

Zuid-Afrika: reus in Afrika, dwerg in BRICs

'Het beste kerstcadeau dat Zuid-Afrika zich kan wensen,' juichte minister van buitenlandse zaken Maite Nkoana-Mashabane, toen ze op 23 december 2010 een telefoontje kreeg met de officiële uitnodiging toe te treden tot de BRIC-groep, die voortaan bekend zal staan als BRICS.¹ De Chinese president Hu Jintao nodigde zijn Zuid-Afrikaanse collega Jacob Zuma uit voor de derde top van lidstaten, die medio april in Peking wordt gehouden.

Sinds de eerste BRIC-top van 2009 in Rusland heeft Zuid-Afrika krachtig gelobbyd voor deze uitnodiging. In 2010 voerde Zuma bilaterale gesprekken met alle vier de BRIC-leiders. China, met zijn grote belangen in Afrika, wordt gezien als de strategische pleitbezorger van Zuid-Afrika's lidmaatschap. In de ogen van de Zuid-Afrikaanse diplomatie staat BRIC voor de aanstormende wereldmachten van morgen. BRIC is synoniem met economisch succes, politiek prestige, dynamiek en toekomstgerichtheid. Kortom, BRIC is 'the place to be'. Wie zou daar niet bij willen horen?

Toch past Zuid-Afrika niet vanzelfsprekend bij BRIC. De bedenker van het BRIC-concept, Jim O'Neill van Goldman Sachs, vindt dat Zuid-Afrika niet in dit rijtje thuis hoort.² De groei van de Zuidafrikaanse economie is veel trager dan de stormachtige opkomst van de BRIC-reuzen. Zuid-Afrika steekt zelfs bleekjes af bij het tweede garnituur van de grote groeiers, landen als Zuid-Korea, Turkije, Mexico of Indonesië.

Op de wereldranglijst van economische zware jongens staat China op 2, India op 4, Rusland op 7 en Brazilië op 9, gevolgd door Zuid-Afrika op 31, met een BNP van \$ 285 miljard. De Zuid-Afrikaanse economie heeft minder gewicht dan een kwart van Rusland. China telt meer dan 1,3 miljard inwoners, India 1,2 miljard, Brazilië 201 miljoen en Rusland 139 miljoen, op grote afstand gevolgd door Zuid-Afrika met 50 miljoen. Het groeitempo van de Zuid-Afrikaanse economie blijft ver achter bij de BRIC-partners. In 2010 noteerde het land een groei van bijna 3%. Niet slecht vergeleken met het beeld van stagnatie en krimp in Noord-Amerika en Europa, maar Zuid-

Afrika kan zich niet meten met de spectaculaire groeiers op het Afrikaanse continent, en blijft zelfs achter bij het continentaal gemiddelde van 4,9%. Zelfs in de beste post-apartheidsjaren groeide de Zuidafrikaanse economie nog geen 5% per jaar. De voorspelling voor 2011 ligt iets boven 3%.

Zuid-Afrika ziet vooral politieke voordelen: het land afficheert zich als woordvoerder van Afrika in een internationale lobby voor eerlijker handel. Minister Nkoana-Mashabane stelde dat Zuid-Afrika nu een stem krijgt in het gezelschap van opkomende economieën die werken aan de 'herstructurering van de internationale politieke, economische en financiële architectuur in een rechtvaardiger en evenwichtiger orde die steunt op de belangrijke zuil van multilateralisme'. Minister van handel en industrie Rob Davies zei dat Pretoria zal streven naar gemeenschappelijke standpunten in omstreden kwesties als klimaatverandering en handel in landbouwproducten.³ Terwijl Davies inzet op een gezamenlijk optrekken in BRICS-verband, benadrukte Nkoana-Mashabane vooral Zuid-Afrika's rol als pleitbezorger van Afrika. Weliswaar heeft Zuid-Afrika maar een kleine bevolking, zo zei ze, 'maar wij spreken niet alleen voor Zuid-Afrika, we spreken voor heel Afrika'.

Woordvoerder van Afrika

Als woordvoerder van Afrika is Zuid-Afrika's positie allerm minst vanzelfsprekend, maar als bruggehoofd voor het Afrikaanse continent heeft het land onmiskenbaar duidelijke voordelen. De infrastructuur is goed, de communicatie werkt, de bancaire sector functioneert efficiënt en ondanks de wijdverbreide corruptie en de trage bureaucratie genieten buitenlandse investeerders en handelaren rechtszekerheid.

China gebruikt Zuid-Afrika al langer als uitvalsbasis in Afrika. De handel tussen China en Afrika is de afgelopen tien jaar verdrievoudigd. China is al de grootste handelspartner van Zuid-Afrika, goed voor 13,7% van de import en 11% van Zuid-Afrika's export. Enkele jaren geleden nam China een belang van 20% in de Zuidafrikaanse Standard Bank, de grootste bank van Afrika. De handel tussen China en Afrika

zal naar verwachting in 2011 een waarde van \$ 110 miljard te boven gaan. India wordt steeds actiever in Oost-Afrika, waarmee het eeuwenoude banden heeft. Brazilië is niet alleen economisch maar ook cultureel een belangrijke partner van Portugeestalig Afrika. Rusland sukkelde voorlopig achteraan op de ranglijsten van Afrika's zakenpartners. Een onderzoeksrapport van Standard Bank voorspelde eind 2010 dat het aandeel van BRIC in Afrika's handel de komende vijf jaar zal stijgen van een vijfde naar eenderde.⁴ Afrika bezuiden de Sahara geldt in de zakelijke wereld tegenwoordig als de *New Frontier*, niet langer als een synoniem voor armoede, oorlog en stagnatie. Sinds een tiental jaren is Afrika bezig met een opmerkelijke groeispurt, zoals Ton Dietz begin dit jaar betoogde bij zijn aantreden als hoogleraar Ontwikkeling in Afrika aan de Leidse universiteit en in dit blad.⁵

Angola had tien jaar geleden een BNP van minder dan \$ 5 miljard, maar is nu goed voor \$ 70 miljard. Ook Botswana, Mozambique, Zambia en Tanzania noteren respectabele groeicijfers. In Zuid-Afrika is ook wel gesuggereerd dat de S in BRICS beter kan staan voor SADC, de *Southern African Development Community*. Dit 15 landen tellend economisch samenwerkingsverband vertegenwoordigt een markt van 250 miljoen mensen, en dat begint in BRIC-verband ergens op te lijken.

Bovendien, Zuid-Afrika mag dan een dwerg zijn in het BRICS-gezelschap, op het Afrikaanse continent is het land wel degelijk een politiek en economisch zwaargewicht. Het is de grootste economie van Afrika. Hoewel de schijnwerpers de afgelopen jaren steeds waren gericht op de opmars van China, groeide Zuid-Afrika na het eind van de apartheid uit tot de grootste investeerder op het Afrikaanse continent. Zuid-Afrika is de thuishaven van een reeks multinationale ondernemingen, die grote spelers zijn in de mijnbouw, communicatiesector, bancaire sector, levensmiddelenindustrie en detailhandel in Afrika en daarbuiten: BHP Billiton, Anglo-American, SAB Miller Breweries, MTN en Vodacom, Standard Bank, enz. Volgens het *World Investment Report* van UNCTAD uit 2010 vertegenwoordigen de Zuidafrikaanse investeringen in Afrika een waarde van 2.609 miljoen dollar, gevolgd door China met 2.528 miljoen.⁶

Imperiale ambities: the 'ugly South African'

Zuid-Afrika mag zich dan opwerpen als de woordvoerder van Afrika, maar de liefde is vaak niet wederkerig. Vanuit de rest van Afrika wordt de opmars vanuit het zuiden met de nodige argwaan gevolgd. Zuid-Afrikanen van alle huidskleuren gelden als arrogant en dominant, met de slechte manieren van de *nouveau riche*. Bovendien heerst de nodige twijfel over Pretoria's agenda. Zuid-Afrika werpt zichzelf graag op als bruggenbouwer tussen Afrika en het Westen, maar is het eigenlijk niet het Trojaanse paard van de *Washington Consensus* en westerse strategische belangen? En heeft het zelf misschien eigen imperiale ambities? Nigeria geldt als het Afrikaanse land met het grootste potentieel, maar zolang de politieke klasse in Nigeria haar zaken niet op orde krijgt, kan Zuid-Afrika zich laten voorstaan op zijn politieke en financiële stabiliteit.

'Zuid-Afrika is het Amerika van Afrika', zei een Zambiaan in de eerder geciteerde reportage van *NRC Handelsblad*. Bewonderd vanwege zijn overvloed aan consumentenparadijzen en zijn economische en culturele dynamiek, gehaat vanwege zijn arrogantie en dominantie. Menige Afrikaan signaleert een sluipende kolonisatie van Afrika, en de meningen zijn verdeeld over de voor- en nadelen. Het maïsmeel van de Zuid-Afrikaanse supermarktketens is stukken goedkoper dan het lokale product, en tegen de Zuidafrikaanse diepvrieskippen kan een Mozambikaanse kippenboer niet concurreren. De Afrikaanse consument krijgt meer keus en meer waar voor z'n geld, maar de Afrikaanse producent wordt verder in de marge gedrukt.

Zuid-Afrika is het enige Afrikaanse land dat wordt uitgenodigd voor de bijeenkomsten van de G-20. Evenals India en Brazilië zal Zuid-Afrika in 2011 en 2012 ook lid zijn van de VN-Veiligheidsraad. In al die fora werpt Pretoria zich op als woordvoerder van Afrika, maar van een vanzelfsprekend leiderschap is geen sprake.

Achterblijvertje in BRICS

Terwijl de Zuid-Afrikaanse regering juichend reageerde op BRIC's uitnodiging, klonken er ook waarschuwend geluiden, vooral op de financiële pagina's van de Zuid-Afrikaanse en de internationale pers. Fijn dat Zuid-Afrika nu mee mag spelen met de grote jongens, maar in dat gezelschap zou het land wel eens pover

kunnen afsteken. Misschien gaan investeerders straks meer nadruk leggen op de comparatieve nadelen van Zuid-Afrika, vergeleken met de Grote Vier in BRICS. In dat geval wordt Zuid-Afrika niet langer geëtaleerd als de grootste en meest ontwikkelde economie van Afrika, maar als het achterblijvende vijfde wiel aan de wagen van BRIC. Er dreigt gevaar van imagoschade, als economische analisten en investeerders in hun beschouwingen routinematig uitdrukkingen gaan gebruiken als 'de BRICS-landen met uitzondering van Zuid-Afrika'. Maar de keerzijde van dit argument is dat Zuid-Afrika zich benadeeld voelde door de aanvankelijke uitsluiting van BRIC.

Waar is Zuid-Afrika nu lid van geworden? BRICS is geen economisch blok, geen politiek bondgenootschap, geen defensiepact. BRICS is een informele praatclub, zonder adres en zonder secretariaat. Er liggen geen onmiddellijke handelsvoordelen in het verschiep. Critici redeneren dat Zuid-Afrika zich beter kan concentreren op bestaande samenwerkingsverbanden. Pretoria participeert al sinds 2003 in IBSA, een forum van India, Brazilië en Zuid-Afrika, dat al tot concrete samenwerkingsprogramma's heeft geleid, uiteenlopend van vlootoefeningen tot een satellietproject en academische uitwisselingsprogramma's. En wat verwacht China eigenlijk als tegenprestatie? Pretoria heeft zijn BRIC-lidmaatschap vooral te danken aan Peking en staat dus nu bij de Chinezen in het krijt.

De kick van de World Cup

Maar natuurlijk kan het BRIC-lidmaatschap ook een stimulans geven aan Zuid-Afrika's zelfvertrouwen, net als het Wereldkampioenschap Voetbal in 2010. Vorig jaar had Zuid-Afrika de gelegenheid zich aan de wereld te laten zien als een gastvrij land, dat goed is opgewassen voor de organisatie van zo'n megaproject. Ondanks alle rampscenario's over berovingen, uitvallende elektriciteit en onvoltooide stadions werd de *World Cup* een feest van nationale saamhorigheid en een piek in de toch al aanzwellende stroom van toeristen. Zuid-Afrika had de zaakjes heel wat beter voor elkaar dan India met de Gemenebestspelen. De hoop is nu dat dit verbeterd imago nog meer toeristen zal trekken, en dat daarvan ook de regio Zuidelijk Afrika kan meeprofiteren. Anderzijds dreigt imagoschade door het weer oplaaierend debat over nationalisering van de mijnen. Vooral de *ANC Youth League*, aangevoerd door het ongeleid projectiel Julius Malema, laat geen

gelegenheid voorbijgaan om dit vuurtje op te stoken. Het officiële regeringsstandpunt luidt dat nationalisatie nu niet aan de orde is, maar dat laat investeerders in onzekerheid over hun lange-termijnperspectief.

Zuid-Afrika zou ook kunnen leren van de andere BRIC-partners. Vooral het Braziliaanse model van financiële stabiliteit, economische groei en armoedebestrijding staat in de belangstelling. Vorig jaar wisselde Zuid-Afrika stuivertje met Brazilië: niet langer staat Brazilië te boek als het meest ongelijke land ter wereld, nu is Zuid-Afrika het land met de grootste kloof tussen arm en rijk.

BRIC zelf is de perfecte illustratie van de macht van het woord. O'Neill bedacht BRIC als een acroniem om een fenomeen te beschrijven: vier landen die in hoog tempo op weg waren naar de status van economische giganten. De vier landen eigenden zich dit etiket gretig toe en gingen zich als blok manifesteren, met onder meer een jaarlijkse top. BRIC als een aanduiding van succes werd zo ook een impuls voor verder succes en meer politiek gewicht in de wereld: *success breeds success*. Zuid-Afrika zal graag meeliften en waar mogelijk zijn eigen accenten zetten. Gepokt en gemazeld door Mandela-mania, Regenboog-magie en *World Cup*-euforie kan Zuid-Afrika zijn nieuwe partners wellicht ook nog lessen in *public relations management* geven.

Dr Ineke van Kessel is als wetenschappelijk medewerker verbonden aan het Afrika Studie Centrum te Leiden.

Noten

- 1 'South Africa is asked to join as a BRIC member to boost emerging markets', *Bloomberg*, 24 december 2010 (www.bloomberg.com).
- 2 'South Africa, not just another BRIC in the wall', *Reuters*, 30 december 2010 (www.reuters.com).
- 3 *Business Day*, 13 januari 2011.
- 4 'South Africa must proceed cautiously with BRIC countries', Government Communication and Information System, 25 januari 2011 (<http://7thspace.com/headlines>).
- 5 Ton Dietz, 'Silverlining Africa: from images of doom and gloom to glimmers of hope', Oratie Universiteit van Leiden, 14 januari 2011, in het maartnummer van de *Internationale Spectator* samengevat als 'En nu: Afrika!: zon achter de wolken', blz. 146-149.
- 6 Peter Vermaas, 'Zuid-Afrika: Van paria tot pionier', in: *NRC Handelsblad*, 6 november 2010.