

Outline

- Why the SA2020 Scenarios?
- How were the scenarios developed?
- What were the outputs?
 - Issues, Uncertainties
 - Vision
 - Scenarios
 - Lessons
- What is the way forward?
- Who were those who took part?

His predominant passion, as we all known's the African Redolescore. Breaking these speeches you feel the flaces of inspiration for a schoon

why the SA2020 scenarios?

• After ten years of the South African miracle, an opportune time to understand:

What is happening?
What might happen? and
What we want to happen as a society?

why the SA2020 scenarios?

• Create a frame of reference and engender a shared perspective of the issues, the choices, and potential solutions in the path to the future

• Explore the future from the perspective of the people who will be most directly affected by its outcome, the youth

why the SA2020 scenarios?

- A a tool for defining and solving societal problems
- A follow-up to the Mont Fleur Scenarios

South African Mont Fleur Scenarios, 1992-2002

uplify all inspecuals. Our rocal boost well then

how were the scenarios developed?

• Process:

- Workshops: dialogue & discussion, presentations
- Sub-committee meetings
- Online dialogue AfLI Web

Outputs

- Internal & external issues
- Critical uncertainties
- Opportunities, Innovative ideas
- Vision, Scenarios

SA2020 scenario process

ALI-Web as continuous Communication medium

chee. His passocrate appareitat is to triag arrows that with transform not only Souts His predominant passion, as we all know to African Renalissance Bracking these speed has feet the flarre of impiration for a reborn

what were the outputs?

icast 40

Economic

Internal Issues

Social Social

Inclusive & Distributed Economic Growth & **Accelerated Social Service Delivery** Investment Poverty Reduction & Social Security Safety net **Employment & Job Creation** Substantive Equality – bridging the gaps Entrepreneurship **Education & Skills Development** Developing a Culture of Capital, Competitive **Productivity & Work Ethic Empowerment of Women & Youth** Community Self-Sufficiency & Economic De-Crime, Safety, Security & Violence concentration

Effective control of Disease, notably HIV/AIDS Culture Identity, Heritage & Multi-culturalism

Political Deepening & Consolidating Democracy, with Transparency & Accountability Caring & Tolerant society with high Moral Standards **Ensuring Good Governance & no Corruption** Pan-Africanism & SA's role therein

Environment **Technology** Protection of Natural Resources – sustainable Adoption of technology for Economic & Social Delivery, including ICT consumption Innovation to support economic development

interses lists paramount desire is an authorize interpression Africa interpression Africa in the state of the

what were the outputs?

External Issues

Economic

Impact of globalisation upon Trade & Competition
Competition for Foreign Investment

Global Economic Growth/shocks & structural changes

Regional Economic Cooperation

Unfair trade practises (e.g. subsidies)

Social

Global response to the HIV/AIDS pandemic

c

Global Environmental Governance Climate Change

Technology

Impact of Biotechnology, Life Sciences & new technologies

Development of the Information Sciences

Political

Environment

Fundamentalism & Terrorism
SA's relations & role with Africa & the World
Polarisation between Developed & Developing
World, & SA's role therein
Regional & Continental Stability & Peace

agreeches. His personnale application in the marky of about charges that was transform not only South, Africa but also Africa.

Africa inc also Africa.
His predominant passion, as we all know to
the African Retalisance. Forcing these speed has
you feel the flame of impiretion for a rebote.

Critical Uncertainties

reast 40

Top R	Others	
Internal	External	Economic Competitiveness & Investment
Poverty Reduction & Social Delivery	Global Power Balance	HIV/AIDS
Political Governance & Leadership	Global Economic Development	Crime & Violence
Economic Direction	Globalisation	Education & Skills
Unemployment	Africa's future	Corruption
National Cohesion	Global Sustainable Development	SA's role in Africa
		Sustainable Development

merses. His paramount desire is an authorization energia was Africa in take les rightful places in the world and have a important role to place.

The regarm agenus in Africa is dependently upliff all the people. Our conflored will then.

Jetelou its full represental, which is sign in the

where do we want to go? SA2020 Vision

" an inclusive, prosperous and just society founded on ubuntu, equality and freedom, fostering creativity and allowing its people to realise their full potential "

a South Africa that has

- dealt with the legacy of underdevelopment, poverty, unemployment and inequality that it had inherited
- proudly taken its place within the world community of nations, as an economic and political equal

agreeches. His passonment application is in initially absent charges that with transform not only \$000s.
Africa total also Africa.

His presidenting passion, as we all known to the African Retails specification these specifies you feel the flarrend impriretion for a rebeen

SA2020 Vision: the building blocks

icast 40%

SA2020 Vision: our values

Just society:

A society based on rule of law, democratic & well governed

Ubuntu:

A society that is humane, caring & with opportunities for all to realise their full potentials

Inclusive economy & high growth:

An innovative, high growth & inclusive economy

Social delivery:

Access for all to basic social services: education, health

Enabling environment for creativity:

A society that encourages and nurtures creativity, innovation, and learning

edominant passion, as vestil know; is can Rehaldstance Practice these speed has

SA2020 Scenarios

icast 4

Drivers of the divergent Scenarios

uplift all its people Our roe floors will then.

Scenario Branch Points

Dead End

Kleptocratic State

- •Greed & self serving elite
- Patronage & Corruption

Poor & indecisive leadership at all levels

- Weak state, inefficient public sector, bad policies
- Exploit and deepen divisions
- Entitlement culture

Societal Breakdown

- Breakdown of infrastructure & Services
- Mass urbanisation & urban decay
- Fear and crime

Low investor confidence

- Capital flight
- Emigration of skilled labour and elite
- •Spiralling unemployment

economic decline, social malaise, ravaged communities, a general sense of things fall apart

Slow Puncture

Business as usual, incremental changes

Sharp Right Turn

Fed up with incremental change, leadership takes a Sharp Right Turn

single-minded mission to improve the growth rate Business incentives, lowered taxes Capital intensive growth Decline investment in social sector & services increasing unemployment *Increased poverty, inequality, rising crime* Clamp down, repression, unrest

the retorm sports in Arra is injent and

All Aboard the dual carriage way

Bold & Visionary leadership at all levels of society

- Good governance
 Inclusive economy
 Sustainable livelihoods
 Self reliance, Ubuntu
- •SA's regional leadership, new alliances
- An improving regional environment
- •Increased access to world markets
- Developmental state, efficient service delivery
- Increased confidence & investment
- New economic activities & sectors
- Empowered communities, broad participation
- •Significant reduction in poverty
- Urban and rural regeneration
- Reduced crime

- Fostering creativity, innovation & entrepreneurship
- Increased social investment
- National cohesion, increased activism

A rapidly growing and inclusive economy, underpinned by the principles of Ubuntu, Self-sustainability, Solidarity, Participation and Cooperation between all Sectors

The Scenarios and our Vision

	Dead End	Slow Puncture	Sharp Right Turn	All Aboard the dual carriage way
Just Society		X	Х	X
Ubuntu Equality		X		X
Inclusive Economy				X
Social Delivery to all				X
Enabling Environment			X	X
Non-Corrupt Governance		X	X	X
Sustainable Livelihoods				X
Cohesive, Supportive Communities				X
Prosperity without Poverty				X

lessons

- the need for bold and visionary leadership at all levels of society
- the importance of building an inclusive society, with opportunities for all
- the need for an innovative economy underpinned by creativity, self reliance and active participation by all
- the cost of corruption, patronage & greed

His predominant passion, as we all know, to the African Rehalisance Fracting these speechs you feel the Garre of impriration for a reboth

what is the way forward?

- Engender a national debate and dialogue on
 - where we are as a nation
 - where we should be going
 - how to make our desired future a reality
 - what is our individual role in creating this future
- The importance of each community, each constituency, and each one everyone of us taking an active role in the dialogue on creating a desirable 21st century South Africa

The color in seconds in Arrica is urport and will uplift all inspecuals. Our occultant will then the detector the fall exception, which is also in the

who are those who took part?

SA2020 team

- Ms.Bonita Case, Social Investment
- Mr. Brett Dawson, Engineer / Business Analyst
- Mr. Carel Boshoff, Member of Provincial Legislature Orania
- Mr. Desmond Lesejane, Minister of Religion
- Mr. Donovan Williams, Political Analyst
- Ms. Fébé Potgieter, Activist
- Ms. Felleng Sekha, Lawyer
- Ms.Frouwien du Toit, Researcher
- Dr.Isaac Machi, Senior Lecturer (Physics)
- Ms.Isobel Frye, Lawyer
- Dr.Karl Le Roux, Medical Doctor
- Dr.Lisa Klein, Strategy Consultant
- Mr. Michael Cerfontyne, Business Consultant
- Mr. Na'eem Jeenah, Academic / Muslim Activist
- Ms. Nkuli Mabandla, Lawyer
- Mr. Oupa Bodibe, Trade Unionist
- Mr.Patrick Kulati, Environmentalist
- Mr. Ronnie Ntuli, Banker / Lawyer
- Mr. Ronny Mkhwanazi, Attorney
- Mr. Saki Zamxaka, Economist
- Mr.Langa Zita, Member of Parliament Communist Party
- Ms. Raenette Taljaard, Member of Parliament DA
- Ms. Shaamela Cassiem, Policy Analyst
- Mr. Aidan Eyakuze, Economist / Tanzania
- Ms. Barbara Barungi, Economist / Uganda
- Ms. Betty Maina, Policy Analyst / Kenya
- Mrs.Bola Atta, Media / Nigeria
- Mr. Emmanuel Dei-Tumi, Business Executive / Ghana
- Ms.Janah Ncube, Womens' Rights Activist / Zimbabwe

Institutional Support

- Funded by United Nations Development Programme (UNDP), South Africa
- Hosted by University of Western Cape
- Designed, coordinated and facilitated by the African Leadership Institute

Facilitators

- Peter Wilson AfLI
- Olugbenga Adesida AfLI

Advisory Committee

- Dr. Stephen Mncube Chairman Sentech
- Dr. John Ohiorhenuan UNDP Resident Representative in South Africa
- Dr. Garth Le Pere Executive Director, Institute for Global Dialogue
- Dr. Barney Pityana Vice Chancellor, UNISA
- Prof. Brian O'Connell Vice Chancellor, University of Western Cape (Mont Fleur Scenarios team member)
- Prof. Pieter le Roux Institute for Development Studies, UWC (Mont Fleur Scenarios team member)
- Ms. Sue van der Merwe MP Deputy Minister of Foreign Affairs (Mont Fleur Scenarios team member)
- Mr. Peter Wilson African Leadership Institute Project Coordinator

SA2020 Scenarios

DEAD END explores the possible outcome of uncurtailed corruption and rampant individualism

SLOW PUNCTURE explores the possible outcome of South Africa choosing to beat the same path rather than adopting a bold vision to reduce inequalities

SA2020 Scenarios

Initial Stories

Group III

Titanic Dirty Rotten Apples Umgulukudu Nyaganyaga

Group I

Free at Last/Shaka Bricks, Clicks and Biofix Happy Nation/Happy SA Chakalaka

Group II

Fear of the past/ remember Mr. Jones Mahlatini