PAGE
2

IN THE CONSTITUTIONAL COURT OF SOUTH AFRICA

Case No: CCT 23/2002

In the matter between:

UNITED DEMOCRATIC MOVEMENT

 Applicant

and

THE PRESIDENT OF THE REPUBLIC

OF SOUTH AFRICA

 First Respondent

THE MINISTER FOR JUSTICE AND

CONSTITUTIONAL DEVELOPMENT

 Second Respondent

THE MINISTER FOR PROVINCIAL AND LOCAL

GOVERNMENT

Third Respondent

Together with:

AFRICAN CHRISTIAN DEMOCRATIC PARTY

 1st Intervening party

AFRICAN NATIONAL CONGRESS

 2nd Intervening party

INKATHA FREEDOM PARTY

 3rd Intervening party

PAN AFRICANIST CONGRESS OF AZANIA

 4th Intervening party

PREMIER OF THE PROVINCE OF KWAZULU-NATAL 5th Intervening party

SOUTH AFRICAN LOCAL GOVERNMENT

ASSOCIATION

 6th Intervening party

INSTITUTE FOR DEMOCRACY IN

SOUTH AFRICA

 1st Amicus curiae

RESEARCH UNIT FOR LEGAL AND

CONSTITUTIONAL INTERPRETATION

 2nd Amicus curiae

AFFIDAVIT

I, the undersigned, THOMAS LODGE, make the following statement under oath:

1. I have been a Professor of Political Studies at the University of the Witwatersrand since 1997, and have taught Politics and African Politics at Wits since 1978. I hold a BA Honours from the University of York as well as a B Phil and a Doctorate from the same institution. I have published five books and numerous articles and contributions to books on South African and African politics.

2. I have read Professor Robert Schrire’s affidavit on the effects of floor crossing within proportional representation systems. Representatives of the Applicant in this case have asked me to comment on the reasoning and conclusions in that affidavit.

3. Given the time constraints, I have not had the opportunity thoroughly to assess the validity all of Professor’s Schrire’s submission. There are, however, certain items with which I take issue, and which warrant comment.

4. I note, that Professor Schrire observes that “mature and stable democracies tend to be more tolerant of floor crossing” because there is no need to restrict it for the sake of political stability. I would agree, but note that South Africa is not by most measures a “mature” democracy. The most rigorous measure is the “two turnover” test (Samuel Huntington, The Third Wave, Norman, University of Oklahoma, 1991, pp. 266-267) in which a party that wins the first democratic election concedes defeat and hands over power to its opponent in a subsequent poll. (A copy of relevant pages from The Third Wave is annexed hereto marked TL1). More permissive definitions include public consensus over democratic values and democratic institutions – such consensus normally takes longer to develop than the eight years of democratic government experienced by South Africa.
5. Moreover, floor crossing in circumstances in which there could be changes in the balance of power risks the stability of the political system.. For example defections in KwaZulu-Natal from Inkatha to the ANC would likely result in the ANC becoming the predominant party in the province and hence the defections would have as their consequence a change in government. This would certainly be viewed as an injustice by Inkatha supporters, and may well lead to political instability.

6. In paragraph 14 of his affidavit, Professor Schrire notes that the rationale for prohibitions on floor crossing of the kind we have in South Africa is often to prevent corrupt vote buying. A more compelling consideration in South Africa during the negotiations between 1992 and 1994 and 1995-96 was to create and maintain a political system of as inclusive a character as possible that fully accorded with the wishes of the electorate. Proportional representation, [buttressed by a prohibition on floor crossing], was chosen not merely so that electoral outcomes would be acceptable in the short term but also so that the parliamentary system would enjoy legitimacy through the inclusion of the broadest inclusion of minorities.

7. In paragraph 20 of his affidavit, Professor Schrire argues that the purpose of a proportional representation system is to reflect the preferences of voters, not parties. This is true. However, I note that only registered political parties may contest South African elections. Candidate lists are published before polling day, but when voters cast their ballots they do not indicate preference for any group of candidates. Voters mark their ballot in favour of parties and party symbols. In South Africa, during elections, emotional or moral identification with particular parties is high among voters and the number of fluid or “swing” voters is low. These characteristics significantly distinguish our political system as different from those of mature democracies, in which party identification among voters is characteristically weak. In South Africa, voters consciously choose between parties, not between sets of candidates (Mattes, Taylor and Africa, in Andrew Reynolds, Election ’99 South Africa, Cape Town, David Philip, 1999, pp. 56-59). (A copy of relevant pages from this work is annexed hereto marked TL2).

8. Professor Schrire suggests in paragraph 21 of his affidavit that legislators cross the floor in response to shifts in the opinions and preferences of their constituents, and the loss of public support of the party on whose list they were elected. Hence, he says, in crossing the floor, legislators give expression to the preferences of their constituents. I disagree. Legislators defect from their parties for a variety of reasons. These reasons may include disagreement with new policies adopted by their leaders. Legislators may defect because they desire senior public office, and believe they are more likely to acquire it by joining another party. They may defect because of a split in the party. They may, indeed, decide that their own constituents would prefer them to belong to another party – though that is most likely to occur when representatives enjoy a clearly defined support base with which they are in regular contact, as might be the case in a Westminster-style single member constituency form of representation. Only in the last case would Professor Schrire’s assertion be valid. In the former three instances, defection would result in a composition of the parliament that would not reflect the wishes of the electorate.

9. It needs to be noted that in South Africa we have no official institutions through which parliamentarians can identify their own “constituents.” Attempts by parties to maintain geographically defined constituency offices are voluntary and poorly funded. Smaller parties especially find it difficult to locate and define geographical constituencies with which members can have regular contact.

10. In the early experience of African democracies, during the late 1950’s and 1960s, floor-crossing was quite common. By far the most frequent direction of parliamentary defection was from opposition benches to the government. As Ali Mazrui has noted (Violence and Thought, Essays in Social tensions in Africa, London, Heinemann, 1969, p. 122) large-scale floor crossings rendered a number of democracies de facto one-party states, well before their democratic Constitutions fell by the wayside. (A copy of relevant pages from this work is annexed here marked TL3). For example, in Ghana, between 1957, the year of independence and 1960, the parliamentary opposition shrank from 32 to 20 as a consequence of floor crossing. In Zambia the adoption in 1972 of a one party constitution followed several years in which opposition party members were induced to cross the floor: six ANC members joined UNIP in 1970. However, the judiciary decided that by-elections would have to be held in the constituencies affected (a requirement in some versions of the Westminster system). In these polls the electorate remained loyal to the opposition, rejecting their former MPs who had changed sides. In Kenya, the main opposition party, KADU, without any consultation of the electorate, merged with KANU one year after independence after its leaders were offered cabinet positions.

11. In those countries, it is unlikely that the change in party loyalties was motivated by the expressed preferences of MP’s supporters – in the case of Zambia by- elections after floor crossings showed that voters viewed the defections with disfavour. In many cases, floor crossing was the consequence of parliamentarians realizing that their prospects of obtaining public office would be remote, unless they joined the ruling party. Floor crossing that works predominantly in favour of the government would tend to weaken rather than strengthen party accountability. The most important kinds of accountability are the restraints that are exercised by parliamentarians on members of the government. If the result of floor crossing was substantial weakening of opposition parties then the overall effect would be a consolidation of executive autonomy.

12. It seems very likely that, at least in the short term, the major beneficiary of floor crossing in South Africa will be the governing party, and its allies. If one were to accept Schrire’s argument then we would expect to find significant shifts in public sentiment in favour of the ruling party. But the most recent public opinion poll evidence suggests, on the contrary, that all parties have lost support. See for example polling undertaken by the Helen Suzman Foundation in early 2002 and cited in an article in the Mail and Guardian, 19 July 2002 (annexed hereto marked TL 4), and in the Sunday Independent, 21 July 2002 (annexed hereto marked TL5). This is a fairly typical trend in the context of a mid-term parliament. It does not suggest, though, that parliamentarians have any grounds to believe that there have been significant shifts of preference among “their” constituents, however they may define these.

13. In paragraph 23, Professor Schrire argues that floor crossing is unlikely to particularly undermine small parties because they are less prone to factionalism than large organizations. But as I have noted, the historic record shows that floor-crossing during the history of multi-party government in Africa has heavily favoured the largest ruling parties. In any case, it is very doubtful that vulnerability to factionalism is merely a function of greater size – small parties tend towards ideological rigidity and hence are more brittle and prone to internal ideological disagreement.

14. The South African representational system was intentionally designed to allow for the entry into parliament of very small groups indeed – hence the absence of a formal threshold and the adoption of the Droop Quota for seat allocation. The effect of this is that in addition to large parties, parliament includes an impressive spectrum of political affiliations. This system helps to draw into the fold of institutionalized politics groups which otherwise might adopt extremist or “anti-system” positions. The representation of such groups serves a useful purpose in the aftermath of profound civil conflict. Floor crossing by members of such groups would substantially reduce the inclusive function of the South African system.

15. Finally, Professor Schrire suggests that even if small parties were undermined that this would be no bad thing because it would work against the tendency of proportional representation to generate a fragmented party system. He points to the example of Italy in which unstable shifting coalitions have predominated over the last fifty years. But I believe that such an outcome is unlikely in the South African setting, which is often described as a “one-party dominant” system, in which one political organization enjoys at national level overwhelming public support, and does not depend on coalition partners to remain in power (see, for example, Herman Giliomee and Charles Simkins (eds.), The Awkward Embrace: One-Party Domination and Democracy, Cape Town, Tafelberg, 1999). (A copy of relevant pages from this work is annexed hereto marked TL6).

16. Professor Schrire’s conclusions seem to be that the institution of floor crossing would result in a parliamentary system that would facilitate greater accountability, in closer accord with constituent preferences, and which would favour political stability. For the reasons set forth above, I disagree.

 TOM LODGE
I certify that the deponent acknowledged to me that she knows and understands the contents of this declaration, that she has no objection to taking the prescribed oath and considers it to be binding on her conscience.

Thus signed and sworn to before me at Johannesburg on this 25th day of JULY 2002.

COMMISSIONER OF OATHS

