

EXPERT PERCEPTIONS OF SOUTH AFRICA'S FOREIGN POLICY: VIEWS FROM PRETORIA AND ADDIS ABABA

Tjiurimo Hengari 14 March 2014

BRICS POLICY CENTRE, Brazil

OVERVIEW

- **Methodology & Rationale**
 - Rationale & Aims
 - Methodology
 - Questionnaire
- **Common themes emerging from the survey**
 - The African Agenda
 - Credibility
 - Report Card disaggregated by region
- **Key Priorities identified by the participants**
- **Key Partners**

1. METHODOLOGY & RATIONALE

RATIONALE & AIMS

- **Understand how key external stakeholders perceive South Africa's foreign policy;**
- **Gauge where South African policymakers are succeeding in their efforts; and**
- **Provide recommendations on how South Africa can strengthen intra-African cooperation.**

METHODOLOGY

- **Qualitative Surveys: South Africa, Ethiopia**
- **Experts surveyed (60 interviews)**
 - Perceptions: opinions, not facts (but perceptions help shape reality)
- **Timeframe (December 2012-October 2013)**
 - Intervening variables
- **Weaknesses and Strengths**
 - **Strengths:** Depth, Nuance, Unsolicited/Unanticipated answers, flexibility to tailor the question to unanticipated topics, (single moderator)
 - **Weaknesses:** Difficult to draw comparisons, influences of perceptions vary – hard to extrapolate the findings to another sample.

QUESTIONNAIRE

- **30 questions**
 - Included 4 closed questions – allowing for some quantitative and ranking
- **Flexibility of questionnaire**
- **Example of question:**
 - Which words or phrases come to mind when you think of South Africa's overall foreign policy?
 - Could you please comment on South Africa's "Africa policy"?
 - PROBE: What are the key differences when you think about SA's position in Africa and the country's position in the global community?

2. COMMON THEMES EMERGING FROM THE SURVEY ABOUT SOUTH AFRICA'S AFRICAN AGENDA

OVERALL PERCEPTIONS

**SA FOREIGN POLICY
CLASSSED INTO THESE
CATEGORIES:**

LEADER

ACHIEVER

AFRICA-FOCUSSED

NEGOTIATOR

LONE WOLF

REACTIVE

**IN ETHIOPIA A FEW
ADDITONAL
IMPRESSIONS EMERGED**

A FACE IN THE CROWD

RIVAL

ENIGMA

FADING STAR

SA'S AFRICAN AGENDA

- THE BOSS

- African Agenda is a key identity in South Africa's Foreign Policy. SA highly engaged in Africa. Linked to perceptions of it being a Leader, Achiever
- In Ethiopia: the "Benevolent Boss"
 - *Interestingly: "African Agenda" largely unknown in Ethiopia and confused with AU's Africa Agenda 2063*
 - *SA's commitment to the continent is seen as acknowledgement of Africa's contribution to the liberation struggle.*

- THE BIG BAD WOLF

- SA seeks leadership within Africa as a stepping stone for seeking a permanent seat on the UNSC

SA'S PERCEIVED CREDIBILITY AS A REPRESENTATIVE FOR AFRICA – BY REGION FROM WITHIN AFRICA

SADC

North Africa

East Africa

West Africa

SA'S PERCEIVED CREDIBILITY AS A REPRESENTATIVE FOR AFRICA VIEWS FROM ETHIOPIA

African Union

REC's

United Nations

SA'S PERCEIVED CREDIBILITY AS A REPRESENTATIVE FOR AFRICA – BY REGION FROM THE REST OF THE WORLD

Asia

North America

Central Africa

Europe

SA'S PERCEIVED CREDIBILITY AS A REPRESENTATIVE FOR AFRICA: VIEWS SOLICITED IN SOUTH AFRICA AND ETHIOPIA

FOR

South Africa is the gateway to Africa and is in a position to play a prominent global role (e.g. membership of BRICS, G20 and recently of the UNSC)

ETHIOPIA: Being well-developed economically and socially means that it is in the lead to articulate a common economic perspective for Africa

South Africa is **demonstrably in favour of a stronger Africa** – and in a minority on instances is seen to have taken role of a generous helper on the continent

ETHIOPIA: Its negotiated settlement provides a blue print for conflict resolution on the continent

AGAINST

South Africa's domestic challenges: poverty, instability, reports of corruption, unequal distribution of wealth, undermine its credibility

ETHIOPIA: There is a perception that South Africans don't see themselves as African.

South Africa is **not seen as collaborative enough**. They make assumptions about African regions that don't necessarily mirror the agenda of countries in that region. Linked to this is a perception that because SA is a strong economic power, that its own economic interests trump those of other states in Africa. **This view was shared by the majority in the Ethiopian leg.**

SA'S PERCEIVED CREDIBILITY AS A REPRESENTATIVE FOR AFRICA: VIEWS SOLICITED IN SOUTH AFRICA AND ETHIOPIA

FOR

South Africa **has gone out of its way to affiliate with certain organisations (BRICS, G20) on behalf of the continent** and this has contributed to its credibility on the global stage

Some see that **South Africa has avoided dominating others**, and balances its own and other countries' interests (European perspective)

ETHIOPIA: At the 2012 BRICS summit South Africa involved RECs and AU leadership to present a unified voice (also a Southern African perspective)

South Africa is **believed to have more traction with Sub-Saharan Africa** than Arab Africa

ETHIOPIA: South Africa is seen as giving a voice to SADC within the AU

AGAINST

There is little evidence to support that South Africa is actually advancing Africa's issues within BRICS. **This view was also shared by the majority of respondents in Ethiopia.**

ETHIOPIA: SA can do more to follow through on many of its decisions pertaining to Africa.

SA needs A closer relationship with nearest neighbours, especially SADC.

Some of **SA's credibility rests on the promotion of its constitutional values** – if its behavior is at odds with these, credibility suffers

REPORT CARD: SA FOREIGN POLICY

SADC

Doing well	Needing improvement / challenges
High visibility – BRICS, AU, UN, G20; can't be ignored easily	Avoid potentially embarrassing mistakes by not adopting the right position
Well respected , promotes itself	Lack of domestic consensus on SA's foreign policy
Large number of missions – reaching out intensively throughout the world	Engage other African countries more vigorously – extend focus beyond SADC
Strong focus on Africa – concerned about the stability of the continent and its neighbours	Reassure neighbours that not Big Brother

REPORT CARD: SA FOREIGN POLICY

SADC Continued

Doing well	Needing improvement / challenges
Good work in Sudan, DRC, Zimbabwe	Could be more prominent in conflict resolutions in Africa
Economy: opening up to countries; promoting and encouraging SA businesses to invest in other countries	Ensure that external investment in SA translates to opportunities /empowerment for immediate neighbours
Articulating issues and not being shy to take ownership of its foreign policy	
Presidency and DTI well informed on international issues – Head of State always travel with business delegations	

REPORT CARD: SA FOREIGN POLICY

East Africa

Doing well	Needing improvement / challenges
Highlighting the African Agenda	South Africa's domestic challenges: poverty, instability, reports of corruption, unequal distribution of wealth, that it needs to focus on
Highlighting the development and economic growth agenda within Africa	Adopt a more collaborative approach , not always playing on South Africa's terms or in South Africa's backyard

REPORT CARD: SA FOREIGN POLICY

East Africa Continued

Doing well	Needing improvement / challenges
Genuinely working for peace	SA can be reactive when proclaiming a stance on some issues.
Deals with countries in a way that persuades them to cooperate	Take advantage of research institutions so African issues can be packaged in a democratic way
Holds many meetings and participates in many international forums	

REPORT CARD: SA FOREIGN POLICY

West Africa

Central Africa

North Africa

Doing well	Needing improvement / challenges
Flexible framework to take political decisions	Try to make economy more inclusive
Staunch supporter of South-South cooperation and issues	Remember that it is not the only player in Africa
Foreign policy needs to be consistent to create a sense of predictability	Recognise and learn from setbacks – Cote d'Ivoire, Central African Republic and Libya
	Co-ordinate fully with national authorities and regional economic communities

REPORT CARD: SA FOREIGN POLICY

“Sometimes they send different signals and sometimes confusing signals. Maybe it is because they try to embrace so many things at the same time”

REPORT CARD: SA FOREIGN POLICY

Europe

Doing well	Needing improvement / challenges
Membership of BRICS, G20, UN Security Council – global influence; second UNSC term so soon after first	Difficulty in marrying an anti-imperialist stance with human rights stance / More emphasis on peace, security and human rights stance
Election of Dr Nkosazana Dlamini-Zuma to chair AU Commission	Not seen as consistent, too many clashing interests. Over-reliance on negotiation, reluctance to intervene
Do well in supporting African Agenda	Undermined by internal political problems
Poverty alleviation, social areas	Not knowing and articulating Africa's positions thoroughly

REPORT CARD: SA FOREIGN POLICY

Asia

Doing well	Needing improvement / challenges
Bringing Africa's voice to the world scene	Needs to use election of Dr Dlamini-Zuma wisely, not obviously promoting SA interests
Raising points of view or issues even if not going to be the majority opinion or contrary to major power's opinion	Need a constructive dialogue on South African internal policies that affect foreign investment and infrastructure
Promoting African integration, seeking strength through unity	Needs to take into consideration the different interests of African countries

REPORT CARD: SA FOREIGN POLICY

North America

Doing well

In things like **NEPAD** and **AU** using multi-lateral functions to promote the values that are in the South African constitution

Advancing political roadmap in **Madagascar**

Important role in COP 17

In the **G20**, promoting international economic stability, SA has been a very strong team player

Needing improvement / challenges

Not resourced adequately for logistics required in **peacekeeping** efforts

Lack of understanding of issues in Middle East and Libya – resulted in positions that were problematic

REPORT CARD: SA FOREIGN POLICY VIEWS GARNERED IN ETHIOPIA

Doing well	Needing improvement / challenges
Major players on international governance (BRICS, G20)	SA's domestic challenges need to be addressed: Also xenophobic violence and attitudes in South Africa undermine official positions towards the rest of the continent
Very good in the South – integration, economic policy, South-South co-operation	Very strong in the sub-region but not as visible outside
	South Africa has to be careful not to see itself as independent of the rest of the continent
Large role in the transition from the OAU to the AU	South Africa is seen as overambitious and acquisitive; needs to work more to be seen to be consultative

REPORT CARD: SA FOREIGN POLICY VIEWS GARNERED IN ETHIOPIA

Doing well	Needing improvement / challenges
Dialogues in DRC ; Burundi	Seen as arrogant
Development of NEPAD	
Building partnerships outside of Africa (BRICS)	Greater need for tactical communication – South Africa's intentions are prone to be misinterpreted particularly when it acts independently outside of continental consensus
Performed well in trade and investment – South African investments are pervasive in Africa and contribute to empowerment	Needs to concentrate more on developing partners within Africa

4. PRIORITIES IDENTIFIED FOR SOUTH AFRICA BY THE PARTICIPANTS IN THE SURVEY

WHERE SHOULD SOUTH AFRICA BE FOCUSING ITS ATTENTION?

Views: Ethiopia

- 1 Working with the AU
- 2 Reducing poverty in SA and Africa
- 3 Building & sustaining relationships with neighbours
- 4 Working with the UN
- 5 Supporting South-South co-operation

Views: South Africa

- Working with the AU
- Promoting SA business and trade overseas
- Building & sustaining relationships with neighbours
- Reducing poverty in SA and Africa
- Supporting South-South co-operation

INTERESTING NUANCES EMERGED WHEN EXAMINING PRIORITIES IDENTIFIED FROM REST OF AFRICA, EUROPE, NORTH AMERICA, ASIA

1

Working with the AU

Promoting SA business and trade overseas

Promoting SA business and trade overseas

Continued supply of vital resources

2

Reducing poverty in SA and Africa

Reducing poverty in SA and Africa

Reducing poverty in SA and Africa

Relationships with neighbours

3

Promoting SA business and trade overseas

Working with the North on common objectives

Combating diseases

Working with the UN

4

Supporting South-South co-operation

Working with the AU

Working with the North on common objectives

Reducing poverty in SA and Africa

5

Relationships with neighbours

Acting as a bridge between North & South

Relationships with neighbours

Working with the AU

6

Combating diseases

Relationships with neighbours

Protecting SA nationals overseas

Promoting SA business and trade overseas

Priorities Continued: SADC, East Africa, Central Africa, West and Northern Africa

1

Working with the AU

Working with the AU

Working with the AU

Ensuring the continued supply of vital resources

2

Promoting SA business and trade overseas

Promoting SA business and trade overseas

Working with the UN

Working with the AU

3

Supporting South-South co-operation

Ensuring the continued supply of vital resources

Tackling climate change

Working with the UN

4

Advancing Africa's concerns

Relationships with neighbours

Advancing Africa's concerns

Working with NEPAD

5

Relationships with neighbours

Reducing poverty

Combating diseases

Supporting South-South co-operation

6

Reducing poverty

Combating diseases

Working with the North on common objectives

Tackling climate change

Priorities Continued: AU, RECs AND IGOs

1

Relationships with
neighbours

Working with the AU

Working with the AU

2

Combating diseases

Reducing poverty in
SA and Africa

Working with the UN

3

Working with the AU

Counter-terrorism

Supporting South-
South co-operation

4

Supporting South-
South co-operation

Promoting
SA business and
trade abroad

Relationships with
neighbours

5

Reducing poverty in
SA and Africa

Relationships with
neighbours

Reducing poverty in
SA and Africa

6

Counter-terrorism

Working with the UN

Advancing Africa's
concerns

5. KEY AFRICAN PARTNERS IDENTIFIED BY THE PARTICIPANTS

KEY PARTNERS IN THE REST OF AFRICA

Angola received more spontaneous mentions than any other country within SADC; the DRC was mentioned as a strategic partner for SA and as a country in need of assistance

PRELIMINARY CONCLUSIONS

- Continental leader - capacity to elevate African concerns to global platforms is acknowledged BUT there are important caveats...
- Bridge Building Role - External actors, with the exception Europe – Ethiopian findings no South African exceptionalism
- Role of South African business is particularly interesting – Savoir-faire BUT....

PRELIMINARY CONCLUSIONS

- Successful in communicating the centrality of the African Agenda in – Wide acknowledgement, CAVEATS remain
- AU ought to be central – but the SADC neighborhood ought to be the first point of call

QUO VADIS?

THANK YOU

