contra a vida e segurança dos jornalistas e de outras vozes mais críticas em relação ao governo do dia; (iv) o aparecimento de “esquadrões da morte”; (v) a intolerância política com tendência a agudizar-se com foco ao regionalismo; (vi) a desconfiança em relação às instituições do Estado e (vii) o sentimento de resignação e conformismo dos cidadãos diante da inoperância do Estado, entre outros factores. Alguns destes aspectos, sobretudo o medo generalizado, já tinham sido identificados como factor marcante no AMB de 2014 e neste conclui-se que este problema agudizou-se profundamente.

Outro aspecto negativo mencionado nos debates é a existência de leis ou partes de leis que restringem a liberdade de imprensa, nomeadamente: a Lei número 12/79, de 12 de Dezembro (Lei do Segredo do Estado), Lei número 19/91, de 18 de Agosto (Lei de Crimes Contra a Segurança do Estado), lei número 16/2012, de 14 de Agosto (lei de probidade pública), a própria Lei de Imprensa (Lei número 18/91, de 10 de Agosto) e o Decreto número 40/2018, de 23 de Julho. Este último foi elaborado em clima de secretismo pelo Governo, através do GABINFO (uma instituição tutelada ao Gabinete do Primeiro-Ministro criada pelo Decreto Presidencial nº 4/95 de 16 de Outubro como agente de assessoria do governo, em matérias de imprensa), sem ter auscultado ou socializado o assunto com o sector dos media. Este Decreto compromete, segundo o painel, as condições legais e o ambiente favorável para o exercício da actividade jornalística. O Decreto implementa e agrava as taxas de licenciamento dos órgãos de informação e acreditação de correspondentes, afixadas entre 50 mil a 3 milhões de meticais para o licenciamento dos diferentes órgãos de comunicação social e de 30 mil a 500 mil meticais pela acreditação de correspondentes e free lancers. O Decreto foi contestado pelos profissionais de comunicação pois, no seu entender o documento traz implicações graves para o exercício da actividade de imprensa no país, o que, de certa forma, pode colocar em risco os direitos alcançados pela Constituição da República.

A aprovação deste Decreto é, segundo o painel, um sinal claro de que o governo não está disposto a melhorar o ambiente dos media e vem agravar a falta de transparência.

Quando interpelado a propósito, GABINFO fez saber, que iria suspender a implementação do referido instrumento legal (Decreto número 40/2018, de 23 de Julho) até que o mesmo fosse revisto, o que, em termos rigorosos, tem pouca utilidade, por aquele Decreto ter sido publicado em Boletim da República, termos em que está em vigor, não podendo ser suspenso por declarações políticas. Entretanto, um grupo de organizações da sociedade civil, com o MISA-Moçambique à cabeça, solicitou ao Conselho Constitucional (CC), por via do

Provedor de Justiça, a verificação sucessiva da constitucionalidade desse mesmo Decreto, aguardando-se ainda pelo posicionamento do CC.

No tocante ao acesso aos media destacam-se no país os meios de comunicação do sector de radiodifusão (rádio e televisão), com maior ênfase na Rádio Moçambique, com uma transmissão que alcança maior parte do território nacional e cujos conteúdos são produzidos na maioria das línguas moçambicanas. A televisão, por sua vez, é de menor abrangência do sinal, abarcando as capitais provinciais e principais vilas, mas, mesmo assim, com uma influência considerável, se se considerar os elevados níveis de iliteracia e a modesta circulação dos jornais, com uma média abaixo de 10 mil exemplares (a cidade de Maputo possui uma circulação acima da das demais urbes do país, mas, mesmo assim, em níveis abaixo do que seria desejável). A fraca abrangência deve-se, por outro lado, à falta de energia eléctrica no meio rural e peri-urbano (menos de 30 por cento dos agregados familiares moçambicanos tem acesso à energia eléctrica, de acordo com dados da EDM).

Quanto à comunicação alternativa, destaca-se o trabalho de mais de 100 rádios comunitárias que têm fortalecido a capacidade das comunidades transmitindo informações de e para a comunidade, em matéria de educação para a democracia e cidadania, educação para a saúde pública, troca de experiências e técnicas de produção entre os camponeses locais, bem como informar a população sobre a prestação de serviço de interesse público. Um dos maiores constrangimentos das rádios comunitárias em Moçambique tem a ver com a sua sustentabilidade, pelo facto de serem fortemente dependentes dos recursos externos, uma vez que não têm recebido apoio por parte das autoridades locais.

No que diz respeito aos conteúdos noticiosos divulgados nos meios de comunicação, a qualidade continua, segundo o painel, a ser uma questão preocupante, sobretudo quando se trata de situações de denúncias e de temáticas ligadas à governação, à política, à economia e à transparência na gestão do bem público. Conforme explicaram os painelistas, a imprensa pública (jornais, rádio e televisão) não está devidamente protegida contra interferências políticas ou de outra natureza, sendo sujeita a ordens e comandos editoriais externos para a publicação de conteúdos ou a sua eliminação a favor do governo. Outra constatação é a existência de desequilíbrio na representação das vozes entre homens e mulheres como fontes de informação noticiosa assim como protagonistas de narrativas e histórias positivas e de sucesso. Aliado a isso, está a falta de incorporação e integração de programas televisivos para pessoas com necessidades especiais. De acordo com a análise do barómetro, a qualidade dos conteúdos informativos também é prejudicada pela falta de especialização dos jornalistas durante a sua formação.

O jornalismo investigativo continua ainda muito frágil por causa de limitações de recursos e de problemas de sustentabilidade dos media o que concorre para tendências de práticas de um jornalismo de cobertura de eventos, que decorre em grande parte em Maputo e nas capitais provinciais em detrimento de outros pontos do território nacional.

O respeito pelas questões éticas e a qualidade do profissionalismo são um desafio em Moçambique no que tange à garantia da qualidade dos conteúdos. Embora existam, no país, códigos de conduta como o Código de Conduta do Jornalista (aprovado em 2012 pelo Sindicato Nacional de Jornalistas (SNJ) como instrumento de auto-regulação) ou o código de conduta para a cobertura das eleições (institucionalizado pelo MISA-Mocambique e SNJ em 2008), a aplicação e observância desses instrumentos ainda não é efectiva.

Ampliaram-se as oportunidades de formação na área do jornalismo, com a abertura de cursos direccionados para a qualificação profissional neste ramo, tanto ao nível médio quanto de graduação e de pós-graduação. Os profissionais da imprensa também contam com programas de aprimoramento das técnicas da profissão. Apesar desse avanço, ainda persistem desafios no que diz respeito aos planos curriculares dos cursos, por estarem desfazados da real situação do mercado de trabalho, a falta de laboratórios equipados com tecnologias e equipamento de ponta para garantir a aprendizagem prática dos futuros profissionais, o que resulta na insuficiência nas competências específicas para o exercício da profissão.

O processo da migração digital, a mudança do sistema analógico para o digital de televisão, é ainda um grande desafio que Moçambique enfrenta. Quanto à implementação do projecto no país, ainda são escassas as informações oficiais que explicitem todos os procedimentos técnico-operacionais. O maior problema é a falta de uma reflexão política e estratégica sobre este assunto, aliás, em parte, esse problema é decorrente da ausência de políticas públicas de comunicação no país. Por um lado, há que se clarificar as questões logísticas e financeiras porque até ao momento ainda não existem políticas de venda e distribuição dos conversores de sinal, sobretudo para as populações desprovidas de recursos financeiros que, actualmente, usam a televisão sem elevados custos. Por outro, existe o risco de se criar as chamadas “zonas escuras”, pelo facto de não haver infra-estruturas de distribuição de sinal, pelo menos ao nível do que é do domínio público. Sabe-se a partir dos meios de comunicação social que o governo iniciou a instalação de alguns equipamentos nas zonas fronteiriças de Moçambique com alguns países da região austral para evitar o pagamento de multas pela possível “captura” do sinal de outros países, como previsto nos regulamentos da União Internacional de Telecomunicações (UIT).

Para superar os problemas que enfraquecem o desempenho e o ambiente dos media em Moçambique, há necessidade de fortalecer um diálogo nacional sobre medias, acesso à informação e democracia. Um foco importante deveria ser a discussão de leis, que sejam atentatórias a um quadro democrático em termos de Liberdade de expressão, Liberdade de imprensa e direito à informação, com tomadores de decisão para fortalecer os fundamentos de uma governação democrática no país.

Outra acção relevante é a advocacia para influenciar mudanças na legislação sobre a radiodifusão pública de forma a garantir que a Rádio e Televisão públicas tenham uma gestão independente e transparente. Para além desses problemas, há necessidade de se regulamentar os serviços de radiodifusão, pois a lei

deve dar conta da conjuntura actual do país. Os dispositivos regulatórios irão permitir não só o acompanhamento da actividade deste sector, mas também a fiscalização e punição dos infractores. Também é urgente a actualização da lei de imprensa (Lei no 18/91) de 10 de Agosto, que não atende, efectivamente, ao ambiente actual em que o país vive, a era da multiplicidade da oferta em que um conjunto de elementos caracteriza o fazer cultural, distinguindo-se de outros momentos históricos anteriores. É fundamental também dar continuidade às acções de monitoria das questões éticas através dos mecanismos de auto-regulação e adopção dos instrumentos internacionais de liberdade de imprensa e de expressão em Mocambique.

SECTOR 1:

A liberdade de expressão, incluindo a liberdade de imprensa é, efectivamente, protegida e promovida

1.1 A liberdade de expressão, incluindo a liberdade de imprensa, está garantida na Constituição e é apoiada pela legislação ordinária

A liberdade de expressão, bem assim a liberdade de imprensa, acham-se devidamente garantidas pela Constituição da República de Moçambique (CRM), mais concretamente no seu artigo 48. Estes direitos fundamentais são reforçados, no ordenamento jurídico moçambicano, pela Declaração Universal dos Direitos Humanos e pela Carta Africana dos Direitos do Homem e dos Povos, instrumentos em harmonia com os quais devem, de acordo com a CRM (artigo 43), ser interpretadas todas as normas atinentes a direitos fundamentais, incluindo aquelas sobre liberdade de expressão e liberdade de imprensa.

Quanto à liberdade de imprensa, em particular, Moçambique possui, desde 1991, uma Lei de Imprensa (Lei número 18/91, de 10 de Agosto), diploma legal que, no geral, é considerado como estando alinhado com os relevantes princípios e boas práticas internacionais. Há, entretanto o painel fez notar que, algumas normas da Lei de Imprensa são por demais problemáticas, como é o caso daquela que consigna que “Não é admitida a prova da verdade dos factos se o ofendido for o Presidente da República ou, havendo reciprocidade, Chefe de Estado estrangeiro ou seu representante em Moçambique” (número 4 do artigo 47). Esta norma da Lei de Imprensa é particularmente grave por atentar contra um direito fundamental num Estado de Direito Democrático, nomeadamente a presunção de inocência.

Um processo de revisão da Lei de Imprensa foi, entretanto, iniciado há mais de 10 anos pelo Governo – através do Gabinete de Informação (GABINFO), que funciona sob a égide do Gabinete do Primeiro-Ministro –, com o envolvimento de actores relevantes como o Sindicato Nacional de Jornalistas (SNJ), MISA-Moçambique, o Fórum Nacional das Rádios Comunitárias (FORCOM), o Conselho Superior da Comunicação Social (CSCS) e o Instituto Nacional das Comunicações de Moçambique (INCM). Mas o processo esteve estagnado durante vários anos, até que, em Novembro de 2018, o GABINFO promoveu um seminário sobre a harmonização da legislação dos media em Maputo, no qual o Primeiro-Ministro (PM), Carlos Agostinho do Rosário, referiu que “o Governo está comprometido com a criação de um ambiente salutar para a comunicação social”.

São quatro os diplomas legais constantes do Pacote da Legislação dos Media, segundo anunciado pelo Governo no seminário de Novembro de 2018, nomeadamente Lei de Imprensa (diploma legal em revisão), Lei da Radiodifusão (um novo instrumento normativo), Estatuto do Jornalista (até aqui inexistente em forma de diploma legal em Moçambique) e Carteira Profissional do Jornalista (inexistente em Moçambique).

Entretanto, as boas práticas internacionais são pela auto-regulação da classe dos media no tocante ao estabelecimento de Carteira Profissional do Jornalista e sua respectiva cassação. O painel considerou estranho que o Governo moçambicano

esteja a caminhar em sentido contrário. No sobredito encontro, o PM precisou, a dado passo: “O sector dos media enfrenta desafios relacionados com a necessidade do exercício de um jornalismo baseado no respeito pelo rigor, objectividade, isenção e observância da ética e deontologia profissional”.

Alguns meses antes do seminário de Novembro, em Julho de 2018, a comunidade jornalística moçambicana foi surpreendida com a aprovação e publicação de um novo diploma legal que se afigura atentatório à liberdade de expressão e à liberdade de imprensa, e que foi aprovado sem nenhuma participação pública. Trata-se do Decreto número 40/2018, de 23 de Julho, através do qual são introduzidas exorbitantes taxas ao licenciamento de meios de comunicação social e renovação de licenças (rádios comunitárias incluídas), chegando, nalguns casos, os valores à cifra de MZN 2.500.000,00 (dois milhões e quinhentos mil meticais). Taxas igualmente altas são introduzidas à acreditação de correspondentes nacionais e estrangeiros de órgãos de comunicação social estrangeiros, o que contraria as boas práticas internacionais. Oficialmente, o referido decreto está em vigor desde 23 de Agosto de 2018, embora estejam a decorrer esforços por parte de organizações que trabalham em prol da liberdade de expressão, da liberdade de imprensa e do direito à informação no sentido de o mesmo ser revogado, por manifesta desconformidade, alega-se, com a CRM.

Quando interpelado pelos media e sociedade civil que operam no sector dos media a propósito desse diploma legal, a directora-geral do GABINFO, Emília Moiane, referiu que o mesmo não seria implementado até que as ‘zonas de penúmbra sejam esclarecidas. Entretanto, o painel lembrou que formalmente, tendo sido aprovado e publicado em Boletim da República, o Decreto 40/2018 está em vigor, podendo ser aplicado a qualquer momento.

Pontuação:

Pontuação individual:

Média:

3.0

Pontuação dos anos anteriores:

2005 - 2.6; 2007 - 4.7; 2009 - 3.6; 2011 - 3.1; 2014 - 4.1

1.2 A liberdade de expressão é praticada e os cidadãos, incluindo os jornalistas, exercem os seus direitos sem medo

O painel concluiu que, os cidadãos exercem, no geral, o seu direito fundamental à liberdade de expressão, mas cada vez mais com medo. Um indicador

fortalecendo esta avaliação é a abundância de intervenções com recurso ao anonimato em programas de rádio (exemplo: ‘Café da Manhã’, da Rádio Moçambique) e televisão (exemplo: ‘Linha Aberta’, da STV), diferentemente do que sucedia num passado recente. O mesmo acontece, segundo os vários painelistas, com os jornalistas, sobretudo com aqueles que trabalham no sector das rádios comunitárias sob os auspícios do Instituto de Comunicação Social (ICS): há, amiúde, relatos de ‘chamada de atenção’ por parte de governantes distritais ou dos delegados no próprio ICS, ou mesmo casos de detenções de alguns colaboradores pelo facto de manterem colaboração com outros media nacionais e internacionais; o que, na consideração dos painelistas, contraria com a liberdade profissional do jornalista.

Um exemplo, pelas dificuldades de exercer a liberdade de expressão discutido bastante pelo painel, foi a cobertura jornalística das ‘dívidas ocultas’ (empréstimos de 2,2 biliões feito pelo governo com garantias de estado sem consulta ao parlamento, violando as prescrições da Constituição). Mormente, devido às acções de propaganda e contra-informação que são vivenciadas quando se exige, por exemplo, a responsabilização dos que endividaram ilicitamente o país.

O medo de sofrer repressões, leva jornalistas à auto-censura, o que, no fim do dia, pode até afectar a qualidade dos conteúdos que são disponibilizados ao público, bem como fragilizar o papel dos media enquanto “watchdogs” e contra-poderes em sistemas democráticos.

Por outro lado, o painel constatou também que assiste-se ao crescimento de desconfiança dos cidadãos com referência às instituições do Estado, sem excepção. Fora da Capital Maputo, sobretudo nas zonas onde decorre a extracção de recursos naturais (exemplos: Temane, em Inhambane; Moatize, em Tete; Namanhumbir e Palma, em Cabo Delgado), a situação se mostra particularmente grave, com tendência a piorar. Apesar de tudo, há grupos isolados, até ao nível comunitário, que se manifestam contra aquilo com que não concordam. Assistiu-se, recentemente, a manifestações (Agosto de 2018) de camponeses de Olinda, no distrito de Inhassunge, na província da Zambézia, em discordância com uma acção de reassentamento que estava para ser-lhes administrada, em virtude da descoberta, naquela zona, de recursos naturais com valor comercial. Antes (Maio de 2018), uma comunidade de camponeses de uma zona rural do município da Matola (Sigwava) manifestou-se até à Presidência da República, em protesto à morte de uma criança por uma bala perdida, que tinha como proveniência um quartel militar agures no âmbito da povoação.

Alguns painelistas defenderam que muitos tribunais têm tido uma relação problemática com a liberdade de expressão, não a defendendo enquanto direito fundamental, embora existam raras e honrosas excepções. Também constataram, que o papel de instituições públicas como a Comissão Nacional de Direitos Humanos (CNDH) e o Provedor de Justiça ainda se não evidenciou no que diz respeito à defesa dos direitos fundamentais, de cujo escopo a liberdade de expressão, a liberdade de imprensa e o direito à informação são partes.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓		✓								✓	✓
2	O país atinge minimamente os aspectos do indicador		✓		✓	✓	✓	✓	✓	✓	✓		
3	O país atinge alguns aspectos do indicador												
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:

1.6

Pontuação dos anos anteriores:

2005 - 3.0; 2007 - 2.9; 2009 - 3.0; 2011 - 2.6; 2014 - 2.4

1.3 Não existem leis ou parte de leis que limitam a liberdade de expressão, tais como excessivas disposições sobre segredo de Estado, leis de difamação, requisitos legais que restringem o acesso à profissão de jornalista ou leis que interferem, irrazoavelmente, com o funcionamento/responsabilidades dos media

Os painelistas concordaram, que Moçambique ainda possui leis desajustadas aos ditames de um Estado de Direito Democrático e que interferem, irrazoavelmente, ainda que por mera omissão, com o funcionamento dos media. Há a destacar, quanto a isso, os seguintes diplomas legais:

- Lei do Segredo do Estado (Lei número 12/79), que, tendo sido aprovada no período do monopartidarismo, ainda está em vigor, mesmo se achando em manifesta desconformidade com o escopo de um contexto plural e democrático;
- Código Penal (aprovado através da Lei número 35/2014, de 31 de Dezembro), que incorpora as normas da Lei número 19/91, por si revogadas, que estabelecem como crime contra a segurança do Estado a difamação de altas figuras do Estado (Presidente da República, Primeiro-Ministro, ministros, deputados, juízes superiores, etc.) pela imprensa e até de dirigentes políticos (presidentes de partidos políticos com assento na Assembleia da República, por exemplo), o que se mostra em desconformidade com os princípios de um Estado de Direito Democrático (de que a liberdade de expressão é aspecto essencial, conforme consignado no artigo 3 da Constituição da República de Moçambique);
- Decreto número 40/2018, de 23 de Julho que introduz taxas incompreensivelmente altas ao licenciamento e averbamento de órgãos de comunicação social, bem assim à acreditação de correspondentes nacionais e estrangeiros de órgãos de informação estrangeiros. O referido Decreto foi

aprovado sem que as partes interessadas fossem envolvidas ou auscultadas, o que contraria as boas práticas internacionais e a própria legislação moçambicana sobre o procedimento administrativo e/ou formação de vontade da administração pública (Lei número 14/2011 e Decreto número 30/2001).

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓		✓	✓			✓		✓	✓	✓
2	O país atinge minimamente os aspectos do indicador		✓			✓	✓		✓			
3	O país atinge alguns aspectos do indicador											
4	O país atinge maior parte dos aspectos do indicador											
5	O país atinge todos os aspectos do indicador											

Média:

1.4

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - n/a; 2011 - n/a; 2014 - 2.4

1.4 O Governo faz todo o esforço necessário para honrar instrumentos nacionais e internacionais sobre liberdade de expressão e liberdade de imprensa

Obersavando os desenvolvimentos recentes, os painelistas expressaram as suas dúvidas sobre a vontade política de melhorar o quadro legal sobre as liberdades de expressão e da imprensa. A Lei de Imprensa (Lei número 18/91, de 10 de Agosto) há muito que se acha desajustada da realidade, mas o processo tendente à sua revisão alastra-se já há mais de uma década. Também foi aprovada a Lei do Direito à Informação (Lei número 34/2014, de 31 de Dezembro), sem inclusão, nas suas disposições finais e transitórias, de uma norma que referisse claramente que com a sua entrada em vigor ficam automaticamente revogadas todas as leis que são contrárias ao regime nela fixado (como é o caso, por exemplo, da Lei número 12/79, sobre Segurança do Estado). Aliás, um dispositivo tal (norma que se referia à revogação expressa e imediata de toda a legislação que lhe fosse contrária) até se achava presente no esboço final daquela lei, mas, em sede de aprovação pela Assembleia da República (AR), o mesmo foi retirado.

O painel observou também que em desrespeito ao acordado em 2005 para suceder até 2015 em sede da União Internacional das Telecomunicações (UIT) –a questão de acesso universal à Internet ainda se afigura como uma miragem no país, num contexto em que os preços dos serviços de acesso à Internet ainda são altos. Adicionalmente, o Governo ainda não providencia apoio financeiro (pelo menos que seja transparente, previsível e público) às rádios comunitárias, quais media sem fins lucrativos que se afiguram como voz dos que não têm voz.

Espelhando a ausência de esforço nesse sentido por parte do Governo, está o Decreto número 40/2018, de 23 de Julho, por si aprovado e que se afigura como um claro atentado à liberdade de expressão, à liberdade de imprensa e ao direito à informação, bem assim à sobrevivência de grande parte dos órgãos de informação, rádios comunitárias inclusas. O Decreto número 40/2018 é completamente contrário até à Carta Africana dos Direitos Humanos e dos Povos (artigo 9) e à Declaração Universal dos Direitos Humanos (artigo 19), instrumentos internacionais de que Moçambique é parte e cuja CRM recomenda que as normas sobre direitos fundamentais sejam interpretadas e aplicadas de harmonia com aqueles.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador					✓													
2	O país atinge minimamente os aspectos do indicador	✓	✓				✓			✓				✓	✓	✓			
3	O país atinge alguns aspectos do indicador				✓				✓				✓						
4	O país atinge maior parte dos aspectos do indicador																		
5	O país atinge todos os aspectos do indicador																		

Média:

2.2

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 3.6; 2011 - 3.6; 2014 - 4.0

1.5 As publicações de imprensa escrita não necessitam de obter autorização das entidades governamentais como condição para o exercício das suas actividades

Em geral, as publicações de imprensa escrita devem ser registadas, havendo uma excepção de dispensa de registo, nos termos da Lei de Imprensa (artigo 24), para aquelas publicações de imprensa escrita cuja tiragem não exceda 500 (quinhentos exemplares). No entendimento dos painelistas, a prática tem mostrado que para se obter a certidão de dispensa de registo são percorridos os mesmos passos necessários para que se tenha registo, ou seja, naqueles casos em que essas publicações de imprensa escrita tenham uma tiragem acima daquela (500 exemplares).

Entretanto, os pannelistas mencionaram que existem barreiras burocrático-administrativas ao benefício do princípio de não obtenção da autorização prévia para imprensa escrita cuja tiragem não exceda os 500 exemplares. Concordaram que o Governo deveria cuidar de abandonar a obrigatoriedade de registo prévio para a imprensa escrita no geral, independentemente da tiragem, de harmonia com as boas práticas internacionais. Com isso, os que criassem títulos deveriam ter apenas a obrigação de informar às estruturas governamentais sobre a sua existência, domicílio e política e linhas editoriais.

Pontuação:

Pontuação individual:

Média:

1.9

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 4.6; 2011 - 4.6; 2014 - 4.3

1.6 Fontes confidenciais de informação são protegidas pela legislação e pelos tribunais

As fontes confidenciais de informação são protegidas pela legislação e pelos tribunais em Moçambique, inexistindo relatos de situações em que um tribunal tenha levado até às últimas consequências situações em que jornalistas e editores recusam revelar as suas fontes de informação, quando solicitados a fazê-lo em tribunal. Na verdade, a Lei de Imprensa consigna o sigilo profissional (artigo 30), nos termos do qual os jornalistas não têm a obrigação de revelar as suas fontes de informação, mas nos debates do AMB se mencionou que alguns segmentos do sector da justiça acham essa norma excessiva e contrária às boas práticas internacionais e aos interesses supremos do Estado, sobretudo nos casos em que estejam em jogo crimes contra a segurança do Estado.

Por outro lado, e já para cidadãos em geral, o país possui uma Lei de Protecção de Vítimas, Denunciantes, Testemunhas, Declarantes e Peritos (Lei número 15/2012, de 14 de Agosto), nos termos da qual cidadãos nessas condições têm o direito de proteger a confidencialidade das suas fontes de informação. Mas se relatou que, amiúde, os denunciante vêm-se incompreensivelmente expostos, como sucedeu, por exemplo, no 'Caso Aeroportos de Moçambique', no qual antigos gestores sêniores daquela empresa pública foram julgados e condenados por nepotismo e corrupção.

Pontuação:

Pontuação individual:

Média:

3.3

Pontuação dos anos anteriores:

2005 - 2.5; 2007 - 1.4; 2009 - 3.5; 2011 - 4.7; 2014 - 4.0

1.7 O acesso à informação pública está facilitado e é garantido por legislação para todos os cidadãos

Moçambique possui, há sensivelmente quatro anos, uma Lei do Direito à Informação (Lei número 34/2014, de 31 de Dezembro), que foi aprovada por consenso e aclamação pelas três bancadas da AR (Frelimo, Renamo e MDM). Um ano depois, foi aprovado o regulamento dessa lei, designadamente, através do Decreto número 35/2015, de 31 de Dezembro. Entretanto, segundo os painelistas, a sua eficácia tem-se mostrado algo problemático, havendo várias situações de pedidos de informação de interesse público que não são positivamente atendidos pelas entidades visadas pela lei.

Um dos princípios da Lei do Direito à Informação é o da proactividade ou máxima divulgação (artigo 6), esse que, se fosse cumprido pelas instituições visadas pela lei, muitos potenciais pedidos de informação de interesse público se tornariam redundantes. Nos termos desse comando legal, as entidades públicas e privadas abrangidas pela Lei do Direito à Informação deveriam proactivamente publicar nos seus sítios de Internet o seguinte:

- Organização e funcionamento dos serviços e conteúdos de decisões passíveis de interferir na esfera dos direitos e liberdades dos cidadãos;
- Plano de actividades e orçamentos anuais, bem como os respectivos relatórios de execução;
- Relatórios de auditoria, inquéritos, inspecção e sindicância (investigação) às suas actividades;
- Relatórios de avaliação ambiental;
- Actas de adjudicação de quaisquer concursos públicos; e
- Contratos celebrados, incluindo receitas e despesas neles envolvidos.

Segundo as informações dos painelistas, quase a totalidade das entidades que eram supostas divulgar proactivamente a informação acima referida não o fazem. A título de exemplo, citamos um contrato público já com quase duas décadas que já foi solicitado por vários cidadãos e jornalistas, mas sem sucesso: Contrato de Concessão da N4 (Estrada Maputo-Witbank), firmado entre o Governo de Moçambique e a empresa TRAC. Nem o Governo como tal (através do Ministério das Obras Públicas), nem a TRAC (firma privada que é abrangida pela Lei do Direito à Informação ao facto de operar um empreendimento de interesse público) nunca se dignaram a disponibilizar cópia do referido contrato.

Um dos aspectos mencionados como críticos na Lei do Direito à Informação em Moçambique é a inexistência de sanções àqueles que, sem justificação legal, se recusam a disponibilizar informação.

Um outro aspecto mencionado, que dificulta o acesso à informação – pelo menos na perspectiva de acesso jornalístico – é o facto de grande parte das entidades públicas não possuírem porta-vozes, incluindo a própria Presidência da República e o próprio Governo (este só tem porta-vozes das suas sessões semanais, que não são porta-vozes do Governo como tal). Há a registar, aqui, o facto de, pela

Pontuação:

Pontuação individual:

- 1 O país não atinge o indicador
- 2 O país atinge minimamente os aspectos do indicador
- 3 O país atinge alguns aspectos do indicador
- 4 O país atinge maior parte dos aspectos do indicador
- 5 O país atinge todos os aspectos do indicador

Média:

4.9

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 5.0; 2011 - 2.6; 2014 - 4.8

1.9 O Estado não procura bloquear ou filtrar conteúdos na Internet, a não ser em concordância com as leis que impõem restrições visando proteger interesses legítimos e que sejam necessários para sociedades democráticas, e também aplicadas por tribunais independentes

Na opinião de alguns painelistas, há fortes sinais derivados, por exemplo, de inexplicáveis bloqueios ou manipulações de conteúdos de certos websites de entes privados – de que bloqueios e manipulações ocorram, amiúde, no país, sem que se saiba quem o faz. Nunca foram apresentadas provas nem da capacidade, muito menos de eventuais bloqueios por parte de autoridades públicas..

No mesmo quadro, refere-se, insistentemente, que o Estado efectuou, nos últimos anos, um grande investimento no sector da segurança, com epicentro nas comunicações. A própria lei do Serviço de Informação e Segurança do Estado (SISE) foi alterada em 2012, passando a permitir que escutas telefónicas possam ser efectuadas sem autorização de um juiz. Entretanto, tudo se situa no plano de informações nunca oficialmente confirmadas, mas é um facto que amiúde certos websites vêem-se bloqueados ou manipulados (tal já sucedeu, por exemplo, com websites do CanalMoz e do CIP).

Pontuação:

Pontuação individual:

- 1 O país não atinge o indicador
- 2 O país atinge minimamente os aspectos do indicador
- 3 O país atinge alguns aspectos do indicador
- 4 O país atinge maior parte dos aspectos do indicador
- 5 O país atinge todos os aspectos do indicador

Média:

3.1

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 5.0; 2011 - 3.8; 2014 - 4.4

1.10 A sociedade civil em geral, e os grupos de pressão de media, em particular, defendem activamente a causa da liberdade de imprensa

A sociedade civil, em particular as organizações do sector dos media, defendem, sim, a causa da liberdade de imprensa, sendo isso, duma ou doutra forma, parte do seu mandato e dada a sua consciência sobre a importância disso para a democracia. Uma estratégia que organizações tais usam, segundo as informações dos painelistas, quando lidam com assuntos sensíveis (exemplo: dívidas ocultas) é a actuação em bloco e não individualmente, o que as expõe menos a eventuais situações de perseguição.

Contudo, foi mencionado também que, nem tudo é um mar-de-rosas, havendo, às vezes, uma espécie de contra-informação dentro da própria sociedade civil. Admitiu-se que nos últimos tempos, até se assiste a algum afrouxamento da sociedade civil, o que pode ter a ver, em parte, com o contexto de medo generalizado e insegurança que se instalou no país. Também foi mencionado que até no seio da sociedade civil há o ‘problema dos lados’, de se pensar, especulativamente, que este é do partido X e aquele do partido Y, ou seja, o problema da caracterização das pessoas em função do suposto ‘lado em que estão’. Trata-se, na verdade, de uma caracterização em função do lado político com que um ou outro membro da sociedade civil tende a ser identificado através dos seus discursos, no exercício da liberdade de expressão.

Pontuação:

Pontuação individual:

Média:

4.0

Pontuação dos anos anteriores:

2005 - 1.9; 2007 - 1.1; 2009 - 2.8; 2011 - 2.8; 2014 - 3.1

1.11 A legislação sobre os media resulta de um processo significativo de consultas entre instituições do Estado, cidadãos e grupos de interesse

Em geral, se avalia que consultas são regulamente feitas, embora haja a sensação de que elas são feitas somente para legitimar as pretensões dos detentores do poder político. Não existe, em Moçambique, uma lei de participação pública no processo legislativo, instrumento esse que estabelecería as regras de jogo quanto

às referidas consultas. Decorre, há alguns anos, um processo, envolvendo o sector empresarial e algumas organizações da sociedade civil, visando a propositura e posterior aprovação duma lei tal no país.

Como já discutido em outros momentos desta Análise do Barómetro Africano dos Media, foi aprovado o Decreto número 40/2018, de 23 de Agosto (sobre licenciamento e averbamento de órgãos de comunicação social, rádios comunitárias inclusas, e acreditação de correspondentes nacionais e estrangeiros de órgãos de comunicação social estrangeiros), sem nenhuma consulta, o que se afigura como um inequívoco retrocesso aos modestos recuos que já tinham sido registados. Em 2017, foi aprovada a Lei de Audiovisual e Cinema (Lei número 01/2017, de 06 de Janeiro), também sem consulta, embora introduza um novo imposto sobre os media audiovisuais privados.

Nisto tudo, os painelistas sublinharam a percepção de uma certa ausência das próprias instituições do sector dos media, como do Conselho Superior da Comunicação Social (CSCS), que tem um mandato constitucional para a defesa da liberdade de imprensa e o direito à informação através dos media.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador																			
2	O país atinge minimamente os aspectos do indicador	✓		✓		✓														✓
3	O país atinge alguns aspectos do indicador		✓		✓							✓	✓	✓						
4	O país atinge maior parte dos aspectos do indicador							✓	✓											
5	O país atinge todos os aspectos do indicador																			

Média:

2.8

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 4.1; 2011 - 4.6; 2014 - 4.9

Média do Sector 1:

2.8

SECTOR 2:

O panorama dos media, incluindo os novos media, é caracterizado pela diversidade, independência e sustentabilidade

2.1 Uma ampla variedade de fontes de informação (imprensa escrita, radiodifusão, Internet, telefonia móvel) é acessível e disponível à todos os cidadãos

Há um considerável acesso à uma variedade de fontes de informação na capital do país e nas capitais provinciais, mas fora desses espaços, há ainda problemas de acesso. As informações acham-se, maioritariamente, disponíveis em língua portuguesa, a língua oficial do país, que não é do domínio da maioria dos moçambicanos (menos de 40% dos moçambicanos falam a língua oficial do país). O acesso aos jornais, em particular, está excessivamente 'maputizado'.

Telemóveis enquanto plataformas de partilha de informação encontram-se formalmente disponíveis, mas aqueles que permitem acesso aos media digitais/redes sociais ainda estão a um preço alto para grande parte dos moçambicanos, que vivem com menos de USD 2 (dois dólares norte-americanos) por dia.

No tocante às plataformas pagas de acesso à TV (DSTV e ZAP), há que registar o facto de o Instituto Nacional das Telecomunicações de Moçambique (INCM) ter decidido que, mesmo que o cliente não pague pelo serviço mensal, o mesmo deve, pelo menos, ter acesso à televisão pública, o que se mostra como um relativo avanço.

O acesso aos cidadãos com necessidades especiais se apresenta numa situação mais problemática ainda: a TVM, a televisão pública, só possui língua de sinais no seu jornal da tarde isto refere-se ao ano 2017, agora já há sinais em todos os serviços noticiosos), enquanto a STV só o oferece depois das 22 horas, num programa semanal.

Pontuação:

Pontuação individual:

Média:

Pontuação dos anos anteriores:

2.5

2005 - 2.2; 2007 - 2.5; 2009 - 2.6; 2011 - 1.9; 2014 - 3.4

2.2 O acesso dos cidadãos aos meios de comunicação social nacionais e internacionais não é sujeito a restrições por parte do Estado

Não há, em Moçambique, restrições políticas nenhuma (por parte do Estado) no que diz respeito ao acesso dos cidadãos aos meios de comunicação social nacionais e estrangeiros.

Pontuação:

Pontuação individual:

Média:

4.6

Pontuação dos anos anteriores:

2005 - 4.3; 2007 - 5.0; 2009 - 5.0; 2011 - 4.9; 2014 - 4.9

2.3 A independência editorial dos órgãos de informação escrita do sector público está adequadamente protegida contra interferências políticas

Há, em Moçambique, uma sociedade editorial que, ainda que registada à luz das normas do direito privado, é materialmente pública, tendo o Estado – primeiro através do Banco de Moçambique, que desde 2017 está em processo de saída, e agora do Instituto de Gestão de Participações do Estado (IGEPE) – como seu maior accionista. Essa sociedade possui três jornais, nomeadamente o diário *Notícias*, o semanário generalista *Domingo* e o semanário desportivo *Desafio*.

O painel julga que a independência editorial dos três sobreditos jornais não está assegurada. Os gestores, eles próprios, interferem de forma abusiva no trabalho dos jornalistas desses órgãos de comunicação social. Uma das questões de fundo é, na verdade, a forma como a informação, ela própria, é tratada: há fortes indicações de a referida interferência não ser institucional, mas subtil, sendo feita até por indivíduos que, de forma avulsa, abusam da ligação que possuem com o partido no poder, a Frelimo.

Um dos pontos que na percepção dos painelistas condiciona, de forma óbvia, a independência editorial desses jornais públicos é a convocatória dos seus gestores e/ou executivos editoriais às reuniões do partido no poder, de cujo Comité Central (o mais importante órgão no intervalo entre dois congressos)

a própria directora-geral do Gabinete de Informação (GABINFO, que possui autoridade sobre todos os responsáveis pelos media públicos e/ou estatais de Moçambique) é membro.

Não há, assim a conclusão da análise do painel, garantias que protejam os gestores e/ou executivos editoriais dos acima referidos jornais públicos. Não existe, em absoluto, segurança de mandato para os mesmos. Num passado recente, por exemplo, um director editorial do jornal Notícias foi exonerado, aparentemente por ter aceite um convite de Afonso Dhlakama, líder da Renamo, falecido a 3 de Maio de 2018, para visitar Satunjira, na Serra da Gorongosa, na província de Sofala, onde aquele se encontrava estabelecido. No seu regresso, o referido responsável editorial publicou uma peça equilibrada sobre o que constataria durante a visita, tendo sido exonerado dias depois. Este cenário agrava-se pelo facto dos gestores dos órgãos de comunicação social públicos serem indicados, sem no entanto serem admitidos ao cargo por via de concurso público.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador		✓	✓			✓	✓	✓	✓	✓	✓	✓
2	O país atinge minimamente os aspectos do indicador	✓			✓	✓							
3	O país atinge alguns aspectos do indicador												
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:

1.2

Pontuação dos anos anteriores:

2005 - 1.3; 2007 - 1.1; 2009 - 1.6; 2011 - 1.5; 2014 - 1.9

2.4 A transparência do regime de propriedade dos órgãos de comunicação social da imprensa escrita/ radiodifusão está protegida e garantida por lei

Saber quem é o proprietário de um órgão de comunicação social é importante na medida em que ajuda o leitor, o ouvinte ou o telespectador a discernir melhor a informação que lê, ouve ou vê. Não é, pois, por acaso que ainda que uma empresa de media seja uma sociedade anónima, há uma obrigação legal de todas as suas acções serem nominativas (número 7 do artigo 6 da Lei de Imprensa). Assim, a transparência de propriedade dos meios de comunicação social escritos e do sector de radiodifusão está, em Moçambique, protegida e garantida por lei. Na verdade, a transparência quanto à propriedade visa, ela própria, proteger a diversidade dos media.

Contudo, apesar de a transparência do regime de propriedade dos media estar formalmente protegida e garantida por lei, os painelistas identificaram, materialmente, problemas no acesso à informação sobre quem são, efectivamente, os proprietários das empresas media, o que, amiúde, é fonte de

especulações na esfera pública moçambicana. Os próprios órgãos de informação não se encarregam de proativamente tornar público esse tipo de informação, sucedendo o mesmo com o GABINFO, que nunca tornou pública essa informação. Quando este publica anúncios nos media, os mesmos visam comumente intimidar os proprietários das empresas de media, nunca identificados, a providenciar informação como prova da existência do media, seu endereço, etc.

Então, assim, a conclusão do debate, formalmente, quanto à transparência do regime de propriedade dos media está garantida, mas, na prática, estas informações nem são sempre de fácil acesso.

Pontuação:

Pontuação individual:

Média:

2.5

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - n/a; 2011 - n/a; 2014 - 4.8

2.5 Há uma legislação adequada que procura evitar a concentração e monopólio na comunicação social

Existe sim, no ordenamento jurídico moçambicano, legislação adequada que procura evitar a concentração e o monopólio da comunicação social em Moçambique, designadamente a Lei de Imprensa, cujo número 8 do seu artigo 6 preconiza que “com o fim de garantir o direito dos cidadãos à informação, o Estado observará uma política antimonopolista, evitando a concentração dos órgãos de comunicação social”. Na mesma linha, acha-se, em grande parte, o número 3 do mesmo artigo, que estabelece: “Baseado em critério os de interesse público, o Estado pode adquirir participações em órgãos de informação que não façam parte do sector público ou determinar outras formas de subsídios ao sector”.

Contudo, observaram os painelistas, a questão de fundo em Moçambique não é necessariamente a de ausência de leis, mas da aplicação das leis, bem como a inspeção à sua observância e, nos casos em que tal seja feito, a partilha de informação por parte das entidades relevantes.

Sendo a lei clara quanto à proibição de monopólio e concentração dos media, nada garante que, na prática, ela esteja a ser cumprida, o que é essencial para que o panorama dos media em Moçambique não seja caracterizado por uma diversidade sem pluralismo, o que é essencial em qualquer democracia digna desse nome.

O Governo não promove, pois, um ambiente de diversidade e sustentabilidade dos meios de comunicação social em Moçambique.

Pontuação:

Pontuação individual:

Média:

1.7

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 2.7; 2011 - 1.5; 2014 - 3.3

2.7 Todos os meios de comunicação social representam, de forma razoável e equilibrada, as vozes dos homens e das mulheres

Os media moçambicanos não possuem políticas de equidade de género, assim o diz o consenso do painel. Já há, contudo, um e outro programa nos media em que as mulheres estão no leme, havendo, igualmente, páginas de jornais dedicadas à mulher nalguns jornais, embora isso não seja de forma sistemática.

O que se verifica nos media reflecte, segundo foi debatido nesta análise do Barómetro, o que é a sociedade moçambicana: a sociedade moçambicana é patriarcal, sendo comum, por tudo e por nada, a vitimização da mulher.

Alguns painelistas, entretanto, insistiram que, quando os media preparam debates, normalmente, pensam nos intervenientes em função das suas valências e/ou competências, e não em função do género. No fim das coisas, dado o histórico da desigualdade de género no país, em claro prejuízo para a mulher, estas acabam estando muitas vezes ausentes e subrepresentadas. E, na ausência de políticas de promoção do género nos media, a situação tende a piorar.

Pontuação:

Pontuação individual:

Média:

2.4

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 1.5; 2011 - 1.7; 2014 - 3.6

2.8 Todos os meios de comunicação social representam razoavelmente e de forma equilibrada as vozes de toda a sociedade e suas minorias, na sua diversidade étnica, linguística, religiosa, política e social

Teve consenso que os meios de comunicação social moçambicanos não reflectem, em moldes justos, as vozes da sociedade, respeitando a sua diversidade (étnica, linguística, religiosa, política e social). Alguma não representação dessa diversidade há-de ter causas económicas, se se considerar a posição de desvantagem em que uma grande parte dos cidadãos se acha. A diversidade política, em particular, não é de forma alguma reflectida, sobretudo nos media do sector público, avaliou o painel.

A ausência de uma lei de réplica política – que permitiria, por exemplo, que os partidos políticos com assento na AR reagissem a todas as posições políticas do Governo – agudiza o quadro já pior, pelo menos no tocante à dimensão política do assunto. O mesmo se pode dizer quanto ao facto de os gestores de topo dos media públicos não gozarem de garantia de mandato (podem, por exemplo, ser exonerados só por o media de que são gestores ter entrevistado uma voz crítica da oposição, da sociedade civil ou da academia), o que os torna vulneráveis. Contribui também o facto de, quanto aos media independentes, a alocação de publicidade do Estado e de empresas públicas ser quase sempre feita com base em critérios não objectivos.

Na opinião do painel, há que reconhecer que existe, também na imprensa privada, muito desequilíbrio. Se os media públicos se assumem como governamentais, em grande medida os privados se posicionam, em termos substanciais, como anti-governamentais. Os media acabam, pois, se resumindo no político, de tal sorte que mesmo eventos como o Festival Nacional da Cultura são nitidamente cobertos sob o ponto de vista político, o que é deveras preocupante.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador								✓			
2	O país atinge minimamente os aspectos do indicador	✓	✓	✓	✓	✓	✓	✓			✓	✓
3	O país atinge alguns aspectos do indicador									✓		
4	O país atinge maior parte dos aspectos do indicador											
5	O país atinge todos os aspectos do indicador											

Média:

Pontuação dos anos anteriores:

2.0

2005 - n/a; 2007 - n/a; 2009 - 1.6; 2011 - 1.8; 2014 - 3.3

2.9 Os órgãos de comunicação social cobrem toda uma gama de questões económicas, culturais, políticas e sociais, na perspectiva nacional e regional, e conduzem trabalhos de jornalismo investigativo

No geral, os media cobrem, sim, toda a gama de assuntos, mas os painelistas sublinharam que eles se esbarram com sérios problemas de especialização. O jornalismo investigativo está numa das piores fases de sempre, sendo certo que há o já histórico problema de falta de recursos.

Avaliou-se, que os órgãos de informação integrados não investem, por exemplo, na capacitação dos seus jornalistas. Quando o fazem, fazem-no de forma *ad hoc* ou desestruturada, sem que tal seja parte da sua agenda organizacional, informada por relevantes planos e orçamentos. Equidade política mostra-se, nisto tudo, como uma grande falácia.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador																		
2	O país atinge minimamente os aspectos do indicador	✓				✓	✓	✓				✓	✓						
3	O país atinge alguns aspectos do indicador																	✓	✓
4	O país atinge maior parte dos aspectos do indicador		✓	✓							✓								
5	O país atinge todos os aspectos do indicador																		

Média:

2.7

Pontuação dos anos anteriores:

2005 - 2.4; 2007 - 3.6; 2009 - 4.0; 2011 - 3.7; 2014 - 3.3

2.10 Estações privadas de radiodifusão oferecem um mínimo de programas de interesse público e com qualidade

Os padrões mínimos de qualidade não são, em termos rigorosos, observados, consideradas algumas raras e honrosas exceções, resulta a análise no contexto deste barómetro. Em parte, a própria legislação contribui para o actual estado de coisas: não havendo clareza na própria legislação (por exemplo, não diz qual é o nível mínimo de conteúdos de produção local, o que faz com que, em não poucos casos, conteúdos localmente produzidos sejam raros nos media domésticos), tudo o que não é proibido acaba sendo permitido, com o que, os consumidores é que saem a perder.

Com a devida ressalva, quanto ao referido atrás, no geral, as estações privadas de radiodifusão oferecem programas de interesse público, desde os informativos, de formação e de entretenimento, embora haja campo para melhorias, avaliam os painelistas.

Pontuação:

Pontuação individual:

Média:

Pontuação dos anos anteriores:

3.2

2005 - n/a; 2007 - n/a; 2009 - n/a; 2011 - n/a; 2014 - 3.3

2.11 O país tem uma política coerente de Tecnologias de Informação e Comunicação (TICs) e o Governo implementa medidas promocionais, que visam ir de encontro com as necessidades de informação de todos os cidadãos, incluindo as das comunidades "marginalizadas"

Há, sim, uma política de TICs, denominada Política da Sociedade de Informação, aprovada em princípios de 2018, como actualização da Política de Informática, que se encontrava em vigor desde o ano 2000. Em 2005, o país assumiu ao nível da União Internacional das Telecomunicações (UIT) o compromisso de possibilitar o acesso universal às TICs até 2015. Mas, os painelistas avaliaram que, esse desiderato ainda se afigura uma miragem. Sendo certo que em termos de políticas, a situação encontra-se num patamar aceitável, o problema tem sido a tradução dessas políticas em planos concretos de acção, devidamente orçamentados, para que as mudanças pretendidas sejam efectivadas.

Pontuação:

Pontuação individual:

Média:

Pontuação dos anos anteriores:

2.4

2005 - n/a; 2007 - n/a; 2009 - 4.6; 2011 - 4.0; 2014 - 3.1

2.12 O Governo não faz uso do seu poder no que diz respeito à colocação de publicidade como meio de interferir sobre os conteúdos editoriais dos órgãos de informação

Teve consenso, que não há evidências de existência de um comando do Governo como tal no sentido de associar a colocação de publicidade pública à interferência sobre os conteúdos editoriais dos meios de comunicação social, mas que parece certa a existência de um comando subreptício, não formalmente disposto, mas que é usado nesse sentido, pelo menos por parte dalguns gestores públicos e outros burocratas com alguma influência ou poder de decisão sobre o destino do anúncio público.

Contudo, num quadro em que o Governo, possuindo constitucionalmente iniciativa de lei, nada faz no sentido de regular o anúncio público, este acaba sendo responsável pelo actual estado de coisas, ainda que apenas por omissão. Em boa verdade, as pessoas que possam estar a agir subtilmente nesse sentido, eventualmente, sob a égide do partido no poder, podem não ser absolutamente desconhecidas pelo Governo.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador					✓										✓
2	O país atinge minimamente os aspectos do indicador	✓		✓			✓		✓		✓					✓
3	O país atinge alguns aspectos do indicador			✓		✓				✓			✓			
4	O país atinge maior parte dos aspectos do indicador															
5	O país atinge todos os aspectos do indicador															

Média:

2.2

Pontuação dos anos anteriores:

2005 - 1.3; 2007 - 4.7; 2009 - 2.5; 2011 - 2.3; 2014 - 3.4

2.13 O mercado da publicidade é suficientemente grande para dar sustentabilidade a uma diversidade de órgãos de informação

O mercado publicitário moçambicano é fraco, pobre e incipiente, num contexto em que ainda se acha predominante o controlo político do anúncio ou da publicidade, sobretudo público, num contexto em que não existe Lei do Anúncio Público. Os próprios empresários comerciais não encarram a publicidade como investimento, mas, não poucas vezes, como uma espécie de suposta responsabilidade social ou instrumento de demonstração de poder e influência à agenda dos órgãos de comunicação social, avaliou o painel.

Pontuação:

Pontuação individual:

- 1** O país não atinge o indicador
- 2** O país atinge minimamente os aspectos do indicador
- 3** O país atinge alguns aspectos do indicador
- 4** O país atinge maior parte dos aspectos do indicador
- 5** O país atinge todos os aspectos do indicador

Média:

Pontuação dos anos anteriores:

1.5

2005 - 1.7; 2007 - 1.5; 2009 - 1.3; 2011 - 2.4; 2014 - 1.8

Média do Sector 2:

2.9

SECTOR 3:

A regulação no sector da radiodifusão é transparente e independente; a radiodifusão estatal é transformada em uma verdadeira radiodifusão pública

3.1 Existe uma legislação (específica) sobre radiodifusão que abre espaço para a existência de uma radiodifusão pública, comercial e comunitária

Não existe em Moçambique lei de radiodifusão; há, isso sim, um esboço há mais de 11 anos, mas o processo nunca mais avançou para a Assembleia da República (AR). Em Novembro de 2018, houve um seminário promovido pelo GABINFO, sobre harmonização da legislação do sector dos media, não se sabendo se as propostas já foram ou não finalmente submetidas à Assembleia da República, para discussão e aprovação.

Como já foi mencionado em outro momento na análise deste Barómetro, o acima referido esboço de proposta de lei de radiodifusão foi produzido pelo Gabinete de Informação (GABINFO), num processo que contou com o envolvimento de relevantes entidades e organizações, quais sejam o Conselho Superior da Comunicação Social (CSCS), o Instituto Nacional das Comunicações de Moçambique (INCM), o Fórum Nacional das Rádios Comunitárias (FORCOM), o capítulo moçambicano do Instituto de Comunicação Social da África Austral (MISA-Moçambique), o Sindicato Nacional de Jornalistas (SNJ) e o Instituto de Comunicação Social (ICS).

Na inexistência de legislação específica, o sector de radiodifusão é regido pela legislação geral, com destaque para a Lei de Imprensa (Lei 18/91, de 10 de Agosto) e diversos regulamentos e diplomas ministeriais do INCM e do CSCS, colocando-o, segundo a opinião do painel, numa situação de extrema incerteza e insegurança jurídica. Em muitos casos, os próprios gestores e funcionários de entidades como GABINFO é que cuidam de “integrar” as lacunas da lei, decidindo como acharem. É nessa linha que se enquadram, por exemplo, as licenças precárias das rádios comunitárias, que se vêm constantemente em exercícios de renovação das mesmas (de três em três meses).

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓
2	O país atinge minimamente os aspectos do indicador												
3	O país atinge alguns aspectos do indicador												
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:

1.0

Pontuação dos anos anteriores:

2005 - 1.0; 2007 - 1.2; 2009 - 3.7; 2011 - 3.9; 2014 - 3.2

3.2 O sector da radiodifusão é regulado por uma entidade independente e adequadamente protegida por lei contra a interferência, cujo órgão de direcção é nomeado de forma transparente, com o envolvimento da sociedade civil, e que não seja dominado por um partido político

Moçambique está muito longe de atingir este indicador, não havendo um órgão regulador, esse que, a existir, decorreria da lei. Na ausência de regulador, praticamente é o próprio Governo, através do GABINFO (subordinado ao Gabinete do Primeiro-Ministro) e do INCM, que faz esse papel, mas de forma rudimentar.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador		✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	✓	
2	O país atinge minimamente os aspectos do indicador	✓													
3	O país atinge alguns aspectos do indicador														
4	O país atinge maior parte dos aspectos do indicador														✓
5	O país atinge todos os aspectos do indicador														

Média:

1.1

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 1.1; 2011 - 1.0; 2014 - 1.1

3.3 A entidade que regula e emite licenças para os serviços de radiodifusão realiza o seu trabalho no interesse público e garante o equilíbrio e uma diversidade de pontos de vista que, geralmente, reflectem a sociedade como um todo

Conforme já se referiu no ponto precedente, Moçambique não possui uma entidade reguladora de radiodifusão. Quem concede licenças é o GABINFO, que não é necessariamente um regulador, mas parte do Governo, estando sob a alçada do Primeiro-Ministro. E as licenças que o GABINFO concede são, em geral, precárias e respeitantes a certos pontos geográficos, devendo ser renovadas de três em três meses. Por outro lado painelistas destacaram que, tem fortes indicações de haver mais de 100 pedidos de licenciamento que aguardam, há vários anos, pelo despacho do Governo.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓	✓	✓				✓	✓	✓		
2	O país atinge minimamente os aspectos do indicador				✓	✓					✓	✓
3	O país atinge alguns aspectos do indicador						✓					
4	O país atinge maior parte dos aspectos do indicador											
5	O país atinge todos os aspectos do indicador											

Média:

1.5

Pontuação dos anos anteriores:

2005 - 1.0; 2007 - 1.0; 2009 - 1.2; 2011 - 2.2; 2014 - 1.2

3.4 A radiodifusão estatal/pública presta contas ao público, através de um órgão independente, que seja representativo da sociedade no seu todo e constituído de uma forma independente, aberta e transparente

Confrontando a realidade, prevalente em Moçambique com o que dispõe a Declaração de Princípios sobre a Liberdade de Expressão em África (concretamente o seu artigo VI, reservado à radiodifusão pública), o painel considera que o que existe em Moçambique nem é materialmente serviço público de radiodifusão, apesar de o que é designado como tal – Rádio Moçambique (RM) e Televisão de Moçambique (TVM) – ser suportado por empresas públicas de comunicação social (RM EP e TVM EP), criadas por diplomas do Conselho de Ministros.

Em Moçambique, e em oposição ao que dispõe o artigo VI da Declaração de Princípios sobre a Liberdade de Expressão em África¹, a chamada radiodifusão pública resume-se no seguinte:

- Não é regida por um Conselho de Administração protegido contra interferências, particularmente as de natureza política ou económica;
- Não lhe é garantida independência editorial, chegando mesmo a se mostrar não passar de um órgão de informação governamental, ou mero instrumento de propaganda;
- Não é adequadamente financiada, o que faz com que não esteja protegida contra interferências arbitrárias no seu orçamento, ainda que tal seja por mera omissão de deveres por parte do Governo, que a financia por via de contratos-programa, quando era suposto que os seus orçamentos fossem definidos pela AR e insertos em relevantes leis;
- O seu âmbito não está adequadamente definido, no sentido em que a informação que é oferecida ao público não se mostrar politicamente equilibrada, particularmente durante os períodos eleitorais.

Bem vistas as coisas, avaliou-se que a chamada radiodifusão pública em Moçambique só cumpre um dos indicadores internacionalmente fixados, designadamente o facto de se esforçar por os seus sistemas de transmissão cobrirem todo o território nacional.

No tocante à exoneração e nomeação de Presidentes de Conselho de Administração (PCA), tanto para a RM como para a TVM, o Governo possui obrigação constitucional (artigo 50 da Constituição da República de Moçambique) de consultar o Conselho Superior de Comunicação Social (CSCS). Isso não era feito durante vários anos no país, até que, em Março de 2018, o MISA-Moçambique impugnou, judicialmente, a nomeação de Armando Inroga, um antigo membro do Governo, para as funções de PCA da TVM. Essa situação há-de ter forçado a sua exoneração; e as nomeações que se seguiram, tanto na TVM como a RM, cumpriram esse imperativo constitucional.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓									✓	✓		
2	O país atinge minimamente os aspectos do indicador		✓	✓	✓		✓	✓					✓	✓
3	O país atinge alguns aspectos do indicador					✓								
4	O país atinge maior parte dos aspectos do indicador													
5	O país atinge todos os aspectos do indicador													

Média:

1.8

Pontuação dos anos anteriores:

2005 - 1.0; 2007 - 1.0; 2009 - 1.2; 2011 - 1.0; 2014 - 1.0

3.5 A independência editorial da radiodifusão estatal/pública em relação à interferência política está garantida por lei, e é posta em prática, como forma de garantir programas informativos e de reportagem justos e equilibrados

Há sim garantia formal, nomeadamente na Constituição e na Lei de Imprensa, mas o painel avaliou que, na prática, nota-se uma absoluta ausência de equilíbrio. Isto significa que a radiodifusão, formalmente pública, na prática parece estatal ou mesmo governamental, servindo mais como uma espécie de instrumento de propaganda e não de promoção de debates plurais para reflectir a diversidade política da sociedade moçambicana.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador	✓												
---	-------------------------------	---	--	--	--	--	--	--	--	--	--	--	--	--

2	O país atinge minimamente os aspectos do indicador		✓	✓	✓					✓		✓	✓
3	O país atinge alguns aspectos do indicador					✓	✓	✓		✓			
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:**2.3**

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - n/a; 2011 - n/a; 2014 - 2.9

3.6 A radiodifusão estatal/pública é adequadamente financiada de tal maneira que esteja devidamente protegida de interferências políticas, através do seu orçamento e outras pressões de índole comercial

O financiamento não é adequado, pelo simples facto de não ser condicionado por via do Parlamento, mas sim através de contratos-programa firmados com o Governo, por intermédio do ministro que superintende a área das finanças. Os painelistas soulinharram que nem os prazos acordados nesses contratos-programa são cumpridos, o que coloca a RM e a TVM numa situação de extrema vulnerabilidade.

Como resultado dessa situação, tanto a RM como a TVM se empenham por demais na obtenção de publicidade comercial, embora não seja sua vocação, entanto que órgãos públicos, de fazer receita. E o facto de o fazerem, contribui para a “canibalização” do mercado.

Pontuação:**Pontuação individual:**

1	O país não atinge o indicador				✓					✓	✓	✓	
2	O país atinge minimamente os aspectos do indicador	✓	✓	✓		✓	✓	✓					✓
3	O país atinge alguns aspectos do indicador												
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:**1.6**

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 1.7; 2011 - 1.5; 2014 - 2.0

3.7 A radiodifusão estatal/pública oferece uma diversificada gama de programas que cobrem todos os interessados/segmentos da sociedade,

incluindo conteúdo local e programas de qualidade que sejam de interesse público

Quanto a este aspecto, o mínimo está garantido, embora haja espaço para a impressão de melhorias. Em ouvindo a RM e vendo a TVM, transpira, muito facilmente, que empreendem um considerável esforço para fazê-lo de forma muito razoável, assim foi a opinião nos debates do barómetro.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador																		
2	O país atinge minimamente os aspectos do indicador	✓																	
3	O país atinge alguns aspectos do indicador			✓			✓			✓		✓	✓	✓					
4	O país atinge maior parte dos aspectos do indicador		✓		✓	✓		✓											✓
5	O país atinge todos os aspectos do indicador																		

Média:

3.4

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - n/a; 2011 - n/a; 2014 - 5.0

Média do Sector 3:

1.2

4.1 O padrão de processamento de informação guia-se pelos princípios básicos de precisão e lealdade

SECTOR 4:

A comunicação social observa elevados padrões de profissionalismo

No debate se mostrou que, os princípios básicos da profissão de jornalista não estão a ser seguidos no processamento de informação, embora se reconheça que existem raras e honrosas excepções.

A situação actual é, segundo os panelistas, sintetizada nos pontos seguintes:

- Há, no geral, deficiências de formação e inexperiência, num quadro em que profissionais com experiência migram para outros sectores de actividade;
- Regista-se um superficialismo crasso no relato dos factos, de tal sorte que, não poucas vezes, os relatos feitos por jornalistas profissionais se situam no mesmo nível que os relatos populares que são feitos nas redes sociais;
- Abunda a falta de rigor, num contexto em que há confusão entre factos e opiniões, há troca de nomes e não existe a cultura de seguimento dos assuntos;
- São cada vez mais frequentes coberturas noticiosas episódicas, que se limitam à captação do discurso inaugural e nada mais; às vezes, a produção da informação se resume à transcrição de comunicados de imprensa, por vezes incluindo o próprio título;
- Não poucas vezes, verifica-se uma ausência do contraditório, com o que pessoas constitucionalmente presumidas inocentes são condenadas fora dos tribunais e sem que se possam defender, dando a sua versão do factos;
- No tocante à formação, não tem havido interesse e investimento nela por parte das empresas jornalísticas, num contexto em que há uma enorme pressão sobre os poucos jornalistas experientes existentes nas redacções dos órgãos de informação;
- Estatutos editoriais de grande maioria dos órgãos de comunicação social não passam de 'letra morta';
- Avultam peças encomendadas, comportando assuntos triviais, sem nenhum valor noticioso, em que o tema é a lavagem da imagem dos promotores dessas peças ou seus correligionários, ou ataque a vozes críticas.

Em bom rigor, assim a conclusão das análises do barómetro, o jornalismo está em crise, reconhecidas as raras e honrosas excepções, que, no meio de tanto 'amarelismo' e atropelo às regras da profissão, acabam tornando-se invisíveis. Contudo, existem e devem ser acarinhadas.

Pontuação:

Pontuação individual:

Média:**2.5**

Pontuação dos anos anteriores:

2005 - 2.0; 2007 - 3.0; 2009 - 3.1; 2011 - 2.7; 2014 - 2.4

4.2 A comunicação social guia-se por códigos voluntários de conduta profissional, que são implementados através de entidades de auto-regulação, que também lidam com reclamações públicas

O Sindicato Nacional de Jornalistas (SNJ) e MISA-Moçambique possuem códigos voluntários, elaborados em linha com os princípios que informam a auto-regulação dos media. Os mesmos são essencialmente virados para os períodos eleitorais, durante os quais, às vezes até, são estabelecidos mecanismos visando a sua monitoria, com base no princípio da pressão de pares.

Fora dos períodos eleitorais, embora esses códigos existam, os mesmos não se fazem sentir, não havendo quem monitore a sua observância. Não há, avalia o painel, apropriação dos mesmos pela classe jornalística, do que resulta que os mesmos até parecem terem sido “impostos” de fora para dentro, sem a necessária apropriação por parte dos seus destinatários.

Quanto às reclamações do público, há, de princípio, uma entidade estatal, formalmente independente, que lida com elas, que é o Conselho Superior de Comunicação Social (CSCS). Mas a sua operação tem sido marcada pela ausência da instituição no espaço público, não se sabendo o que motiva essa situação.

Pontuação:

Pontuação individual:

Média:**2.3**

Pontuação dos anos anteriores:

2005 - 2.3; 2007 - 3.0; 2009 - 2.7; 2011 - 2.7; 2014 - 2.1

4.3 Os níveis salariais e as condições gerais de trabalho, incluindo seguro obrigatório e seguro de risco profissional, são adequados para os jornalistas e outros profissionais da comunicação social

Os jornalistas operam, em geral, numa situação de grande precariedade. Jornalistas há que nem têm contratos. Quando os há, muitas vezes os contratos são precários, não conferindo as garantias laborais que seriam de esperar, relatam painelistas.

Os salários, na indústria mediática, são muito baixos, ainda que, em análise apressada, sobretudo quando se olha para o nível salarial geral do país (a exemplo da classe dos professores), se possa concluir que os mesmos não são assim tão maus. Mas o ponto é que os mesmos não consideram a questão de isenção de horário da profissão de jornalista e os riscos inerentes à profissão de jornalista. Os colaboradores das rádios comunitárias constituem o grupo que mais se recente desta situação, havendo casos de colaboradores que trabalham sem subsídios.

Quanto ao seguro, há problemas muito sérios. Em 2016, cinco jornalistas perderam a vida em Nampula, deixando as suas famílias numa situação de extrema vulnerabilidade. Há informações segundo as quais a firma que os convidara providenciou algum apoio monetário às suas famílias, por via do SNJ, mas em moldes quase de humilhação; fala-se de 5.000 (cinco mil) meticais (cerca de 80 USD) por cada família dos jornalistas pericidos e feridos em tratamento hospitalar.

Além das próprias empresas jornalísticas, que possuem, naturalmente, responsabilidades, as organizações sócio-profissionais devem, elas próprias, desenvolver reflexões e discussões sobre as condições de trabalho e de segurança (seguro incluso) dos jornalistas, para que se não opere numa 'quase selva'. Em deslocação para trabalhos, os profissionais da comunicação social não possuem, quase nunca e reconhecidas algumas excepções, seguro de viagem, pois os órgãos de comunicação não o fazem para as suas equipas.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador						✓	✓		✓	✓		
2	O país atinge minimamente os aspectos do indicador	✓		✓	✓			✓					✓
3	O país atinge alguns aspectos do indicador		✓										
4	O país atinge maior parte dos aspectos do indicador												
5	O país atinge todos os aspectos do indicador												

Média:**1.7**

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 2.9; 2011 - 2.1; 2014 - 3.0

4.4 Jornalistas e outros profissionais da comunicação social estão organizados em sindicatos e/ou associações profissionais, que efectivamente representam os seus interesses

Jornalistas e outros profissionais estão, sim, organizados em sindicatos e/ou associações profissionais, mas, avaliou-se que, em termos materiais, essas entidades não representam os interesses daqueles. O SNJ, por exemplo, acha-se quase ausente, não havendo incentivos para que os próprios profissionais da comunicação social participem da vida da agremiação.

E parece difícil esperar mudanças no SNJ, se se considerar o sistema eleitoral nele impregnado: só votam delegados, previamente eleitos, num quadro em que predominam membros oriundos dos media estatais/públicos ou com forte ligação histórica com o Governo.

Além do SNJ e do MISA-Moçambique (este mais de defesa e/ou promoção de valores como liberdade de expressão, liberdade de imprensa, radiodifusão pública e comunitária, etc.), existem também associações profissionais temáticas (malária, criança, HIV e SIDA, judiciário, economia, cobertura parlamentar, etc.), que se limitam, essencialmente, à sua esfera temática.

Pontuação:**Pontuação individual:**

1	O país não atinge o indicador												✓
2	O país atinge minimamente os aspectos do indicador	✓		✓	✓			✓			✓		
3	O país atinge alguns aspectos do indicador			✓						✓			
4	O país atinge maior parte dos aspectos do indicador	✓					✓						
5	O país atinge todos os aspectos do indicador												

Média:**2.5**

Pontuação dos anos anteriores:

2005 - 2.1; 2007 - 4.6; 2009 - 4.3; 2011 - 4.7; 2014 - 2.8

4.5 Jornalistas e respectivos órgãos de comunicação social possuem integridade e não são corruptos

Seguindo a análise do painel, há problemas de integridade e de corrupção no seio da classe dos profissionais de comunicação social. Há editores e jornalistas que até parecem estar lá mais para agendas estranhas ao jornalismo. Às vezes, o jornalista como tal nem é parte do problema, mas na 'superestrutura' há problemas sérios.

O problema de crise de integridade leva, às vezes, à 'fabricação' de fontes de informação, o que causa sérios riscos reputacionais à profissão de jornalista. Não poucas vezes, não há seguimento das matérias por conta de interferências externas, quase sempre patrocinadas internamente por quem deveria proteger os valores da profissão e os próprios profissionais sob sua alçada.

Outro problema de fundo, segundo o painel, é a crescente confusão entre jornalistas, (apresentadores) e adidos de imprensa, bem assim entre dimensão editorial e comercial dos órgãos de comunicação social. Alguns Memorandos de Entendimento (MdE) assinados pelas empresas jornalísticas são a mais alta expressão dessa situação, mas têm como razão de fundo a própria sobrevivência da empresa. Ou seja, há um sério dilema no âmbito desta questão.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador				✓				✓	✓				
2	O país atinge minimamente os aspectos do indicador	✓		✓								✓	✓	
3	O país atinge alguns aspectos do indicador						✓	✓						
4	O país atinge maior parte dos aspectos do indicador													
5	O país atinge todos os aspectos do indicador													

Média:

Pontuação dos anos anteriores:

2.0

2005 - n/a; 2007 - n/a; 2009 - 2.5; 2011 - 2.6; 2014 - 1.9

4.6 Jornalistas e editores não praticam a auto-censura na radiodifusão privada e nos jornais privados/independentes

Há, sim, prática de auto-censura no seio da radiodifusão privada e dos jornais privados/independentes, avalia o painel. Uma das explicações dessa situação é o medo prevalecente, de certa forma, na sociedade como um todo. Nalguns casos, a auto-censura é comercialmente motivada, sendo os editores, sobretudo, profundos conhecedores da economia política da sobrevivência das empresas de comunicação social para as quais trabalham.

Pontuação:

Pontuação individual:

1	O país não atinge o indicador				✓					✓				
2	O país atinge minimamente os aspectos do indicador	✓				✓		✓		✓		✓	✓	
3	O país atinge alguns aspectos do indicador		✓	✓			✓							
4	O país atinge maior parte dos aspectos do indicador													
5	O país atinge todos os aspectos do indicador													

Média:

2.1

Pontuação dos anos anteriores:

2005 - 2.3; 2007 - 4.5; 2009 - 4.3; 2011 - 4.6; 2014 - 2.3

4.7 Os profissionais de comunicação social têm acesso a oportunidades de treinamento que ofereçam qualificações formais, bem como a oportunidades de formação que visam aperfeiçoar as suas habilidades profissionais

Existem, sim, oportunidades de treinamento de profissionais da comunicação social, no quadro das quais, os mesmos podem obter qualificações formais. Só em Maputo, a capital do país, existe a Escola de Jornalismo, que oferece cursos de nível médio, e a Escola Superior de Jornalismo, a Escola de Comunicação e Artes (uma unidade orgânica da UEM), a Universidade Pedagógica e a Universidade Politécnica, que oferecem cursos superiores (de jornalismo estritamente falando ou de comunicação no geral). Fora de Maputo, também há oportunidades tais como: a Escola Superior de Jornalismo, por exemplo, oferece cursos em Chimoio, Manica, sucedendo o mesmo com a Universidade Católica de Moçambique em Nampula e a Delegação da Universidade Pedagógica na Cidade da Beira.

Quanto às oportunidades de formação de curta duração, que visam, essencialmente, o aperfeiçoamento de habilidades profissionais, existem sim, mas cada vez menos apetecíveis, relatou o painel. Há quem diga que o facto de já não se oferecer, no geral, *perdiems*, é um desincentivo para a participação em acções tais. Por outro lado, considera-se que se antes dessas formações fosse feito um levantamento de necessidades, talvez poderia haver mais interesse pelas mesmas, já que os cursos resultariam de um exercício objectivo de identificação de necessidades por parte dos potenciais beneficiários, e não em aparente cumprimento de agendas estranhas ao jornalismo por parte dos promotores dessas acções de capacitação.

Pontuação:

Pontuação individual:

Média:

2.6

Pontuação dos anos anteriores:

2005 - 2.3; 2007 - 4.5; 2009 - 4.3; 2011 - 4.6; 2014 - 3.4

4.8 Os órgãos de comunicação social promovem uma política de oportunidades iguais, independentemente da raça, grupo social, género/sexo, religião, aptidão física e idade

Não há políticas deduzidas a escrito sobre isso, embora possam existir práticas favoráveis. No geral, há uma baixa representação da mulher nos media, o que não deixa de ser preocupante por entre 70 a 80% dos estudantes dos cursos de jornalismo serem do sexo feminino, mas que, terminados os cursos, optam por trabalhar noutros domínios da comunicação (relações públicas, publicidade, etc.) ou mesmo noutras áreas de actividade.

Avaliou-se que há muito preconceito em relação à mulher, mesmo nos media, o que deveria ser mitigado por relevantes políticas. Mas não é menos verdade que algumas candidatas a jornalistas não aguentam com a pressão da profissão e desistem. Alguns painelistas constatarem que há, no contexto moçambicano, uma desvantagem natural da mulher, não sendo justo que ela seja penalizada no campo social.

Pontuação:

Pontuação individual:

Média:

2.2

Pontuação dos anos anteriores:

2005 - n/a; 2007 - n/a; 2009 - 3.1; 2011 - 2.2; 2014 - 4.3

Média do Sector 4:

1.8

GRÁFICOS COMPARATIVOS

SECTOR 1

A liberdade de expressão, incluindo a liberdade de imprensa é, efectivamente, protegida e promovida

SECTOR 2

O panorama dos media, incluindo os novos media, é caracterizado pela diversidade, independência e sustentabilidade

SECTOR 3

A regulação no sector da radiodifusão é transparente e independente; a radiodifusão estatal é transformada em uma verdadeira radiodifusão pública

SECTOR 4

A comunicação social observa elevados padrões de profissionalismo

COMPARAÇÃO DAS PONTUAÇÕES MÉDIAS DE TODOS OS SECTORES

O CAMINHO A SEGUIR

Desenvolvimentos recentes e o caminho a seguir

1. Desenvolvimentos (ou mudanças) se registaram no ambiente da comunicação social nos últimos dois/três anos

- Nos últimos anos, podem se constatar retrocessos, no exercício da liberdade de expressão em Moçambique e uma certa “cultura de medo”, após alguns casos emblemáticos de intimidação de vozes críticas e até ataques a comentadores políticos e jornalistas.
- Observa-se a prática de auto-censura no sector dos media e um cuidado de evitar de cobrir certas temáticas noticiárias.
- A aprovação do Decreto número 40/2018, de 23 de Julho, através do qual são introduzidas exorbitantes taxas ao licenciamento de meios de comunicação social e renovação de licenças (rádios comunitárias inclusas) tanto como à acreditação de correspondentes nacionais e estrangeiros, é contrária às boas práticas internacionais e atentatória à liberdade de expressão. O Decreto foi introduzido sem consultas ao sector dos media.
- Não existe, em Moçambique, uma lei de participação pública no processo legislativo, instrumento esse que estabeleceria as regras de jogo quanto às referidas consultas. Decorre, há alguns anos, um processo envolvendo o sector empresarial e algumas organizações da sociedade civil, visando a propositura e posterior aprovação duma lei tal no país, embora resultados concretos ainda se esperam.
- Em Novembro de 2018, houve um seminário, promovido pelo GABINFO, sobre harmonização da legislação do sector dos media, não se sabendo se as propostas já foram ou não, finalmente, submetidas à Assembleia da República, para discussão e aprovação.
- A qualidade de jornalismo está em crise. Regista-se um superficialismo no relato dos factos, uma falta de rigor, violação da ética jornalística, confusão entre factos e opiniões e não existe a cultura de seguimento dos assuntos; O Sindicato Nacional de Jornalistas (SNJ) e MISA-Mocambique possuem códigos voluntários de ética e do profissionalismo elaborados em linha com os princípios que informam a auto-regulação dos media. Os mesmos são, essencialmente, virados para os períodos eleitorais, durante os quais às vezes até são estabelecidos mecanismos visando a sua monitoria, com base no princípio da pressão de pares. Fora dos períodos eleitorais, embora esses códigos existam, os mesmos não se fazem sentir, não havendo quem monitore a sua observância.

2. Actividades necessárias para os próximos dois/ três anos

- O relatório deve ser apresentado a grupos/entidades relevantes (parlamento, comissões parlamentares, sector privado, entidades governamentais, parceiros de cooperação, etc.), para efeitos de divulgação, que pode tomar o formato de mesas-redondas, workshops, acções de advocacia, etc.;
- Desenvolver campanhas de educação e informação aos actores políticos, governantes, magistrados e parlamentares sobre o papel dos media para a democracia, assim como a importância de proteger as liberdades de imprensa e de expressão, através da realização de workshops, mesas redondas, debates, seminários e conferências;
- Com base nas constatações do relatório, deve ser considerada a realização de uma campanha visando a impugnação de leis que sejam atentatórias a um quadro democrático em termos de Liberdade de expressão, Liberdade de imprensa e direito à informação;
- Trabalhar com o Governo, o Parlamento e os Tribunais no processo de desenvolvimento do quadro legal do sector dos media, considerando a urgência da revisão da Lei de Imprensa e da Carteira Profissional; da introdução da Lei de Radiodifusão e a revogação do conjunto das normas anti-constitucionais e que atentam contra as liberdades de imprensa e o direito à informação;
- Deve-se pensar na institucionalização e realização de uma ‘Conferência Anual sobre a Situação e Sustentabilidade dos Media em Moçambique’, para que questões centrais dos media estejam sempre no epicentro das discussões entre o Estado, o sector privado, a indústria e parceiros de cooperação;
- Observar/monitorar a qualidade da cobertura dos media em questões específicas e o nível de respeito da ética profissional, organizando sessões de discussões e de aprendizagem contínua sobre a relevância da qualidade de informação prestada ao público;
- Promover um diálogo permanente entre as instituições dos media, o governo, o parlamento e os tribunais através de discussões sectoriais, tendo como base os quatro sectores do African Media Barometer (AMB).
- Aproveitar o processo de migração digital para se fazer um debate sobre radiodifusão no geral, com particular ênfase na questão de reformas legais.

Painelistas:

1. Artur Ricardo, Jornalista
2. Carol Banze, Acadêmica
3. Célia Claudina, Sociedade Civil
4. Benilde Nhalevilo, Sociedade Civil
5. Águeda Macuacua, Jornalista
6. Simão Anguilaze, Gestor de Media
7. Adina Sualehe Amade, Jornalista
8. João Nhampossa, Jurista e Activista de Direitos Humanos
9. Boaventura Mucipo, Editor
10. Fátima Fernandes Mimbire, Jornalista

Relator

Ericino de Salema

Moderadora

Leonilda Sanveca

A sexta ronda do Barómetro Africano dos Media (AMB) para Moçambique foi realizada nos dias 3 e 4 de Agosto de 2018, na Localidade de Macaneta, Distrito de Marracuene, na Província de Maputo.