Issues and Challenges in Democratic Governance in Africa: The Case of Botswana

A Paper Presented at
the Conference on Governance Reform: What is the record? Perspectives from the South and North
on Governance, Policy Space and Democratic Processes, The University of Quebec, Montreal, Canada

March 24 - March 28 2010

By

David Sebudubudu, PhD
Senior Lecturer

Head, Department of Political and Administrative Studies
University of Botswana

Abstract

Democratic governance is an issue of great concern to scholars, policy makers and donor agencies, particularly in the developing countries. Africa always comes first when issues of democratic governance are discussed. However, in the past two decades since 1990, many African countries have made commendable efforts to transform from authoritarian, military and one-party state regimes to democratically elected and governed societies. Botswana has since the mid 1960s been a widely regarded democratic country in Africa. Botswana’s sustenance and long standing record of democratic governance in Africa makes it an interesting research study case. In this way, Botswana offers lessons to many African countries and beyond. However, although Botswana has realized some success in maintaining democracy and at the same time ensuring relative good governance in Africa, the quality of its democratic governance has its own challenges. Thus, this paper examines both successes of Botswana’s democratic governance and its challenges.
1.
Introduction
Three decades ago most undemocratic countries - including those in Africa - experienced a sudden shift towards democratization in what Samuel Huntington came to describe as the “third wave of democratization” (Huntington, 1991). Huntington (1991) attributed this shift to several factors, largely, the demonstration effect of earlier transitions, a change in policies of external actors mainly the United States, the then Soviet Union and the European Community (now the European Union), exceptional global economic growth in the 1960s and worsening legitimacy challenges experienced by authoritarian regimes around the world. Moreover, donors as well as development agencies were in part blaming the evils that bedeviled African countries, in particular, an undemocratic state and bad governance. Democracy and good governance were thus presented as pre-conditions for aid. Yet the conditions were not ripe for democratization to flourish in most countries. There is now an established consensus, despite some isolated contrary arguments here and there, that there is a positive relationship between economic wealth / development and democracy (King 1989; Diamond, 1992; Sen, 1999). Modern England is a living example of this. It is in this context that Huntington (1991:33) argued that “most poor societies will remain undemocratic so long as they remain poor”. In one of his seminal works “Democracy for the long haul”, Huntington (1996) identifies several factors that are key for democracy to live on, and these are; high levels of education and income, the existence of strong and effective civic organizations, limited ethnic pluralism, limited military roles, low levels of inequalities and poverty, where the country’s valued external ties are dependent on it being democratic, and where democracy, tolerance, and bargaining and accommodation are valued by cultural norms. According to Huntington the survival of democracy, and thus its consolidation is dependent on the existence of critical factors. However, the democratization debate and its survival is built in and around two factors – preconditions (institutional and structural factors) and the skillful or resourcefulness of the leadership; that is which amongst the two is more critical for democracy to bear (Ake, 1993; Huber, Rueschemeyer and Stephens, 1993; Przeworski, Alvarez, Cheibub and Limongi, 1996).
The democratization wave of the 1990s brought with it an element of excitement and hope for those who were demanding democratic reforms. However, the shift towards democratization was celebrated too early, particularly in Africa because it is yet to make a breakthrough in the area of democratic governance. Thus, unlike the Catholic wave of the 1970s and 1980s that brought about tangible results in countries such as Greece, Portugal and Spain (Huntington, 1991), the democratic wave of the 1990s remains in a state of flux. In Africa, the nature and the quality of elections in most countries still reproduce one party system across the continent. In this way, these are recent election researchers have come to call “choiceless democracies”. Even civil society is subdued despite its discontent. More importantly, the critical factors necessary for democracy to take root as argued by Huntington have been clearly absent or close to non-existent in Africa. Instead, what prevailed in Africa was poverty, underdevelopment of critical political institutions, the existence of semi-authoritarian values from traditional institutions of chieftainship as in Ethiopia, Uganda and Swaziland as well as semi-military cultures from the liberation organizations as in Angola, Mozambique, Namibia, South Africa and Zimbabwe. In this sense, Africa resembles post-communist countries or even the so called East Asian Tiger countries that were largely semi-autocratic. Hence one party or military culture remains part of African politics. Even then there are a few countries in Africa that have ensured democratic governance despite the challenges they faced. Botswana is one such a country - the focus of this study. Below we examine factors that facilitated Botswana’s development trajectory. We hope that the experience of Botswana while peculiar to the country’s history and geo-political economic circumstances, will nevertheless provide some useful lessons of democracy and governance to other countries still grappling with similar issues and challenges.
2.
The Nature / The Foundations (Critical Factors) of Botswana’s Democratic
Governance

When the Batswana (people of Botswana) demanded self-rule from the British in the early 1960s, they were in the words of Botswana’s second President, Q.K.J. Masire regarded as either ‘very brave or very foolish’. This was in the light of the state of underdevelopment and lack of clear economic viability that prevailed in the colony of Bechuanaland (now Botswana) at the time (Masire, 2007). The British even wanted to make it part of the Union of South Africa at some stage – a move that met with serious resistance from amongst the Batswana leaders. At the time, Bechuanaland had no hope of surviving as a viable country. It was largely an agrarian society that was heavily dependent on a drought prone agriculture particularly cattle keeping – which were also at the time decimated by the drought of the mid 1960s. The British had no idea of the wealth lying beneath the surface in the form of minerals. When Botswana was granted self-rule in 1965 and independence in 1966 its social indicators were appalling. It had around 22 university graduates, 13 kilometres of paved road and its per capita income was estimated at US$ 60 or at most at US$80. This made Botswana one of the 25 poorest countries in Africa (Edge 1998; Sebudubudu and Lotshwao 2009). Politically Botswana was governed under a parallel of modern and traditional governing structures of indirect rule where chiefs as traditional leaders remained strongly entrenched in the political, social and economic lives of the country.
The same cannot be said of Botswana today. The country is widely paraded as a ‘miracle’, a ‘model’, a ‘success story’, ‘a deviant democracy’ in Africa (see Samatar, 1999; Hillbom 2008; Sebudubudu and Molutsi 2008) – in a region that is known for economic failure and political turmoil. This is in the light of the successes it realized – both on the economic and democratic fronts – since it gained its independence in 1966.

It is Botswana’s success that has drawn a lot of interest of researchers and political commentators around the world. Various possible explanations had been put forward by scholars and policy makers to account for Botswana’s achievements. A closer assessment of Botswana shows that several factors complement each other in explaining her success. Even then, Democratic governance and the political leadership seem to be central to this success. The ability to form a grand coalition of traditional and modern elite, ethnic and bureaucratic leaders by Botswana’s political leadership has been driving the country’s political and economic developments.

2.1
The Tswana Culture and the Grand Coalition
Botswana’s democracy is unique in the sense that it is founded on Tswana traditional values / culture of consultation, participation and consensus building (Sebudubudu and Molutsi 2008). Historically, the kgotla / traditional parliament played a critical role in governance because this is the place where decisions were taken. It is in this sense that the new state retained the kgotla and at the same time allowed chiefs to play an important part in governance. Despite its limitations of being afflicted by among others poor attendance (apathy), the kgotla continues to play a critical role in governance as a major structure of consultation on policy matters and dissemination of information (Sebudubudu and Osei-Hwedie 2006; Sebudubudu and Molutsi 2008). Lekorwe (1989) argues that the kgotla is a structure of communication. Before a policy could be taken to parliament for discussion politicians and public servants take a proposed policy to the kgotla to solicit public views on the policy. This helps government to gauge public opinion on the proposed policy and also build consensus in and around the policy and thus ensures ownership.

The constitution also creates a House of Chiefs that advises parliament on cultural and customary matters. Sebudubudu and Molutsi (2008: 54) observed that “the country’s culture facilitated a transition to democracy, but democracy has, to some extent, been adapted to local conditions. Thus, Tswana culture also forms the basis of political stability” through consensus building, and as Holm (1988:196) noted by being “more antithetical to physical violence than many parts in Africa”. Maundeni (2004) noted that Tswana culture encourages criticism in each others presence. In this sense, the basis of Botswana’s democracy is its ability to ensure a successful blend of traditional and modern institutions and leaders where the two complement each other. In other African countries traditional structures were abolished with independence.
Using the Tswana culture / values as a base, the Botswana state was able to build a grand coalition that has been critical to its development process. This coalition was possible because the ruling class shared a common social upbringing, a cultural background and language. They also studied at the same schools and shared a political and social value system. Unlike in other Africa countries, the Botswana elite ensured an ethnic, racial and regional balance of interests in its strategy. In other African countries conflict and in turn political violence was a result of the failure to build coalition. The end result was unstable governments and development was retarded. As Sebudubudu and Molutsi (2009: 4) stated in the case of Botswana coalitions took many shapes and “were formal and informal”. These included amongst others, “political party co-operation, public-private partnerships, traditional-modern institutional collaboration, and … business groupings”. It is this coalition that gave rise to the social, political and economic stability of Botswana that has become the envy of many.
2.2
Ingenious Leadership
Leadership and leaders are a critical factor to the development of any country. Botswana’s leaders have been skillful in terms of the way they dealt with the political challenges and disagreements the state faced. The resourcefulness of Botswana’s leaders displays itself in terms of the way they managed the public-private partnerships, the state acquired the mineral rights from the tribes and formed a strategic alliance with international capital, formed and managed a traditional-modern coalition using a number of strategies, the way it built a political cooperation leading to some reforms in places.
2.3
Rule of law and Regular Elections

Botswana’s constitution provides for the protection of individuals freedoms and rights. These rights extend to the right to freely associate with a political organization of one’s choice and the right to vote. These rights have generally enjoyed by all since independence and there is respect for the rule of law. The state respect court decisions and the public has confidence in the courts of law. To demonstrate adherence to the constitution, Botswana has held regular free multi-party elections every five years which have been described by observers as a success. So far, ten successive elections have been held with the most recent being in October 2009 since the first elections in 1965. All were won by the same party, the Botswana Democratic Party (BDP). However, its popular share of the vote has been declining over the last 42 years from as high as 80% in 1965 to 51% in 2004, only to rise slightly in 2009 to 53%. This makes a one party dominance system the key feature of Botswana politics – a feature that is common to most African democracies. Even then there has been a smooth transfer of power and succession from one President to the other from the same party. So far the country has had four Presidents – Seretse Khama, Ketumile Masire, Festus Mogae and now Ian Khama. Ian Khama is the son of the country’s first president, former commander of the army and Chief of one of Botswana’s largest tribes – the Bangwato.

A number of factors have aided the successive win of the BDP, amongst others being; the electoral system in use – the First Past the Post, incumbency, a good record of the party in power, political patronage especially in a country where the private sector is small and underdeveloped, private financing of political parties, fragmentation of other political parties. The end result of this has been a weak parliament because it is dominated by one political party. In this way parliament is hamstrung in its ability to provide a check and balance on the executive. The weakness of parliament is compounded by the BDP party caucus and an overly powerful executive in relation to parliament. The Botswana system provides for a party caucus whose decisions bind members of parliament. It is used to whip them into line with the party position. In this sense the party caucus largely influences the business of parliament. In addition to this, the executive is also powerful in relation to parliament.

2.3.1
 A Powerful Presidency

Botswana does not have a directly elected president yet he commands extensive executive powers in terms of the constitution and other laws. In terms of section 47 (1) of the Constitution, all executive power(s) rests with the president. The powers of the president entail; powers to appoint and dismiss cabinet ministers, commands the armed forces, enjoys powers of prerogative of mercy and powers to declare a state of emergency (Republic of Botswana, Chapter 1). According to the Citizenship and Immigration Act, the president also has the power to declare a foreigner a Prohibited Immigrant (PI) citing national security. He also appoints the Director of the Directorate on Corruption and Economic Crime (DCEC), and the Ombudsman in consultation with the Leader of the Opposition. Moreover, in terms of section 15(2) of the Directorate on Corruption and Economic Crime Act, the Directorate may be denied access into certain premises or documents if the president is of the view that access may endanger national security. The recently created Directorate on Intelligence Services (DIS) falls directly under the Office of the Presidency. More importantly, the president has the power to dissolve parliament at any time according to section 91(2) of the Constitution. Thus, the powers of the president “straddle all the arms of government the executive, judiciary and legislature” (Molomo 2000:97).

While section 92 of the Constitution allows parliament to pass a motion of no confidence in the government, this clause was used only once in 1995 by the opposition Botswana National Front (BNF). This was defeated on account of the numerical strength of ruling party MPs in parliament. A motion of no confidence is one of the ways of holding the government accountable. However, a motion of no confidence is not that useful in policing the President or the executive in Botswana as it negatively affects Parliament in that Parliament will stand dissolved as well if such a motion were to be successful. Because the motion of no confidence is inadequate, there is need for impeachment proceedings to be provided for in the Constitution. Impeachment proceedings are a necessary part of a parliamentary democracy in that they insure compliance with the law. This is extremely necessary because the Constitution vests too much power in the President. It is in the light of the above powers of the executive that Good noted that “Botswana in the twenty-first century has retained an elitist and authoritarian form of liberal democracy…” (2005:27). Although the president wields so much power, Botswana does not have a ‘Third Rail’ as yet. However, the establishment of the Directorate of Intelligence Services (DIS) has given rise to perceptions of intimidation and secret intelligence which has created general fear and mistrust in the population (Mmegi Online, 15 May 2009). Recently, the Minister of Defence, Justice and Security, Brigadier Ramadeluka Seretse told Parliament that there was a total of 12 shooting incidents involving security forces that resulted in 8 people losing their lives between 1 April 1998 and March 2009 (Mmegi Online, 20 May 2009). These killings have come to be known as ‘extra-judicial killings’ (Sunday Standard, 15 – 21 November 2009). Despite this, the rule of law has generally been upheld.

2.3.2
 Automatic Succession of the Vice President to the Presidency

The blending of traditional and modern principles extends to issues of leadership and succession to the presidency. Maundeni (2005:92) observed that succession in Botswana “shows continuities with the ancient Tswana rules governing chieftaincy succession” where the citizens have no say in electing the president. In terms of Tswana tradition, a chief is born and not made. This has ensured that succession in Botswana (within the same party) remains smooth from Sir Seretse Khama to Masire and and to Festus Mogae and now to Lt General Ian Khama who became president in 2008. In terms of the simple majority system electoral system, the leader of the party that wins the majority of seats in parliament becomes the president. Within political organizations, party leaders are largely elected through national party congresses.

In case the Office of the President falls vacant before the President completes his or her term of office for whatever reason, the vice president automatically succeeds the president without recourse to an election. The vice president in Botswana is elected from sitting members of parliament. President Festus Mogae was the first beneficiary of this provision when President Masire retired in 1998. Lt General Ian Khama became the second beneficiary of this provision in 2008 when President Mogae retired. Those who advocate for automatic succession believe that it ensures certainty and promotes stability as well as predictability of the political process. Prior to 1998, parliament played a key role in the election of a successor to the president in the event the Presidency fell vacant for what ever reason.

2.3.3
 Calls for Election of the President

The automatic succession of the president by the vice president has in recent years been a matter of public debate with calls for a directly elected president being made. One of the reasons for this proposal is that the powers of the president necessitate that he be held accountable to the electorate. Even the opposition parties have been calling for a directly elected president and the ruling party is yet to embrace the idea.

On the issue of automatic succession, the findings of the May / June 2005 Afrobarometer survey (Botswana Chapter) revealed that 57 percent of the 1200 people interviewed felt that the current system where the vice president automatically succeeds the president should be changed to allow for an election of a successor. On the contrary, some 41 percent of those interviewed felt that the system in use where the vice president automatically succeeds the president should be retained (Molomo, Lekorwe, Molefe, Sebudubudu, Mokgatlhe, and Moseki 2005). Relatedly, on the question of whether the current system where parliament indirectly elects the president be changed to allow for the direct election of the president through universal suffrage, the Afrobarometer survey (Botswana Chapter) indicates that 63 percent of the Botswana respondents preferred the idea of a popularly elected president as opposed to 33 percent who wanted the current system where the president is indirectly elected by parliament to be maintained (Molomo, Lekorwe, Molefe, Sebudubudu, Mokgatlhe, and Moseki 2005). The results of this are summarized in Figure 1 below.

[image: image1.emf]38

25

21

12

0

20

40

60

80

Election of the President through Adult surfrage Election of the President through Parliament

Figure 1: Election of the President through Adult

Suffrage vs Parliament

Agree Strongly Agree

Source: Molomo, Lekorwe, Molefe, Sebudubudu, Mokgatlhe, and Moseki (2005)

2.4
Strategic Planning of the Development Process

The Botswana state was also engaged in strategic planning that made a difference. The planning process entailed an influential and effective bureaucracy, the creation of effective and critical institutions that facilitated the country’s development process, and a planning system that worked.
2.4.1
Role of the Bureaucracy in Policy Making

The other unique feature about Botswana’s democratic governance is the role played by the bureaucracy in the country’s development process. Not only was the civil service autonomous in policy making but it was also protected from politicians. The bureaucracy was instructed not to dispense any favours to politicians and at the same time politicians were directed to deal with senior civil servants by the country’s president (Somolekae 1993; Holm 1996). Somolekae observed that that the process of policy making in Botswana demonstrates “the extent to which the bureaucracy is influential in initiating policy and determining its final content” and more often than not “by the time [it] goes out to be scrutinized by the political leadership and the general public, its major form and content have been thoroughly defined” (1993:117). This was the case as the political leadership lacked the required expertise needed in policy making and “the bureaucracy was the only developed organ of the state” (Ibid. 117). It is in this context that the bureaucracy was given such an influential role. The result was a bureaucracy that was influential and effective. This was in part because localization was not rushed in the case of Botswana compared to other African countries where the civil service was localized without due regard to merit. In Botswana, merit was central in the localization process. Taylor noted that “expatriates were retained (as opposed to much of the rest of Africa) in order to help train up a local but competent and educated civil service” (2003:4).

2.4.2
 Institutions and a Planning system that facilitated Development

Also critical to success of the Botswana state has been establishment and functioning of key institutions that became central in driving the country’s development trajectory. One such institution that remains powerful in Botswana is the Ministry of Finance and Development Planning (MFDP). Botswana plans within a free market economy. That is, all development projects that are implemented are contained in a strategic document called the National Development Plan that is coordinated and steered by the MFDP. The MFDP is not only “the institutional brain of the economic brain of the economic policy-making process” (Samatar, 1999:85) but “the institutional nerve center” of the Botswana state (Ibid.82). It is the institution which plans, coordinates, monitors and ensures that projects that are being implemented are not only in the National Development Plan but have been budgeted for. Not only does it oversee approved plans but it also offers economic advice and information to government departments (Republic of Botswana, 1970). In this sense, “no expenditure can be incurred on a project which has not been included in the plan”, and when ministries submit projects for inclusion in the plan, it is often emphasized that ministries should ensure that costs are not only reasonable but be within the government financial constraints (Wallis, 1989:2). This is made possible because the MFDP is run by professionals who are trained and have the expertise in economic policy making. More importantly, because the country lacked the required expertise at independence, “considerable emphasis [was] placed upon the recruitment of highly competent economist cadre for the planning organization”, and to ensure this, “there [was] a relatively high dependence on expatriates” (Wallis, 1989:52). And “through effective use of expatriate technical assistance (TA) and steady development of local capabilities, the country has achieved a remarkable record of economic planning and management” (Wallis, 1989: 52). Connected to this, “was the effort made to ensure that a strong policy-analysis capability was created together with a planning staff which was continuously involved in budgetary and economic planning” (Ibid.52). Through these efforts, the Botswana state was able to build capacity within key ministries and line ministries, thus, resulting in a bureaucracy that was competent, efficient and largely non-corrupt. In this way, Botswana largely avoided some of the pitfalls (such as lack of capacity) that negatively affected planning in most African countries (Wallis, 1989).

The strategic role of the MFDP has been demonstrated, by the fact that traditionally it has been led by the Vice President (Wallis, 1989; Taylor, 2003). Taylor states that “such a Ministry and its close links to the Executive has secured a balance between development planning and budgeting, as well as strengthening the capacity to implement national goals and demonstrating a commitment to economic development” (2003:4). Moreover, the Ministry’s close links with the executive did not only protect the bureaucracy from societal or public pressure but also gave rise to a more or less autonomous, strong and effective bureaucracy (Taylor, 2003). Somolekae makes a related point when she observes that “Botswana’s bureaucracy has remained one of the most effective and corruption-free in Africa” and the institution enjoys “far greater institutional autonomy than its counterparts elsewhere in the region” (1993:119). This is unheard off in most African countries where the bureaucratic institution was “neutralized” immediately after independence (Ibid.119). The end result of this was a policy making that was dominated by the executive and the bureaucracy with a limited role for parliament. Similar, institutions were created in other African countries but were not effective because not only did they lack the autonomy enjoyed by the MFDP in Botswana but they also lacked the expertise because localization was rushed and often at the expense of merit.
2.5
Strategic Mineral Partnership and its Role in economic transformation

One of the interesting and striking things about Botswana is the ability of the leadership / state to strike a mutually beneficial agreement / partnership on a 50/50 basis between the government of Botswana and a multi-national company, De Beers Diamond Mining Company, in the mining and managing of diamonds in Botswana. This has been hailed as one of the most successful known and effective partnerships to be entered between a developing country and a multi-national company. The two formed a company that was jointly owned and operated, DEBSWANA to mine and manage diamonds in Botswana. Diamonds are the backbone of the Botswana economy which has since transformed the country from one of the poorest to an upper middle income status according to the World Bank. Minerals alone are not responsible for Botswana’s success. Examples of countries that are rich in minerals are many around the world, especially in Africa with some of them potentially richer than Botswana, yet they failed to harness them for the development of their countries. Examples include Angola, Nigeria, Sierra Leone, the Democratic Republic of Congo and the Sudan just to name a few. Nor can the success of Botswana be attributed to it being small a country with less sophisticated problems as argued by Wallis (1989) as there are equally such small countries such as Burundi, Lesotho, Rwanda, Sierra Leone and Swaziland whose performance is not as impressive. Thus, a combination of factors was at play in Botswana, which it used to its own advantage. However, for Samatar (1999) and Sebudubudu and Molutsi (2009) it is the role of the leaders, elites and leadership that made a difference in Botswana with their commitment and politics. Even then, the country is yet to wean itself from diamond dependence. Efforts have been made to try to diversity the economy away from the mineral sector without much success, particularly through the Botswana Development Corporation, government’s investment arm, and the creation of other agencies such as the Financial Assistance Policy (FAP) and now through the Citizen Entrepreneurial Development Agency (CEDA) owing to a number of factors amongst others a small domestic market.
3.
The Outcomes of Democratic Governance
A combination of these five critical factors helped to facilitate and thus drive Botswana’s development process. The result was an improved Human Development Index (HDI) for the country, political stability, relative transparency and transparency in governments and renewal of the system through some incremental reforms.
3.1
Human Development Index
National and international development indicators suggest that Botswana has done exceptionally well. Assessing Botswana human development and democratic governance on the basis of the core indicators of health (reduced mortality), education (basic literacy rate) and economic performance (increased per capita income) and regularity of free and fair elections, rule of laws and relatively transparent governing institutions, the country indeed measures up to a unique and exceptional success. The country’s literacy rate has increased from below 25% of the adult population to over 90% in 2007. Life expectancy increased from less than 40 years at independence to 65 years in 1991.This has however since been reversed to 56 with the advent of HIV/AIDS. However, the government has had to put in place measures to mitigate the virus. Access to clean and drinkable water, to basic food needs and to sanitary facilities has been significantly improved, even though the levels differ from one district to another and between households. The country’s economy experienced phenomenal growth at a rate of 13.9% between 1965 and 1980 and 11.3 between 1980 and 1989 (Matsheka and Botlhomilwe, 2000). Thus, with a per capita income of US$ 5 600.00 in 2007, Botswana has leaped from abject poverty to an upper middle income status according to the World Bank.

Botswana measures well in terms of governance indicators of different types. For example, in its efforts to demonstrate the importance of governance, the World Bank has developed a framework of governance indicators. Through this, the World Bank ranks countries in terms of how they perform in all the six governance indicators.
Figure 2: Aggregate Indicators of Governance

The World Bank’s Worldwide Governance Indicators Project annually publishes aggregate indicators on six dimensions of governance, along with the underlying data

1 Voice and Accountability - the extent to which a country’s citizens are able to participate in selecting their government, as well as freedom of expression, freedom of associations, and free media

2 Political Stability and Absence of Violence - perceptions of the likelihood that the government will be destabilized or over thrown by unconstitutional or violent means, including domestic violence and terrorism

3 Government Effectiveness - the quality of public services, the quality of the civil service and the degree of its independence from political pressures, the quality of policy formulation and implementation, and the credibility of the government’s commitment to such policies

4 Regulatory Quality - the ability of the government to formulate and implement sound policies and regulations that permit sector development

5 Rule of Law - the extent to which agents have confidence in and abide by the rules of society, and in particular the quality of contract enforcement, the police, and the courts, as well as the likelihood of crime and violence

6 Control of Corruption - the extent to which public power is exercised for private gain, including both petty and grand forms of corruption, as well as “capture” of the state by elites and private interests

Source: Source: Worldwide Governance Indicators, World Bank (www.govindicators.org).

In all the six dimensions, Botswana has consistently scored higher percentages ranging between 65% and 82% in the period from 1998 – 2005. Higher scores suggest that the country is performing well in governance (Kaufmann, Kraay and Mastruzzi 2006). Botswana’s relative good governance performance has also been confirmed by other institutions that rank countries such as Transparency international and the Mo Ibrahim Index of African Governance. This is remarkable by African standards.
3.2
Political Stability
Unlike most countries in Africa, Botswana has enjoyed relative political stability unsurpassed by any on the African continent – a rare achievement. Stability is an outcome of the five critical factors above. It is this stability that attracted relative Foreign Direct Investment (FDI) and at the same time ensured the country placed its scarce resources in productive sectors – such as health, education, water provision and building of infrastructure.
3.3
Transparency and Accountability – third tier institutions and their performance

There is no doubt that democratic governance steered Botswana’s development agenda during the most critical stages of the country’s development process. It created institutions such as the Auditor General that ensured good usage of government resources by producing highly critical reports that were used by the Public Accounts Committee (PAC) of parliament. This ensured relative transparency and accountability in government and in the process was able to contain the kind of corruption that ravaged most African countries and thus discouraged investment and in turn development in such countries.

Botswana has largely avoided such kind of corruption to the extent that it is classified as the least corrupt country in Africa by Transparency International. Transparency International produces a yearly Corruption Perception Index (CPI) in which countries are ranked on the basis of either being more or least corrupt on a scale that ranges from 1 to 10. The closer the country is to 1 the more corrupt it is and the closer it is to 10 it is regarded as least corrupt. In fact, in terms of the Transparency International CPI, Botswana is well ahead of developed countries such as Italy. However, this does not suggest that there is no corruption in Botswana. The scandals of the 1980s, 1990s and the 2000’s suggest that Botswana has got its own share of corruption indicating that corruption seems to be creeping in. These were largely exposed by the small and vibrant independent media. The state media has remained aloof to this.

As a way of demonstrating its commitment to transparency and accountability, the Botswana state has created other oversight institutions notwithstanding their limitations. Such institutions included the Directorate on Corruption and Economic Crime (DCEC), and the Ombudsman. The DCEC‘s principal mandate are to investigate, prevent and teach the public on the dangers of corruption. Since its creation in 1994, the DCEC has so far fallen short of realizing its mandate owing to limited resources and lack of independence. It also lacks the power to prosecute. Thus, it is widely accused of concentrating on petty corruption and not doing much about high level corruption. Although it has dealt with a few high level cases, these are limited to a few individual cases. On the other hand the Ombudsman was established to investigate maladministration in the public service but it also has a limited mandate and lacks the power to enforce its recommendations. The end result is that the two institutions are weak and toothless because if they were to be effective they may result in the collapse of the political establishment. The recent scandal (2009 / 2010) that implicates De Beers Diamond Mining Company, a former President, the BDP, the former Managing Director of De Beers and De Beers - Botswana Mining Company (DESWANA), a jointly owned company attests to this (Sunday Standard, 17-23 January 2010).

However, the declaration of assets and liabilities for public officials especially politicians has become a political issue in the light of emerging corruption scandals. As far as 1996, a motion calling for the declaration of assets and liabilities was passed by parliament. The government is yet to introduce such a policy. This prompted an opposition Member of Parliament for Gaborone Central, Dumelang Saleshando to request for permission to bring about such a motion in 2010. The request was defeated in parliament on account of numbers. Even then some members of parliament of the ruling party were supportive of Dumelang Saleshando’s motion but could not vote for it because that would be in violation of the party caucus rules. Those who were opposed to the proposed motion argued that the Minister in the Office of the President was in the process of tabling such a bill although there were no timelines set (Botswana Daily News, 15 March 2010).
3.4
Renewal of the System

The Botswana state has also ensured a renewal of the systems through some reforms. These include the reforms such as those introduced early in its independence that took away some of the critical functions that were performed by chiefs and gave them to four new local institutions – district/town councils, land boards, district administration and the chiefs’ own tribal administration. This left the chiefs with powers mainly in issues of traditional justice and custom. The set of reforms were introduced in 1997 following a national referendum created amongst others i) an autonomous electoral body run by an Independent Electoral Commission; ii) lowered the voting age from 21 to 18; iii) allowed Batswana resident outside to vote and iv) set a term limit to the term of Office of the President to two five year terms. The opposition had been mobilising for support in around these issues.
4.
Issues and Challenges
There is no doubt that Botswana has done well in ensuring democratic governance and promoting development so far when compared to its peers. However, challenges remain. Key amongst others are; inequalities which are regarded as one of the highest, unemployment and poverty remain high despite efforts to reduce them. The latest challenge that threatens to reverse the earlier gains is HIV/AIDS. Botswana has one of the highest prevalence rates of HIV/AIDs. Even then the state has demonstrated its commitment to contain the scourge by putting more resources towards its containment.
On the democratic front, Botswana appears to have been overtaken by late comers such as Namibia and South Africa. Botswana has been known for high levels of tolerance and respect for individual freedoms. However, intolerance of divergent views seems to be creeping in under the Khama presidency. This is particularly the case for those who are critical of the party, the government, its leaders and its policies. In fact, the Disciplinary Committee of the party seems to have replaced the central role that the party Central Committee used to play. Intolerance and limited freedom extend to even members of parliament who are either forced to retract proposed parliamentary motions, as it happened with Botsalo Ntuane’s motion on constitutional review, or face suspension from the party. A senior member of the BDP and Member of Parliament for Gaborone West South, Botsalo Ntuane and two other members Sydney Pilane and Kabo Morwaeng were suspended from the party for “sponsoring and/ or taking part in seditious activities aimed at sabotaging the party and overall considered detrimental to the interests of the party” (Mmegi, 19 march 2010). Earlier on, Botsalo Nutane was forced to apologise for having criticised government policy to hike alcohol levy without consultation. Similarly, the current Deputy Speaker of parliament who is also the Member of Parliament for Tonota South constituency, Pono Moatlhodi nearly lost his chance for representing the party in the area in the 2009 elections following his criticism of government for appointing a soldier to head the Department of Prisons at the expense of serving members of the Department. As a punishment for this the party declared that he will no longer represent the party in the area. This decision was taken after the party primary elections had been held. This privilege was restored after he pleaded with the party leadership and his followers demonstrated that they will vote for him even if he did not represent the party (Mmegi, 13 November 2008).
Botsalo Ntuane’s proposed constitutional review motion was once of his election campaign issues. It appears what motivated this motion was the suspension of the BDP’s Secretary General Gomolemo Motswaledi, who was suspended from the party shortly after his election to that position at the party Congress in July 2009 for differing with the party leadership and challenging the party leader for appointing members of the party’s sub-committee’s and renewing the appointment of the party’s Executive Secretary without consulting the party Central Committee. Motswaledi defeated Tebelelo Seretse who was Ian Khama’s (the party leader) preferred candidate as Secretary General of the Party. The two belong to rival factions of the party. Motswaledi challenged his suspension in the High Court arguing that the Party Leader had no authority to do so. However, the High Court declared that the party leader, by being the state president, enjoys total immunity in terms of the country’s constitution for decisions he takes in his official and personal capacity as long as he is a sitting president of the country (see Gomolemo Motswaledi v BDP, Ian Khama and Chairperson of Gaborone Central Branch, High Court Case No: MAHLB-00486-09). Motswaledi, who was represented by Advocate Sydney Pilane, also lost the case on appeal to the Court of Appeal that affirmed the decision of the High Court (see Gomolemo Motswaledi v BDP, Ian Khama and Chairperson of Gaborone Central Branch, Court of Appeal Case No: CACLB-053-2009). Following the court case, Motswaledi was suspended for 5 years from the party. In solidarity with Motswaledi, three members of the Central Committee who were also voted into the committee at the Party Congress in July 2009 signed from the Central Committee. The three members are Kabo Morwaeng, Members of Parliament Guma Moyo and Wynter Mmolotsi. By suspending him, Motswaledi lost his privilege of contesting under party ticket in the 2009 elections. He was replaced with a less known member of the party, Kgomotso Mogami, without any recourse to a primary election much to the chagrin of party structures and members. Mogami lost with a margin of just under 4000 to the youngful Dumelang Saleshando of the Botswana Congress party (BCP) who proved effective in the last parliament. It should be noted that Motswaledi had earlier preferred to represent the party in one of the constituencies in the village where he was born Serowe, the heartland and safe area for the BDP and headquarters of the Bangwato tribe. He was requested to give way for the President’s younger brother. Ian Khama is also the Chief of that area. The other constituency of the three constituencies in the Serowe area is represented by Ramadeluka Serestse, Ian Khama’s cousin, who is also the Minister of Defence, Justice and Security.
All these incidents seem to affirm what the former MP for Sebina Gweta constituency, Olifant Mfa, stated a few years ago in parliament that he should speak while there was still freedom under Festus Mogae’s presidency. Mfa stated that once Festus Mogae steps down as president freedom will be enjoyed by those who are ‘either dead or in prison’. All these seem to suggest that Botswana’s democracy has been exaggerated and thus calling for its reassessment in the light of these developments. It is in this context that automatic succession has since became a political issue with some analysts and members of parliament including those from the ruling BDP calling for a constitutional review. This is in part because the current constitution as it stands gives the president wide powers that can not be reviewed in a court of law. This suggests that Botswana’s democratic governance is entering a new phase. This calls for new strategies to manage the fragile coalition because it has become big and it is facing a crisis of change.
5.
Conclusion

Although Botswana has functioned as success case of democratic governance in Africa, the emergence of multi-party democracies in Namibia and South Africa has put Botswana on the spot light. The key weakness of Botswana’s democratic governance rests in the quality of its institutions that could have been relevant at an earlier stage of its development. Even then, Botswana’s democratic governance is still evolving.
References:

Ake, C (1993) “The Unique Case of African Democracy”, International Affairs, 69, 2, pp239- 244.

Botswana Daily News, 15 March 2010.

Diamond, L (1992) “Economic Development and Democracy Reconsidered”, American behavioral Scientist 35, pp450-499.
Edge, W. (1998) “Botswana: A developmental State”, Edge, W. and Lekorwe, M. (eds) Botswana Politics and Society Pretoria: Van Schaik.

Gomolemo Motswaledi v BDP, Ian Khama and Chairperson of Gaborone Central Branch, Court of Appeal Case No: CACLB-053-2009.

Gomolemo Motswaledi v BDP, Ian Khama and Chairperson of Gaborone Central Branch, High Court Case No: MAHLB-00486-09.

Good, K (2005) “Resource Dependency and its Consequences: The Costs of Botswana’s Shining Gems”, Journal of Contemporary African Studies, 23, 1.

Hillbom, E (2008) Diamonds or Development? A Structural Assessment of Botswana’s forty years of success, Journal of Modern African Studies, 46, 2, pp191-214.

Holm, J, D (1996) ‘Development, Democracy and Civil Society in Botswana’ in Leftwich, A (ed) Democracy and Development, Cambridge: Polity Press

Holm, J.D (1988) “Botswana: a paternalistic democracy”, Diamond, L et al (eds) Democracy in Developing Countries: Africa, Boulder, Colarado: Lynne Rienner Publishers.

Huber, E., Rueschemeyer, D and Stephens, J.D (1993) “The Impact of Economic Development on democracy”, Journal of Economic Perspectives Vol. 7, No. 3, pp71-85.

Huntington, S. P (1991) “Democracy’s Third Wave”, Journal of Democracy, Vol. 2. 2, pp12-34.
Huntington, S. P (1996) “Democracy for the Long Haul”, Journal of Democracy, Vol. 7 No.2.

Kaufmann, D., Kraay, A and Mastruzzi, M (2006) Governance Matters V: Governance Indicators for 1996-2005.

Lekorwe, M (1989) ‘The kgotla and the freedom square: One-way or two-way communication?’ in Holm J & P Molutsi (eds) Democracy in Botswana, Gaborone: Macmillan Botswana.

Maundeni, Z (2005) “Succession to High Offcie: Tswana Culture and Modern Botswana Politics”, Maundeni, Z (ed) 40 Years of Democracy in Botswana: 1965-2005, Gaborone: Mmegi Publishing House.

Maundeni, Z (2004) ‘Mutual Criticism and State/society interaction in Botswana’ in Journal of Modern African Studies, 42,4, 619-636.

Masire, K (2007) Very brave or very foolish?: memoirs of an African democrat. (edited by Stephen R. Lewis). Basingstroke: Palgrave Macmillan.

Matsheka, T. & Botlhomilwe, Z, M. (2000) ‘Economic conditions and election outcomes in Botswana: Is the relationship spurious?’, Pula: Botswana Journal of African Studies, Vol.14 no.1.

Mmegi Online, 20 May 2009.

Mmegi Online, 15 May 2009.

Mmegi, 13 November 2008).
Molomo, M, G (2000) “Democracy under Siege: the Presidency and executive powers in Botswana” in Pula: Botswana Journal of African Studies, 14,1.

Molomo, M. G., Lekorwe, M. H., Molefe .W., Sebudubudu, D., Mokgatlhe, L. L., and Moseki, K.K “Public Opinion on Presidential Selection in Botswana’, 19th October 2005, Department of Political and Administrative Studies Seminar Paper, University of Botswana, Gaborone.

Przeworski, A., Alvarez, M., Cheibub, J.A & Limongi, F (1996) “What Makes Democracies Endure?’, Journal of Democracy Vol. 7 No. 1, pp39-55.

Republic of Botswana (1966) Constitution of Botswana, Chapter 1, Gaborone: Government Printer.

Republic of Botswana (1994) Directorate on Corruption and Economic Crime Act, Gaborone: Government Printer.

Republic of Botswana (1970) National Development Plan II 1970 – 1975 Gaborone: Government Printer.

Samatar, A. I (1999) An African Miracle: State and Class Leadership and Colonial Legacy in Botswana Development, Portsmouth: Heinemann.

Sen, A (1999) Democracy as Freedom. New York: Alfred A. Knopf, a Division of Random House, Inc.

Sebudubudu. D and Lotshwao. K (2009) Managing Resources and the Democratic Order: The Experience of Botswana, South African Institute of International Affairs, Johannesburg, Occasional Paper No. 31.

Sebudubudu. D and Molutsi. P (2009) Leaders, Elites and Coalitions in the Development of Botswana, Leaders, Elites & Coalitions Research Programme (LECRP) (www.lecrp.org), World Bank, Research Paper No.2. (April 2009).

Sebudubudu. D and Molutsi. P (2008) ‘Botswana’s
Democracy: Explanations for Success?’, Politeia: South African Journal for Political Science and Public Administration, Vol. 27, No.1, pp. 47 - 64.

Sebudubudu. D and Osei-Hwedie. B. Z (2006) ‘Pitfalls of Parliamentary Democracy in Botswana’, afrika spectrum, Vol 41, no. 1, p.35-53.

Somolekae, G (1993) “Bureaucracy and Democracy in Botswana: What type of a Relationship”, Stedman, S ed. Botswana: The Political economy of Democratic Development, Boulder: Lynne Rienner.

Sunday Standard, 17-23 January 2010.

Sunday Standard, 15-21 November 2009.

Taylor, I. (2003) ‘The Developmental State in Africa: The Case of Botswana’, A Paper presented to the Codesria Workshop on the Potentiality of Developmental States in Africa, Gaborone, 15-16 April.

Wallis, M (1989) Bureaucracy: Its Role in Third World Development, Hong Kong: MacMillan.

Worldwide Governance Indicators, World Bank; http://www.govindicators.org.
PAGE
25

_1330851903

