

南アフリカ共和国で考える

開倫塾

塾長 林 明夫

1. はじめに

おはようございます。開倫塾塾長の林明夫です。今朝も「開倫塾の時間」をお聴きいただきありがとうございます。

2. 南アフリカ共和国で考える

(1)私は、先日南アフリカ共和国に行ってきました。目的は、第23回民間経済団体国際会議がヨハネスブルグであり、それに参加するためでした。参加したのは、東京にある経済同友会のアフリカ委員会のメンバーです。丸紅の副社長 桑原道夫さんを団長に、豊田通商の執行役員さんなど私を含めた4名の会員と2名の事務局の計6名で参加してきました。

(2)この民間経済団体は、世界の12の都市、例えば南アフリカのヨハネスブルグ、スペイン、フランス、ドイツ、フィンランドなどさまざまなところの経済団体の連合体で、交替で会議を催しています。今回のヨハネスブルグでの国際会議は、何年も前から要請があったものです。

(3)この時期の国際会議ではどこも同じようになってしまっていますが、「持続可能な未来に向けたビジネス界のリーダーシップとは何か」がテーマでした。経済危機を乗り越えるために持続可能な未来をつくりたいが、そのために経済界・ビジネス界としてはどのようなことができるかということをお話合ったのです。

(4)特にアフリカでは、BOP(Bottom Of Pyramid ボトム オブ ピラミッド)といいピラミッドの底辺をどうやって持ち上げるか、つまり貧困からの脱却を経済界・ビジネス界がどのように支えるかという話が主になりました。「一番大切なのは教育である」、これが結論です。

(5)南アフリカ共和国では、ネルソン・マンデラさんが1994年に大統領に就任なさり、平和に選挙が行われて民主主義が着実に根付きつつあります。しかし、その状況はまだまだ素晴らしいとは言えず、汚職・腐敗がはびこっています。

(6)それは教育の現場でも同様で、教育予算はたくさんとるものの、教育委員会の中の教育関係の役人の腐敗、校長先生方が学校に配付された予算をすべて教育に使うのではなく自分のポケットに入れてしまうなどの腐敗のために、国民の教育の機会がずいぶん奪われているという話をどこに行っても聞きます。校長先生ですら、日本では犯罪行為で逮捕されるようなことを平気でやっているのです。

(7) また、ちょっとした交通違反にも罰金を催促してそれを自分のポケットに入れてしまう警察官もいるなど、日本では考えられないような役人の腐敗が横行しています。これは、いろいろな場所で話したすべての方が言っていることですので、現実とそれほど掛け離れた話ではないと思います。

(8) マンデラ大統領が、アパルトヘイトを撤廃して 1994 年に民主政権を発足したので、前に比べると状況はずいぶんよくなったというものの、昔からの悪弊がまだかなり残っていることが最大の問題ではないかと感じました。

(9) せっかくの機会なので、会議の終わったあとに喜望峰のあるケープタウンを訪れました。ヨハネスブルグもケープタウンも来年の 8 月頃に開催されるサッカーの世界カップの会場になっていますので、建築ラッシュです。果たして期日までに出来上がるか心配なさっている方もいらっしゃると思いますが、工事は着実に進んでいます。国家の威信にかけて、24 時間フル稼働で競技場・道路・宿泊施設などの建設を進めていますので、開催は無事スタートするのではないかと思います。

(10) ただ、安全なところも多いですが、安全でないところも少なくありません。警察の許可があれば拳銃が購入できるので、多くの国民が所持しています。そのことを念頭に置かずに、サッカーの応援・見学に行って自由勝手に行動すると、犯罪の標的にされかねません。ですから、サッカーの応援・見学に行かれる方は、旅行社の指導のもとに、訪れてもよいところと悪いところを知り、行けば必ず犯罪に巻き込まれてしまうようなところには決して行かないようにして下さい。サッカーの応援・見学だけに行くという自制心・自分自身を律する心をもって行けば、犯罪に遭うこともないと思います。

(11) 実際に、行けば必ず襲われるというところはたくさんあるようです。私も、会議中はホテルから一步も出ないようにと現地の方から言われ、一步も出ませんでした。喜望峰に行くときも、一人歩きはしないように・夜は出歩かないようになどの注意がガイドさんからありました。その通りに行動しましたので、無事日本に帰ってくることができました。

(12) 90 年代にアパルトヘイトが撤廃され、マンデラさんによって初めての全人種参加の総選挙も行われて民主主義が広まってきましたが、まだまだ問題の多い国ですので、関心をもっていただくと同時に、行かれるときはくれぐれも注意を払っていただきたいと思います。とにかくワールドカップの準備は着々と進んでいました。

3. おわりに

南アフリカ共和国に行きましたので、今日はその報告をさせていただきました。