

Tanzanian Affairs

Issued by the Britain-Tanzania Society

No 103 Sept - Dec 2012

Six Ministers Fall in Drive against Corruption

Malawi-Tanzania Border Dispute

The Mpemba Effect

Doctors Strike

Election Appeal Verdicts

SIX MINISTERS FALL IN BIG DRIVE AGAINST CORRUPTION AND POOR PERFORMANCE

The last issue of TA (No 102) detailed the growing tension in Tanzania following revelations in the reports of the Controller and Auditor General (CAG) about widespread corruption in institutions all over the country and the perception that the government was not doing much about it. The reports had highlighted cases of corruption, embezzlement of public funds, financial mismanagement and bureaucratic ineptitude.

Rapid action

As soon as President Kikwete returned from Brazil, an urgent meeting of the country's top policy making body - the 30 member Central Committee of the ruling CCM party - was convened, and quickly authorised the President to take appropriate action.

A debate in Parliament had featured angry MPs from the CCM and the opposition parties, demanding the resignation of the ministers implicated in the irregularities, failing which they should be forced out of office. At the parliamentary sitting and subsequent CCM caucus meeting in Dodoma, the leaders went on to name eight ministers they wanted out immediately. At the same time, another group of MPs led by Chadema's Zitto Kabwe MP filed a private members' motion of no confidence in Prime Minister Mizengo Pinda because, as head of government business in Parliament, he had failed to rein in the non-performing ministers (see TA 102).

Matters were not eased as the public and various groups joined the fray, piling pressure on President Kikwete to crack the whip. There were also calls for the Speaker to convene an emergency session within 14 days to discuss Mr Kabwe's motion.

On May 5 the President reshuffled his cabinet and this went a long way towards appeasing the critics. He dropped six ministers - Mustapha Mkulo (Finance), William Ngeleja (Energy & Minerals), Hadji Mponda (Health and Social Welfare), Dr Cyril Chami (Industry & Trade), Ezekiel Maige (Tourism & Natural Resources) and Omar Nundu (Transport).

He then appointed three new ministers - Dr William Mgimwa (Finance),

cover photo: Shambaa woman at market, Usambara Region - photo Briony Campbell www.brionycampbell.com

Selection of local newspaper headlines following the sacking of ministers

4 *Six Ministers fall in big Drive against Corruption*

Prof Sospeter Muhongo (Energy & Minerals) and Dr Abdallah Omar Kigoda (Industry & Trade), who were considered by most people to be very well qualified. Ten new deputy ministers were also appointed. Finance and Energy & Minerals were given two deputy ministers.

Big purge in local government

In June, Prime Minister Mizengo Pinda sacked twelve local government district executive directors, warned eleven and suspended three others pending investigations into allegations that some councils were failing to fulfil their obligations with swindling and misappropriation of public funds. Some of these were taken to court.

30 senior people charged

The President has indicated that some 30 persons in senior positions in government have been charged with corruption in the last few years. Their cases are slowly moving through the legal process. After the cabinet reshuffle, many more corruption cases have been revealed and several prominent people have been charged. In fact, so numerous are the cases now under examination by various authorities, that it would take up the whole of this issue of TA to give the full story. What follows is a very brief summary of the bold steps being taken in Tanzania to put a brake on corruption.

Former President Mkapa testifies in the Mahalu case

Former President Dr Mkapa made history on May 8 by becoming the first retired Head of State in the country to appear in person before a court and testify. He was a defence witness in the alleged TShs 2.5 billion theft case facing former Tanzanian Ambassador to Italy, Prof Costa Mahalu, which has been going on for over five years. The Ambassador has been accused of forging documents relating to the purchase of an embassy building in Rome, by using two separate contracts in the deal.

In his testimony, Mr Mkapa told the court that he was aware that the building was purchased at more than Euros 3 million and had approved the whole process. Paying the money through two contracts had been requested by the owner of the property. He said: "We had a big problem to agree to these conditions in order to make sure that we got the building." When asked if there were other buildings where owners required the payment to be through two separate accounts, Mr Mkapa said that

Former President Benjamin Mkapa leaves the court room after testifying - photo Francis Dande

he was aware of some but could not divulge the information as doing so might hurt the relations between the two countries.

In his testimony, Mr Mkapa praised Prof. Mahalu: "I have known him as a person with a strong character, who is sincere, honest, obedient and a hard worker," The court acquitted Mahalu on August 9, although the Office of the Director of Public Prosecutions has expressed an intention to lodge an appeal.

TPDF

For the first time senior officers in the Tanzania People's Defence Force (TPDF) have been arraigned in a civilian court and charged with abuse of office. A group of seven, including the National Service Executive Director, several Lt. Colonels, two majors and a sergeant were charged. According to the Citizen, the matter revolved around procurement of used motor vehicles and heavy construction equipment, allegedly without following the relevant procurement laws. The accused were released on bail.

TANESCO

The Tanzania Electric Supply Company (Tanesco), which is repeatedly in trouble of one kind or another, now has new problems.

6 *Six Ministers fall in big Drive against Corruption*

The main one concerns its long-standing dispute with Dowans (fully reported over the years in TA) concerning a decision in November 2010 by the International Chamber of Commerce (ICC) to award Dowans Holdings SA (Costa Rica) and Dowans (Tanzania) Ltd \$65 million for wrongful termination of a power generation contract in 2008. The ICC made the award in favour of Dowans after it was satisfied that Tanesco unlawfully terminated an emergency generating contract with Dowans.

Tanesco petitioned the court to block this order. But it seems that Tanesco might finally be forced pay the money due to its failure to appeal within the time set by the law. Dowans said: "No action has been taken by Tanesco in lodging the appeal or to follow up the matter, or take any other necessary steps to further the progress of the appeal, and more than 60 days have passed since the decision was pronounced." If the High Court agrees with Dowans, it would be a double blow for Tanesco which would automatically lose \$30 million it deposited at the London- based tribunal as security for costs as it struggled to block another application for execution of the ICC award.

In its defence, Tanesco alleged that public procurement rules were grossly flawed in 2006 when the government directed Tanesco to award the contract to the American Richmond Development Company, which later passed on the contract to Dowans. According to Tanesco, the ICC deliberately disregarded evidence that the procurement of the power agreement was carried out in the absence of a valid tender after Tanesco's tender board cancelled the initial award.

Tanesco's second problem is that in the 2009/2010 financial year it is alleged to have spent more than the sum set aside for revamping one of the facilities at the Mtera dam.

The new Minister for Energy, Prof. Muhongo, revealed the startling information that Tanesco employees had been sabotaging the company. Some electricity poles originating in Iringa had been transported to Mombasa before being brought back to Tanzania with documents stating that they originated in South Africa. Boxes of spare parts being imported from UK had contained only nails. The Minister revealed several other similar cases to Parliament.

The Police

The Citizen reported in August that, in a bid to fight corruption within

the Police Force, any police officer who was caught asking for and receiving bribes would be named in public before appropriate legal measures were brought against him/her. The new Minister for Home Affairs, Dr Emmanuel Nchimbi, told MPs that his ministry was working hard to eradicate corruption from the Police Force.

MP in court on graft charge

The CCM MP for Bahi, Dodoma Region, who is also a member of the parliamentary Local Authorities Accounts Committee, was arrested in early June and charged with soliciting and receiving a bribe. His arraignment came two days after officials of the PCCB arrested and questioned him over allegations of being bribed TSh1 million by a senior government official. He was arrested at the Peacock Hotel in Dar es Salaam as he was reportedly receiving the amount from the Mkuranga District Executive Director. He was said to have asked for TShs 8 million to induce him to approve the district council's 2011/12 financial report. The MP denied the charge, and was released on bail.

MP charged with forgery and abuse of office

On May 29 the Citizen reported that the Shirika la Usafiri Dar es Salaam (UDA) Board Chairman, a former cabinet minister, had been charged with eight counts of forgery and abuse of office, allegedly causing the public transport firm a TShs 2.4 billion loss. Two other UDA senior officials were also charged. The three denied the charges and were released on bail.

In one of the counts read by a prosecutor from the PCCB, the accused were said to have obtained for their own benefit TSh320 million intended to be an advance commitment and part payment for UDA shares. It was further alleged that in February 2011 the officials abused their positions by disposing of 7,880,330 unissued shares of UDA, a company owned jointly by the central government and the Dar es Salaam City Council, without conducting competitive tendering and in violation of the relevant regulations.

New minister exercises his power

The Citizen reported that on May 29 the newly appointed Minister for Industry & Trade, Dr Abdallah Kigoda, had suspended the Director of the Tanzania Bureau of Standards (TBS), whose alleged poor

performance was said to have contributed to the sacking of his (Kigoda's) predecessor, Dr Cyril Chami. The Minister ordered investigations to be made into TShs 23 billion in fees that went allegedly to 'ghost agents' subcontracted to inspect Tanzanian imports. The scam was said to have led to the importation into Tanzania of thousands of substandard vehicles.

The EPA case

During the long standing External Payments Arrears (EPA) case, a businessman confessed on July 25 that 50 per cent of the money deposited in his company from the EPA had been transferred abroad. He was being charged with other two businessmen and Bank of Tanzania (BoT) employees. The hearing came two days after he was convicted in another EPA case and sentenced to three years in prison.

Ministry of Natural Resources & Tourism

According to the Citizen, among those allegedly involved in doubtful activities in this ministry were the Director of the Forestry and Beekeeping Division and the former Minister himself (Mr Ezekiel Maige), who was reported as failing to prevent illegal exports of live wildlife. The National Parks (Tanapa) Director General was believed to have allowed excessive expenditure on normal maintenance and installation of communication devices and other equipment in the Ministry's library. Allegations were made in the CAG reports that this division of government had also failed to account for TShs 874 million royalty for forest products.

On August 12 the new Minister, Mr Khamis Kagasheki, sacked three officials and demoted and gave warnings to several others in connection with the smuggling of live animals. 116 animals and 16 birds were allegedly smuggled out of the country in November 2010 using a Qatar cargo plane. The sacked officials included the Director of Wildlife and the Assistant Director of Wildlife Promotion.

Obsolete Aircraft

According to the East African, a major Chinese investment firm had procured two obsolete aircraft for Air Tanzania, one of which crashed in April at Kigoma airport injuring 35 passengers. The Controller and Auditor General recommended that the government officials who par-

ticipated in the deal to buy the aircraft from a Lebanese company be taken to court.

Swiss bank accounts

In June Zitto Kabwe MP called on the government to determine who owned huge sums of money deposited in Swiss accounts believed to be from the gas industry. Apparently the Swiss National Bank released a story that some TSh303 billion had been stashed away by some Tanzanians in Swiss banks.

MALAWI–TANZANIA BORDER DISPUTE

The long dormant border dispute between Malawi and Tanzania has been reignited in recent months by the issuing of a licence by the Malawi government to UK company Surestream to explore for oil in the north-eastern part of Lake Nyasa. Malawi is hoping to find oil reserves of similar magnitude to those currently being exploited in Lake Albert (Uganda), estimated at 2.5 billion barrels.

Malawi claims the whole of the surface of the lake that is not in Mozambique, and their claim is supported by the Anglo-German Heligoland Agreement of 1 July 1890 which defines the border as running along the Tanzanian shore. When the British colonial government captured Tanganyika from Germany, it placed all of the water under the jurisdiction of the territory of Nyasaland, without a separate administration for the Tanganyikan portion of the surface.

In the early 1960s, Malawi's first president, Hastings Kamuzu Banda, claimed that Lake Nyasa was part of Malawi and this was reaffirmed at the 1963 Organisation of African Unity summit, where it was accepted reluctantly by Tanzania although the

President Kikwete with Malawian President Joyce Mbanda at State House

dispute re-ignited in 1967-8. The Tanzanian case is based on international law which stipulates that when two countries are separated by a body of water, the border is at the middle of that body.

After meeting in August with the new Malawi President, Joyce Mbanda, President Kikwete downplayed any rumours of war over the conflict, saying that Tanzania has over the years enjoyed a good relationship with Malawi and it has no intention to strain it in any way. Technical experts from the two countries met in August at the northern Malawian town of Mzuzu to discuss possible solutions to the dispute.

However, Foreign Affairs and International Co-operation Minister, Mr Bernard Membe, was quoted as saying that "After frank and spirited discussions between the two countries, we have concluded that our differences still remain," adding "Neighbours must endure, neighbours must always remain neighbours, and we are here because of differences in positions." Mr Membe confirmed that the parties have agreed to cease oil exploration in the disputed areas to allow space for negotiations to take place, and that there will be a fresh round of talks in Tanzania from September 10-14. If this does not lead to an agreement, the matter may be referred to the UN International Court of Justice.

MPEMBA EFFECT – £1,000 REWARD

Long standing TA readers will probably recall one of the more memorable articles published in TA in 1997 (No 57) on the Mpemba Effect and the Tanzanian boy Erasto Mpemba at its centre.

Now, years later The London Times has updated us on this fascinating story (*Thank you John Sankey for alerting us to this – Editor*). Extracts: ‘The problem, in its modern form, began life in 1968 when Physics Professor Denis Osbourne visited a Tanzania school near Lake Victoria. After his address, a student named Erasto Mpemba asked how can a cup of boiling water at 100C freeze faster than a cup of water at 35C? The next year the two published a joint paper on the phenomenon since known as the ‘Mpemba Effect’.

Amid the things we know and the things we don't yet know, there is the unknowable – *The Times, Leading Article 27/6/12*

A whole plethora of articles have been published in scientific journals. Recent examples:

Physics World casts doubt on the story: “Even if the Mpemba effect is real — if hot water can sometimes freeze more quickly than cold — it is not clear whether the explanation would be trivial or illuminating.” Investigations of the phenomenon need to control a large number of initial parameters (including type and initial temperature of the water, dissolved gas and other impurities; the size, shape and material of the container, and the temperature of the refrigerator) and need to settle on a particular method of establishing the time of freezing, all of which might affect the presence or absence of the Mpemba effect. The required vast multidimensional array of experiments might explain why the effect is not yet understood.

New Scientist recommends starting the experiment with containers at 35°C (95°F) and 5°C (41°F) to maximize the effect.

‘It’s True: Hot Water Really Can Freeze Faster than Cold Water ... Mpemba has joined a distinguished group of people who had also noticed the effect: Aristotle, Francis Bacon and René Descartes had all made the same claim’ - Laura Sanders in *Science News*. This article confirms that James Brownridge of State University of New York at

UK schoolchildren try to reproduce the Mpemba Effect (lab13network)

Binghamton has managed to reproduce the effect consistently, but only when comparing cold distilled water against hot tap water.

Now, the Royal Society of Chemistry in London is looking for 'outside the box, inventive submissions to help explain one of the great chemistry conundrums'. Submissions to: www.hermes2012.org/ice. Reward £1,000 for anyone who can explain why hot water freezes faster than cold.

Question – in 1997 Mr Erasto Mpembe was working as a Game Office for the Ministry of Natural Resources and Tourism - does anyone know where he is now? We would love to hear from him or about him - Editor.

PRESIDENT AT G8 SUMMIT

The participation of President Kikwete at the G8 Summit in the USA in May gave the Citizen the opportunity to both praise and criticise his performance as Head of State.

Describing him as the 'Darling of the West' and as highly regarded in international circles, the writers said that this was in fairly sharp contrast with how he was viewed back home. (*This is not exactly unusual!* – *Editor*) The Tanzanian leader, they went on, has cause to believe that

invitations to high-profile forums represent an acknowledgement by the world's political and economic movers and shakers that his administration has delivered and deserves praise within the country and abroad.

Further extracts from the analysis: 'President Kikwete is one of the few leaders in the African continent, as well as in the broader developing world, who catches the eye of those wielders of influence, the likes of whom he rubbed shoulders with at the Camp David gathering in Maryland., USA.....

'This latest trip also serves to consolidate the record of Tanzania's most travelled president - but a record that some quarters dismiss as a disgrace rather than as something praiseworthy.... Critics attribute Tanzania's current economic and welfare woes to his frequent highly costly foreign trips, in spite of the shaky state of the economy, the growing rate of unemployment, occasional political uncertainties and social upheavals.... an inability by the Treasury to pay civil servants' salaries on time, and the constant budgetary constraints. The usually big presidential entourages also raise eyebrows over whether they yield tangible benefits....

'To this school of thought, Mr Kikwete has so far been a let-down and there is little hope of him turning into reality his much-touted election campaign slogan 'prosperity for all' within the remaining three years of his second and final tenure at State House. On an extreme note, the group has reached a point of dubbing him the 'tourist head of state'.... they fail to understand why donors rate him so highly when many people in the country can hardly afford two decent meals in a day, despite the country possessing abundant natural resources. And despite Tanzania being the second top recipient of aid, the country is yet to mark the credible economic growth rates that are required to uplift the majority of people from abject poverty.'

'Mr Kikwete became president through a popular vote in 2005 after he scooped a landslide victory of 80.2% but his popularity has since slipped. Going by the results of the 2010 General Election, that could be true since he won the presidential race by 60.2%, which is a huge percentage point slide.'

OTHER POLITICAL DEVELOPMENTS

The Citizen and other media continue to provide Tanzanians with full coverage of political developments.

Ructions in parliament

It was drama after drama in Parliament on June 18, according to the Citizen, when Chadema MP John Mnyika was thrown out of the House after he refused to withdraw a statement that President Kikwete was a weak leader. Mnyika had said that the budget, which had been criticised by many MPs, was the result of President Kikwete's weakness, Parliament's laxity and the CCM's "stupidity".

At this point, Government Chief Whip William Lukuvi shot up and asked Deputy Speaker Job Ndugai to order Mnyika to withdraw his remarks. He added: "According to section 64 of our Standing Orders, it is forbidden to use abusive or unpalatable language, especially when referring to the President. And, to make things worse, Mr Mnyika has personally referred to President Kikwete, not the presidency. This is unacceptable." Mr Ndugai concurred with Mr Lukuvi and asked Mr Mnyika to withdraw the statement, but the youthful MP refused to comply. "Mr Deputy Speaker, if you would listen to what I meant, you would see my point," Mnyika retorted. But Ndugai intervened, saying: "Mr Mnyika, this is an order. You should withdraw the statement because you didn't use decent language." Mnyika responded that he would stand by his statement since he had not meant any harm.

The Deputy Speaker stood up, holding a copy of the Parliamentary Standing Orders, and said: "According to section 73(2) of our Standing Orders, if a member uses abusive, attacking or unpalatable language and he refuses to withdraw his statement after being ordered by the chair, the Speaker may order the Sergeant at Arms to send him out and he may remain outside for the remainder of the session on that day..I am taking that decision now. Sergeant at Arms, please escort Mr Mnyika out and make sure that he does not return until tomorrow at 9am." But, having sensed what was coming, Mr Mnyika had already collected his documents and left the debating chamber.

The sniping along party lines started earlier when Tundu Lissu MP, (Singida East - Chadema) had dismissed the government and ruling party as useless and a group of silly people.

The President's earlier comments

President Kikwete earlier saluted the seventh sitting of Parliament, saying that the fearless frankness with which MPs had discussed embezzlement of public funds was doubly advantageous. Firstly, it jolted him as Head of State into thinking how to set things right; secondly, it enhanced amongst the *wananchi* respect and confidence for MPs as genuine servants who seriously strove to promote the public interest.

Mr Kikwete dismissed the notion that he was angered by the discussions on the subject in the House, stressing that on the contrary, they excited him, since they demonstrated the resolve by the people's representatives to press the government to book looters of public wealth. "I found the frank and fearless discussions on sensitive issues that have a critical impact on the livelihood of *wananchi* most pleasant; this is the best way of practicing good governance." He went on to assure his audience that the government would not be indifferent to the issues raised by MPs, remarking "I congratulate them for pushing the government to act on important issues...". He was pleased that his efforts to strengthen the office of the Comptroller and Auditor General (CAG), and his call for discussions on its reports to be more transparent, were beginning to bear fruit. When he had received the first CAG report in 2007, he was deeply shocked by the way public servants were embezzling public funds and he had vowed to make changes.

Kikwete picks Mbatia as an MP

President Kikwete has named the chairman of the small opposition NCCR-Mageuzi Party, James Mbatia, to be a nominated MP. Mbatia joins four elected NCCR-Mageuzi MPs in Parliament. He failed to win the Kawe seat in Dar es Salaam in the 2010 elections (Chadema won the seat). Others nominated as MPs are Prof Sospeter Muhongo and Ms Janeth Mbene.

This nomination takes to six the number of MPs nominated by President Kikwete since the 2010 elections. The constitution allows him to pick a maximum of ten nominated MPs. Earlier nominees were Shamsi Vuai Nahodha, Prof. Makame Mbarawa and former Finance Minister Ms Zakia Meghji. Mr Nahodha and Prof Mbarawa were later appointed Home Affairs Minister and Minister for Communications, Science and Technology.

New MP James Mbatia (State House)

Retired University of Dar es Salaam lecturer Dr Azaveli Lwaitama said that, while the nomination of a politician from the opposing camp as an MP was bound to raise eyebrows, “I think this is the first time the President has nominated the national chairman of an opposition party as an MP... Prof Muhongo, a respected expert in mining, would add value to parliament, especially at this time when there are efforts to ensure that the country benefits more from its mineral resources.”

Deputy Leader of the Official Opposition in Parliament Zitto Kabwe MP (Chadema), echoed Dr Lwaitama’s views, saying Mr Mbatia’s nomination was not unusual. Praising these nominations he said that nominated MPs would not have to worry about voters and constituencies. They would have enough time to deal with national problems without unnecessary distractions.

Tanzania gazettes new regions and districts

The Tanzania government has officially announced the establishment of four new regions – Geita, Katavi, Njombe and Simiyu - and 19 districts – Buhingwe, Busega, Butiama, Chemba, Gairo, Ikungi, Itilima, Kakonko, Kalambo, Kaliua, Kyerwa, Mbogwe, Mkalama, Mlele, Momba, Nyang’hwale, Nyasa, Uvinza and Wanging’ombe.

Supporters welcome Dr Mahanga following his court victory - Francis Dande

Election appeal verdicts

It seems a long time since the last parliamentary elections in 2010. At the end of those elections, several candidates appealed to the courts to rectify what they considered to have been incorrectly conducted vote counting or other infringements of the electoral laws. Finally the courts have begun to give the verdicts on the electoral petitions and both main parties have had reason for satisfaction and disappointment, as generally the election results have been upheld.

The High Court in Dar es Salaam threw overboard with costs a petition which sought to nullify the results in Segerea constituency in which the ruling CCM candidate, Dr. Makongoro Mahanga, had won. The results had been as follows: CCM 43,839 votes and Chadema 39,639.

In the verdict, which took almost four hours to read, Judge Ibrahimu Juma rejected arguments presented by the petitioner in the case, Fred Mpendazoe (Chadema), and upheld Mahanga's victory. The judge said that the petitioner had failed to bring in reliable witnesses who would have given correct information on what had really transpired during the elections. The judgement was delivered amid tight security with huge crowds of Chadema and CCM supporters outside. The MP

was escorted by jubilant CCM supporters past protesting opposition Chadema backers. The Guardian reported that Dr Mahanga could barely hold back tears after the court dismissed the petition. The court ruled that the entire election exercise in Segerea had been free, fair and in line with the law regulating general elections. The judge ordered the petitioner to pay the costs of the case.

In Mbeya, Chadema's incumbent - Mbozi West MP David Silinde - triumphed over CCM's Dr Luka Siyame. A three-judge bench dealt Dr Siyame a second legal blow by declining his request to overturn a high court ruling which had dismissed his election petition. Justice Msofe dismissed the section of law which the advocate had used to move the withdrawal intention, saying it had many legal defects. The bench ordered Siyame to foot the costs of the case.

In Dar the High Court upheld the election of Chadema's John Mnyika as the Ubungo MP. Lady Justice Upendo Msuya dismissed the petition filed by the losing CCM candidate, Ms Hawa Ng'humbi, for lack of sufficient grounds to overturn the result.

In Biharamulo the judge accepted that the elected CCM MP had been elected in free and fair elections.

DOCTORS STRIKE

A number of doctors have been involved for several months in an on/off strike in Tanzania demanding improvements in the health service in the country and in their remuneration. The media, in what may have been an exaggeration, wrote that the strike had 'paralysed health sector operations in all major public hospitals.' From the beginning the government has taken a hard line. It is believed to have sacked some doctors, brought in doctors from outside the country and firmly rejected the strikers' demands.

There was considerable shock when Dr Steven Ulimboka, chairman of the Interim Doctors Committee and spokesperson for the doctors, was abducted, tortured and left for dead at the Pande forest in the northern precincts of Dar es Salaam. His injuries were so serious that he had to be moved to South Africa for six weeks to recover and did not return to Tanzania until August 12. He was reported in the media to have 'failed

to hold back tears' when relatives, friends, activists and hundreds of other people welcomed him back at Dar Airport.

There is some mystery as to who kidnapped and tortured Dr Ulimboka. The Medical Association of Tanzania (MAT) Secretary General, Dr Rodrick Kabangila, said the Association was pleased with the recovery and return of one of their members. "His homecoming might also shed light on what actually happened and the persons who did what they did to him... we might know the truth eventually, regardless of the police reports on the arrest and charging of one man in connection with his tribulations."

On July 7 religious leaders held prayers for Dr Ulimboka and asked President Kikwete to form an independent commission of inquiry to investigate the abduction and torture. They also called for the immediate resumption of negotiations between the government and striking doctors to end the standoff. The clerics urged the government to drop the case it had filed at the High Court against the doctors before talks could resume.

TROUBLE IN ZANZIBAR

At the end of May, as discussions on the proposed new constitution continued around the country, a segment of Zanzibar's young people turned to violence to press their views. In what the Citizen described as skirmishes, a number of churches were burnt by unruly youths demonstrating under the banner of a religious group that is pressing for a referendum on the Union between Zanzibar and the Tanzanian mainland.

President of Zanzibar, Dr Ali Mohammed Shein had a tough message for those behind the actions. "Nothing will be spared in the drive to ensure they do not create chaos again in the community. Government agencies have also been directed to closely monitor the activities of all religious groups in the Isles in order to ensure that they do not break the law and interfere with the right of worship of other people."

In his speech, Dr Shein referred to religious groups that have "deviated from their main objectives" and warned that his government would not tolerate violence under the guise of freedom of expression. "Every freedom has its limitations," he added. "The destiny of our country is facing a political test right now... the root cause of all of this is, of course, the

new constitution. But we all agreed to have a new constitution... in our meeting with religious leaders on April 25th we asked them to avoid violence and participate fully in the process when it starts." He added: "We shall protect our peace at any cost, but the government will not interfere with genuine religious activities. Those who have issues with the constitution should follow the procedures. The Constitution Review Act has been passed by Parliament and it has nothing to do with what happened here... No demonstrations will be allowed unless they have the blessings of the government..

'Peace has made a tremendous contribution to our economy – 80% of our foreign exchange comes from the tourism sector and there is no way we will allow some people to play with peace.... Christianity is not new here... the then chief of Zanzibar allowed the first church, which was built in 1844 on land offered by a Muslim chief... The first church in the Isles was the Anglican Church at Mkunazini. It was followed by the Roman Catholic twin towers.... There has been a high level of religious tolerance in Zanzibar". The president assured all religious groups in the Isles that they could carry on their activities safely.

The president expressed surprise that the groups demanding a referendum on the Union decided to raid and burn churches, which have nothing to do with Union issues. "The Zanzibar and the Union governments have been dealing with Union matters in accordance with laid- down procedures and there was no need for anyone to take the law in their own hands and try to force the issue. The two governments have been discussing oil and gas with the aim of enabling each side of the Union to own the resources independently." All people were free to debate anything of importance to them, but they should follow the right procedures.

KENYA RETURNS FOSSILS

In July Kenya returned nearly all hominid fossils and other archaeological materials which were taken from various sites in Tanzania in the 1930s. At least 80 per cent of the rock tools and fossil bones had been returned to the country by May this year. Acting Director of the National Museum of Tanzania Jackson Kihyo said: "I can't tell you

how many pieces they were but numbered in the thousands. Many of the hominid fossils were collected from the Olduvai Gorge in Arusha Region and were taken to Kenya for preservation and scientific analysis by experts from across the world. With the recent expansion of the National Museum and the adjacent House of Culture in Dar es Salaam, Tanzania now has enough space for storage of the material”.

SECOND FERRY DISASTER

At least 144 people lost their lives on July 17 when ferry MV Skagit sank at Chumbe islet, a few kilometres from Zanzibar’s Malindi Port, travelling from Dar es Salaam. This was only nine months after another ship, MV Spice Islander, sank off the coast of Zanzibar on its way to Pemba.

A total of 145 people were rescued in this latest tragedy. A survivor told the Citizen that there was no advance warning. “Just before the accident, the captain seemed to have lost control of the vessel, which tilted to one side before it was pushed by a strong wave to the other side and shortly afterwards it capsized.” Apparently the ocean was very rough, “Even people with experience in the sea testified that the situation was horrifying,” he said.

A few days later the Minister responsible for shipping in the Zanzibar government resigned.

PIRACY DOWN

According to the Guardian, military action taken on the Somalia coast aimed at curbing piracy has done just that, reducing the incidents tremendously this year as compared to 2010. The Minister of Defence and National Service said there was only one incident this year where a ship was hijacked and three incidents where pirates tried to seize ships but failed. In the previous year, four ships were seized and ten hijacking attempts were made. He said that Tanzania's border with Kenya to the North was reported to be peaceful apart from the rare but none the less serious incidents where beacons had been brought down to make room for agriculture. The borders with Burundi, Rwanda and the Democratic Republic of Congo were cited as being in a constant state of alert. The Minister explained that the shores of the lake region had been terrorized by armed robbers suspected to be from the said countries. The bandits attacked fishermen and robbed them of their fishing gear.

THE GREAT WAR IN EAST AFRICA

Possibly for the first time since 1929, a gathering took place in London recently to commemorate and remember the Great War in East Africa. Just over thirty specialists on the campaign came together at The National Archives in Kew, London to share their knowledge of the little side-show which involved over twenty-eight countries, lasted longer than any fighting in Europe (5 August 1914 - 25 November 1918) and saw action on water, air and on land. In addition to the 250,000 odd troops, around one million carriers are estimated to have been involved as well as untold draught animals.

Talks covered most aspects of the campaign – Indian, Belgian and Danish involvement as well as Nyasaland, the Rhodesias, German mobilisation and prisoners of war/internees. Aspects of researching the campaign were also addressed – what The National Archives holds, Belgian archival sources at the Royal Military Museum and how to use medal citations. The map and document exhibition by The National Archives, enhanced with memorabilia from the Northern Rhodesia Police Association, and salvaged *Pegasus* and *Konigsberg* items stimulated much discussion over lunch and tea. Information on the talks and campaign can be found at <http://gweaa.com>. *Thank you Dr Anne Samson (Co-ordinator, Great War in East Africa Association) for sending this – Editor.*

AWARD FOR SISTER CORRIGAN

Sister Corrigan receives her MBE from Prince Charles

Sister Brigid Corrigan, a member of the Medical Missionaries of Mary (MMM), was awarded the MBE in the UK New Year's Honours List for services to international health. After qualifying as a doctor in Dublin, Sister Brigid's first appointment was as medical officer in charge of Makiungu Hospital, Singida from 1964 to 1971. She returned to Tanzania

as medical officer in charge of Kabanga Hospital, Kigoma (1973-75) and then worked as specialist physician at Bugando Hospital, Mwanza for 11 years (1974-85). She made a particular study of diabetes while at Mwanza, and in association with colleagues published four papers on the prevalence and treatment of diabetes in NW Tanzania.

She returned to Tanzania in 1994 as health coordinator for the Catholic archdiocese of Dar-es-Salaam and Medical Director of PASADA (Pastoral Activities and Services for people with HIV/AIDS.) She quickly became an expert on the treatment of HIV/AIDS, particularly home-based, hospice and palliative care, counselling and the role of dispensaries. From 2000 to 2006 she delivered papers on these subjects to international conferences in Canada, Thailand, Ethiopia and Nigeria. At the Tanzanian National AIDS Conference at Arusha in December 2004 she co-authored a paper on AIDS entitled *AKINA MAMA KWANZA!* (Ladies First!). She was Vice-President of the Association of Physicians in Tanzania (2000-6). In 2008 she moved to Uganda.

Sister Brigid said she considered the award was not so much for her personally as for all the people she had been privileged to work with, and to care for, in many parts of Tanzania through all those years.

FROM OUR CONTRIBUTORS

The second part of Tanzanian Affairs is made up of articles and reviews from our diverse range of contributors. Please note that the views expressed are those of the person concerned and do not necessarily represent the views of the Britain-Tanzania Society or the editor of Tanzanian Affairs.

Valerie Leach: BUSINESS & THE ECONOMY

The economy continues to grow at an encouraging rate, recovering quite well from the downturns in 2007 and 2009. Gold and diamond production rose sharply in the first quarter of 2012 compared to the same period in 2011; and because of much better rainfall, the rate of growth in agriculture has improved.

GDP, First Quarter, 2012. *Source: National Bureau of Statistics, Press Release, Summary Report of Quarterly Gross Domestic Product, First Quarter (January–March) 2012, www.nbs.go.tz*

Consumer price inflation, while still high, continues to fall from its peak of 19.8% in December 2011 to 17.4% in June 2012. The increase in prices of food and energy remains at over 20% annually, though the rate of increase has slowed in recent months. The IMF has commended the government's tightened monetary policy for 2012/13, aimed at supporting disinflation towards a single-digit inflation target. (*www.nbs.go.tz and www.imf.org*)

Trade

The balance of trade has worsened in the year to June 2012 compared with the previous year. The increase in the value of exports, led by increases in the

volume and value of minerals exports, was offset by an increase in the value of imports, largely driven by a rise in oil prices, coupled with an increased demand for oil for thermal power generation. There was also a substantial increase in imports of machinery and equipment for gas and oil exploration. (*Bank of Tanzania, Monthly Economic Bulletin, July 2012, www.bot-tz.org*)

Government Budget 2012/13 and Long-Term Perspective Plan

This time of year is budget time in East Africa, and the Tanzanian government budget was presented to the *Bunge* in mid-June. It proposed a budget of TShs. 15.1 trillion, TShs. 3.2 billion of which is expected to be received as grants and concessional loans for development (TShs. 842 million in general support loans and grants, and TShs. 2.3 trillion in project grants and loans).

Among the tax measures to support local industries and create jobs were the abolition of VAT for textile mills, increased tax on imported edible oil and a review of the skills development levy. The budget also included the usual increases in excise duty on drinks and tobacco, as well as an increase in excise duty on mobile phone calls.

Some tax exemptions are to be removed, with a 10% VAT introduced for those previously exempt. Included in the abolition of tax exemptions was tax relief for non-governmental organisations, except that equipment donated to orphanages and schools remain exempt. (*Daily News 14 June and Minister of Finance, June 2012*).

In the course of the budget debate, Kondo MP Juma Nkambia reported that 27,000 tonnes of edible sunflower oil was stalled in godowns in the district because of lack of reliable market. (*Daily News 28 June*). The budget includes an allocation of TShs. 1 trillion in 2012/13 to decongest roads in Dar es Salaam. (*Daily News 6 July*).

Thirty per cent of the total budget is intended for development projects (TShs. 4.5 trillion). The development plan puts priority on infrastructural improvements, including the Kurasini logistical and trade hub, rehabilitation of the central railway line and construction of a natural gas pipeline between Mtwara and Dar es Salaam, which will be funded through a loan from Exim Bank of China. Funds have also been allocated for power generation plants at Kinyerezi and for upgrading the north-west grid from Iringa to Shinyanga and from Makambako to Songea. (*budget speech of the Minister of Finance www.mof.go.tz*)

The new Minister for Finance & Economic Affairs, Hon. Dr. William Mgimwa Minister Wasira, Minister of State in the President's Office, said that large investment in gas exploration in Mtwara and other coastal areas meant that foreign direct investment increased substantially in 2011 to \$854 million, from \$434 million in 2010 (*Daily News 15 June*).

The main opposition CHADEMA Party proposed an alternative budget which put more emphasis on development funding and a reduction in recurrent spending, particularly on allowances, seminars, foreign travel and procurement of large luxury vehicles for government officials (*Daily News*).

The Minister of Finance reported improvements in financial management, citing the latest report of the Controller and Auditor General for the year 2010/11, in which unqualified audit reports for ministries, independent departments and regional secretariats improved from 71% to 85% in 2009/10. Unqualified reports in local authorities increased from 49% to 54%.

One important element of the budget of the Prime Minister's Office was an allocation of TShs. 73.2 billion for the purchase of books for all primary schools, reducing the ratio of books to pupils from 1:10 to 1:2/3. This is 75% of the money returned from the radar deal. The remainder will be used to purchase 400,000 desks. The World Bank will fund access to telecommunications in areas not now served.

Long-Term Development Plan

A “Roadmap to a Middle Income Country” has been published by the Planning Commission. This long-term perspective plan (to 2025/26) is intended to set specific direction to meet the objectives of Tanzania’s Vision 2025 (published in 1999). The long-term plan provides the link between the Vision and the country’s medium- and short-term development plans. A series of three five-year plans aim to unleash growth potential, nurture an industrial economy and promote competitive export growth.

The plan’s targets for 2015 are to raise GDP growth to 8% and agricultural growth to 6%, reduce inflation to 4-5% and reduce the poverty rate to 19.3%, a particularly ambitious target since the latest data indicated that the population living under the poverty line was 33.6% in 2007.

By 2025, the plan projects that the percentage of people employed in agriculture will have fallen to 41%, compared to the current 75%. Similarly ambitious targets are set for export growth, from 28% of GDP in 2010 to 40% in 2025. Sharp reductions in pupil:teacher ratios are planned both at primary and secondary levels. (*Tanzania Long-Term Perspective Plan, Roadmap to a Middle Income Country, President’s Office, Planning Commission, June 2012* www.tanzania.go.tz/pdf/mpango%20Elekezi.pdf).

Anne Samson: EDUCATION

Not achieving

The past few months have seen concerns raised about education in Tanzania and announcements by government and others on what is being done to improve the situation.

Anthony Tambwe (*Daily News 8 July*) was concerned about the state of education and the impact this will have on Tanzania’s involvement in the East African Federation. His concern reiterated those raised by Haki-Elimu during May, in particular about the number of young people not achieving. The underlying issue is felt to be the curriculum, which is ‘not effective enough to producing competent graduates in various capacities’.

Two days later, the UK Guardian reported the finding of the Independent Commission for Aid Impact that DfID’s aid programme in Tanzania was too focused on enrolment numbers and not enough on quality of learning. Other comments by Haki-Elimu on Youtube <http://goo.gl/X4S9t>. Taweza too, has put out a short video on the importance of teachers <http://goo.gl/D3mvE>.

Banned

The World Bank has banned deals with two wholly-owned subsidiaries of the Oxford University Press (OUP) - OUP East Africa Limited and OUP Tanzania. The three years' ban follows OUP's acknowledgement of 'misconduct' by its two subsidiaries in relation to two World Bank-financed education projects in East Africa. Various groups, including the Tanzania Teachers Union, have called for an investigation to identify who was involved.

The European Union and education

The EU signed agreements with Tanzania in July covering six areas of development work. Significantly, education does not feature. The one statement concerning education was that 'Notable results in 2011 included the delivery of annual capitation grants of Tshs 25,000 per student to all government secondary schools'. (<http://world.einnews.com/article/106205564>, 20/7).

The importance of education continues to be recognised through various initiatives. National Microfinance Bank has announced a Financial Fitness Programme to encourage savings for education as part of their corporate social responsibility agenda. (*Daily News 21/5*).

Briefly mentioned in the previous TA was *somatanzania.org*, an online portal to support education in Tanzania. This site has continued as a central contact for information on schools for Tanzanians and for people wanting to volunteer, including links to English support.

Foreign Assistance

A South Korean NGO, Good Neighbours Tanzania, has spent \$60,000 on constructing a state-of-the-art community centre at Kijitonyama Kisiwani Primary School, in Dar es Salaam. It will be open to the general public as well as pupils of the school with the aim of re-invigorating a reading culture to improve learning. (*The Citizen*).

The Koreans are also involved in opening a new university, the United African University of Tanzania. Its first 120 students start in January 2013 and will study Computer Engineering and Business Administration. The university has been founded by a church in Korea and expects the curriculum to broaden in 2015. (*Daily News*).

Germany is also involved in developing two existing universities with a focus on health care. (*The Citizen*).

Taweza has proposed three ‘experiments’ to improve learning outcomes, deliver capitation grants better and ‘testing local cash on delivery.’ The basic idea is to pay a set amount for every child achieving proficiency in early grade literacy and numeracy, in contrast with an input-based incentive such as the capitation grant. The idea has been developed in consultation with the Center for Global Development, the Jameel Poverty Action Laboratory at Massachusetts Institute of Technology (MIT), the Tanzania government, local MPs and the Teachers’ Trade Union. (*Daily News*).

Vice President Dr Mohammed Gharib Bilal launched the ‘Tanzania 21st Century Basic Education Structure in Mtwara’. The purpose of the USAID project is to develop primary education in Mtwara Region, using information and technology. Dr Bilal noted that statistics collated by the Southern and Eastern African Consortium for Monitoring Educational Quality (SACMEQ) indicate that ‘Tanzania’s education structure was the best compared to other countries’ structures’ and is among the top 15 countries performing well in mathematics. Tanzania was also the best in terms of education research. Dr Bilal asked education stakeholders to consider improving primary education tests ‘as most of the tests still posed setbacks towards better development of primary education.’ Minister for Education and Vocational Training, Dr Shukuru Kawambwa said the project would help in the implementation of phase III (2012-2016) MMEM based on the development of primary education.’

In July, Mtwara was again the focus of a new initiative, this one launched by Mrs Diane Corner, British High Commissioner to Tanzania. The project aims at providing employment opportunities for young people. Assisted by seven VSO professional volunteers, it will focus on raising standards in eight areas: English, food preparation, plumbing, welding, carpentry, motor vehicle maintenance and electrical installation and maintenance. (*The Citizen*).

People with money

The Deputy Minister of State in the Prime Minister’s Office responsible for Education, Khassim Majaliwa, announced that President Kikwete, in allowing ‘people with money’ to invest in education, will ensure that ‘education graduates are assured of employment’. About 13,000 teachers have been deployed in various secondary schools across the country and it is anticipated that about 85 per cent of the over 37,000 shortfall of teachers would be solved. The Government plans to ensure 1:1 ratio text book availability by 2013, science teaching is to be emphasised and accommodation for girls will be given priority. (*Daily News*).

Mark Gillies:

TOURISM & ENVIRONMENTAL CONSERVATION

Just as in the natural world, when the months of April bring rain, growth and much activity in Tanzania, the three months since the last edition of TA have been full of incident in the fields of tourism and environmental conservation.

New Minister

On 4 May, the BBC reported that following the highly critical report by the Controller & Auditor General's Office which described extensive misuse of funds, President Kikwete sacked the Minister of Natural Resources & Tourism. He was replaced by Ambassador Kagasheki, a man of whom much is expected, and who has reportedly taken to his new post with vigour. In his opening address to the civil servants of the Ministry, Ambassador Kagasheki was quoted as saying, "This is a sensitive ministry, which deals with foreigners, and therefore there is an urgent need to cleanse its tarnished corporate image." This was taken by many as a clear condemnation of his predecessor. Tourism generates more income than mining, agriculture, or any other sector of the economy. (*Dr Wolfgang Thome, ETN Uganda*).

Crime

In June, the circumstantial stories of an increase in the reported incidents of violent crime in Tanzania gained a human face when a Dutch tourist and a local camp manager were killed during a robbery on the borders of the Serengeti National Park. Conscious of the potential impact of such events, police searched the area in force and made a number of arrests. Three men have subsequently been charged and await trial for murder.

On the rebound

However, despite these negative news stories, and the western economic malaise that has hit the long-haul travel industry hard, the new Minister has asserted that Tanzania's tourism industry is 'on the rebound', using the increase in international airlines flying into Kilimanjaro International Airport (KIA) as his example of vibrancy in the tourism market. (*Marc Nkwame, Daily News*) Speaking at the reception for the inaugural Qatar Airways service, the Minister said the increase in traffic would benefit both the Tanzanian tourism industry and the airlines.

Kenya Airways recently started a six times a week service into KIA, while

Emirates and Turkish Airways have expressed an interest in using the airport. To handle the increase in traffic, KIA has embarked on major terminal renovation and expansion that will cost over 25 million Euros. The airport handles nearly 700,000 travellers per year, and with the introduction of more international flights the number may reach the one million figure this year.

Controversial projects

Several large projects championed by the Tanzanian government continue to generate headlines and vociferous argument – both for and against.

The development of Lake Natron Soda Ash Extraction Plant remains dependent upon meeting environmental impact criteria. Although the validity of these criteria is doubted by critics, recently released budget estimates of the Ministry of Industry & Trade for 2012/13 reveal that funding has been allocated for chemical, hydrological, ecological and hydrodynamic testing (*Alvar Mwakyusa - Daily News*), so expect more on this story soon.

The Serengeti Road saga also continues. At the World Heritage Committee meeting in June 2011, the Tanzanian government

Sculptures recently installed in down-town Dar es Salaam by Karakana ya Wonder (Wonder Workshop) wonderwelders.org - photo Michuzi

confirmed that the 53km stretch of road through the Serengeti National Park would not be paved and would continue to be managed by the Tanzanian National Park Authority (TANAPA). It would be used mainly for tourism and administrative purposes, which should result in a low level of traffic. The Tanzanian government was also said to be seriously considering construction of an alternative road running south of the Serengeti. (*Birdlife International, 22 June*).

Down in the Selous a Memorandum of Understanding was signed on 5 July for the Stiegler's Gorge Power Project between the Rufiji Basin Development Authority and Odebrecht International. At an anticipated cost of \$2 billion, depending on the design chosen, the project is projected to generate a 2100 MW capacity and to provide Dar es Salaam with a stable, long-term water source. The project will be funded through a combination of the Tanzanian Government and Brazilian credit lines. (*Daily News Online Edition*).

While it is accepted that Tanzania needs a greatly improved electricity network and that the burgeoning metropolis of Dar es Salaam has outgrown its current clean water provision, opponents of the scheme are concerned by the environmental impact of the project, which will see a large area of the most photogenic section of the Selous Game Reserve flooded, the unlikelihood of completing the project to budget and the ongoing cost of maintenance.

Perhaps what all these large-scale projects boil down to when balancing need with impact is trust. Trust in knowledge, trust in capability, trust in capacity and trust in intention. But trust is what seems to be lacking. And now for the uranium processing project in the Selous....

And finally....

On 24 May Apolinari Tairo reported on ETN Tanzania that despite recent predictions that Kilimanjaro's glaciers may disappear between 2018 and 2020, recent aerial surveys had in fact revealed an increase in snow accumulation on the mountain. Predictably this provoked an online storm, with global warming advocates lining up to shake their keyboards at the nay sayers. Kilimanjaro Area Governor Gama seemed to get it right when he warned that whatever the case with the white and cold stuff, it was still of the utmost importance to check environmental degradation, such as the illegal timber felling and extraction being inflicted on the lower slopes of the mountain.

Anyway, I'll be balancing on the top of Uhuru come October, so I'll let you know.

Donovan McGrath: **TANZANIA IN THE
INTERNATIONAL MEDIA**

To our readers: If you see an interesting mention of Tanzania in the newspapers and magazines you read, please let us know or send us a copy. Many thanks. Editor.

Ethiopian, Tanzanian bag top honours at Addis fashion event – East African (7-13 May 2012)

Items by designer Doreen Mashika www.doreenmashika.com

Extract: ‘Ethiopia’s Mafi and Tanzania’s Doreen Mashika are the winners of this year’s Origin of Africa Designer Showcase in partnership with the Hub of Africa Fashion Week... Mashika took home the Ethical Fashion Award and the US Retailer Award – the two awards introduced this year. The US Retailers Award, from OneStopPlus.com, the online fashion mall, includes a supply contract while the Ethical Fashion Award includes the chance to participate in the Ethical Fashion Show in Paris... This year’s event, held at the African Union Conference Centre in Addis Ababa, featured established and upcoming fashion designers from Ethiopia, Nigeria, Mozambique, Angola, Democratic Republic of Congo, Ghana, Kenya, Uganda, Somalia and Tanzania.’

Tanzania: Popular herbal cure-all “ineffective” – IRN News

Extract: Dar es Salaam, 2 August 2012 (PlusNews) – A widely used concoction administered by Tanzanian herbalist Ambilikile Mwasapile (*see TA 99*) is ineffective, the country’s Health Minister, Hussein Mwinyi, has said. Mwasapile, a former Lutheran pastor who claims God revealed the treatment to him in

a dream, has drawn hundreds of thousands to his home in Samunge village, Loliondo, in northern Tanzania's Ngorongoro district, over the past 18 months. Believers claim it can cure a variety of diseases, including diabetes, cancer, tuberculosis and HIV. At the peak of his popularity, he was seeing up to 2,000 patients per day, each paying 500 Tanzanian shillings (about US\$0.32) for one cup of the liquid. Mwinyi told parliament in Dodoma, the administrative capital, on 31 July that studies conducted over the past year found no discernible difference between people who used it and those who did not... Despite the warnings, many HIV-positive people abandoned their life-prolonging antiretroviral treatment after taking Mwasapile's herbs.'

Tanzania's hospitals hit hard by brain drain as sacked doctors seek jobs abroad – East African (16-22 July 2012)

Extract: 'Investigations by The East African reveal that numerous doctors, nurses and midwives are leaving for Namibia, Zimbabwe, South Africa, Botswana, Lesotho and Swaziland. The move to leave the country follows the Medical Council of Tanganyika decision to cancel the provisional registration of more than 360 internship doctors who were involved in the recent strike... Namala Mkopi, president of the Medical Association of Tanzania, said they had pleaded with the doctors not to leave due to the invaluable services they offered. But the doctors said it was the only alternative given the government was in no hurry to resolve the situation... The government has already set aside Tsh200 billion (\$100 million) to employ foreign doctors. The amount is way above the cost of training a doctor in country – Tsh100 m (\$64,034) over five years.'

Flare-up - BBC Focus On Africa

'Against a backdrop of soaring prices and growing demand, recent discoveries of oil and gas in East Africa seem too good to be true ...'

Extract continues: '... Speaking on national television, [Kenyan] President Mwai Kibaki announced that oil had been struck in the East African Rift System in the northern county of Turkana. A further drill in May by the Anglo-Irish Tullow Oil and its Canadian partner Africa Oil, proved successful in the same Ngamia-1 concession which borders Ethiopia... Land-locked Uganda is only one example, amongst others, of a growing trend to prospect for oil in uncharted territories in East Africa. Global companies have been drilling or buying up exploration blocks off the coast of Mozambique, Tanzania and Kenya. But smaller exploration firms such as Ophir, Afren, Africa Oil and

Premier Oil have been also scouting less conventional grounds for “black gold” ... However many fear that states have much more to do if they want to secure a fair share of revenues, and more importantly ensure that these revenues benefit the people and not only a small clique of politicians and business elites... Tanzania is drafting a new strategy to accommodate its future status as a “gas economy” and the expected inflow of billions of dollars in foreign investment. A gas and petroleum revenue management bill is expected to be drafted by the end of the year... The scale of gas discoveries in and off East Africa is unprecedented and has led many to believe that there must be more... [T]he fact that the region seems under explored naturally fuels more hope and even a sense of anticipation ... where natural gas is found there is a good chance that oil will be found too.’

Dar gets wind energy plant – East African (16-22 April 2012)

Extract: ‘The managing director of state-run National Development Corporation (NDC), Gideon Nasari, confirmed the parastatal has secured a \$123 million-non-concessional loan from Exim Bank of Beijing China... The Singida wind park is expected to have an installed capacity of 1,800 MW when fully operational in the next five years... The demand for power in Tanzania is growing by more than 50 MW a year, fuelled partly by an expansion of mining undertakings in parts of the country. Currently, hydro is the major source of electricity in Tanzania... Wind power on a commercial scale is unknown in sub-Saharan Africa despite the existence of consistently strong winds ...’

Brewers launch battle for African market – Sunday Telegraph (3 June 2012)

Extract: ‘A marketing war has erupted among drinks giants as they vie for a bigger slice of the continent’s growing wealth’

Extract continues: ‘An advertising war has broken out on the streets of Dar es Salaam between TBL, the country’s biggest brewer, and its arch rival Serengeti ... Industry veterans such a SABMiller executive chairman Graham Mackay are now referring to Africa as the most important growth story of the next decade... Over the next two decades consumer companies are forecasting Africa will be hit by a positive “perfect storm” of a booming population, above average GDP growth and riches generated by rapidly expanding mining and energy industries... Twelve out of the 25 fastest-growing economies in the world are on the African continent... But it is also estimated that 75pc of the drinks market on the continent is still dominated by cheap home brews or illicit spirits.’

Barclays to redeploy staff and close 10 branches in Tanzania – East African (28 May- 3 June 2012)

Extract: ‘Barclays Bank managing director Kihara Maina said the decision was geared towards ensuring they delivered services according to expectations... The bank said interests of the affected employees would be looked after in accordance with the country’s laws and Barclays policies.’

Man who lost legs as a child scales Kilimanjaro – Telegraph (21 June 2012)

‘A man who lost both his legs as a child has become the first to scale Mount

Kilimanjaro using his hands.’ Extract continues: ‘Spencer West, 31, from Toronto, Canada, reached the summit of the 19,342 ft mountain ... after trekking for seven days. He climbed most of the journey on his hands, spending only 20 per cent of the trek in a custom-made wheelchair when the terrain wasn’t as steep or rocky. Mr West had his legs amputated below the knee when he was three-years old due to a genetic disorder – *sacral agenesis*. When he was five he had to have the rest of his legs removed below the pelvis... Mr West, who spent one year training for the expedition, scaled Africa’s highest peak with his two best friends David Johnson and Alex Meers... Only 50 per cent of those who attempt the mountain usually make it to the top.’

\$1m fibre-optic network for cities – East African (14-20 May 2012)

Extract: ‘The project will be implemented in three phases. The first phase, which has already commenced in Dar es Salaam, will take six to eight months to complete.’

Extract continues: ‘[The fibre-optic] network is being set up in Tanzania to link the country’s major towns and improve connectivity between urban and rural areas... The second phase will involve connecting capital cities to the fibre network, while the third phase will focus on connecting remote towns still using satellite technology. Low Internet connectivity and high costs have been major hindrances to the government’s efforts to attract investments to the country... Six Telecoms along with its venture partners have already laid 15,000 kilometres of fibre in the region covering all major cities and towns in the East African Community. Sub-Saharan Africa continues to be the most digitally isolated region in the world ...’

City lawyer “lost her £200,000 job after exposing corruption” – Telegraph (6 June 12)

‘A lawyer was sacked from her £200,000 a year job with a City law firm after she blew the whistle on corruption in the firm’s African section, a tribunal heard.’

Extract continues: ‘Krista Bates van Winkelhof says she was fired shortly after revealing bribes were being paid to gain clients and ensure results in Tanzania... Ms van Winkelhof, who was educated at UCL ... was rated the number one lawyer in Tanzania by PLC Which Lawyer? and was also praised for “bringing a new energy and experience to the Tanzanian market”. In December 2009 she accepted a contract from Clydes making her an equity member and offering her future promotion... But the following year she had become alarmed at the

behaviour of Ako Law's managing partner, Kibuta Ongwamuhana, and worried he was paying bribes, the tribunal heard... Kibuta had admitted to her that he paid bribes to secure work and to secure the outcome of cases. "This allegation is denied by Clyde and forms the basis of the claimant's whistleblowing complaint." She was sacked by Ako Law ... and returned to London ... to discuss allegations made against her with bosses at Clyde ...

[S]he was sacked from Clyde [and] now works for Anjarwalla and Khanna in Nairobi. Judge [Peter] Clerk [presiding over the hearing in London] said: "It is her case that her expulsion was a detriment on the grounds that she had made protected disclosures in respect of Kibuta, and/or amounted to unlawful sex discrimination on the grounds that a male partner would not have been treated in that way or it was pregnancy related. "She had recently informed Clyde that she was pregnant." Clyde denies her allegations and also argued that the London tribunal did not have jurisdiction over the matter. The allegations were to do with the African firm, they said. But Judge Clerk rejected this claim and said the case could proceed.'

How climate change has got Worldwide Fund for Nature bamboozled – Telegraph (5 May 2012)

'WWF has travelled too far from its original aim, to protect endangered species.'

Extract continues: 'What a strange body the WWF (formerly the World Wildlife Fund, now the Worldwide Fund for Nature) has become these days. It is the largest, richest and most influential environmental lobbying organisation in the world. Originally set up in 1961 by Julian Huxley, Prince Philip, Prince Bernhard and others, for the admirable purpose of campaigning to save species endangered by human activity, it has morphed in the last 20 years into something very different, more akin to a multinational corporation...

The chief reason why it has so greatly increased its wealth and influence is that it has joined other lobby groups, such as Friends of the Earth and Greenpeace, in pushing to the top of its agenda that most fashionable and lucrative of environmental causes, the "battle to halt climate change". But this has led WWF into some rather odd little tangles, such as those which have recently emerged over its activities in Tanzania. Much of its work there is carried out under a UN climate change policy known as REDD+ ("Reducing Emissions from Deforestation and forest Degradation") . . .

Last November, Prince Charles, as president of WWF UK, flew to Tanzania

to hand out “Living Planet” awards to five “community leaders” involved in WWF projects around the delta of the Rufiji River, which holds the world’s largest mangrove forest. Part of their intention has been to halt further damage to the forest by local farmers, who have been clearing it to grow rice and coconuts. This is because the mangroves store unusual amounts of “carbon” (CO₂), viewed as the major contributor to global warming. (Another WWF project in the delta is to find a way of measuring just how great a threat release of that CO₂ might be.)

Shortly before the Prince’s arrival, it was revealed that thousands of villagers had been evicted from the forest, their huts in the paddy fields torched and their coconut palms felled. This was carried out by the Tanzanian government’s Forestry and Beekeeping Division, with which WWF has been working. But Stephen Makiri, the head of WWF Tanzania, was quick to insist that WWF had never advocated expelling communities from the delta, and that “the evictions were carried out by government agencies”. At this point, however, two American professors intervened. They had just published a study of the delta in an environmental journal, entitled “The REDD menace: resurgent protectionism in mangrove forests”. It was highly critical of the so-called “forest conservation” policy advocated by WWF under REDD+, claiming that it was seriously damaging the traditional life of those local communities which had been sustainably farming and fishing in the area for centuries...

Just how far WWF has travelled from the noble purpose for which it was set up was perfectly symbolised by the way it chose as its chief marketing tool the slogan “Adopt a polar bear”. If this organisation still had concern for endangered species closest to its heart, it would know that the idea that polar bears are dying out due to global warming is no more than sentimental propaganda. But then that is the main business that WWF now seems to be in – very much at the expense of the rest of us and, of course, those communities in the Rufiji delta.’

Tanzanian children with HIV to wear red ribbons on uniforms – Telegraph (18 March 2012)

‘Schoolchildren in Tanzania are being made to wear a red ribbon on their uniforms to show that they are HIV positive.’

Extract continues: ‘... Mohammed Lukema, head of Kibaha Primary School, said parents had asked for their children to wear ribbons if they were infected so they could be excused from strenuous duties at the rural school, such as sweeping the compound and fetching and carrying water... Msafiri Thomas was

leading an HIV/Aids community awareness scheme in the area when practice of putting ribbons on pupils emerged in a focus group.

“It was raised by parents, teachers and school leavers and seems to have been happening for some time,” he told *The Daily Telegraph*. “The general feeling was that it wasn’t a good thing because life is hard enough for students living with HIV without making life harder for them at school. Students wearing these ribbons are sometimes shunned by other pupils who don’t want to share or be near them because they fear they will be infected. There must be another [way] to help these children.” Rebecca Mshumbusi, chairperson of the Kibaha Association of People Living with HIV/Aids, said that forcing children to reveal their status was not only unethical but illegal.’

Tanzanian police foil \$30m “Great Plane Robbery” gold heist – *Telegraph* (6 January 2012)

‘Tanzanian police have foiled a \$30.6m (£19.8m) bullion robbery, which would have rivalled the £25m Brinks Mat gold heist from Heathrow in 1983 if it had succeeded.’

Extract continues: ‘In the latest security incident to hit the country’s miners, five masked men raided an airstrip owned by AngloGold Ashanti. The heavily-armed men emerged from a nearby forest and attempted to steal 587 kilogrammes of gold bars from an aeroplane at the group’s Geita mine, Reuters reported. The attack was thwarted by police from Mwanza ... Raids on gold mines are not uncommon in Tanzania. In May last year seven “criminal intruders” were killed at one of African Barrick Gold’s mines in the north of the country. It was estimated that 1,500 people took part in this raid, attacking local police with machetes, rocks and hammers. As a result, FTSE 100-listed African Barrick said ... that it planned to build a 14 kilometre long wall around its North Mara mine to prevent future incursions... The Geita mine is the largest producing mine in Tanzania. The country’s economy is mostly based on agriculture, but it has vast quantities of unexploited natural resources.’

Philip Richards: **SPORT**

Olympics London 2012

Tanzania were represented by seven athletes in the London Olympics which started on 27 July - three marathon runners, a long distance track runner

(5000m), a boxer (welterweight) and two swimmers (100m freestyle). Their training base was Bradford College.

Success for Tanzania was long overdue, with the last medal being won 32 years ago at the Moscow Olympics of 1980. The Daily News reported that, in responding to a claim that Tanzania's poor showing on the global sporting stage should be a cue to not participating at all and thus avoiding embarrassment, Deputy Minister for Information, Youth, Culture and Sports, Amos Makala, said that the key to future medal success was rather to invest in longer term youth development programmes.

On the other hand, lack of funding and administrative wrangling still appears to hamper sporting success. The former was singled out by ex-Olympic champion Filbert Bayi, who suggested that until more investment was made, the nation should temper their exaggerated expectations of returns in the form of medals (*Daily News 5 July*). However, The Guardian reported a great deal of excitement around a reward of Tsh 3m, courtesy of a retired army general, to any athlete who brought home a medal – and this in addition to a reported Tsh10m offered by the Tanzania Olympic Committee!

In the event, Tanzania unfortunately failed to secure any medals in London. The marathon runners finished 33rd and 66th respectively - the winner being Ugandan Stephen Kiprotich. None of the other Tanzanian athletes reached their respective finals.

Paralympics – London 2012

The Guardian reported that Zaharani Mwenemti was awarded the sole place offered to Tanzania and will compete in the discus and shot-put.

Football

In seeking to qualify for the 2014 World Cup in Brazil, *Taifa Stars* (the Tanzanian national side) are currently in second place in Group C (Cote d'Ivoire, Morocco and Gambia) with three points.. The Stars lost 2-0 to Ivory Coast in Abijan, but won 2-1 at home against Gambia. The next assignment will be a challenging one against one of Africa's strongest nations, Morocco, in March 2013. The Daily News (*21 July*) reported Kim Poulsen, the Danish-born head coach, as saying that he would be looking for plenty of friendly matches to be organised in advance of that key game to prepare the players.

Unfortunately, in the other high profile football tournament in Africa, the 2013 African Nations Cup, Tanzania were knocked out by Mozambique in a penalty

shoot out.

On a more positive note, Tanzania has been moving back up the FIFA rankings in the last few months, though they still rank at a position of 127 (out of 205) and have some way to go to surpass their highest ever ranking of 70 achieved in 1995 (*FIFA.com*).

Thanks to Erick Lihuluku of PwC in Dar es Salaam for his contribution to the above.

Other sports

We hope to cover a variety of sports in future issues. We know that rugby union and cricket are popular, in addition to athletics and soccer. If you would like to hear about a specific sport or have anything to contribute, please let us know.

OBITUARIES

Jennifer Longford, née Stevenson, has died at the age of 82. After graduating in English at St Andrew's University she trained as a teacher and was posted to Tabora Girls' School in 1955. She fell deeply in love with the country and made lifelong friendships, notably with fellow teacher Peggy Fowler (later Elwell-Sutton) who recently died at the age of 98. On Christmas Eve 1955 Jennifer was invited to dinner at the Governor's Lodge in Lushoto. Sir Edward Twining's private secretary, Michael Longford, opened the door to her and, he later wrote in his book *The Flags Changed at Midnight*, "as soon as I saw Jennifer I knew at once that this was the girl I was going to marry." He proposed in a rainstorm ten days later, and on their marriage in June 1956, he took up a post as District Officer in Tabora to enable her to go on teaching. They later moved to Mahenge and then to Lindi, where Michael was District Commissioner, finally returning to England with their three children in 1962.

Jennifer continued to teach at her local secondary school in Surrey, but she and Michael never lost their love for and interest in Tanzania. Later Jennifer returned for a visit, the highlight of which was being reunited with some of her former pupils. She was delighted to be asked to teach her eldest grandson Swahili before he went to work at an orphanage in Arusha, and last year her silver wedding present to her elder daughter, Ruth, was an unforgettable trip, with her husband, to the country where Ruth was born. Michael died in 2005, after 49 years of very happy marriage. Jennifer continued to live in their Surrey cottage, with friends and family nearby, until her own death in March 2012.

John Cooper–Poole:

REVIEWS

COLLOQUIAL SWAHILI, THE COMPLETE COURSE FOR BEGINNERS by Donovan Mcgrath and Lutz Marten. Routledge ISBN 9780415580687. p/b £24.99. Pack of book + CD £39.27. CD £24.29.

COMPREHENSIVE SWAHILI-ENGLISH DICTIONARY by Mohamed A. Mohamed. East African Educational Publishers Ltd. SLP 32737, Kijito-Nyama, Dar es Salaam. ISBN 9789966258120

There are several different kinds of foreign Swahili students. Some are the Perennial Beginners, for whom a spritely ‘*jambo?*’ or badly pronounced ‘*habari gani?*’ is about as far as interest and investment in the language ever goes. Others are the Swahili Tourists, for whom Swahili learning revolves around a holiday or short visit to East Africa, and focuses on tourist-friendly phrases such as, ‘What time is the next ferry to Zanzibar?’, or, ‘Excuse me, do you know the way to Uhuru Peak?’

Then there are the Swahili Long-Termers – the volunteers, missionaries, NGO workers and private business reps – who take the language on with varying degrees of gusto and success. In the weeks before first travelling to East Africa, the Long-Termer invariably does online research, investing in a beginner course in Swahili, and embarking on the long journey towards the ultimate goal of language fluency. On arrival in-country, the Long-Termer joins one of the many Swahili language schools, brim-full of other newly arrived long-termers, all eagerly beavering away at their verb tense markers and noun classes.

As the months go by, the Long-Termers enthusiasm begins to diminish, and they start dropping off and fading away from their fluency dream. The majority end up wistfully remembering their eager-beaver days, when they still had a language lust, now long since extinguished and excused by ‘not having enough time’, or ‘everyone at work speaks English anyway’. The few who last the course are now to be found in bars and cafés reading the Swahili newspapers whilst chatting with their Tanzanian friends. The language lust is alive and well with these trusty few.

And then there are the Kiswahili Scholars. These are the university students, who read and write Swahili poetry for pleasure, and can expound *ad infinitum* on subjects like the locative copulas of *-ko*, *-po* and *-mo*. These serious exponents of all-things-Swahili worship at the altar of the greatest Kiswahili dictionary of them all: the 1981 ‘*Kamusi ya Kiswahili Sanifu*’ by the Institute of Kiswahili Research at the University of Dar-es-Salaam. No Kiswahili Scholar’s

satchel is complete without their battered and dog-eared copy inside.

Well, now there are two new(ish) books out there, vying to earn their own place in the hearts of the Swahili language learner, whether Perennial Beginner, Swahili Tourist, Long Termer, or Kiswahili Scholar (you know which one *you* are).

First up is ‘*Colloquial Swahili: The Complete Course for Beginners*’ by Donovan McGrath and Lutz Marten, a step-by-step language course designed for self-study or classroom use. The course is built around 14 units, each based on three dialogues on the accompanying CDs. The dialogues are designed to describe situations from everyday Swahili life (introducing yourself, telling the time, going to a wedding, buying food from the window of a bus, and the like), whilst introducing the vocabulary and structures needed to talk about them.

It is a very well thought-out and structured book, and smoothly guides the learner through a lot of otherwise complex and unwieldy grammatical constructs. This is high praise indeed, especially considering the number of less logical and non-user-friendly Swahili language courses on the market. This makes ‘*Colloquial Swahili*’ a great choice of language course, whether you are a Perennial Beginner, Swahili Tourist, Long-Termer, or Scholar. ‘*Colloquial Swahili*’ is currently the standard textbook for First Year Swahili students at the School of Oriental and African Studies (SOAS), the pantheon of Swahili learning in the UK. If it works for them, then it can surely work for you.

‘*Colloquial Swahili*’ is better suited as a classroom course than for self-study. The secret of the success of any beginner’s course is hooking the student early enough. If the learner can get past the first few units or chapters, then they are far more likely to last the course. ‘*Colloquial Swahili*’ jumps headlong into the deep-end of business in Unit One, with roughly 50 words of vocabulary and instructions on how to use the possessive pronoun. There is a danger that many readers are going to drop out too early. In the hands of a good teacher, however, the book comes alive for the Swahili learner. Don’t fall by the wayside like those poor Long-Termers, not lasting the course.

The ‘*Comprehensive Swahili-English Dictionary*’ by Professor Mohamed A. Mohamed is published by East African Educational Publishers. With over 60,000 entries (it is indeed a weighty tome), Professor Mohamed’s dictionary describes itself as offering ‘the most current use of the language among Swahili speakers today’ and that it mainly targets a bilingual audience. I can vouch for this last point, for when I looked up the word ‘*panda*’ (whose many meanings include: climb, grow, fork, increase in number and bet), the first word that came back at me was ‘*bifurcation*’. I then had to reach for an English dictionary

to find out what ‘*bifurcation*’ meant (hint: it’s to do with the fork).

The problem with any Swahili-English dictionary is that it will always be compared with the great ‘*Standard Swahili-English Dictionary*’ by Johnson, the Grand-Daddy of Swahili dictionaries and now more than 70 years old. One of the great things for me about Johnson’s dictionary is the way it lists multiple words according to their root verb. Hence the entry for the verb –*chunga* (meaning ‘to herd’, or ‘take care of’) includes other verbs derived from the root verb such as –*chunguza* (‘to investigate’), and –*chungulia* (‘to watch closely’). In Professor Mohamed’s dictionary, though, these words take separate entries, and I can’t help feeling that I preferred it in the old Johnson way.

Another minor niggle is that despite being a modern dictionary (published in 2011), it doesn’t contain enough modern Swahili words. Sure, plenty of new words appear, especially relating to science and technology. But there is a distinct lack of the enormous number of words entering the Kiswahili lexicon via slang and popular culture. A modern dictionary needs to capture the vibrancy of modern street Swahili if it is to be truly modern.

But I think I am just bifurcating hairs here. Professor Mohamed’s comprehensive dictionary adds much value to the study of Kiswahili language, and will be a welcome addition and trusty friend to all Swahili students. It is the best Swahili-English dictionary I have seen apart from Johnson’s classic.

So, whether you are a Perennial Beginner, Swahili Tourist, Long-Term or Kiswahili Scholar, there is plenty for all of you in ‘*Colloquial Swahili*’ and the

‘*Comprehensive Swahili-English Dictionary*’. To keep that dream of Kiswahili fluency alive, you could do much worse than get yourselves copies of both of these valuable books, and jump right on in. As the Waswahili say, ‘*Mwenye macho haambiwi tazama*’ - ‘someone with eyes does not need to be told to look’.

Jimmy Innes

THIRD MAN IN HAVANA, by Tom Rodwell. Corinthian Books, London, 2012. xvii + 286 pages. Hardback £14.99.

With the sub-title ‘Finding the heart of cricket in the world’s most unlikely places’, the current chairman, of The Lord’s Taverners has written an uplifting series of tales of bringing cricket to many of the world’s disadvantaged people. It started, almost by accident, in India and then progressed through Cuba, USA, Panama, Sri Lanka and Israel before taking on challenges across Africa.

Tom Rodwell and his small coaching team developed contacts at the highest levels and thus received meaningful sponsorship and the authority to help blind (either totally or partially) and otherwise disabled children in Tanzania. As part of their East African Disability Cricket Programme, the team carried out their work at the University of Dar es Salaam, where they were ably supported by the Tanzanian national side. There were two noteworthy postscripts to that work: the great progress of the disabled children at Morogoro, thanks to a member of the Morogoro Teachers College who attended the sessions at the University; and the introduction by the author of the Tanzanian national cricketers to the club scene in England. An entertaining and heartening book, with chapters on Uganda, Rwanda and Sierra Leone as well. If only there were more people like Tom Rodwell in the world

David Kelly

MY LIFE by Paul von Lettow-Vorbeck: translated from the German by James Pierce, published by Rilling Enterprises, 5307 Loves Park, Illinois USA 2012. ISBN-13:978-0-615547-28-2

Colonel Paul von Lettow-Vorbeck famously commanded the Schutztruppe (roughly equivalent to the King’s African Rifles) in German East Africa throughout the 1914-18 War. His definitive account of that war was published as *Memories of East Africa* in 1919. This autobiography, written when he was 87, sets the African campaign in the broader context of his long life.

Von Lettow begins with a detailed account of his family history, Prussia’s ruth-

less expansion in the nineteenth century and his early military career. A spell of duty in German Southwest Africa (now Namibia) during the Herero revolt was a useful preparation for his posting to East Africa. He defied the Governor (Schnee), who wanted to declare the colony neutral, and won a surprise victory over a larger British force at Tanga. He continued fighting against heavy odds until a fortnight after the 1918 Armistice. His summary of the campaign is more selective than his 1919 account, but he adds details from his post-war conversations with Field Marshal Smuts and other British commanders.

He returned to Germany as an undefeated general and was given a hero's welcome. However, things did not run smoothly for him. Germany in 1919 was in turmoil and he was dismissed from the army. Inflation eroded his pension and he had to work as a sales manager to make ends meet. In 1928 he was elected to the Reichstag for the German National People's Party (DNVP), but his party supported Hitler's appointment as Chancellor and the Nazis took control.

To his credit, von Lettow chose to leave public life rather than join the Nazi party, but he was impressed with the 'Prussian spirit' of the Nazis and writes: 'conditions in the concentration camps were not known to the public and the attacks on the Jews were, at least in part, believed to be justified.' Even though he was unimpressed by Hitler at their one meeting, he admits that 'Hitler did tremendous things for Germany.' When invited to join a plot against Hitler in 1944, he declined – partly because he believed that Hitler had a secret weapon which would win the war.

The 1939-45 War was disastrous for von Lettow – his two sons were killed in action and his home in Bremen was destroyed by bombing. But he retained his Prussian spirit and complains about the 'English' military occupation force for not allowing him to retain his car and his hunting rifles. In the chapter on his farewell tour of Africa in 1956, his comments on the prospects for African independence reflect contemporary right-wing opinion but now seem very dated, if not racist.

Von Lettow was not the only German officer to be initially sympathetic to the Nazis, nor was he the only writer in the 1950s who believed colonial rule would continue for many years. Whatever errors of judgement are revealed in this autobiography, he will always be remembered for his exploits in the 1914-18 war, and above all for his ability to win the respect and loyalty of his African troops.

Hugh Wenban-Smith: **DEVELOPMENT RESEARCH**

This is a further summary report of development research in Tanzania, culled from journals in the library of the London School of Economics. It covers the period January to June 2012. The format is: Journal title; Volume and issue number; Author(s); Article title; Short abstract (in square brackets, sometimes abbreviated but otherwise as published).

Environment and Urbanization, Vol 24(1) – Hooper M & Ortolano L
“Motivation for slum dweller social movement participation in urban Africa: A study of mobilization in Kurasini, Dar es Salaam”.

This paper examines what motivates the participation of African slum dwellers in urban social movement.. This issue is analyzed through a case study of grassroots mobilization around evictions in Kurasini ward, Dar es Salaam. The paper uses an analytic narrative approach to account for patterns in participatory behaviour, drawing on both quantitative and qualitative data gathered through interviews with 81 slum dwellers. The study shows that, contrary to the expectation of movement leaders, property owners were significantly more likely than renters to participate in a risky and time-consuming mobilization effort. The study identifies three factors that favoured owner participation: the nature of expected pay-offs from participation; greater belief in the efficacy of action; and greater connection to place.

Journal of Development Economics, Vol 98(1) – Beegle K, de Weerd J, Friedman J & Gibson J
“Methods of household consumption measurement through surveys: Experimental results from Tanzania”.

A field experiment in Tanzania tests eight alternative methods of measuring household consumption, finding significant differences between consumption reported by the benchmark personal diary and other diary and recall formats.

Journal of Development Studies, Vol 48(2) – Pederson R H
“Decoupled implementation of New Wave land reforms: Decentralisation and local governance of land in Tanzania”.

Decentralisation is a key element in the new wave of land reforms that have been introduced in sub-Saharan Africa. However, not much research has been carried out into their implementation at the local level. Consequently, reforms are described in old-fashioned terms. Through comparative case studies in Tanzania, this article examines implementation as a process consisting of multiple administrative layers and potential actors. It concludes that implementa-

tion is slow and uneven due to the decoupling of layers within the formal land administration. Greater attention should be directed towards the local level as a part of the land administrative structure.

Journal of Development Studies, Vol 48(3) – Hermes N, Kihanga E, Lensink R & Lutz C **“The impact of trade credit on customer switching behaviour: Evidence from the Tanzanian rice market”**.

Primary survey data is used to analyze the relationship between trade credit and customer switching in the context of trade transactions between wholesalers and retailers in the Tanzanian rice market. Results reveal a negative relation of trade credit and customer switching, that is, trade credit acts as a switching barrier; retailers are reluctant to move to another supplier if they depend on trade as a source of external finance.

Journal of Development Studies, Vol 48(4) – D’Exelle B, van Campenhout B & Lecoutere E **“Modernisation and time preferences in Tanzania: Evidence from a large-scale elicitation exercise”**.

Assumptions about individual time preferences are important for explanations of poverty and development. Data from a large-scale elicitation exercise in Tanzania show significantly higher levels of impatience in urban areas than rural areas. This result remains robust to adding controls for socio-economic differences between rural and urban areas, which possibly correlate with time preferences due to differences in modernization between urban and rural areas, leading to increased impatience. This is corroborated by the observed positive correlation between impatience and education; the latter being an important vehicle of modernization for traditional societies in Tanzania.

Journal of International Development, Vol 24(2) – Robbins G & Perkins D **“Mining FDI and infrastructure development on Africa’s East Coast: Examining the recent experience of Tanzania and Mozambique”**.

Since the turn of the century, Tanzania and Mozambique have emerged as leading performers in Africa’s foreign direct investment stakes. In both countries, the demands placed on infrastructure to enable these investments have presented some significant challenges. Caught amid high debt, low state revenue and weak capacity, the performance of infrastructure has been widely reported as a constraint to growth. Lessons learned from how these countries have responded to these challenges provide some insight as to the degree to which potential synergies can be crafted around inflows of mining-related foreign

direct investment and enhancements to the infrastructure networks.

Review of Development Economics, Vol 16(3) – Arndt C, Farmer W, Strzepek K & Thurlow J “**Climate change, agriculture and food security in Tanzania**”. Due to their reliance on rain-fed agriculture, both as a source of income and consumption, many low income countries are considered to be the most vulnerable to climate change. Here we estimate the impact of climate change on food security in Tanzania. These results are in turn imposed on a highly disaggregated recursive dynamic economy-wide model of Tanzania. Relative to a no-climate-change baseline, and considering domestic agricultural production as the channel of impact, food security in Tanzania appears likely to deteriorate as a consequence of climate change. The analysis points to a high degree of diversity of outcomes (including some favourable outcomes).

Review of Development Economics, Vol 16(3) – Ahmed SA, Diffenbaugh NS, Hertel TW & Martin WJ “**Agriculture and trade opportunities for Tanzania: Past volatility and future climate change**”.

Given global heterogeneity in climate-induced agricultural variability, Tanzania has the potential to substantially increase its maize exports to other countries. If global maize production is lower than usual owing to supply shocks in major exporting regions, Tanzania may be able to export more maize at higher prices, even if it experiences below trend productivity. Diverse destinations for exports can allow for enhanced trading opportunities when negative supply shocks affect usual import sources. Future climate predictions suggest that some of Tanzania’s trading partners will experience severe dry conditions that may reduce agricultural production in years when Tanzania is only mildly affected. Tanzania could thus export grain as climate change increases the likelihood of severe precipitation deficits in other countries while simultaneously decreasing the likelihood of severe precipitation deficits in Tanzania. Trade restrictions, like export bans, prevent Tanzania from taking advantage of these opportunities, foregoing significant economic benefits.

World Development, Vol 40(6) – Nielsen MR & Treue T “**Hunting for the benefits of Joint Forest Management in the Eastern Afromontane biodiversity hotspot: Effects on bushmeat hunters and wildlife in the Udzungwa Mountains**”.

Based on a seven year temporal comparison, the effect of joint forest management (JFM) in the new Dabaga Ulangambi Forest Reserve in the Udzungwa

Mountains is evaluated. Using bushmeat hunting as an indicator, conservation outcomes, livelihood effects, and changes in governance are analyzed. Results show that JFM effectively reduced bushmeat hunting, thus facilitating wildlife recovery; but with negative consequences for hunters' livelihoods. Problematic governance outcomes stemming from poor design and implementation of JFM furthermore undermined hunters' willingness to comply with wildlife management rules. In combination, results suggest that JFM can work as intended if fundamental governance problems are adequately addressed.

World Development, Vol 40(8) – Pan L & Christiaensen L **“Who is vouching for the Input Voucher: Decentralized targeting and elite capture in Tanzania”**.

Through decentralized targeting of input vouchers, new agricultural input subsidy programs aim to more effectively reach their objectives and target population, but lingering fears of elite capture remain. These are borne out in the 2009 input voucher program in Kilimanjaro. Sixty percent of the voucher beneficiaries were households with village officials. This significantly reduced the targeting performance of the program, especially in unequal and remote communities. When targeting the poor, greater coverage and concentration in higher trust settings mitigates these concerns.

Readers of this column more interested in politics than economics may also like to check out a group of four short articles in the *Review of African Political Economy* Vol 39(131): Cliffe L – **“Theme: Tanzania at 50: Kicking off a debate on Tanzania’s 50 years of Independence”**; Shivji IG – **“Nationalism and pan-Africanism: Decisive moments in Nyerere’s intellectual and political thought”**; Saul JS – **“Tanzania 50 years on (1961-2011): Rethinking ujamaa, Nyerere and socialism”**; and Cliffe L – **“Fifty years of making sense of independence politics”**.

In his opening piece, Cliffe says: “The hope is that [these articles] will raise enough issues and unanswered questions to spark off a continued debate in these columns on the lessons and legacy of the Tanzanian experience. Some articles and debate pieces by Tanzanians as well as outside observers, and on the more recent periods, are provisionally lined up for later issues, but here is an open call for others to consider engaging in this dialogue.” Over to you, dear readers!

LETTERS

It is not often that my name is mentioned twice in the same magazine so I thought that readers who are interested in Tanzanian history and publications - post German - may like a bit more general information. The Institute of Commonwealth Studies at London University has published a brochure entitled "Administering Empire" with a list of pretty well all the publications of personal memoirs with an introduction by Tony Kirk-Greene CMG, MBE, FRHistS, Emeritus Fellow of St. Antony's College, Oxford. The Tanganyika Rifles Officer who actually changed the flag at midnight is a friend of mine and lives nearby. To the list might be added "Towards Uhuru in Tanzania" by G. Andrew Maguire.

"Tanganyika Notes and Records" up to the time of Independence is also available on microfiche at the Rhodes House Mandela Library in Oxford which is part of the Bodleian Library, courtesy of the Government of Tanzania.

I am grateful to Dick Eberlie for his kind words about books written by former members of the Colonial Service which came to an end in 1966 when Her Majesty The Queen unveiled a Memorial at Westminster Abbey inscribed with the words "Whosoever will be Chief among you, let him be your Servant" which is a quote from the King James version of the Bible, St Matthew Chap XX verse 27.

Thereafter we became H.M.Overseas Civil Service. Tanzania was of course never a colony but a League of Nations Trusteeship Territory subject to annual visits by the United Nations. Settlement of immigrants from Europe and elsewhere was restricted as they could only hold leasehold land - not freehold. And Local Authority approval had to be obtained and compensation paid where appropriate. It was also prescribed by the Order in Council 1920 that "The interests of the indigenous population shall be paramount".

I like to think that we honoured our mission.

Finally you mentioned one of my daughter's two books.

"The Clever Rat and other African Tales" is available from Glenmore, Deanland Road, Balcombe, West Sussex, RH17 6LX Tel. 01444-811220 and *"Tales of Abunuwas and Other African Stories"* is published by *"Mkuki na Nyota"* at PO Box 4246, Dar es Salaam and available in England from

Africa Books Collective, PO Box 721, Oxford, OX1 9EN. Prices are £12-99 and £15-95 respectively but cheaper on Amazon. Readers may like to know that these two books together retell in English with coloured illustrations (by English and Tanzanian artists respectively) the well known childrens' stories "*Hekaya za Abunuwas na Hadithi Nyingine*" which has for many years been a primary school reader throughout Swahili speaking East African schools.

John Lewis-Barned

Large scale aid

Having read Theroux and de Waal, Robert Wise (*TA 102*) is concerned, rightly, '... about the effectiveness of large-scale aid which provides much money but fails to ensure local people are involved and trained.' His concern will only be heightened by the *East African* piece entitled 'So Homosexuality is unAfrican? What About Living on Handouts?' (*TA 102, p32*), and had he also read Graham Hancock's *Lords of Poverty* (now rather dated) and Dambiso Moyo's *Dead Aid* (very current), he might start lobbying his MP!

I have written in to TA before on the subject, and won't bore readers again with all the arguments against continuation of most ODA (official development assistance) to the LDCs. Just to relate a cautionary tale: a friend of mine, high up in DfID, some years ago, in response to my inveighing against the aid programme, cynically said, 'If we (by which he meant the West) do not give it, China will gain undue influence in the LDCs', thereby immediately revealing the kind of mindset which pervades Western governments, and, I hasten to add, many of the West's huge charity bodies like Oxfam, SCF and World Vision: that aid-giving is a matter of international power politics and little else, as of course it was during the Cold War. 'The West knows Best for the Rest', as one might put it!

Mr Wise asks for monitoring and evaluation on small-scale projects. I would like to ask aid-giving governments and the UNO for the equivalent at the other end of the scale, because I have a sneaky feeling (often revealed by 'think-tanks') that much ODA aid has benefitted the First World rather more than the Third. Is it time, as Mr Wise infers, to concentrate on the usually more effective and efficient small-scale programmes, run, as often as not, on a volunteer basis, like the TDT's?

In toto they are still 'drops in the ocean', but surely, after half-a-century of Independence in Africa, isn't it time to withdraw the deadening hand of ODA, the mega-aid gravy-train? Most polls of taxpayers in the West show majorities in favour of doing so, and many Africans think likewise, if letters to the BBC Africa Service are any guide.

A.D.H. Leishman (Mr)

Biomass Fuels

I am particularly interested in the piece on Biomass Fuels in the last issue of TA. I wonder how this level of timber conservation is still possible. Sixty years ago the people of Ukerewe provided their own solution. They had a strong tradition of self-help manifested in the voluntary construction of roads, and, in the present context, growing their own firewood. The islands were even then densely populated and there was very little surviving 'natural bush' to provide firewood or building materials. Each household had to plant and maintain about half an acre of a fast growing deciduous tree and each village established a larger plantation for communal use.

Do these practices still exist in Ukerewe? Have they been adopted elsewhere in Ukerewe? They should perhaps be common practice.

Don Barton, District Commissioner, Ukerewe 1958-61.

MORE VOLUNTEERS PLEASE

Welcome to Philip Richards who has joined TA's editorial team and will be reporting initially on sport. Philip worked in Dar from 2001 to 2004 at an international consulting firm covering the areas of learning and development. He then moved to South Africa before returning to a post in the UK. He has a Masters degree in organisational psychology. One of the subjects about which he wrote when in Tanzania was wine - for the expatriate magazine 'Dar Today.'

We still urgently need contributors to cover the following areas:

- Agriculture, Forestry and Fisheries, and
- Health

If anyone is interested but doesn't want to commit immediately, please

give me your phone number and I will call you to talk about possibilities. My number is 020 7727 1755 or we can do it by e-mail: davidbrewin@btinternet.com.
David Brewin, Editor

TANZANIAN AFFAIRS (ISSN 0952-2948)

EDITOR: **David Brewin**, 14B Westbourne Grove Terrace, London W2 5SD. Tel: 020 7727 1755. E-mail: davidbrewin@btinternet.com

CO-EDITOR - ELECTRONIC PUBLISHING: **Jacob Knight**, Gaborone, Botswana. E-mail: jacob@kwangu.com

CO-EDITOR AND *TZ IN THE INTERNATIONAL MEDIA*: **Donovan McGrath**, Tel: 020 8960 6668. E-mail: mzee.mzima@talktalk.net

ECONOMICS AND BUSINESS: **Valerie Leach**, Tel: 020 8340 5344. E-mail: valerie.leach@gmail.com

EDUCATION: **Anne Samson**, E-mail: thesamsonsed@gmail.com

TOURISM & ENVIRONMENTAL CONSERVATION: **Mark Gillies**, Tel: 0121 382 9000. Email: jamesp@africanspace.co.uk

ENERGY: **Judie and Thomas Minards Mmwarabu**, E-mail: judieminaradsmwarabu@gmail.com

THE CONSTITUTION: **Frederick Longino**, Tel: 0131 5587 866. E-mail: longino@yahoo.co.uk

SPORT: **Philip Richards** E-mail: philip.r.richards@uk.pwc.com

DEVELOPMENT RESEARCH: **Hugh Wenban-Smith**, E-mail: wenban@globalnet.co.uk

BOOK REVIEWS EDITOR: **John Cooper-Poole**, 7 Stonewalls, Rossett, Wrexham LL12 OLG. Tel: 01244 571557. E-mail: b.poole57@btinternet.com

EDITOR - PROOFREADING: **John Sankey**, E-mail: sankey@waitrose.com

DISTRIBUTION MANAGER: **Jill Bowden**, 17 The Green, London N14 7EH. Tel: 020 8886 8141. E-mail: jillbowde@btinternet.com

ADVERTISING MANAGER: **Vacant**

BRITAIN-TANZANIA SOCIETY

Readers wishing to join the Britain-Tanzania Society should contact a membership secretary:

In the UK - **Ann Brumfit**, 24 Oakfield Drive, Reigate, Surrey RH2 9NR. Tel: 01737 210532. E-mail: annbrumfit@yahoo.co.uk

In Tanzania - **Antony Shaw**, PO Box 105742, Dar es Salaam, Tanzania. Tel: +255 6843 55867. E-mail: antony@creocomm.net

www.btsociety.org

www.tzaffairs.org

CONTRIBUTORS

Jimmy Innes has lived and worked in Tanzania and East Africa for most of the last fifteen years, with various development projects and a stint with the BBC. Swahili remains one of his great passions and his dog-eared copy of Kamusi is never far away.

David Kelly has been involved with east African business for many years; is a director of a company in Tanzania; is also a book dealer with Africa as one of his speciality areas.; his disparate other interests include cricket and bird watching.

John Sankey was British High Commissioner in Dar es Salaam 1982-5.

Dr Hugh Wenban-Smith was born in Chunya and went to Mbeya School. His career was as a government economist (mainly in Britain, but with periods in Zambia and India). He is now an independent researcher, with particular interests in infrastructure, urbanisation and transport.

Valerie Leach lived in Tanzania from 1994 to 2007. Initially recruited to work with UNICEF in monitoring, evaluation and social policy, she went on to be a policy analyst with REPOA, an independent Tanzanian research institution based in Dar es Salaam. She returned to UK in 2007, together with her adopted Tanzanian children, Francis and Rose, where she continues to contribute to REPOA's work.

Philip Richards worked in Dar from 2001 to 2004 at an international consulting firm covering the areas of learning and development. He then moved to South Africa before returning to a post in the UK. He has a Masters degree in organisational psychology.

The views expressed or reported in Tanzanian Affairs are those of the person concerned and do not necessarily represent the views of the Britain-Tanzania Society

SUBSCRIPTIONS

Three issues per annum:

UK: £10.00, Elsewhere: £12.00 or US\$25.00 or Euros €25.00.

Back Numbers: £2.50 each, Special Edition No 100: £4.00 plus £1.50 p&p (in UK)