Calderón: ¡Me siento muy bien!

It's official. Sixty-five days after the voting took place, Mexico has a new president. After four hours of speechifying, the seven-member federal election tribunal unanimously certified conservative Felipe Calderón as the winner of the July 2 contest. 


For Mexico, the ruling ends a long, tense period of political uncertainty and puts in office a man who has promised to continue the pro-business policies of fellow National Action Party President Vicente Fox. After enduring two months of legal challenges and street protests in virtual silence, the 44-year-old Calderón emerged minutes after the decision and proclaimed: "I feel very good!" 

He immediately announced plans for two speeches tonight. Robbed of the chance for a traditional election night party, Calderón has indicated that he hopes to hold a belated, victory celebration Sept. 10.

In the streets of Mexico City, supporters of leftist Andrés Manuel López Obrador waved their fists in the air, shot off fireworks and sobbed bitterly over his defeat. 

Alleging massive election fraud, López Obrador's challenge was initially reminiscent of the 2000 presidential recount in the United States. But it quickly became clear to Campaign Conexión that López Obrador was a different type of politician and his followers were prepared to do whatever he asked.

He drew hundreds of thousands to protest rallies throughout the summer and convinced several thousand people to join him in a makeshift tent city in Mexico City's downtown Zocalo. He has vowed to continue his massive street protests and possibly form a parallel, opposition government.

The threat must be taken somewhat seriously, given that López Obrador's forces in the Mexican Congress successfully prevented Fox from delivering his annual state of the nation address Friday night. It was an astonishing affront that forced Fox to simply hand over the text of his speech and high-tail it home, a shocker captured vividly by Chris Hawley of the Arizona Republic. 

"The retreat stunned Mexicans who had tuned in to watch their president's last major address before his term ends on Dec. 1. Desperate to fill the empty airtime, one network began transmitting an old 'Mr. Bean' comedy episode. Lawmakers from Fox's National Action Party were livid. 'Seizing (the dais) was an aggression against the president,' said Rep. Jorge Rodríguez Prats.

"Fox addressed the unrest when he finally gave the State of the Union speech later Friday night. He read it before a television camera in Los Pinos, the presidential mansion. 'Mexico demands harmony, not anarchy,' Fox said. 'Respect for legality is not and cannot be discretional.'

Commentators and even many of López Obrador's opponents have grudgingly acknowledged that the despite his loss, López Obrador has emerged as a powerful political force in this deeply-divided nation. 

"The seizure of the congressional dais in the moments before Fox's speech revealed the twin strategies of López Obrador to use street demonstrations and Mexico's legislature to hammer away at Fox, Calderón and their National Action Party, or PAN, analysts said," writes Sam Enriquez in the Los Angeles Times. "'If he were just a street guy, that'd be one thing,' said Daniel Lund, a Mexico City-based political analyst and pollster. 'But he's one of the best political operatives in the country. His goal for the PRD is to deepen their roots and build electorally.'"

The PRD, or Democratic Revolutionary Party, posted electoral gains at every level in the July election. Experts at the Washington-based Wilson Center have put the results in graph form (PDF).

Even as the tribunal was holding its televised session Tuesday morning, López Obrador was strategizing with PRD leaders over breakfast in a downtown hotel.

The wily former Mexico City mayor continued to poke his finger in Calderón's eye, scheduling a speech for 7 p.m. -- the same time Calderón plans to speak to his supporters. (Get the popcorn ready for television viewing tonight. After those two speeches, Fox, after being humiliated Friday night, will speak at 8 p.m., followed by Calderón again.)

Mexican television, radio and several Internet sites provided minute-by-minute coverage of the day's fast-moving events. At Calderón's transition offices, congratulations were pouring in. Several former Mexican ambassadors paid personal visits to Calderón to mark the moment, while Fox, who had actually congratulated Calderón on July 2, did so again. 

Cognizant of the fact that their victory was by a razor-thin margin, Calderón's aides quickly took to the airwave speaking of reconciliation. Senior adviser Josefina Vázquez Mota said Calderón promised to be the president of all Mexicans and would continue trying to make peace with López Obrador.

A Young Democracy Ages
Just six years after Mexico's historic move to true, open democracy, many here feared this summer's showdown would send the nation back to the previous era of fraud, distrust and violence. The tribunal's seven judges, who have come under intense scrutiny during the challenge, took pains to make clear their belief that the fledgling democracy had held a clean, fair election. 

The tribunal ruled one day before its Sept. 6 deadline. 

"The court found no evidence of systematic fraud, although it threw out some polling place results for mathematical errors, irregularities, and other problems that trimmed Calderón's 240,000-vote advantage to 233,831 votes out of 41.6 million cast. 'There are no perfect elections,' Judge Alfonsina Berta Navarro Hidalgo said. The tribunal's decision was final and cannot be appealed."

In lengthy speeches, two of the judges chastised Fox for interfering with the election. But they said those violations were not sufficient to annul the results.

Afterward, they urged the public to take the "high road," but as the Chicago Tribune's Colin McMahon notes, many Mexicans remain deeply suspicious of the process. 

"López Obrador supporters accuse the tribunal of making a political decision rather than a judicial one. They also complain that the court's seven judges, whose decisions cannot be appealed, have failed to fully report their findings in a timely and open manner.

"'This is a lack of transparency, because the public does not know the results of the recount,' said Horacio Duarte, an electoral lawyer for López Obrador's coalition, after the tribunal last week released only partial results of its partial recount. The post-electoral legal process has left many Mexicans confused, and with good reason. The recount alone is a complex issue."

What Next?
Inauguration day is Dec. 1. But much could still happen between now and then. López Obrador has threatened to disrupt Mexico City's annual independence day celebration, known as "el grito," on Sept. 15. The following day he plans to convene his own political convention in the Zocalo, setting the stage for a showdown with the Mexican military, which traditionally parades in the square that day. 

"During a ceremony to commemorate the graduation of military officers, National Defense Secretary Gerardo Clemente Vega García said the army will march on Sept. 16, Independence Day, but gave no mention of demonstrating activists who are camped out along the soldiers´ traditional route. 'On Sept. 16 the armed forces will march as always, at the service of society and the nation´s branches of power, honoring the heroes who have helped to forge this great nation,' said Vega, who was accompanied by President Vicente Fox and other top politicians. 'No Mexican should forget our history.'"

Of course, Campaign Conexión suspects López Obrador might have a different interpretation of Mexican history.

By washingtonpost.com |  September 5, 2006; 

