

Konrad-Adenauer-Stiftung e.V.

Stand: Januar 2015

Inhalt:

<u>1. Basisinformationen zur Republik Südafrika</u>	1
<u>2. Die wichtigsten Ereignisse der südafrikanischen Geschichte</u>	2
<u>3. Das politische System Südafrikas</u>	3
a) Exekutive	3
b) Legislative	4
c) Judikative	9
<u>4. Wirtschaft</u>	9
<u>5. Gesellschaft und Entwicklungsstand</u>	15
<u>6. Gesellschaftliche Wahrnehmung seit Ende der Apartheid</u>	21
<u>7. Kriminalität</u>	23
<u>8. HIV</u>	25
<u>Literatur</u>	27

**Konrad
Adenauer
Stiftung**

1. Basisinformationen zur Republik Südafrika (Republic of South Africa, RSA)¹

Staat und Politik	
Staatsform	(Föderale) Republik
Regierungsform	Parlamentarische Demokratie mit einem starken Exekutivpräsidenten und föderativen Elementen
Hauptstadt	Pretoria (Exekutive), Kapstadt (Legislative), Bloemfontein (Judikative)
Amtssprachen	11 Amtssprachen: isiZulu (22,7%), isiXhosa (16%), Afrikaans (13,5%), Englisch (9,6%), Sepedi (9,1%), Setswana (8%), Sesotho (7,6%), Xitsonga (4,5%), siSwati (2,5%), tshiVenda (2,4%), Süd-Ndebele (2,1%), andere Sprachen (0,5%)
Nationalfeiertag	Freedom Day am 27. April 1994 (Tag der ersten freien u. demokratischen Wahlen)
9 Provinzen	Eastern Cape, Free State, Gauteng, KwaZulu-Natal, Limpopo, Mpumalanga, Northern Cape, North-West-Province, Western Cape
278 Kommunen	8 metropolitans (Städte), 44 districts (Bezirke), 226 local municipalities (Kreise)
Präsident	Jacob G. Zuma (Partei: African National Congress ANC) seit 2009
Vizepräsident	Matamela Cyril MC (ebenfalls ANC)
Regierungspartei	ANC (African National Congress)
Zentrales Referenzdok.	National Development Plan (2011): Vision for 2030
Parlament	Kapstadt: National Assembly (400 Sitze) und National Council of Provinces (90 Sitze)
Oppositionsparteien	DA, COPE, UDM, ACDP, IFP, ID, FF+, ACDP (Erläuterungen siehe S. 7)
Geographie	
Fläche:	1.219.090 km ² (Deutschland: 357.127 km ²)
Nachbarstaaten:	Botsuana, Mosambik, Namibia, Simbabwe, Swasiland, Lesotho (Enklave)
Klima	meist semiarid (trocken); subtropisch bis mediterran im Küstenbereich
Gesellschaft [Zensus 2011] Statistisches Bundesamt	
Bevölkerung	52,98 Mio.; (2013) (Deutschland: 80,8 Mio.); (2014)
Bevölkerungsdichte	44 Einw. pro km ² ; (2013) (Deutschland: 229 Einw. pro km ²)
Geburtenrate	2,41 Kinder pro Frau (Deutschland: 1,4 Kinder pro Frau)
Bevölkerungswachstum	+1,2% (Deutschland: +0,1%)
Lebenserwartung	56,15 Jahre; (2013) (Deutschland: 80,7 Jahre)
Bevölkerungsgruppen	Black African 79,2%, Coloured 8,9%, Indian/Asian 2,5%, White 8,9%, andere 0,5%
Religionen	Christen 79,7% (Protestanten 36,6%, Katholiken 7,1%, andere Christen 36%), Muslime 1,5%, Hindus 1,4%, traditionelle afrikanische Religionen 0,3%, Juden 0,2%, andere 1,8%, unbestimmt 15,1%
Internetzugang	48,9 %; (2013) (Deutschland: 83,0%)
Mobiltelefon	1,47 pro Person; (2013) (Deutschland: 1,32 pro Person)
Wirtschaft²	
Bruttoinlandsprodukt	350,80 Mill. US\$ (2013), 341,23 Mill. US\$ (16.10.2014)
Wirtschaftswachstum	1,3% (2014) (Deutschland 1,5%);
Jährliches BIP pro Kopf	US\$ 6,621 (2013) (Deutschland US\$ 45,674 2014)
Wirtschaftssektoren	Landwirtschaft (2,4%), Industrie (27,6%), Dienstleistungsbereich (70,0%); (2013)
Hauptwirtschaftszweige	Bergbau, chemische Industrie, Automobilindustrie, Textilindustrie, Nahrungsmittel
Arbeitslosenquote	25,2% (Juni 2013), Jugendarbeitslose: 64,8% (Deutschland: 5,4% im April 2013) [gem. ILO]
Währung	Südafrikanischer Rand (ZAR)
Wechselkurs	100 ZAR = 7,458,23 EUR; 100 EUR = 1.339,38 ZAR ³ (16. Januar 2015)
Wirtschaftsverbände	South African Chamber of Commerce and Industry (SACCI), Business Unity South Africa (BUSA), National African Federated Chamber of Commerce and Industry (NAFCOC)
Gewerkschaftsverbände	Congress of South African Trade Unions (COSATU), National Council of Trade Unions (NACTU), Federation of Unions of South Africa (FEDUSA), Confederation of South African Workers Unions (CONSAWU)
Größte Handelspartner	China, USA, Deutschland
Außenpolitik	
Außenministerin	Maite Nkoana-Mashabane (ANC)
Zentrales Referenzdok.	White Paper on Building a Better World: The Diplomacy of Ubuntu (2011)
Mitgliedschaften	Vereinte Nationen, BRICS, NEPAD, APRM, NAM (Bewegung der Blockfreien), AU, SADC, Commonwealth, WTO, UNCTAD, ICAO, IDA, IFC, IWF, ILO, IMO, ITU, UPU, WMO, WHO, IPU, IBRD, FAO
Militärausgaben	1,1% des BIP (USD 3.842 Mio.) ⁴ ; Deutschland: 1,4% BIP (USD 45.923 Mio.) 2013

¹ Quellen: [StatsOnline](#); [Regierung der Republik Südafrika](#); [aktueller Zensus 2011](#); [UNDP](#); [ILO](#); [OECD](#); [Weltbank](#); [SIPRI](#), [African Economic Outlook](#)

² Quellen: <https://www.destatis.de/DE/Startseite.html>, ; [ILO](#); [OECD](#); [Weltbank](#); [Regierung der Republik Südafrika](#).

³ The current exchange rate can be found on the following page: <http://www.x-rates.com>

⁴ Department of Defence, Annual Report FY2013/14, Wirtschaftsjahr 01.04.2013-31.03.2014, S. 142;

<http://www.dod.mil.za/documents/annualreports/DoD%20Annual%20Report%202014.pdf> ;

Wechselkurs zu USD vom 31.03.2014.

2. Die wichtigsten Ereignisse der südafrikanischen Geschichte⁵

Vor 3,5 Mio. Jahre	Knochenfunde in den Sterkfontain-Höhlen (1947: „Mrs. Ples“; 1997: „Little Foot“) und Taung (1924: „Kind von Taung“) belegen die Existenz der Hominiden (Frühformen des Menschen)
100.000 Jahre	Aus dieser Zeit datieren die ältesten Funde des Homo Sapiens in Pinnacle Point bei Mossel Bay
50.000 Jahre	Zeugnisse der Khoisan (San und Khoikhoi) in Fish Hoek und bei den Cheo Caves
1000 n. Chr.	Bantu Völker (z.B. Sotho, Tswana, Zulu) wandern in das Gebiet des heutigen Südafrikas ein
1030 – 1290	Minenbetrieb und Handelszentrum Mapungubwe nahe der heutigen Bergbaustadt Musina
1488 (April)	Der Portugiese Bartolomeu Diaz entdeckt bei der Umsegelung der Südspitze Afrikas das „Kap der Stürme“, aus dem später das „Kap der Guten Hoffnung“ wird
6. Juni 1652	Gründung Kapstadts als Versorgungsstation der Niederländischen Ostindien-Kompanie (VOC) auf ihrer Handelsroute nach Indien
1806	Die Kapkolonie wird zur englischen Kronkolonie nach der Niederlage der Niederländer in Blou-bergstrand; Gründung der Burenrepubliken Oranje-Freistaat u. Südafrikanische Republik
1836 – 1841	Abwanderung von rund 6.000 Buren (Vortrekker) nach Norden („Großer Treck“)
16. Dez. 1838	Schlacht am Ncome (danach: Bloedrivier) endet mit einem Sieg der Buren über die Zulu
1869	In Kimberley (Nordkap) werden Diamanten gefunden
1880 – 1881	„Erster Burenkrieg“ verhindert weitere Expansionsbestrebungen Großbritanniens
1886	Goldfunde am Witwatersrand führen zur Gründung von Johannesburg
1889 – 1902	„Zweiter Burenkrieg“ (auch Südafrikanischer Krieg) der Buren gegen die Briten endet mit der Kapitulation des Oranjefreistaats und Transvaals (1902) sowie der Eingliederung der Burenrepubliken in das Empire nach dem Frieden von Vereeniging
1910	Gründung der Südafrikanischen Union (Union of South Africa) als britisches Dominion
1912	Gründung des South African Native National Congress, der sich in den 1920er Jahren in African National Congress (ANC) umbenennt
1913	Natives Land Act: Landgesetz zur administrativen Enteignung der schwarzen Bevölkerung zugunsten der weißen Bevölkerung
1914	Gründung der National Party (NP), die nach ihrem Wahlsieg 1948 das Apartheidsystem einführte und umsetzte
1952 u. 1953	Ungehorsamkeitskampagne (Defiance Campaign) des ANC gegen die Apartheidgesetze
26. Juni 1955	Verabschiedung der Freiheitscharta („Freedom Charter“) in Kliptown bei Johannesburg
21. März 1960	Während des Sharpeville Massakers werden 69 Demonstranten erschossen, danach ANC und der radikalere Pan Africanist Congress (PAC) verboten
31. Mai 1961	Gründung der Republik Südafrika (RSA) nach dem von asiatischen und afrikanischen Mitgliedstaaten geforderten Austritt aus dem Commonwealth of Nations (März)
12. Juni 1964	Nelson Mandela und andere ANC-Führer werden im „Rivonia“-Prozess wegen Beteiligung an Sabotagenakten zu lebenslanger Haft verurteilt (Inhaftierung auf der Insel Robben Island)
1976	Beginn der Soweto-Unruhen, nachdem rund 15.000 Schüler gegen minderwertige Bildung (Bantu Education Act 1953) und Afrikaans als verbindliche Unterrichtssprache demonstrieren; mindestens 575 Todesopfer; seit 1994: „Youth Day“ (Tag der Jugend) am 16. Juni
1986	Zunehmende Isolation des Apartheidregimes durch Sanktionen der USA und der EG
5. Juli 1989	Zusammenkunft des Staatspräsidenten Pieter Willem Botha mit dem Häftling Nelson Mandela
2. Feb. 1990	Aufhebung des Verbots des ANC, Pan African Congress (PAC) und der kommunistischen SACP
20. Dez. 1991	Das Vielparteienforum CODESA (Convention for a Democratic SA) wird einberufen
18. Nov. 1993	CODESA beschließt eine Übergangsverfassung zum friedlichen Übergang in die Demokratie
26.-29. April 1994	Erste allgemeine und freie Wahlen (Gedenktag „Freedom Day“ am 27. April); Nelson Mandela wird am 10. Mai 1994 als Staatspräsident vor den Union Buildings in Pretoria vereidigt
5. Dez. 1995	Bildung der Truth and Reconciliation Commission (Wahrheits- und Versöhnungskommission)
8. Mai 1996	Die neue Verfassung Südafrikas wird angenommen und tritt am 7. Februar 1997 in Kraft
Okt. 1998	Abschlussbericht der Truth and Reconciliation Commission
2. Juni 1999	Thabo Mbeki (ANC) wird nach den zweiten Parlamentswahlen neuer Staatspräsident
Juli 2001	37 afrikanische Staaten beschließen die New African Partnership for Development (NEPAD)
9. Juli 2002	Gründung der Afrikanischen Union (AU) in Durban als Nachfolgeorganisation der OAU
14. April 2004	Der ANC wird in den Parlamentswahlen erneut bestätigt und Mbeki bleibt Präsident
Dez. 2007	Jacob Zuma wird zum ANC-Präsidenten gewählt
25. Sept. 2008	Nach dem Rücktritt Mbekis wird Kgalema Motlanthe Interimspräsident Südafrikas; Stromversorgungskrise (Januar) u. fremdenfeindliche Übergriffe in zahlreichen Townships (Mai)
22. April 2009	Sieg des ANC bei den Parlamentswahlen; Jacob Zuma wird neuer Staatspräsident
2010	Fußballweltmeisterschaft in neun Städten Südafrikas
2014	Parlamentswahlen mit Sieg des ANC; Jacob Zuma bleibt Staatspräsident
2016	Kommunalwahlen

⁵ Vgl. u.a. Hagemann, Albrecht, Kleine Geschichte Südafrika, Verlag C.H. Beck, München 2007; Pabst, Martin, Südafrika, Beck'sche Länderreihe, 2. Auflage, Verlag C.H. Beck, München 2008, S. 198.

3. Das politische System Südafrikas

a) Exekutive

Die südafrikanische Regierung besteht aus einem Staats- und Regierungschef in Personalunion, dem Vizepräsidenten und mehreren Ministern, deren Geschäftsbereiche sich jeweils über mindestens ein Ressort erstrecken. Der Präsident wird vom Parlament gewählt und höchstens einmal wiedergewählt. Alle Mitglieder des Kabinetts werden vom Regierungschef ernannt und sind Mitglieder des Parlaments. Sitz der Regierung sind die Union Buildings (Photo) in Pretoria.

Präsident und Regierungschef	Jacob Gedleyihlekisa Zuma (African National Congress, ANC) seit dem 9. Mai 2009 Nachfolger des Übergangspräsidenten Kgalema Motlanthe; Wiederwahl 2014;
Vizepräsident	Matamela Cyril Ramaphosa (ANC)
<i>Geschäftsbereich (Portfolio): Januar 2015</i>	<i>Name des Ministers:</i>
Agriculture, Forestry and Fisheries	Senzeni S. Zokwana, Mr
Arts and Culture	Mthethwa, Nkosinathi Emmanuel "Nathi" NE, Mr
Basic Education	Matsie Angelina Motshekga, Ms
Communications	Faith F Muthambi, Ms
Cooperative Governance and Traditional Affairs	Pravin Jarnadas PJ Gordhan, Mr
Defence and Military Veterans	Nosiviwe Mapisa-Nqakula
Economic Development	Ebrahim Patel, Mr
Energy	Tina Joemat-Pettersson, Ms
Environmental Affairs	Bomo Edna BE Molewa, Ms
Finance	Nhlanhla Musa NM Nene, Mr
Health	Aaron Motsoaledi, Mr
Higher Education and Training	Bonginkosi Emmanuel "Blade" Nzimande, Dr.
Home Affairs	Malusi Knowledge Nkanyenzi Gigaba, Mr
Human Settlements	Lindiwe Nonceba Sisulu, Ms
International Relations and Cooperation	Maite Nkoana-Mashabane, Ms
Justice and Correctional Services	Tshililo Michael Masutha, Mr
Labour	Mildred Oliphant, Ms
Mineral Resources	Ngoako A Ramatlhodi, Dr
Police	Nkosinathi Phiywayinkosi Thamsanqa Nhleko, Mr
Public Enterprises	Lynne Brown, Ms
Public Service and Administration	Ohm Collins OC Chabane, Mr
Rural Development and Land Reform	Gugile Nkwinti, Mr
Science and Technology	Grace Naledi Mandisa GNM Pandor, Ms
Social Development	Bathabile Dlamini
Sport and Recreation	Fikile Mbalula
State Security	Mbangiseni David MD Mahlobo, Mr
Minister in The Presidency Performance Monitoring and Evaluation & Administration in the Presidency	Jeffrey Thamsanqa JTRadebe, Mr
Tourism	Derek Andre DA Hanekom, Mr
Trade and Industry	Rob Davies, Dr
Transport	Elizabeth Dipuo Peters, Ms
Water and Sanitation	Nomvula Paula NP Mokonyane, Ms
Women	Susan S Shabanqu, Ms

Die föderalen Elemente der Präsidialdemokratie bilden die neun Provinzen, die nach dem Ende der Apartheid aus den vier Provinzen und sechs autonomen Homelands entstanden sind. Jeweils ein Premier bildet den Regierungschef der neun Provinzregierungen. Acht von neun Provinzen werden vom African National Congress regiert. In der Provinz Western Cape löste die Democratic Alliance den ANC 2009 als Regierungspartei ab.

Die Provinzen:

Provinz	Premier
Northern Cape	Sylvia Lucas (ANC)
Eastern Cape	Phumulo Masualle (ANC)
Free State	Ace Magashule (ANC)
Limpopo	Stanley Mathabatha (ANC)
Mpumalanga	David Mabuza (ANC)
KwaZulu-Natal	Zweli Mkhize (ANC)
North West	Supra Mahumapelo (ANC)
Gauteng	David Makhura (ANC)
Western Cape	Helen Zille (DA)

b) Legislative⁶

Das südafrikanische Zweikammersystem besteht aus der Nationalversammlung (National Assembly, kurz: NA) und dem Nationalrat der Provinzen (National Council of Provinces, kurz: NCOP). Entsprechend der politischen Kräfteverhältnisse in den Provinzparlamenten benennt jede Provinz ihre zehn Mitglieder für die insgesamt 90 Sitze des Nationalrates der Provinzen. Die 400 Abgeordneten der Nationalversammlung werden nach dem Verhältniswahlrecht über regionale und nationale Listen der einzelnen Parteien im fünfjährigen Turnus gewählt. Der Vorsitzende der Partei oder Parteienkoalition mit den meisten Stimmen im Parlament wird zum Staatspräsident ernannt. Das Parlament tagt in Kapstadt.

Nationalversammlung
(National Assembly)

Nationalrat der Provinzen
(National Council of Provinces)

⁶ Eigene Photos und Grafiken (vgl. Internetauftritt des südafrikanischen Parlaments: www.parliament.gov.za)

Ergebnisse der nationalen Wahlen 1999 bis 2014

Partei	2014 ⁷		2009		2004		1999	
	Stimmenanteil	Sitze	Stimmenanteil	Sitze	Stimmenanteil	Sitze	Stimmenanteil	Sitze
African National Congress (ANC)	62,15	249	65,9	264	69,9	279	66,35	266
Democratic Alliance (DA)	22,23	89	16,66	67	12,37	50	(DP) 9,58	38
Congress of the People (COPE)	0,67	3	7,42	30	-	-	-	-
Inkatha Freedom Party (IFP)	2,4	10	4,55	18	6,97	28	8,58	34
Independent Democrats (ID)	-	-	0,92	4	1,73	7	-	-
United Democratic Movement (UDM)	1	4	0,85	4	2,28	9	3,42	14
Freedom Front Plus (FF+)	0,9	4	0,83	4	0,89	4	0,8	3
(New) National Party (NNP)	-	-	-	-	-	-	6,87	28
African Christian Democratic Party (ACDP)	0,57	3	0,81	3	1,6	7	1,43	6
United Christian Democratic Party (UCDP)	0,12	-	0,37	2	0,75	3	0,78	3
Pan Africanist Congress of Azania (PAC)	0,21	1	0,27	1	0,73	3	0,7	3
Azanian People's Organisation (AZAPO)	0,11	-	0,22	1	0,25	1	0,17	1
Minority Front (MF)	0,12	-	0,25	1	0,35	2	0,3	1
African People's Convention	0,17	1	0,2	1	-	-	-	-
	2014		2009		2004		1999	
<i>Neue Partei</i>	<i>Stimmenanteil</i>	<i>Sitze</i>	<i>Stimmenanteil</i>	<i>Sitze</i>	<i>Stimmenanteil</i>	<i>Sitze</i>	<i>Stimmenanteil</i>	<i>Sitze</i>
Economic Freedom Fighters	6,35	25	-	-	-	-	-	-
National Freedom Party	1,57	6	-	-	-	-	-	-
African Independent Congress	0,53	3	-	-	-	-	-	-
Agang SA	0,28	2	-	-	-	-	-	-
Weitere Parteien insgesamt	0,43	-	-	-	-	-	-	-

Verteilung der 400 Sitze in der Nationalversammlung seit den letzten Wahlen am 07. Mai 2014:

Sitzverteilung im Nationalrat der Provinzen seit den Wahlen am 07. Mai 2014:

⁷ <http://www.elections.org.za/resultsnpe2014/>.

Provinzparlamente (Provincial Legislatures)

Zusammen mit den Wahlen zum nationalen Parlament werden die Volksvertretungen in den neun Provinzen gewählt. Während der ANC acht der neun Provinzen dominiert, konnte die Democratic Alliance in Western Cape die Mehrheit der Stimmen auf sich vereinigen. In den übrigen Provinzen befindet sich die Democratic Alliance (DA) zusammen mit dem Congress of the People (COPE) in der Opposition. In ihrer Heimatprovinz KwaZulu-Natal stellt die Inkatha Freedom Party (IFP) eine weitere Oppositionspartei dar, blieb jedoch bei den letzten Wahlen hinter eigenen Erwartungen zurück und musste Stimmverluste hinnehmen.⁸

Die Parlamente in den neun Provinzen setzen sich folgendermaßen zusammen:

Eastern Cape

Free State

Gauteng

KwaZulu-Natal

Limpopo

Mpumalanga

⁸ Für eine Nachlese der letzten Wahlen vgl. Böhler, Werner u. Weber, Julia, Südafrika nach den Wahlen, in: KAS-Auslandsinformationen, 11. Mai 2009, S. 7-48.

North West

Northern Cape

Western Cape

Politische Parteien der Nationalversammlung⁹

	Partei	Parteichef	Gründung	Ausrichtung ¹⁰	Jugendorganisation
	African National Congress (ANC)	Jacob Zuma	1912 (African Native National Congress)	Mitte-links bis links, teilweise nationalistische Tendenzen (Nationalisierung)	African National Congress Youth League
	Democratic Alliance (DA)	Helen Zille	2000 (Zusammenschluss der Democratic Party, New National Party sowie Federal Alliance)	Im weitesten Sinne politische Mitte; insbesondere liberale Positionen in der Fiskalpolitik	Democratic Alliance Youth
	Congress of the People (COPE)	Mosiuo Lekota	2008 von ehemaligen ANC Mitgliedern gegründet	Sozialdemokratisch bis linksliberal	Congress of the People Youth Movement
	Inkatha Freedom Party (IFP)	Mangosuthu Buthezi	1975 (Inkatha National Cultural Liberation Movement (INCLM))	Liberal-konservativ, antikommunistisch	IFP Youth Brigade

⁹ Zu den Auswirkungen des vom ANC dominierten Parteiensystems auf die politische, soziale und wirtschaftliche Entwicklung Südafrika siehe auch de Jager, Nicola, South Africa: A democracy in the balance, in: ders. u. du Toit, Pierre, Friend or Foe? Dominant Party Systems in Southern Africa: Insights from the Developing World, New York und Tokio 2012, S. 149-170.

¹⁰ Die Ausrichtung der Parteien liegt schwerpunktmäßig links der Mitte und kann lediglich tendenziell eingeschätzt werden.

	Economic Freedom Fighters	Julius Malema	17. August 2013 (Malema war bis zu seinem Ausschluss aus dem ANC 2012 Präsident der ANC Youth League)	Linksradikal	
	United Democratic Movement (UDM)	Bantu Holomisa	1997 (Roelf Meyer (NP), B. Holomisa (ANC) u. Tom Taylor (ANC))	Mitte-links, sozialdemokratisch	United Democratic Movement Youth Vanguard
	Freedom Front Plus (FF+)	Pieter Mulder	1994 FF; 2004 Zusammenschluss mit Conservative Party und Afrikaner Eenheids Beweging	Konservativ, bürokratisch	FF+ Youth
	African Christian Democratic Party (ACDP)	Kenneth Meshoe	1993	Konservativ, christdemokratisch	ACDP Youth Foundation
	United Christian Democratic Party (UCDP)	Isaac Siphon Mfundisi	1997	Christdemokratisch	UCDP Youth League
	Pan Africanist Congress of Azania (PAC)	Letlapa Mphahlele	1959 (Abspaltung vom ANC)	Panafrikanisch, afrikanistisch, sozialistisch	Pan Africanist Youth Congress of Azania
	Azania People's Organisation (AZAPO)	Jacob Dikobo	1978 (hervorgegangen aus dem Black Consciousness Movement (BCM))	Black Consciousness Movement (BCM); sozialistisch	Azania Youth Wing
	Minority Front (MF)	Shameen Thakur Rajbansi	1993	Interessen der ethnischen Minderheiten (v.a. indischstämmige Volksgruppe)	Minority Youth Front League
	African People's Convention	Themba Godi	2007 (Abspaltung vom PAC)	Afrikanistisch, panafrikanistisch, sozialistisch	APC Youth Wing
	AgangSA	Mamphela Ramphele	2013	Korruptionsbekämpfung, ANC-kritisch	
	National Freedom Party	Zanele kaMagwaza-Msibi	2011 (Abspaltung von der IFP)	Popularistisch	NFP Youth Movement; zudem: NFP Women Movement

c) Judikative

Das südafrikanische Rechtssystem basiert auf römisch-holländischem Recht, englischem Common Law sowie traditionellen Rechtsformen (sog. African Customary Law) und stellt somit eine Mischform dar.

Die Gerichtsorganisation gliedert sich in Superior Courts (Constitutional Court, Supreme Court of Appeal, High Courts), Lower Courts, Specialist Courts und Military Courts.

Das heutige Verfassungsgericht (Constitutional Court) nahm 1995 nach Inkrafttreten der neuen Verfassung seine Arbeit auf und tagt auf dem Constitution Hill (Photo) in Johannesburg. Es ist die höchste Instanz in Verfassungsfragen und besteht aus elf Richtern, deren Amtszeit 12 bis 15 Jahre beträgt. Den Vorsitz des Verfassungsgerichtes hat seit 2011 Richter Mogoeng inne.

Das oberste Berufungsgericht (Supreme Court of Appeal) sitzt in Bloemfontain und ist das höchste ordentliche Gericht in nicht-verfassungsrechtlichen Angelegenheiten. Es verhandelt Berufungsverfahren der Specialist Courts (Arbeitsrecht, Landfragen, Wahlrecht, Steuerrecht) sowie straf- und zivilrechtliche Revisionsverfahren der High Courts. Präsident des obersten Berufungsgerichtes ist seit 2008 Lex Mpati.

Die High Courts sind für die Rechtsprechung auf Provinzebene sowie Berufungsverfahren der Lower Courts in zivil- und strafrechtlichen Fragen zuständig. Das System der Lower Courts besteht aus den Magistrates' Court auf regionaler und Distriktebene sowie den traditionellen Chief's and Headman's Courts und Small Claims Courts.

4. Wirtschaft

SWOT Analyse¹¹

Strengths	Weaknesses
<ul style="list-style-type: none"> Vergleichsweise großer afrikanischer Markt mit 50 Millionen Konsumenten (v.a. seit 1994) Relativ gute Infrastruktur (Verkehrswege, Telekommunikation) Durch gute Verbindungen in andere Länder Subsahara-Afrikas Markteinstiegsmöglichkeiten in den Nachbarländern (200 Mio. Einwohner) Relativ stabile politische Rahmenbedingungen	<ul style="list-style-type: none"> Mangel an ausgebildeten Fachkräften Stromversorgungsprobleme insbesondere für energieintensive Industrien Hohe Kriminalität Teilweise schwerfälliger Verwaltungsapparat
Opportunities	Threats
<ul style="list-style-type: none"> Hoher Investitionsbedarf in den Bereichen Energie, Wasser, Transportwesen, Telekommunikation Importabhängigkeit bei hochentwickelten Produkten Wachsende Mittelklasse mit wachsendem Konsumbedarf	<ul style="list-style-type: none"> Wiederkehrende Debatten (vor allem innerhalb der Regierungspartei ANC) über die Nationalisierung einzelner Industriezweige (z. B. Bergbau) Steigende Energiepreise Soziale Ungleichheit Überproportionale Lohnforderungen und Lohnsteigerungen (gewaltsame Streiks)

¹¹ Siehe Stumpf, Heike, South Africa, in: Deutsche Industrie- und Handelskammer für das südliche Afrika (Hrsg.), Annual Report 2012, Johannesburg 2012, S. 63.

Makroökonomische Kennzahlen (in Prozent) (African Economic Outlook 2014)

	2012	2013(e)	2014(p)	2015(p)
Real GDP growth	2.5	1.9	2.7	3.0
Real GDP per capita growth	1.7	1.2	2.0	2.3
CPI inflation	5.7	5.7	5.7	5.3
Budget balance % GDP	-4.2	-4.1	-4.1	-3.9
Current account balance % GDP	-5.2	-6.5	-6.4	-6.4

Source: Data from domestic authorities; estimates (e) and projections (p) based on authors' calculations.

Zusammensetzung des BIP nach Wirtschaftssektoren 2013

Wirtschaftswachstum (African Economic Outlook 2014¹²)

Figure 1. Real GDP growth

Source: AfDB, Statistics Department AEO. Estimates (e); projections (p).

¹² http://www.africaneconomicoutlook.org/fileadmin/uploads/aeo/2014/PDF/CN_Long_EN/Afrique_du_Sud_EN.pdf.

Öffentliche Finanzen 2014 (in Prozent des BIP) ([African Economic Outlook](#))

Table 3. Public finances (percentage of GDP)

	2005	2010	2011	2012	2013(e)	2014(p)	2015(p)
Total revenue and grants	25.5	27.7	28.2	27.8	28.2	28.2	28.2
Tax revenue	24.9	25.3	25.4	25.8	26.0	26.0	26.0
Grants	0.0	0.0	0.0	0.0	0.0	0.0	0.0
Total expenditure and net lending (a)	25.8	32.1	32.1	32.0	32.2	32.3	32.1
Current expenditure	25.7	29.3	29.9	29.7	29.9	29.7	29.6
Excluding interest	22.6	26.8	27.4	27.0	27.2	27.1	27.0
Wages and salaries	8.7	11.3	11.6	11.7	11.5	11.2	11.0
Interest	3.2	2.4	2.6	2.8	2.6	2.6	2.6
Capital expenditure	1.3	2.0	2.1	2.2	2.3	2.4	2.4
Primary balance	2.8	-2.0	-1.4	-1.4	-1.4	-1.4	-1.3
Overall balance	-0.3	-4.4	-3.9	-4.2	-4.1	-4.1	-3.9

Note: a. Only major items are reported.

Source: Data from domestic authorities; estimates (e) and projections (p) based on authors' calculations.

Wichtigste Handelsgüter und –partner 2010-2013 (IMF 2014)

Export Markets

(percent of total exports, average 2010-2013)

Export Products

(percent of total exports, average 2010-2013)

Sources: South African Revenue Service, Haver, and staff calculations

Investitionen (\$80 Mill.):

Large Public Infrastructure Program

(percent of total proposed expenditure)

Source: South Africa National Treasury.

Staatsverschuldung (in Prozent des BIP) ([South African Reserve Bank](#))

Entwicklung der Inflationsrate von 1995 bis 2013 ([World Economic Outlook 2013](#))

Laut IMF¹³:

2013: 5,75%

2014: 6,303%

Prognosen: 2015: 5,800%; 2016: 5,500%; 2017: 5,300%

Bruttoinlandsprodukt pro Kopf von 2000 bis 2015 ([Weltbank](#))

¹³<http://www.imf.org/external/pubs/ft/weo/2014/02/weodata/weorept.aspx?sy=2012&ey=2019&scsm=1&ssd=1&sort=country&ds=.&br=1&c=199&s=PCPI%2CPCPIPCH%2CPCPIE%2CPCPIEPCH&grp=0&a=&pr1.x=37&pr1.y=15> ; abgerufen am 27.01.2015.

Bruttoinlandsprodukt nach Provinzen:¹⁴

Figure 5 – Provincial contribution to South African economy: 1998, 2008 and 2013

WC = Western Cape	EC = Eastern Cape	NC = Northern Cape
FS = Free State	KZN = KwaZulu Natal	NW = North-West
GP = Gauteng	MP = Mpumalanga	LP = Limpopo

¹⁴ http://beta2.statssa.gov.za/economic_growth/16%20Regional%20estimates.pdf.

5. Gesellschaft und Entwicklungsstand

Entwicklungsstand im Vergleich

Kategorie	Menschliche Entwicklung	Korruption	Transformation	Stabilität	Bürgerrechte	Regierungsführung	Vermögensverteilung
Index	Human Development Index ¹⁵	Corruption Perceptions Index ¹⁶	Bertelsmann Index ¹⁷	Fragile States Index ¹⁸	Freedom in the World ¹⁹	Index of African Governance ²⁰	Gini-Koeffizient ²¹
Südafrika	118. Rang von 187	67. Rang von 175	28. Rang von 129	115. Rang von 178	Frei	4. Rang von 52	63,1 von 0 bzw. 100
<i>Nachbarländer im Vergleich:</i>							
Namibia	127	55	30	103	Frei	6	63,9
Botswana	109	31	18	121	Frei	3	-
Simbabwe	156	156	115	12	Nicht frei	47	-
Mosambik	178	119	70	50	Teilweise frei	22	45,7
Swasiland	148	69	108	51	Nicht frei	24	51,5
Lesotho	163	55	71	72	Frei	10	52,5
<i>BRICS im Vergleich:</i>							
Brasilien	79	69	17	125	Frei	-	54,7
Indien	135	85	26	81	Frei	-	33,9
VR China	91	100	84	68	Nicht frei	-	42,1
Russland	57	136	77	85	Nicht frei	-	40,1
<i>Deutschland, Frankreich und die USA im Vergleich:</i>							
Deutschland	6	12	-	165	Frei	-	28,3
Frankreich	20	26	-	160	Frei	-	-
USA	5	17	-	159	Frei	-	40,8

Erläuterungen:

- Der Bericht über die menschliche Entwicklung (Human Development Report) des UNDP beinhaltet unter anderem den Index der menschlichen Entwicklung (Human Development Index, HDI), der die Dimensionen Bildung (Alphabetisierung), Gesundheit (Lebenserwartung) und Einkommen (Bruttoinlandsprodukt pro Kopf) bewertet. Südafrika konnte seinen HDI Wert von 0,621 im Jahr 1990 lediglich auf 0,658 im Jahr 2013 steigern.
- Der Transformationsindex (Bertelsmann Transformation Index, BTI) der Bertelsmann Stiftung misst die Qualität demokratischer und marktwirtschaftlicher Strukturen.
- Der Korruptionsindex (Corruption Perceptions Index, CPI) der Nichtregierungsorganisation Transparency International gibt den Grad der von Politikern und Amtsträgern des jeweils untersuchten Landes wahrgenommenen Korruption wider.
- Bis 2013 „Failed State Index“ genannt. Der Fragile States Index der Zeitschrift Foreign Policy und der Denkfabrik Fund for Peace schätzt das Risiko eines Staatszerfalls ein. Ein vorderer Rangplatz weist dabei auf ein erhöhtes Risiko hin.
- Der Index Freedom in the World der US-amerikanischen Nichtregierungsorganisation Freedom House untersucht politische Rechte sowie bürgerliche Freiheiten und teilt die Welt in freie (free), teilweise freie (partly free) und nicht freie (not free) Länder ein.
- Der Ibrahim Index of African Governance bewertet 52 afrikanische Staaten im Hinblick auf Rechtsstaatlichkeit, Sicherheit, Menschenrechte, menschliche Entwicklung und wirtschaftliche Möglichkeiten.
- Der Gini-Koeffizient gibt die Abweichung von einer perfekten Einkommensverteilung an. Dabei steht der Wert 0 für absolut gleiche Einkommensverteilung, der Wert 100 für absolute Ungleichverteilung. Die angegebenen Zahlen sind dem Bericht über die menschliche Entwicklung (2013) UNDP entnommen beziehen sich auf den Zeitraum 2000 bis 2010.

¹⁵ Vgl. UNDP, 2014 Human Development Report, New York 2014, S. 164ff. [<http://www.undp.org>]

¹⁶ Vgl. Transparency International, Corruption Perceptions Index 2012, Berlin 2012, S. 3. [<http://www.transparency.org>]

¹⁷ Vgl. Bertelsmann Stiftung, Transformationsindex BTI 2014 (Status Index). [<http://www.bti-project.de/index/status-index>]

¹⁸ Vgl. Fund for Peace, 2014 Fragile States Index, Washington D.C. [<http://ffp.statesindex.org/rankings-2014>]

¹⁹ Vgl. Freedom House, Freedom in the World 2013, Washington D.C. [<http://www.freedomhouse.org>]

²⁰ Vgl. Mo Ibrahim Foundation, The Ibrahim Index of African Governance, London 2014.

[<http://www.moibrahimfoundation.org/iiag/>]

²¹ Vgl. UNDP, 2014 Human Development Report, New York 2014, S.168ff. [<http://www.undp.org>]

Südafrika als Empfänger Öffentlicher Entwicklungszusammenarbeit (OECD)

Die wichtigsten Geber Öffentlicher Entwicklungszusammenarbeit (OECD)

Land	Mio. USD 2010-2011
1. USA	547
2. EU	176
3. Frankreich	136
4. Deutschland	101
5. Großbritannien	60
6. Niederlande	34
7. Global Fund	32
8. Norwegen	31
9. Dänemark	16
10. Belgien	16

Demographische Daten (aktueller Zensus 2011)

Jahr	1996		2001		2011	
	Einwohnerzahl	% der Gesamtbevölkerung	Einwohnerzahl	% der Gesamtbevölkerung	Einwohnerzahl	% der Gesamtbevölkerung
Bevölkerungsgröße						
Südafrika	40.583.573		44.819.778		51.770.560	
Provinz						
Western Cape	3.956.875	9,8	4.524.335	10,0	5.822.734	11,2
Eastern Cape	6.147.244	15,2	6.278.651	14,0	6.526.053	12,7
Northern Cape	1.011.864	2,5	991.919	2,2	1.145.861	5,3
Free State	2.633.504	6,5	2.706.775	6,0	2.745.590	5,3
KwaZulu-Natal	8.572.302	21,1	9.584.129	21,4	10.267.300	19,8
North West	2.727.223	6,7	2.984.098	6,7	3.509.953	6,8
Gauteng	7.834.125	19,3	9.388.854	20,9	12.272.263	23,7
Mpumalanga	3.123.869	7,7	3.365.554	7,5	4.039.939	7,8
Limpopo	4.576.566	11,3	4.995.462	11,1	5.404.868	10,4

Bevölkerungsgruppe						
Black African	31.127.631	77,4	35.416.166	79,0	41.000.938	79,6
Coloured	3.600.446	9,0	3.994.505	8,9	4.615.401	9,0
Indi-an/Asian	1.045.596	2,6	1.115.467	2,5	1.286.930	2,5
White	4.434.679	11,0	4.293.640	9,6	4.586.838	8,9
Geschlecht						
Männlich	19.520.887	48,1	21.434.040	47,8	25.188.791	48,7
Weiblich	21.062.685	51,9	23.385.737	52,2	26.581.769	51,3
Alter						
0-14	12.766.443	34,3	14.365.288	32,1	15.100.089	29,2
15-64	24.392.271	60,8	28.239.279	63,0	33.904.480	65,5
65+	1.934.664	4,8	2.215.211	4,9	2.765.991	5,3

Arbeitslosigkeit und Einkommen nach Bevölkerungsgruppen

- Laut IMF Country Report No. 14/338, Dezember 2014

High Unemployment, Poverty and Inequality

Note: the highest value scaled to 100; a smaller value represents a better outcome.
Sources: WDI, Presidency of the Republic of South Africa: 20 Year Review
1/ percent, 2014 2/ \$1.25 a day, percent of population, 2011
3/ GINI coefficient: South Africa figure is from WDI, 2011

- Laut SA Reconciliation Barometer Survey: 2014 Report

Table 11: LSM category by race, 2013 (%)

LSM	Black	White	Asian/Indian	Coloured	Total
1	1,2	0,0	0,0	0,0	0,9
2	5,5	0,0	0,0	0,5	4,2
3	9,5	0,0	0,0	0,7	7,3
4	19,2	0,0	0,0	2,4	14,8
5	23,2	0,0	0,6	10,5	18,6
6	25,0	5,0	14,9	28,2	22,6
7	8,6	7,8	28,5	20,7	10,1
8	3,7	14,0	12,2	17,7	6,5
9	3,0	34,2	21,9	14,1	8,3
10	1,0	39,1	21,7	5,3	6,8

“LSM” steht für “living standards measure”. Je höher der LSM, desto höher ist der Lebensstandard der gewählten Gruppe.

Bildung

Anzahl der Personen ohne Grundbildung (in Prozent der ansässigen Bevölkerung)

Highest level of education amongst persons aged 20 years and older (number and percentage), Census 1996, 2001 and 2011

Education	1996		2001		2011	
	Number	%	Number	%	Number	%
No schooling	4 055 646	19,1	4 567 498	17,9	2 665 875	8,6
Some primary	3 522 956	16,6	4 083 742	16,0	3 790 134	12,3
Completed primary	1 571 774	7,4	1 623 467	6,4	1 413 895	4,6
Some secondary	7 130 121	33,6	7 846 125	30,8	10 481 577	33,9
Grade12/Std10/Matric	3 458 434	16,3	5 200 602	20,4	8 919 608	28,9
Higher	1 512 602	7,1	2 151 336	8,4	3 644 617	11,8

Education

Higher numbers represent better outcomes.
 1/ Historical data for South Africa is for year 2000.

Zugang zu Infrastruktur

Access to Infrastructure

Higher numbers represent better outcomes.
 1/ Access to electricity for peer EMs is for 2009.

Wasserversorgung **Anzahl der Haushalte mit Wasserversorgung (in % der ansässigen Bevölkerung)**

Stromversorgung **Anzahl der Haushalte mit Stromversorgung (in Prozent der ansässigen Bevölkerung)**

6. Gesellschaftliche Wahrnehmung seit Ende der Apartheid²²

Auch 20 Jahre nach dem Ende der Apartheid kämpft Südafrika noch täglich mit den Folgen. Die Wahrnehmung anderer Bevölkerungsgruppen aufgrund der Hautfarbe ist noch weit von Misstrauen geprägt. Zwar sind weitgehend Erfolge zu verzeichnen, die soziale Entwicklung zur „Regenbogennation“ verläuft jedoch schleppend und ist teils sogar rückläufig.

	2007	2008	2009	2010	2011	2012	2013
Language	20.4	24.1	19.3	20.7	18.3	21.6	23.2
Ethnicity	15.1	18.4	19.3	18.5	18.6	15.8	11.1
Race	11.8	12.0	10.9	14.5	19.0	18.4	13.4
SA nationality	11.2	11.9	14.2	13.7	12.6	8.3	7.1

Primäres Identifikationsmerkmal:

Kommunikation und Sozialisierung über Rassengrenzen hinweg:

²² South African Reconciliation Barometer Survey: 2014 Report (Reflecting on Reconciliation – Lessons from the past, prospects for the future), Kim Wale, Hrsg.: The Institute for Justice and Reconciliation, Kapstadt, 2014.

Rassistisch bedingtes Misstrauen:

Table 5: Interracial mistrust by race, 2003–2013 (% agreement)

Year	White	Asian/Indian	Coloured	Black
2003	23.9	20.1	18.8	47.0
2004	27.9	17.4	9.9	45.7
2005	19.4	14.8	18.7	47.7
2006	21.6	14.0	15.4	45.3
2007	24.3	20.2	23.5	50.0
2008	29.8	18.3	16.3	37.2
2009	25.0	19.9	18.7	36.2
2010	33.6	15.7	17.9	38.4
2011	22.6	11.3	16.2	38.9
2012	12.7	25.5	18.8	33.9
2013	17.7	14.8	10.0	32.3

Figure 5: Interracial mistrust by race, 2003–2013 (% agreement)

Apartheid als Verbrechen gegen die Menschlichkeit:

Figure 19: Apartheid was a crime against humanity by race, 2003–2013 (% agreement)

7. Kriminalität²³

Südafrika weist eine hohe Kriminalitätsrate auf, wobei sich eine positive Entwicklung bezüglich der Aufklärung von Straftaten in den letzten Jahren erkennen lässt.

CRIME DETECTED AS A RESULT OF POLICE ACTION: 2013/2014

Crime detected as a result of police action increased by 167.3% from 2004/05 to 2013/14 (10 years)

NB: These crimes relate to police work and are expected to show an incline

DRUG-RELATED CRIME: 2013/2014

Drug-related crime increased by 210.4% from 2004/05 to 2013/14 (10 years)

²³ Analysis of the National Crime Statistics for the National Commissioner of the South African Police Service for 2013/14; S. 8, 51, 54; [http://www.saps.gov.za/about/stratframework/annual_report/2013_2014/crime_statreport_2014_part1.pdf].

Entwicklung der 17 schwerwiegendsten Straftaten zwischen 2012/2013 und 2013/2014

Murder = Mord

Attempted Murder = versuchter Mord

Assault with the intent to inflict grievous bodily harm = Gefährliche Körperverletzung und Körperverletzung in einem besonders schweren Fall

Common Assault = Körperverletzung

Common Robbery = Raub

Total sexual offences = Sexualdelikte

Arson = Brandstiftung
Malicious damage to property = vorsätzliche Sachbeschädigung

Burglary at non-residential premises = Einbruch

Burglary at residential premises = Wohnungseinbruch

Theft of motor vehicle or motorcycle = Kfz-Diebstahl

Theft out of or from motor vehicle = Diebstahl aus dem Kfz

Stock theft = Warendiebstahl

All theft not mentioned elsewhere = andere Arten des Diebstahls

Commercial crime = Betrugsdelikte

Shoplifting = Ladendiebstahl

8.HIV²⁴

Laut im März 2014 veröffentlichtem Bericht des HSRC waren 2008 und damit 10,6% der Gesamtbevölkerung HIV-positiv, in 2012 lebten 12,2% der Südafrikaner mit einer HIV-Infektion. Innerhalb von vier Jahren bedeutet dies eine Neuankündigung von 1,2 Millionen Personen und somit insgesamt 6,4 Millionen Infizierte. Südafrika hatte damit 2012 die höchste HIV-Rate weltweit.

Figure II: HIV prevalence by sex and age, South Africa 2012

Übersicht 2012:

Variable	n	%	95% CI
Sex			
Male	12,896	9.9	8.9–11.0
Female	15,794	14.4	13.3–15.6
Age (years)			
0–14	8,039	2.4	1.9–2.9
15–24	5,890	7.1	6.2–8.1
25–49	8,830	25.2	23.2–27.3
50+	5,986	7.6	6.5–8.8
15–49	14,720	18.8	17.5–20.3
Race			
Black African	18,629	15.0	14.0–15.9
White	1,733	0.3	0.1–0.8
Coloured	5,625	3.1	2.2–4.2
Indian/Asian	2,626	0.8	0.5–1.4
Locality type			
Urban formal	14,821	10.1	8.8–11.7
Urban informal	3,329	19.9	17.4–22.7
Rural informal	7,801	13.4	12.2–14.7
Rural formal	3,046	10.4	7.4–14.4
Total	28,997	12.2	11.4–13.1

²⁴Human Sciences Research Council's (HSRC) National HIV Prevalence, Incidence and Behaviour Survey 2012, 25.03.2014; <http://www.hsrc.ac.za/uploads/pageContent/4565/SABSSM%20IV%20LEO%20final.pdf> .

Figure 3.3: HIV prevalence by district, South Africa 2012

Korrekttes Wissen der Bevölkerung um Übertragungswege 2008 und 2012:

Figure 3.13: Correct knowledge of preventing sexual transmission of HIV and rejection of misconceptions of HIV transmission by key populations at higher risk of HIV exposure, South Africa 2008 and 2012

Literaturhinweise

Cargill, J., Trick or Treat: Rethinking Black Economic Empowerment, Jacana, Johannesburg 2010.

Cole, CM., Performing South Africa's Truth Commission: Stages of Transition, Indiana University Press, Bloomington 2010.

Clarke, RJ and Partridge, TC., Caves of the Ape-Men: South Africa's Cradle of Humankind World Heritage Site, Wits University Press, Johannesburg 2010.

De Jager, Nicola u. du Toit, Pierre, Friend or Foe? Dominant Party Systems in Southern Africa: Insights from the Developing World, New York und Tokio 2012, S. 149-170.

Gibson, JL., Overcoming Historical Injustices: Land Reconciliation in South Africa, Cambridge University Press, Cambridge 2009.

Gobodo-Madikizela, Pumla, Das Erbe der Apartheid – Trauma, Erinnerung, Versöhnung, Verlag Barbara Budrich, Leverkusen 2006.

Hagemann, Albrecht, Kleine Geschichte Südafrika, Verlag C.H. Beck, München 2007.

Jeffery, A., Chasing the Rainbow: South Africa's Move from Mandela to Zuma, South African Institute for Race Relations, Johannesburg 2010.

Ley, Katharina u. Karrer, Cristina, Überlebenskünstlerinnen. Frauen in Südafrika, Verlag eFeF, Wettingen 2004.

Mandela, Nelson, Der lange Weg zur Freiheit. Autobiographie, Verlag S. Fischer, 2. Auflage, Darmstadt 1994.

Naters, Elke u. Lager, Sven, Gebrauchsanweisung für Südafrika, Piper, 2. Auflage, München 2010.

Niekerk, Louise van, Pocket Guide to South Africa 2011/2012, Government Communication and Information System, Pretoria 2011.

Pabst, Martin, Südafrika, Becksche Länderreihe, 2. Auflage, Verlag C.H. Beck, München 2008.

Ramphele, Mamphela, Meiner Freiheit keine Grenzen, Lamuv-Verlag, Göttingen 1998.

Lodge, Tom, Sharpeville: An apartheid massacre and its consequences, Oxford University Press, Oxford 2011.

Werner, Edith, Südafrika: Ein Land im Umbruch, Bundeszentrale für politische Bildung, Bonn 2010.