
Compiled by L. Masters and L. Hierro

Reviewing a Decade of the
EU-South Africa Strategic
Partnership

WORKSHOP: Proceedings Report

21-22 July 2016 | Radisson Blu
Johannesburg

www.fes-southafrica.org

CONTENTS
02 Acronyms and Abbreviations

03 Participants

04 Introduction

Opening remarks:

05 Statement by Advocate Mohammed Cassimjee,
Director: Regional Organisations
Department of International Relations and Cooperation (DIRCO)

08 Statement by Ambassador Marcus Cornaro,
Delegation of the European Union to the Republic of South Africa

11 PANEL 1:
The EU-South Africa Strategic Partnership: Economic Engagement

13 PANEL 2:
The EU-South Africa Strategic Partnership: Foreign Policy

13 PANEL 3
Panel on Brexit: Implications for South Africa and Africa

15 PANEL 4:
The EU-South Africa Strategic Partnership: Peace and Security

17 PANEL 5:
The EU-South Africa Strategic Partnership: Global Governance

21 Annex 1: Programme

Reviewing a Decade of the
EU-South Africa Strategic Partnership 01

ACRONYMS &
ABBREVIATIONS

BASIC Brazil, South Africa, India and China

BIT Bilateral Investment Treaties

COP Conference of the Parties

EPA Economic Partnership Agreement

EU European Union

JAES Joint Africa-EU Strategy

JAP Joint Action Plan

ODA Official Development Assistance

SP Strategic Partnership, also referred to as ‘the Partnership’

TDC Trilateral Development Cooperation

UNFCCC United Nations Framework Convention on Climate Change

Reviewing a Decade of the
EU-South Africa Strategic Partnership02

PARTICIPANTS
Dr Camilla Adelle
Centre for the Study of Governance Innovation, University of Pretoria

Adv Mohamed Cassimjee
Director: Regional Organisations
Department of International Relations and Cooperation

Ambassador Marcus Cornaro
Head of the EU Delegation to the Republic of South Africa

Dr Sven Grimm
German Development Institute

Dr Toni Haastrup
University of Kent

Dr Lara Hierro
Post-Doctoral Fellow, SARChI Chair in African Diplomacy and Foreign Policy
University of Johannesburg

Prof David Hornsby
Department of International Relations, University of the Witwatersrand

Dr John Kotsopoulos
Centre for the Study of Governance Innovation, University of Pretoria

Prof Chris Landsberg
Chair, SARChI Chair in African Diplomacy and Foreign Policy
University of Johannesburg

Ms Catherine Grant Makokera
Tutwa Consulting

Dr Lesley Masters
Senior Researcher, SARChI Chair in African Diplomacy and Foreign Policy
University of Johannesburg

Dr Philani Mthembu
Senior Researcher, Institute for Global Dialogue associated with UNISA

Dr Anna Stahl
Institute for European Studies, Vrije Universiteit Brussels

Ms Renate Tenbusch
Director Friedrich-Ebert-Stiftung South Africa

Prof Mzukisi Qobo
Pan African Institute, University of Johannesburg

Reviewing a Decade of the
EU-South Africa Strategic Partnership 03

INTRODUCTION
In 2007 the EU-South Africa Strategic Partnership (SP) was launched. Aimed at
strengthening relations between the two, a number of high-level meetings took
place under its rubric. Following the economic crisis of 2008, which is reshaping
internal EU country relations as well as its relations with South Africa, and the growing
emphasis on South-South solidarity by the Zuma administration; the Strategic
Partnership is increasingly under pressure. Given the fluctuating dynamics in the EU-
South Africa Strategic Partnership this review, undertaken by the SARChI Chair in
African Diplomacy and Foreign Policy in partnership with the Friedrich-Ebert-Stiftung
South Africa, focuses on understanding what makes this partnership strategic for
both the EU and South Africa and how this has evolved as cooperation reaches its
first decade (2017).

On the 21-22 July 2016 a workshop was held in Sandton (South Africa), bringing
together EU and South African analysts, government officials, civil society and the
private sector, to assess the evolution of the Strategic Partnership between the two
partners. Given the different perspectives on how these relations are understood
and are unfolding, the review of the partnership brings together scholars from both
Europe and South Africa to assess engagement on key areas that fall within the
scope of the Joint Action Plan (JAP). The analysis has been divided into four key
areas: economic (trade and development), politics (foreign policy), security
(peacekeeping and peace making) and global governance (multilateralism), with
each area addressed from both a South African and European perspective. In addition
to these thematic areas the workshop also held a separate session for scholars and
practitioners to reflect on the impact and implications of ‘Brexit’, the United Kingdom’s
decision (following the referendum on the 23 June 2016) to leave the European
Union, on the future of the EU-South Africa Strategic Partnership.

This proceedings report reflects some of the arguments and points raised in the
workshop as well as the points arising in the discussion sessions. This is based on
the cursory thoughts from the presenters on the evolution of the partnership, with
each presentation revised and reviewed to form a full journal article to be published
as a special issue of the South African Journal of International Affairs (SAJIA) in 2017.

Reviewing a Decade of the
EU-South Africa Strategic Partnership04

OPENING REMARKS

Presentation to the UJ Seminar on the South African-EU Strategic Partnership
Johannesburg, 21 July 2016

The Programme Coordinator, Professor Chris Landsberg
Ambassador Marcus Cornaro
Distinguished Academics
Ladies and Gentleman

It gives me great please to participate in this workshop titled Reviewing a decade
of the South African - European Union Strategic Partnership which provides an
exciting opportunity to discuss a relationship that can be described as substantial,
broadbased, and innovative, while supporting South Africa’s national priorities.

I am in agreement that it is a relationship that should form part of the curriculum of
both academic research as well as scholarly study.

Our Strategic Partnership with the EU is in its 9th year, and the achievements at both
an operational, as well as a political level, have been remarkable. We accomplished
a number of significant successes as envisaged in our Joint Action Plan, to the mutual
benefit of our people. Through the various structured mechanisms, South Africa and
the EU have been able to engage in a manner that has ensured concrete deliverables.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 05

STATEMENT
Adv Mohamed Cassimjee, Director: Regional Organisations, DIRCO

Reviewing a Decade of the
EU-South Africa Strategic Partnership06

The importance of the Strategic Partnership to South Africa’s national priorities and the National
Development Plan (2030) was recognised by President Zuma in his State of the Nation Address
in February 2015 in which he states that:

“...countries of the developed North remain important strategic partners for South Africa
through which the country is able to advance its national and foreign policy. We have a
valuable partnership with the European Union in amongst others, the infrastructure
Investment Programme for South Africa valued at approximately 1.8 billion rand”.

In his 2016, State of the Nation address President Zuma further stated that:

“On North-South cooperation, we continued our engagements with the European Union
as a bloc, which is our largest trading partner and foreign investor. Over 2 000 EU companies
operate within South Africa, creating over 350 000 jobs”.

Regarding the framework for cooperation between South Africa and the EU, the Trade, Development
and Cooperation Agreement (TDCA) signed in 1999, forms the legal basis of the Partnership.
The TDCA was the first Free Trade Agreement (FTA) South Africa entered into post-apartheid,
and provided South Africa with a foothold into the global economy.

The TDCA covers five areas of cooperation: enhanced political dialogue, cooperation in trade
and trade-related areas, economic cooperation, cooperation in policy sectoral dialogues, and
development cooperation.

As a result of South Africa and the EU’s common interests, a natural foundation was created for
a Strategic Partnership and the adoption of the Joint Action Plan in May 2007. The Joint Action
Plan established the basis of the relationship by stating:

“This Partnership underlines the depth and sincerety of our bilateral relations, which have
developed into a mutually beneficial true partnership based on equality”.

In order to intensify the relationship through the Joint Action Plan and to build on Article 4 of
the TDCA, a platform for Enhanced Political Dialogue was created that forms the very cornerstone
of the Strategic Partnership. In this regard, mention is made of the Summit, which provides for
the highest level of interaction between the South African Head of State, the Head of the European
Council, and the Head of the European Commission.

Of importance is that on 26 February 2016, the Minister of International Relations and Cooperation,
Minister Nkoana-Mashabane, met with her EU counterpart High Representative of the Union for
Foreign Affairs and Security Policy and Vice-President of the Commission, Ms Federica Mogherini,
for the Ministerial Political Dialogue.

The successful outcome of the dialogue highlighted the close relationship that exists between
South Africa and the EU. The High-Level dialogues between South Africa and the EU also support
the Strategic Partnership objective of Enhanced Dialogue and cooperation in Regional, African
and Global matters

Regarding the above mentioned visit the ECDPM stated that:

“...the visit indicates the possibility for collaboration on a wider range of issues”.

“The conditions are in place for both parties to play within a global arena on the African continent,
working beyond and with their differences and cooperating on areas of mutual interest and
concern”

In May 2016, Ms Helga Schmid met with the former Director-General Ambassador Matjila on
global security issues. Furthermore, the Inter-Parliamentary meeting was hosted in Cape Town

in 2015, and by the EU in Strasbourg in April 2016, which has resulted in a strong working
relationship between the two Parliaments.

On Trade and Investment Cooperation the recently signed SADC-EU EPA, which has its genesis
in the Cotonou Partneship Agreement of 2000, will replace the trade chapter of the TDCA, and
will result in greater market access for South Africa.

The EU as a bloc is South Africa’s largest trading partner and largest foreign investor. At present
the EU accounts for 77% of South Africa’s total Foreign Direct Investment stock. While over 2000
EU companies operate within South Africa creating over 350 000 jobs and producing value added
goods which are exported and contribute substantially to skills development and job creation.

Total trade has grown by 257% since the TDCA was implemented in 2000; increasing from R142
billion in 2000 to R535 billion in 2015. South Africa’s exports and imports with the EU both had
an annual growth of about 9% during the period 2011 to 2015, with exports increasing from R151
billion in 2011 to R216 billion in 2015. However, the trade balance continues to grow wider in
favour of EU and challenges South Africa's aim of reaching balanced trade.

On development cooperation, South Africa has also been a beneficiary of development assistance
from the EU through the Development Cooperation Instrument (DCI). In support of this programme
the EU has formally committed 241 million for the period 2014-2020 under the DCI to assist
South Africa to address the eradication of poverty, create employment, education, training, and
innovation and building a capable and developmental state.

In respect of this Sectoral Cooperation, the Dialogues are functioning well on a technical level.
The Strategic Partnership includes over twenty sectoral policy dialogues, covering diverse issues
including development cooperation, science and technology, space, communications, migration,
health, trade, education and skills development, peace and security and human rights.

In addition, the TDCA Dialogue Facility, is a mechanism used to promote dialogue and cooperation
between the South African Government Departments and their EU counterparts in the above
mentioned sectoral programmes. From 2009 - 2015, 46 projects to the value of 7 million were
implemented across 21 Government Departments. At present a bridging phase programme of

1.3 million is being rolled-out for 2016. The next Dialogue Facility programme of 5 million,
which will be operational over the next 5 years, is being finalised for launch after September
2016.

On infrastructure development it is important to note the Infrastructure Investment Programme
for South Africa (IIPSA). The IIPSA programme is worth 1 million (approximately R1.8 billion)
developed jointly by the South African Government and the EU, and when fully implemented will
go a long way in unlocking infrastructure backlogs, not only in South Africa but also in the Southern
African Development Community (SADC) region, thus contributing to strengthening regional
integration and economic growth.

Furthermore, the European Investment Bank has also been playing an important role in supporting
South Africa’s national priorities. Since 1995, the Bank has provided a total of over 2.8 billion
(R46 billion) of loans to South African public and private borrowers.

In 2015, 200 million (R3.3 billion) was provided in the form of medium to long term credit lines
for South African Small and Medium Enterprises and companies through financial institutions.

As we look forward towards the future of the relationship between South Africa and the EU, as
a centre for knowledge, high-end skills, technology and innovation in which it has a comparative
advantage, the EU will become an even more important partner in the developmental trajectory
of South Africa.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 07

Reviewing a Decade of the
EU-South Africa Strategic Partnership08

Reviewing a decade of EU - SA Strategic Partnership

EU Ambassador Marcus Cornaro
Johannesburg. 21st July 2016

GLOBAL PARTNERSHIPS

Most of today’s challenges are global challenges. We are finally realising we can
only tackle them together, in partnership.

We have started working on something new: diplomacy, the power of soft power,
and strategic partnerships. Think of the deal we reached with Iran. Think of the Paris
conference on climate change, or the Sustainable Development Goals (SDGs). We
have shown the world that we must move beyond an era of blocs - North against
South, East against West.

South Africa understands this very well. South Africa looks at the world from a
privileged point of view. An industrialised country in the Southern hemisphere. A
member of both the Group of 20 and the G77. It is not by chance that South Africa’s
chairmanship of the G77+China Group was crucial for the success of both COP21
and the SDGs. Countries like South Africa are key in building bridges between
various groups and organisations. Different challenges might call for different formats.

STATEMENT
Ambassador Cornaro, Head of the EU delegation to South Africa

Reviewing a Decade of the
EU-South Africa Strategic Partnership 09

In a more cooperative world order, alliances cannot be mutually exclusive. A wider and deeper
network of partnerships - and regional alliances - can only facilitate our work for peace worldwide.

This is the framework for the EU strategic partnership, and the framework for the EU-SA Strategic
Partnership.

The EU has just adopted a Global Strategy for the EU’s Foreign and Security Policy. This is no
time for uncertainty: our Union needs a Strategy. We need a shared vision, and common action.
And this is even more true after the British referendum. Only together we can respond to the
threats and seize the opportunities the world offers. “Global” is not just intended in a geographical
sense: it also refers to the wide array of policies and instruments the European Union has, and
can use. The Strategy focuses on defence capabilities and anti-terrorism as much as on job
opportunities, inclusive societies and human rights. It is about soft power. But in today’s world
soft power and hard power have to go hand in hand. Specifically, on Africa - The Global Strategy
establishes that the EU will pursue State and Societal Resilience to our East and South; Cooperative
Regional Orders; and a Peaceful and Prosperous Mediterranean, Middle East and Africa. The
strategy does not elaborate extensively on Africa. It is a reminder that we should not take our
partnership for granted, but that we need to continuously deepen the partnership making best
use of the opportunities we have.

EU-SOUTH AFRICA
Since the day that Nelson Mandela walked as a free man in 1990, Europe and South Africa have
seen rapidly increased cooperation, culminating in the establishment in 2007 of the Strategic
Partnership, a forward-looking platform that facilitates the wide ranging cooperation between
the European Union and South Africa. As explained by my friend Cassimjee, a variety of dialogues
between the EU and South Africa allow us to share experiences in areas of common interest, or
where we face common challenges.

Successful areas of cooperation include sciences and technology, innovation, education, health,
energy, the environment, macro-economic policies, human rights and peace and security. Our
partnership is broad and comprehensive and covers political, trade and development interests.

Next year we will be celebrating the 10th anniversary of our Strategic Partnership. It’s time to
look at the “Deliverables” of our Partnership and to look forward. There are many fields where
our cooperation can fortify.

MULTILATERAL COOPERATION
In a changing global order, all pathways towards a more cooperative and multilateral setting
should be explored. South Africa and the EU used to be like-minded and share positions in the
multilateral fora. However, South Africa and the EU are becoming “increasingly less like-minded”.
This is particularly relevant in the area of Human Rights, at the core of both South Africa and the
EU’s foreign affairs policy. It makes perfect sense for a country like South Africa to diversify its
partners around the world. Europe cannot be jealous about this. At the same time, diversification
should not compromise the defence of the strong values South Africa stands for and its progressive
Constitution. The EU appreciates the opportunities that our SA-EU Strategic Partnership offers
to share views, and understand where we are coming from, even when we disagree. New
friendships should not exclude that old-time friendships keep getting deeper.

Areas where there is potential to deepen our cooperation are: :trade/EPAs, employability, macro-
economy issues, public finance management, cooperation on illicit flows in addition to peace
and security.

Reviewing a Decade of the
EU-South Africa Strategic Partnership10

FORMAT OF THE PARTNERSHIP
After 10 years in the partnership it is time to assess if the format is right, if the format allows for
the necessary flexibility to benefit from the opportunities the Partnership offers including contacts
at all levels, or whether it is rather a stringent mechanism that precludes opportunities. And it is
our view that the format should respond to our ambitions and aspirations for future cooperation.
Look at our cooperation with Nigeria, Ethiopia, Kenya; where without a Strategic Partnership, we
meet at Presidential level on a regular basis.

10 years into the Partnership, we also want to reflect on the perception of the EU in South Africa,
and if our generation has the capacity to move from the perception of the “European communities”
in the South Africa specific historical background, to an EU that is a catalyser for social inclusion,
that addresses racism and xenophobia both in Europe and South Africa in a determined way.

The EU and South Africa will need to stand shoulder to shoulder facing the challenges and
aspirations we share. United in diversity: this is the motto of our European Union. That is the
principle enshrined in South Africa’s Constitution: “That South Africa belongs to all who live in
it, united in our diversity.” Making these words come true is our common challenge, the task
ahead, the deepest reason for our partnership. Our partnership is designed for this.

DISCUSSION
A question was raised on the idea of exporting values and it was indicated that the EU does not
have a clear set of values and that this is an area of foreign policy that needs further evaluation.
Concerns were also raised on the EU’s declining development cooperation to South Africa.

Discussion then turned to the newly adopted EU Global Strategy with its focus on balancing hard
power with soft power, especially when it comes to security. It was questioned whether attention
had been given to maritime security cooperation, particularly against piracy. It was also noted
that the EU continues to support the African Peace Facility (20% of contributions are from the
EU). Given the ongoing concerns around peace and security, questions were raised on how best
to concretize security relations. It was pointed out that there has been engagement between the
EU and South Africa around the talks on Syria, Palestine and the EU’s support for South African
special envoys and South Africa’s own involvement in JAES. Despite this, it was felt that security
issues have been missing in the SP.

Within the discussion session, the South African position on ‘unity in diversity’ was highlighted,
with the EU project also adopting this approach in bringing member-states together. Both were
also facing the challenges of migration, although it was highlighted that the impacts are felt
differently. In considering the future of the SP, it was questioned whether the partnership would
not become frustrated if difficult issues were not discussed.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 11

In building an understanding of the SP in terms of economics, trade and development
the discussion began by noting that the EU is selective in its partnership, with only
10 strategic partners identified. The EU-South Africa SP is based on both facts and
emotions which has both mutual expectations and frustrations. The fault lines in the
discussions between the partners is that South Africa has a dual economy, in other
words engaging an economy that is capable of international trade but that is also
underdeveloped. There are 2 strands to the dialogue: one that considers bilateral
trade and investment, and a second that considers bilateral cooperation projects
and the role of South Africa in Africa development cooperation.

It was further noted that from an EU perspective, South Africa is not seen as a
gateway to Africa. Indeed, many EU countries are closer to North and West Africa
than South Africa is geographically. Nevertheless, it was also pointed out that South
Africa’s position in Africa is beneficial for the EU, particularly on development.
However, in terms of trade elements, South Africa’s relationships within the African
continent are causing challenges for the EU. This is as a result of the tensions around
trade following the negotiations of the EPA’s. Concern was further raised around
the governance of trade and FDI within South Africa by the EU noting the failure to
renew the Bilateral Investment Treaties (BITs). Questions were further raised in that
while the BITs were no longer negotiated with the EU, they were being negotiated
by South Africa with China.

On Official Development Assistance (ODA), the discussions on providing aid to the
so-called ‘emerging powers’ continues within the EU, although the focus has shifted
to considerations of where EU assistance can make the most difference. It is argued
that ODA can make a bigger difference elsewhere on the continent. Even in the
context of Trilateral Development Cooperation (TDC) it was argued that there is
suspicion from the EU that it is funding South Africa’s foreign policy rather than
being primarily a development interaction. Yet despite this, South Africa remains
an attractive partner particularly in its multilateral institution building and that it has
positioned itself as a geo-political country of the South.

It was also argued that the tensions on trade and FDI should not be seen as unique
to the EU-South Africa SP, as for instance, there are also challenges in the EU-Indian
SP. It was further argued that middle income countries were specifically chosen for
a SP because it is where the EU can expand its markets. SPs debunk the myth that
values are an important part of the SP, this is demonstrated in both SPs with China
and Russia.

For South Africa, the SP helps South Africa bolster its visibility in the international
sphere, raising the profile of South Africa to EU companies. South Africa has benefitted

THE EU-SOUTH AFRICA STRATEGIC
PARTNERSHIP: ECONOMIC ENGAGEMENT
PANELLISTS: Dr Sven Grimm and Prof Mzukisi Qobo,
Chaired by Ms Catherine Grant Mokokera

PANEL 1

Reviewing a Decade of the
EU-South Africa Strategic Partnership12

from these ties, but the EU also has interests in the country with a number of its own corporates
represented. The problem was raised that the EPAs and the BITs both contribute towards
undermining the SP.

DISCUSSION
When it comes to the negotiations around the EPA agreements, the EU acknowledged South
Africa's role, although concern was expressed around its impact on regionalisation. This concerns
the different regional groupings under the EPAs and those of the existing regional organisations.

It was noted that there have been ongoing discussions on the citrus black spot issue, where there
has been good engagement on this. It is in such instances that the value of the SP comes to the
fore.

From left: Dr Sven Grimm, German Development Institute; Ms Catherine Grant Makokera, Tutwa Consulting;
Prof Mzukisi Qobo, University of Johannesburg.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 13

In the second session of discussion, the focus turned to political engagement and
the focus of foreign policy. Here the discussion noted that the development of an
EU identity as an international actor, coincided with the emergence of a distinct
foreign policy. SPs emerged as a policy tool to confront newly perceived security
issues. The idea of a strategic partnership is that it offers flexibility in dealing with
the issues of a multipolar world. As the EU adapts to being an international actor,
so too must its foreign policy. The release of the new Global Strategy highlights a
shift in the EU’s approach to development cooperation, as well as an intention to
extend partnerships.

From a South African perspective, political engagements were identified as ‘lukewarm’
following a variety of disagreements. South Africa is looking to Africa and developing
its own approach to development and security. Trilateral Development Cooperation
(TDC) is a way in which the EU and South Africa can collaborate to engage in areas
where it would otherwise be difficult to build relations. The SP further provides a
platform to raise issues like the World Trade Organization or the mega-regional
trade agreements.

DISCUSSION

With the move towards adopting the new Global Strategy, a question was raised
around the role of the EU in addressing the changing international dynamics. In the
absence of any mention of the strategic partnerships in the Global Strategy, it was
noted that the SP is not a guarantor of engagement, and that further action would
be needed in building on the partnership. The division between strategic interest
and partnerships in the Global Strategy of the EU was pointed out as more explicit
on EU interests than previous documents. For example, it was noted that there is
a focus on development in serving EU interests.

The discussion further pointed out that while on paper common positions are
distinguished, there are questions around whether there has been any real convergence
between partners in multilateral fora. Discussions on the Transatlantic Trade and
Investment Partnership negotiations were pointed out as an example, which continue
to be clouded by secrecy.

It was also noted that the cooperation between the EU and South Africa could be
used to facilitate civil society participation on global issues. An expanded engagement
to include thinking from civil society is needed, as there is a richness of input from
both South Africa and the EU on cooperation, where shared concerns over global
issues could be used to revitalise the dialogue. There does, however, need to be
a conversation on people, history, and ideas, and the need to acknowledge that

THE EU-SOUTH AFRICA STRATEGIC
PARTNERSHIP: FOREIGN POLICY
PANELLISTS: Dr Anna Stahl and Dr Philani Mthembu,
Chaired by Ms Catherine Grant Mokokera

PANEL 2

Reviewing a Decade of the
EU-South Africa Strategic Partnership14

values change, and to start by agreeing on principles. Questions raised on technical issues should
be used as a bridge to a discussion on politics, which is missing in current narrative on SPs,
resulting in a ‘clunky conversation’. Currently there seems to be a divide between politics and
economics.

From left: Ambassador Brigitte Öppinger Walchshofer, Austrian Representative; Ms Renate Tenbusch,
Friedrich-Ebert-Stiftung Representative; Ambassador Marcus Cornaro, European Union Representative;
Advocate Mohammed Cassimjee, Representative Department of International Relations and Cooperation;
Dr Lesley Masters, University of Johannesburg; Prof Chirs Landsberg, University of Johannesburg.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 15

In the final panel of the first day a discussion was held on the 2016 Brexit decision,
following the UK’s referendum, and considering the future outlook for South Africa
and Africa more broadly. Short inputs from participants led the discussion that
followed. It was pointed out that the context in which the debate played out in the
UK should be taken into account as the narratives of the campaign affected the vote
and its outcome. The ‘Leave’ campaigners’ claims on finance to the EU, the need
for the UK to deal with socio-economic issues, and the rhetoric around immigration
and foreigners was not subject to regulation around facts. This was problematic,
and the truth was seen to be constructed. Indeed, this applied particularly to the
‘Leave’ campaign’s position on the National Health Service (NHS) and its funding
problems, which formed a central narrative. The campaign also targeted the numbers
of Eastern Europeans without any basis.

It was pointed out that there is still no indication of what or how a deal between the
EU and the UK will be framed, or what the UK’s position is going to be entering into
these negotiations. What is evident is the frustrations from the people as the promises
set out by the ‘Leave’ campaign are shown to be misleading. The divide between
‘passion politics’ and technical politics was clearly evident in the campaign, as was
the divide in the approach between politics and economics.

Participants in the panel indicated that the focus for the UK would now turn to
whether to stay in the common market or not, while domestically there are concerns
that the Labour Party is becoming increasingly weak, risking a political vacuum if it
were to collapse. It was argued that as part of the common market, the UK would
still have to pay into the EU and allow for the free movement of people, but London
would not have the same ability to influence the EU. It was further noted that any
action on the referendum would only take place only in 2017. It was pointed out
that while there has been considerable attention given to policy-making, there is
little known about ‘policy disentangling’. Concern was raised about the impact of
Brexit on development cooperation, where the UK pays a large contribution to the
EU budget, and what would happen to certain projects if money is therefore
withdrawn.

Panellists further noted that the outcome of the referendum is the result of a sustained
level of negativity towards the EU by the UK. Given this position, it was pointed out
that some analysts have argued it would be better for the EU and UK to part ways,
as without the UK there is the possibility of a more integrated EU. The UK, too, now
has an opportunity to ‘re-set’ its relations with the EU. On a cautionary note it was
highlighted that one possible outcome from the UK’s exit could also be the emergence

ON BREXIT: IMPLICATIONS FOR SOUTH
AFRICA AND AFRICA

PANEL 3

FACILITATOR: Prof Chris Landsberg, SARChl Chair: African Diplomacy
& Foreign Policy, University of Johannesburg

Reviewing a Decade of the
EU-South Africa Strategic Partnership16

of right wing populism in Europe. A lesson learnt from the Brexit vote is that on the ground
people are feeling left behind or that they have lost out. There is a sense of inequality that has
not been addressed at the grass-roots level, giving rise to a need to challenge the idea that the
EU is sacrosanct, particularly given the perceptions of a disconnect between the people and the
bureaucrats. There is also a strong sense that there is a democratic deficit in the EU and now a
need for reflection within the EU, something that could be said about all regional integration
projects. Given the challenge to the EU’s own regional integration project, there was an opportunity
to re-visit regional integration between the states of Africa, whose borders are much more porous
and integrated than in the case of the EU.

It was argued by Panellists that the UK decision to leave the EU should also be seen within the
context of the British culture and the geography of the island. This is also deeply linked to identity
politics in the UK, and UK-US relations. What Brexit may bring is a renewed focus on the
Commonwealth, particularly as it seems that in the UK people know more about India than they
do about Salzburg.

It was further pointed out during the discussion that the Brexit vote did not reflect a mass
consensus, as the 'Leave’ vote was won by a small margin. The profile of the voters was noted,
particularly in terms of their education and demographics. Questions were also raised on the
impact of globalisation on the Brexit vote and what lessons could be drawn from this referendum.
In the case of South Africa, it was highlighted that the UK remains a traditional partner, and has
played a role in trade, FDI and job creation. Concerns was raised on how to now relate to the
UK, which will be outside of the EPAs. This will require new trade arrangements. It was noted
that South Africa’s own approach towards the outcomes of the election had been ‘cool headed’
compared to the response from other countries, including initial reactions from India, Brazil, and
the US.

The discussion pointed out that for the EU, a change needs to happen in the narrative, as well
as in popular engagement, rather than solely at the constitutional level. Attention now needs to
turn to ensuring an exit strategy that not only satisfies both parties, but also shows the advantages
of staying in the EU. It would also be worthwhile to revisit the impact of the wealth gap, and
question the role of neo-liberal globalisation. It was argued that there is a need to move towards
a fairer world. The EEC started as a functional peace movement, in the next phase it adopted a
Keynesian model, and then in a new iteration became a neo-liberal project driven by economic
concerns. Caution was, however, expressed on the role of the Commonwealth, with its historical
context of privilege and power structure. It was also indicated that the process and outcomes
of the Brexit referendum is an area that needs further analysis, particularly against the experiences
of other referendums (such as the 1963 referendum in South Africa), and the impact of social
media.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 17

When it comes to peace and security it was indicated that while there was not a
specific focus on cooperation in the SP, there is nevertheless participation on peace
and security particularly at the continental level. It was argued that the EU security
strategy is designed with Africa in mind, in its focus on regional security, extremism,
state failure, and the relationship between development and security. There is also
a focus on human security, a concept that South Africa also gives prominance. Given
both partners’ on the continent, there is the potential to do much more in terms of
cooperation in addressing regional conflict.

When it comes to the SP an unintended consequence was highlighted in that there
are those countries identified by the EU as SPs compared to those actors that are
considered strategic partners in terms of peace and security. In the main, cooperation
has however been at the continental level rather than through SP. With EU global
Strategy now explicit about threats such as terrorism, concern was raised on the
inclusion of peace and security as a substantive part of the SP.

The SP itself does not provide much in the way of detail on peace and security and
(given its nature) there is not much available on how these relations unfold. In addition
there is a need to further assess how both partners approach peace and security
and the relation of national interests to this.

It was pointed out that while the SP Joint Action Plan (JAP) provides the basis for
the partnership, values and interests have shifted while the JAP has remained static.
There is a need to see that it is more beneficial to be in a strategic partnership than
not. Relations between South Africa and the EU on peace and security have come
under pressure, particularly on the different perceptions on Libya, Zimbabwe, and
Sudan.

DISCUSSION
The discussion session pointed out that there were a number of 'low hanging fruit'
when it comes to working together on questions of peace and security, but this has
not been pursued. There has never been a genuine attempt to jointly plan or execute
strategies on peace and security, and that there has been more disharmony that the
seizing of opportunities. On the question of Zimbabwe there has been an
underperformance of the SP, but this is an area of opportunity in building cooperation.
It was also argued that the reason why the partners could not find a commonly
shared approach between Africa and the West is because there has been an avoidance

THE EU-SOUTH AFRICA STRATEGIC
PARTNERSHIP: PEACE AND SECURITY
PANELLISTS: Dr Tony Haastrup and Dr Lara Hierro,
Chaired by Dr John Kotsopolous

PANEL 4

Reviewing a Decade of the
EU-South Africa Strategic Partnership18

in building a common international strategy on Zimbabwe. Finding a resolution on this has
essentially been postponed internationally, but this is an issue area where South Africa and the
EU could seize the opportunity to break the impasse.

Beyond conflict situations in Africa, both parties could move towards a mature relationship, where
the SP could be used as a platform for 'a meeting of minds' on conflicts in Syria, Iran, and Palestine.
A question was raised which considered the reasons why this opportunity has never been seized
upon, and whether it is a result of ambivalence, suspicions, or ideological reasons. This needs
to be addressed.

For the EU, the new Global Strategy gives emphasis to the global environment as well as a wide
set of instruments for foreign affairs policy, including a global human security approach, which
tied the EU to South Africa in terms of geographical coverage. This includes both regional and
multilateral perspectives. The idea of human security is, however, a complex area where there
needs be an agreement on a definition and how it may consequently fit into the Strategic
Partnership. It also raises the question of new security threats.

It was re-emphasised that the EU and South Africa do share values, but do not always agree on
substance. However, there are complementarities such as on the question of Palestine that can
be addressed. Questions were however raised on whether there is any incentive to deepen the
focus on peace and security in the partnership. Here it was posited that all the EU's strategic
partnerships have an element focused on peace and security, although in some cases it is not
clear how this will be implemented. The case of the SP with Mexico was highlighted in this regard.
It was also argued that when it comes to the EU-South Africa SP, there is a lot of disconnect
between bureaucratic levels and political levels.

Dr Toni Haastrup, University of Kent.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 19

In the final panel of the workshop, the discussion turned to the SP and global
governance. Here the climate change negotiations were used in assessing how the
EU and South Africa have engaged within multilateral forums and the contribution
of the EU-SA SP. It was pointed out that the EU is multilateral by nature and vocation,
with effective multilateralism preferred as a mode of engagement, but remains
ambiguous on how effective it has been. It was also noted that both partners approach
multilateralism from different perspectives, which has meant that there has not always
been the scope for the SP to play a role in multilateral forums.

Climate change as part of the SP has been included since 2007. In considering the
developments of the SP within multilateral negotiations, the session noted that
during the UNFCCC COP15 (Copenhagen 2009), the SP was undermined as the
BASIC countries and the US pushed through an agreement. The EU subsequently
invested more time in climate diplomacy as well as the strengthening of bilateral
relations on climate change. There has also been a more specific focus on areas
such as finance, cooperation, and development. South Africa is a key partner in
Africa, and acts as bridge between developed and developing countries, and also
shares values with the EU.

By COP21, and the Paris agreement, it was noted that South Africa had played a
role in breaking down tensions within these negotiations, and that the EU and Africa
group played a joint role in bringing the negotiations together. There have been
numerous meetings between parliamentarians and ministries on issues of climate
change, and this is the level where the SP has been gaining traction, even though
it is not formal. The challenge is that there are different people and different
departments involved when it comes to bilateral and multilateral and multilateral
relations.

While there is evidence to suggest that the SP may have provided the platform to
enhance engagement between partners in the multilateral climate change negotiations,
this has not always been the case across other areas of global governance. Within
the summit discussion, in addition to collaboration on climate change, the G20, the
UN, and the Post-2015 Development Agenda were areas highlighted for engagement
through the SP. It was argued that there is further scope to discuss the role of the
SP within multilateral forums as this has not been strategically approached.

THE EU-SOUTH AFRICA STRATEGIC
PARTNERSHIP: GLOBAL GOVERNANCE
PANELLISTS: Dr Camilla Adelle, and Dr Lesley Masters,
Chaired by Prof David Hornsby

PANEL 5

Reviewing a Decade of the
EU-South Africa Strategic Partnership20

DISCUSSION
Questions were asked concerning South Africa’s role on the international stage, and whether
Pretoria still occupied a position as a ‘Middle Power/Emerging Middle Power’. The question of
what motivated the relationship with the EU was also raised, and whether the SP was in effect
‘just a piece of paper’. It was however pointed out that given the resources invested in the SP,
there was a level of commitment to the partnership.

Whether South Africa can legitimately claim to represent Africa in the climate change negotiations,
was a point raised, particularly as regards the question of emissions where South Africa stands
out from the rest of Africa. In addition, countries like the DRC are increasingly important for such
an agreement because of their forest resources. Concern was raised on the potential for incoherence
in foreign policy between bilateral and multilateral roles, and how when it came to coordination
and cooperation, government departments within the EU-South Africa Strategic Partnership
worked together.

Aspirations to do more in multilateral forums drives the SP, evident in the emphasis that both
partners place on it. However, the question is how to use the SP within multilateral settings to
build mutually reinforcing relations. The example of the 2016 CITES conference in South Africa
was used as an example, where although not part of the SP, the momentum gained from these
negotiations could be used in SP further.

Reviewing a Decade of the
EU-South Africa Strategic Partnership 21

Thursday, 21 July 2016

09h00 - 09h30 Arrival and Registration

09h30 - 09h45 Welcome:
Professor Chris Landsberg

 SARChI Chair: African Diplomacy & Foreign Policy,
University of Johannesburg

Opening Remarks:
Renate Tenbusch
Director, Friedrich-Ebert-Stiftung

09h45 - 10h00 Department of International Relations and Cooperation (DIRCO)

Address:
Advocate M. Cassimjee
Director: Regional Organisations, Department of
International Relations and Cooperation (DIRCO)

10h00 - 10h15 Head of the European Union Delegation to South Africa

Address:
Ambassador Marcus Cornaro
Head of the EU Delegation to the Republic of South Africa

10h15 - 10h30 Tea/Coffee

VENUE: Main Station 3, Radisson Blue Gautrain Hotel, Sandton

DAY 1:
Workshop on the EU - South Africa
Strategic Partnership

PROGRAMME

Reviewing a Decade of the
EU-South Africa Strategic Partnership22

10h30 - 12h00 PANEL 1: THE EU-SOUTH AFRICAN STRATEGIC PARTNERSHIP:
ECONOMIC ENGAGEMENT

EU-South Africa partnership - Waning affection, persistent interests
Speaker: Dr Sven Grimm

paper co-authored with Dr Christine Hackenesch, Bilateral and
Multilateral Development Cooperation, German Development
Institute (DIE)

Relations between South Africa and the European Union: The End of a
Strategic Partnership?

Speaker: Prof Mzukisi Qobo, University of Johannesburg
Paper co-authored with Prof Mills Soko, Graduate School of|
Business, University of Cape Town

Q & A

Chair: Catherine Grant Makokera, Tutwa Consulting

12h00 - 13h00 Lunch

13h00 - 14h30 PANEL 2: THE EU-SOUTH AFRICAN STRATEGIC PARTNERSHIP:
FOREIGN POLICY

Refurbishing the EU’s Foreign Policy Instrument of Strategic Partnerships:
The Example of the EU-South Africa Strategic Partnership
Speaker: Dr Anna Stahl, Institute for European Studies (IES), Vrije Universiteit

Brussel (VUB)

Recalibrating South Africa’s relations with the EU: Still Strategic?

Speaker: Dr Philani Mthembu, Institute for Global Dialogue (IGD) associated
with UNISA

Q & A

Chair: Prof Chris Landsberg, SARChI Chair: African Diplomacy &
Foreign Policy, University of Johannesburg

14h30 Tea/Coffee

14h15 - 16h30 PANEL 3: BREXIT: IMPLICATIONS FOR SOUTH AFRICA AND AFRICA

Chair: Prof Chris Landsberg, SARChI Chair: African Diplomacy &
Foreign Policy, University of Johannesburg

Open discussion

16h30 Conclusion of Day 1

Dr Lesley Masters & Dr Lara Hierro
SARChI Chair in African Diplomacy and Foreign Policy, University
of Johannesburg

17h00 Networking Event

Please join us for refreshments, and an opportunity to engage further with
the authors and participants.

Venue: Main Station 1, Radisson Blu Gautrain Hotel, Sandton

Reviewing a Decade of the
EU-South Africa Strategic Partnership 23

Thursday, 22 July 2016

09h00 - 09h30 Arrival and Registration

09h30 - 11h00 PANEL 4: THE EU-SOUTH AFRICAN STRATEGIC
PARTNERSHIP: PEACE AND SECURITY

South Africa as Regional Partner in EU Peace and Security
Aspirations in Africa
Speaker: Dr Toni Hasstrup, University of Kent

Short term interest, long term perspectives: Balancing SA’s
peace and security in the EU-SA Strategic Partnership

Speaker: Dr Lara Hierro
SARChI Chair: African Diplomacy & Foreign Policy,
University of Johannesburg

Q & A

Chair: Dr John Kotsopoulos, Centre for the Study of
Governance Innovation (GovInn), University of Pretoria

11h00 - 11h15 Tea/Coffee

11h15 - 12h45 PANEL 5: THE EU-SOUTH AFRICAN STRATEGIC
PARTNERSHIP: GLOBAL GOVERNANCE

The South Africa-European Union Strategic Partnership and
Global Environmental Governance: Effective Multilateralism
after Copenhagen?
Speaker: Dr Camilla Adelle

Centre for the Study of Governance Innovation
(GovInn), University of Pretoria

The EU-South Africa Strategic Partnership: A strategic bilateral
partnership in multilateral fora?

Speaker: Dr Lesley Masters
SARChI Chair in African Diplomacy and Foreign
Policy, University of Johannesburg

Q & A

Chair: Prof David Hornsby
International Relations, University of the
Witwatersrand

DAY 2:
Workshop on the EU - South Africa
Strategic Partnership

PROGRAMME

Reviewing a Decade of the
EU-South Africa Strategic Partnership24

12h45 Conclusion of the Workshop and Next Steps:

Vote of Thanks: Dr Lesley Masters
SARChI Chair in African Diplomacy and Foreign Policy,
University of Johannesburg

13h00 Lunch

Departure of Guests

Reviewing a Decade of the
EU-South Africa Strategic Partnership 25

The NRF SARChI Chair: African Diplomacy and Foreign Policy is a research and post-
graduate research and teaching initiative under the aegis of the Faculty of Humanities
at the University of Johannesburg. It seeks to respond to the fluctuating state of
Africa's international affairs by developing a research and outreach agenda embedded
in strong basic and applied primary research.

The NRF SARChI Chair is committed to engaging in research that bridges the divide
between the worlds of theory and practice/decision making. It adopts an inter-
disciplinary approach on the nexus between domestic politics and foreign policy,
and implements a multi-dimensional research agenda, comprising a focus on South
African foreign policy; African diplomacy; African integration at continental, regional
and sub-regional levels; and Africa's cooperation with, and search for strategic
partnerships with the outside world.

In terms of diplomacy, the emphasis of our work is on investigating the dimensions
of African peace and security, development and stability, a continental development
agenda, and Africa's international cooperation. This includes issues such as the
national challenge of honing and refining South Africa's national interests within its
'African Agenda'; and, the continental challenge of researching Africa's inter-state
and international relations with a view to enhancing African agency on the world
stage.

The Chair's vision of being "a Pan-African research and post-graduate development
centre of international repute engaging in African challenges through rigorous
research in diplomacy and foreign policy" is being gradually borne out through the
work of the Chair-holder, Professor Chris Landsberg, and his team at the Centre.

African Diplomacy and Foreign Policy

SARChl Chair

Prof Chris Landsberg

