

**LA NOUVELLE COUTUME URBAINE
ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE
LA GESTION FONCIÈRE URBAINE DANS LES PAYS
D'AFRIQUE SUBSAHARIENNE**

VOLUME II

NEUF ÉTUDES DE CAS

AFRIQUE DU SUD

BENIN

CAMEROUN

GHANA

KENYA

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Étrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.**

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII
Michael Mattingly, Development Planning Unit, University College, Londres
Thomas Mogale, Graduate School of Public and Development Management, University of
Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Gaële Goastellec
Rasmus Precht

**LA NOUVELLE COUTUME URBAINE
ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE
LA GESTION FONCIÈRE URBAINE DANS LES PAYS
D'AFRIQUE SUBSAHARIENNE**

**LE CAS DE MANDELA VILLAGE,
SOUTH AFRICA**

Auteur : Benoît Allanic

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Etrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.**

Document de travail : ne pas diffuser et ne pas citer sans l'autorisation du PRUD

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII
Michael Mattingly, Development Planning Unit, University College, Londres
Thomas Mogale, Graduate School of Public and Development Management, University of
Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Benoît Allanic
Gaële Goastellec
Rasmus Precht

Cette étude de cas constitue l'une des 9 études réalisées dans le cadre du programme de recherche dans les pays suivants : Afrique du Sud (Gauteng & North West Province, Mpumalanga, Durban Metropolitan Area), Bénin (Cotonou & Porto Novo), Cameroon (Yaoundé), Ghana (Kumasi), Kenya (Nairobi), Namibie (Windhoek), Sénégal (Dakar), Tanzanie (Dar es Salaam) et Ouganda (Kampala).

***SOUTH AFRICAN CASE STUDY: MANDELA VILLAGE
(GAUTENG PROVINCE, SOUTH AFRICA)***

***Benoît Allanic and Gary Nyundu
Progress Report, June 2003***

Mandela Village (about 1,500 households) is a peri-urban informal settlement established in 1990 in breakaway from the AmaNdebele ba Lebelo tribal authority and located 40 km north of Pretoria on both sides of the N1 freeway.

Although the ground is still tribally-owned, the government has supported extensive infrastructural development. The ‘detrivalised’ community has retained the advantages of what is usually associated with the traditional land delivery system, i.e. easy and cheap access to land and bigger stands than normal urban standards. These residential qualities reinforced by public service delivery have triggered an ever-escalating and unstoppable phenomenon of self-funded house construction and upgrade. The creation and development of Mandela Village, now incorporated into Tshwane metropolitan area, has combined various customary, informal and formal practices and produced a land delivery system which seem more attractive to low-income groups than public land & housing delivery via the RDP housing schemes.

In the apartheid years, the land (Leeuwkraal farm) was falling within the South African borders with the owners living in the former Bophuthatswana and left vacant. Most squatters who invaded the land had lived in the surrounding areas, either as tenants or sharers wanting to move out of overcrowded family dwellings. The invasion was encouraged by some younger members of the Kekana Royal Executive Council (KREC) who sold occupancy rights to squatters without the permission of the tribal authority. In 1992 the ANC and SANCO established branches in Mandela Village and took over the land allocation. In 1993 the Mandela Village Development Forum was established and the first community development initiatives were completed. The community through its representatives undertook extensive negotiations with the landowners aimed at buying the land and obtaining individual tenure. The tribal authority has never relinquished its ownership rights but has accepted the permanence of the residents who acknowledge the tribe’s ownership of

the land but refuse to accept its authority. In 1995 the Municipal Demarcation Board integrated Mandela Village into Hammanskraal Local Area Committee (HLAC) under the Eastern Services Council. Since December 2000, Mandela Village together with bigger trust and tenancy settlements such as Stinkwater, Winterveld, Ga-Mokone has been incorporated into the new metropolitan area of Tshwane (ex-Pretoria).

An hybrid land delivery system

The Mandela Village community has sought and obtained emancipation from the Kekana tribe and contributed to the emergence of an hybrid land delivery system combining customary, formal and informal aspects in what is described by many residents as a 'semi-rural location'.

Service delivery has been much faster than in the neighbouring tribal areas of Majaneng, Marokolong, Ramotse despite the uncertainties arising out of the land ownership situation. This seems to confirm that public authorities are better equipped to work in areas not controlled by tribal authorities in which the level of services has usually remained stagnant.

Objectives

This case study extends and expands extensive research fieldwork conducted in neighbouring settlements in the Odi-Moretele region (former Bophuthatswana). It consists of an household survey (60 questionnaires), a housing upgrade survey (3 blocks) and key-informants' interviews. Fieldwork is still underway.

The research has been designed to:

- define what neo-customary means in the South African context;
- establish how neo-customary systems emerge (factors and mechanisms), work, change and adapt;
- determine whether the neo-customary system offers a viable alternative to formal land delivery systems, especially in peri-urban areas and former homelands;
- analyse the government responses to neo-customary practices, including Tshwane metropolitan council and its position on plot sizes;
- identify the interactions between neo-customary and democratically-constituted local government; the government responses to customary claims; and public interventions in neo-customary systems i.e. service delivery, tenure upgrading, etc;
- how an informal land market has developed in the area as people in Mandela Village have sold 'their' properties to newcomers and moved to more recent but unserviced informal settlements such as Kekana Gardens and Kanana.

Self-initiated house construction and house upgrade

The case study is also connected to ongoing fieldresearch on the self-initiated house construction and house upgrade in peri-urban and rural localities aimed at establishing the

- nature, size and quality of existing owner-built structures; and of planned owner-built structures;
- sources, costs and quality of construction materials;
- property layout and size costs of land occupation;
- infrastructural resources and amenities (water supply, electricity, toilets, ...);
- existing tenure, tenure preferences and expectations, reasons;
- commitment to locality (pull of place, best value option, etc).

Preliminary findings

1.

The residential stands are organised in a grid pattern unlike the adjacent traditional villages. The original dwelling were made of corrugated iron but there was a clear intention of progressing towards more permanent forms of housing. In 1995-96 the basic infrastructures were provided. Priorities in terms of off-site services (street lights, rainwater drainage, rubbish removal, shortage of sites, problems with the freeway, telephones) have gradually been met by public authorities.

Resolving the land tenure issue remains a priority (although dormant) unlike public housing delivery which has always been a low priority.

Residents also appeared unwilling to compromise on site size and to subdivide their large plots. As a result Tshwane metropolitan council seems to have abandoned the idea to enforce urban standards and to promote densification. Residents who once claimed they were urban and therefore needed adequate urban services (including flush toilets) now emphasize their 'semi-rural' characteristics, i.e big yards. Living on bigger plots than in urban settlements is seen as one of the most positive aspects of living in Mandela Village. People choose larger plot sizes over higher levels of services, a rational choice within semi-urban contexts.

2.

Residential quality of life in urban settlements gets worse over time as occupational density escalates. A very different situation exists in so-called rural areas as well as peri-urban settlements. In Mandela Village the initial basic shacks on bare ground (but on substantial sites) were followed by stockpiling of bricks and building materials and establishment of gardens, planting of trees, installation of brick walls or wrought-iron fences and gates and other property improvements. Very quickly shacks were replaced with brick homes, usually numbering a mansion or two.

Verbal descriptions cannot do justice to the structural and architectural quality incorporated in this people's housing renaissance. What we categorise as 'basic modern' in no way resembles the identical boxes featured in all mass housing, Soweto matchbox housing and now RDP houses. Size and quality is generally better and the architectural diversity matches "individualistic land tenure" residential areas. In the 'larger modern' category, architectural sophistication extends to tiled split-level roofing, arched and picture windows, elaborate ceiling fittings, marble tile flooring, en-suite bedrooms, etc.

We identify a cluster of variables which feed into this constantly escalating housing phenomenon:

- since 1994 all residents have enjoyed *de facto* tenure security. Although most still do not have legal property rights their general attitude is that they are rightful land reform beneficiaries who will ultimately hold an individual title deed to the piece of earth they claim as their own. Nowhere are house construction and property improvements regarded as risk capital outlay. Most individual households regard themselves as possessing *de facto* ownership rights, notwithstanding the slow pace of actual tenure upgrading via the land reform process;
- these expectations are enhanced by government upgrading of settlement infrastructure (also in informal settlements) or anticipated delivery of such infrastructure;
- land is largely free;
- bureaucratic intervention/interference in house-building activities is non-existent;
- longterm hands-on involvement in the building and construction industry has produced extensive transfers of technology to significant numbers of the population;

- substantial bricks and mortar investments speak of commitment to permanent residence in specific villages or settlements. This pull of place even among young adults has been greatly enhanced by cheap, fast taxis now servicing every locality, largely converting oldstyle migrant labour into daily or weekly commuterism with informal settlements providing most urban accommodation needs;
- add to this improved transport facility the opportunity for a much better residential as well as less stressful community quality of life than in the urban environment and the growing trend towards investing in a permanent non-urban base emerges as a rational best-value option.

Some salient features of this housing renaissance are that it

- is driven and financed by individual households operating entirely independently viz. there is no perceived requirement to obtain communal, tribal, local authority or other permission to build;
- is frequently although not always incremental;
- produces highly individualistic end-products: 'modern western' is the benchmark and even at the low end of the spectrum picture windows and other refinements reveal the general impetus to transcend the austerity and uniformity of conventional low-cost housing delivery initiatives;
- results in housing generally within accepted building standards;
- occurs countrywide and within all settlement types viz. trust land/ex-homeland settlements, formal townships (R 293 towns), tribal authority settlements, informal settlements (some formalised), landlord-tenant settlements (hitherto known as 'shack farms');

Our research observations over time together with our existing quantitative data on Mandela Village suggest that

- the 'housing renaissance' is an unstoppable trend which will continue to show growth with or without government or other facilitation or support
- it has profound, positive implications to the larger society as well as to the participating poor
- the trend is a common aspiration to all but is clearly correlated to existing financial capacity - those who can (via whatever source of funding available to them) do; those who can't, dream of doing. By its very existence - and its day-by-day expansion - it reveals that South Africa's poor are badly served by being represented as helpless, hopeless victims entirely reliant on 'delivery' for improvements to their quality of life. This unsung grassroots impetus towards upward mobility now requires some crucial inputs e.g.
 - recognition
 - increased emphasis on job creation
 - prioritising tenure reform
 - investigating legally acceptable alternatives to conventional land tenure

REPUBLIC OF SOUTH AFRICA : LITERATURE REVIEW

By Marie Huchzermeyer

CURRENT CHANGES IN CUSTOMARY/TRADITIONAL LAND DELIVERY SYSTEMS IN SUB-SAHARAN AFRICAN CITIES

Literature Review

FIVE SETS OF QUESTIONS ARE TO BE ANSWERED

1. How substantial is what we call the neo-customary system of land delivery?
2. How do neo-customary systems work?
3. How are neo-customary systems changing and adapting?
4. Is the neo-customary system of land delivery a viable alternative to formal land delivery systems?
5. How do neo-customary actors and democratically constituted governments interact?

1. How substantial is what we call the neo-customary system of land delivery?

1.1. Preliminary definition

Customary land "ownership" involves:

- Communal possession of rights to land:
- Rights that are administered by a single person on behalf of the group (rights to use and allocate the land)
- A decision regarding allocation and use of the land (i) which is made on a consensual basis with the concerned community, and (ii) which must comply with the cultural tradition of the concerned community
- The management of land for agriculture and grazing, and rural shelter
- Limited rights to use the land: it depends on the agreement passed between the community (represented by a leader) and the person receiving the rights
- A historical basis: land has been used continuously by the concerned community over a long period of time

- A group sharing the same cultural identity
- There are social institutions, within the group, to defend or protect these rights against other claims regarding the land

In urban areas, customary system in the strict sense of the term, does not operate according to this model. Instead we have a neo-customary system.

The urban neo-customary system has his roots in the traditional customary system.

Neo-customary system

In most African cities, land for housing the poor is provided by informal processes that are adaptation of customary practices that are combined with other informal practices and formal practices. This is what we call neo-customary practices

The evolution of customary practices in neo-customary ones involves social institutions supporting these practices, but the basis of the neo-customary social institutions remains the group. The social institutions of land management in general also include central and local governments institutions.

For South Africa, the definition of neo-customary tenure will include urban and peri-urban areas where land rights were initially delivered by customary systems, and where practices that have been part of a customary system are currently being used.

However, there are also forms of tenure that may be referred to as neo-customary, in urban settings that are distant from tribal land, such as Cape Town. Cross (2002:202) refers to a “thinner, fast action version of rural tenure.” Whereas the traditional rural land allocation system requires compliance with “up to seven levels of permission,” the land allocation system observed in urban informal settlements in Cape Town requires only one or two levels of approval. The settlement leaders are responsible for allocating land, and do this according to their broader communal mandate of maintaining the public order. Cross (2002:203) notes that tenure security within such a system depends “good moral and social behaviour” on the relationship between the “household and the rest of the community.”

1.2. What is the extent of customary practices in urban areas?

Can you distinguish between the neo-customary land delivery system and other informal systems?
How do you make this distinction?

Benoit can describe this for North-West Province (Allanic and Pienaar, 1999)

Royston (2002:169) note that approximately 9 percent of all South African households “live under traditional, informal, inferior and/or officially unrecognised forms of tenure, primarily in rural areas.”

What is the scale of the population and areas served by these practices at the moment?

What is the scale of the population in the city area that has been served by neo-customary practices in the past?

Is most land for housing the poor mainly provided by neo-customary actors?

Royston (2002:170, with reference to Crankshaw, 1993) notes that in towns that are in close to

former homeland boundaries, “the informal allocation of land by traditional authorities is observable.” Cross (2002:201) mentions the trend that metropolitan boundary of Durban will move outwards to incorporate more land under tribal authority. Therefore with time urbanisation of urban areas such as Durban, which are surrounded by land under tribal authority, will depend on adjustments to traditional land allocation.

2. How do neo-customary systems work?

2.1. Which actors take part in the customary and neo-customary land management systems and what are their characteristics?

On what basis should we establish a classification of neo-customary actors that will explain the evolution of their practices?

The elements of this classification, at first sight, would be:

- the roots and historical legitimacy of customary claim
- the legitimacy of customary power in the eyes of the community
- the continuity and shifts in the exercise of customary power
- the role of religion in the claims and legitimisation of customary power
- the areas of intervention of customary leaders in the urban matters (land development, community management, resolution of conflicts and reduction of social tension)
- the technical and financial capacity of neo-customary leaders to intervene
- the *modus operandi* of customary and neo-customary leaders (techniques, procedures, instruments)
- the short-term objectives and long-term strategies of customary actors (depending, in particular, on their economic perspectives, their access to information and connections with government decision-makers, etc.)

This classification will take into account:

- the evolving relationship with government (conflict, tolerance or recognition) and reciprocal legitimisation of customary and formal power in the city
- the dynamics of the interface between the low-income informal and neo-customary land delivery systems
- the trend in neo-customary systems (regression, stability, or development)

2.2. How do customary actors operate at present and what do they achieve?

What is the relationship between customary leaders and public authorities at the level of the city and of the neighbourhood? Specifically, how do the neo-customary actors participate in the decision making process, officially and unofficially? How did this relationship evolve?

For the South African situation, it is important to note that although “traditional authorities were largely discredited” by the urban-biased ANC for their undemocratic role during apartheid, “they managed to obtain recognition in the [1996] constitution” (Ntsebeza, 1998:2). Ntsebeza (1998) refers to a problematic compromise in 1994 by the incoming ANC, to ensure that traditional powers did not derail the process leading to the first democratic elections. The establishment of democratic local government with the function of development represented, “at least on paper, ... a major departure from tribal authorities, where power was concentrated in a single functionary, and where almost all its officials were not democratically elected” (Ntsebeza, 1998:2).

To what extent are the techniques and procedures of neo-customary land development compatible with the central and local government’s land management policies?

In South Africa, they seem not to be compatible. In many cases urban areas have to be extended into tribal areas. Fourie and Hillermann (1998:3,4) list the following “intentions of government in relation to urban spatial management” in such cases:

- allocation of addresses to residents, in order to enable billing for services;
- development of a land inventory for the purposes of planning;
- control of land use “in relation to public sites”;
- settling of new arrivals in accordance with “the layout that was pegged”;
- environmental planning;
- securing of tenure;
- enabling the issuing of mortgages by banks.

Of these intentions or objectives, none could be achieved in the three case studies south of Durban, that Fourie and Hillermann (1998) discuss, the main reason being that socio-political and economic factors had not been taken in to account. Fourie and Hillermann conclude that in any attempt to secure tenure, adjudication is more important than titling. In their case studies they give evidence that adjudication can work, provided the state is not seen to allocate resources in an unfair manner. A neutral third party, in the form of a land tribunal, is required. Unless adjudication and fair allocation of resources are ensured, planning and surveying will be a futile effort. Police and the court also have an important role to play in ensuring tenure security (Fourie and Hillermann, 1998). Allan and Pienaar, 1999, based on their study of the peri-urban settlement in the Eastern District of the North-West Province, also emphasise the need for facilitation and mediation.

How does official recognition of neo-customary claims and authority improve urban land management in general and the implementation of housing and infrastructure programmes in particular? Under what conditions?

There is no evidence in the literature that there is an official recognition of neo-customary claims and authority in urban areas.

To what extent do neo-customary system actors re-interpret official procedures for land development and management?

Is there evidence that these neo-customary actors have adapted to new social and economic conditions caused by increased globalisation in which people have less access to regular incomes and in which local administration have been weakened?

First of all, who are the new neo-customary actors? From some of the literature it appears that the politicised youth constitute actors in this changing land management system. They reflect the more democratic values, and more individualised demands of a new generation of urbanites.

A report about Theunissen in the Free State Province (Mabin, 1996:13) gives the example of an invasion led by the ANC Youth League in the early 1990s. While at the time of the report the land was still owned by the Municipality, informal transactions were taking place. Other commercial activity is that of renting out backyard shacks within in the settlement.

There is anecdotal as well as some empirical evidence that there is a tendency by the politicised youth not to submit to tribal authority. The South African National Civic Association (SANCO) is “fiercely opposed to the continuation of tribal authorities” (Mabin, 1996:27). Committees are established as a more democratic system of land development. It appears that younger as well as better educated people prefer to gain access to land under individual freehold title than through tribal allocation, as they do not value tribal authority (Mabin, 1996:31). This is a perception that was also voiced by a government official in the Tshwane (Pretoria) Metropolitan Council

(Tshabalala, personal communication). Tshabalala noted that there was no problem of densification in tribal areas within the metropolitan boundary of Tshwane, as people preferred to escape from tribal control by accessing a plot under freehold title outside of the tribal areas. This official was also convinced that there was no appropriate land tenure system other than freehold title, with subsidised access governed through a waiting list. Note that Cross (2002:204) also mentions that residential densities in peri-urban settlements on land under tribal authorities is less dense than in informal settlements within township areas.

Allanic and Peinaar (1999), in their empirical study of peri-urban areas of the Eastern District of the North Province, found that 38% of the population aspired to individual or private ownership of land. "Most people aspire to some form of individual control over their plot of land, but do not mind a local communal form of general land administration. Some say they would like democratically elected local structures to administer the land according to communally decided rules and guidelines" (Allanic and Peinaar, 1999:8) – a form of neo-customary tenure. However, in the area, which comprised "a proclaimed township; tenancy settlements where black landowners subdivided their land to rent out residential sites (shack farming); trust land settlements; traditional authority settlements; and black-owned agricultural smallholdings," there seemed to be little clarity on the roles of traditional chiefs, civic organisations or community forums, local government and other government departments (Allanic and Peinaar, 1999:2,8). Land transactions were mainly informal, leaving "buyers extremely vulnerable to dispossession" (Allanic and Peinaar, 1999:11).

In the KwaZulu Natal Province, a more complex set of actors and land management processes have been documented. There, transitional form of land management occurs where areas incorporate both "urban and Tribal Authority jurisdictions and tenure forms" (Mabin, 1996:19). The example of Kwa Mgaga, in the South of Durban, is discussed in Mabin's (1996) report, and in more detail is analysed in an historical ethnographic study by Fourie (1994). Originally a subsistence farming settlement on tribal land, pressure for land in the 1970s led to practices of renting out shacks (Mabin, 1996). In addition, some of the tribal land has been incorporated into the boundaries of the general plan of a formal township area named Umlazi (Mabin, 1996). Government resettled households with customary land rights, in order to construct a formal township. The allocation of land in the township to strangers, and the subsequent demand by strangers for more land, led to more demand for land, and the entrepreneurial selling of land by one of the chiefs (Fourie, 1994:195). Edges of the area have been invaded informally, adding complexity to the tenure situation. Fourie (1994:195) notes that "Umlazi township's urban management system was a crucial external factor which shaped and constrained, though without determining, the behaviour of Mgaga's residents." Mabin (1996) reports that in 1996, a development committee for the area was negotiating with the municipal authority for development of infrastructure and housing (presumably including the individual titling of land). The tribal authorities in turn were reluctant to forfeit the political power vested in the land, therefore resisting the release of land for development.

Whereas there is a common assumption of the gradual process from tribal to individual land rights, Fourie (1994) shows that "individualised land rights can be altered to a more shared form of land rights, through the activation of the community over-rights" (Fourie, 1994:205). As long as this is the case, the land tenure system can still be referred to as a "Zulu land tenure," and in Fourie's analysis, this is the case for the Mgaga area in Durban. She refers to this system as an "urban form of Zulu land tenure," in which the range of options was being increased, particularly in relation to land transfers. This included transfers "to strangers with no kinship links in the area, including affinal links, who were often women, and/or members of other polities, including non-Zulu polities" (Fourie, 1994:207).

Fourie (1994:207,208) notes:

“ Eventually a new (urban based) variation of the Zulu land tenure system had developed in Mgaga which included the social units round in cities throughout Africa, such as nuclear families, three generational female-headed households and individuals on their own; and the allocation of residential land rights alone, with the transfer including cash, at first over time and then as an outright purchase... [I]ndigenous systems of land tenure within urban areas in Africa adapt to urbanisation via a fluid social field where land tenure rules are manipulated within a complex of social forces. This competition for personal advantage around land rights involves coalition formation and entrepreneurship.”

In the former Transkei (now part of the Eastern Cape), traditional leaders remain important actors in the land management system, though adapting to new pressures. In the former Transkei, urban areas under freehold title were surrounded by municipal commonages (intended for future development), in turn surrounded by land under tribal authorities. Where land in the commonages is not released in pace with the demand for urban accommodation, tribal land is urbanised (Mabin, 1996:24). Under these conditions, some chiefs deviated from their traditional land allocation practices and “have released land to people from other areas and made residential sites available from land previously earmarked for grazing or agricultural plots” (Mabin, 1996:25). In some cases, chiefs have allocated land within the municipal commonages, disputing the boundary of their jurisdiction (ibid.). It is believed that reasons for this is not only the pressure for land, but also the income chiefs derive from the allocation. Whereas urban services are not delivered in these areas, residents appreciate the absence of building regulations and the tolerance of traditional building (Mabin, 1996:26). Whereas large scale land invasions tended to take place on state owned land or the municipal commonages, a more recent trend has been for youth, in conjunction with SANCO, to invade tribal land, justifying this on the basis of the slow and undemocratic land allocation in those areas (Mabin, 1996:28).

3. How are neo-customary systems changing and adapting?

3.1. What are the conditions that support the development of the neo-customary land delivery system?

What are the political, economic and cultural factors that contribute to the survival or re-emergence of customary claims in urban land management? Specifically:

- To what extent does the implementation of decentralisation policies influence urban land delivery?
- How the development of formal land market mechanisms and privatisation of urban service delivery have facilitated neo-customary land development?
- How are neo-customary claims built in a context of the general lack of financial and human resources in central and local governments, of the state’s withdrawal from the urban realm,
- To what extent can one consider that neo-customary claims and practices of urban management express the legitimate identity of social groups disenfranchised by colonial power and later by the independent states?

3.2. What are the current trends and changes in neo-customary land delivery systems?

What common trends can be identified regarding:

- The formalisation of customary procedures for land development and urban management?
- The increasingly informal nature of official procedures?

- The room for manoeuvre within official procedures to resist neo-customary practices (for example, new land codes may permit the participation of neo-customary actors in urban land development, but enforcement is hindered by officials in charge of land management)?

How do current dynamics reflect the interactions (competition, alliance, co-operation, partnership, etc.) between the two main kinds of social institutions (as far as land management is concerned, social institutions include communal/customary institutions and central and local government institutions)?

Is the neo-customary system continuing to grow, because (i) the public sector is unable to provide land for housing the poor in sufficient quantity, (ii) the formal private sector is not interested, (iii) informal developers cannot operate without the support of the customary system?

Is the neo-customary system adapting, and how, to:

-the commodification of land markets?

This is discussed under the changing roles of actors above.

- the demand for land from the low income?

- the attempts of the state to control it?

What is the limitation of the growth of the neo-customary system? Is it due to the drying up of customary land reserves? Is it due to effective state intervention (by providing land for housing, or repressing the neo-customary)? Is it due to the repressive state practices?

It appears from the literature that customary land management systems in their pure form cannot cater for land allocation under conditions of rapid urbanisations, as this requires allocation to strangers. Fourie (1994) reviewed above under changing roles of actors explains the ways in which chiefs have adapted their allocation practices to the pressure for land by people not linked to the tribe.

3.3. What types of responses do governments give to customary claims and practices?

How has your country tried or is trying to integrate customary practices into the formal framework of urban management, while guiding them? How successful is this policy?

Royston (2002:173) refers to new land legislation passed since 1994, aimed at securing tenure for vulnerable groups. However, “these laws are limited in application to areas occupied by tribes on land owned by the state” (Royston, 2002:173, with reference to Xaba and Beukman, 1999). Only the ‘Interim Protection of Informal Land Rights Act, 31 of 1996’ gives “people who reside predominantly in areas under traditional leadership the right to be heard regarding the administration of the land that they occupy. The law is intended to lapse once more permanent protection is enacted into law” (Royston, 2002:174, with reference to Xaba and Beukman, 1999). Royston (2002:177) notes that “the role of traditional authorities in land matters” remains a “politically charged question.”

To what extent does your country rely on customary leaders – without necessarily recognising them – to compensate for the consequences of the state’s withdrawal from building plot production?

To what extent does your country officially deny the existence of customary powers? Is it obliged to

negotiate with them because of their legitimacy, their political clout and their ability to pacify social conflicts in the urban environment?

How is the resistance of the power elite overcome in order to obtain the support of governments for neo-customary procedures?

4. Is it a viable alternative to formal land delivery systems?

Does it provide land on scale large enough to meet the demand for land from those who are excluded from formal land delivery systems?

Does it have access to sufficient financial resources to develop the land?

Does it provide land at affordable price for the urban poor?

Does it provide land with suitable services (this may depend on the technical and financial capacity of neo-customary actors)?

Usually no serviced – customary leaders in urban areas do not have access to resources (subsidies) – this has led to conflict with servicing and allocation of adjacent land (Fourie and Hillermann, 1998).

Does it provide a reasonable level of protection of the rights of those to whom the plot of land is allocated (secure tenure)?

Not necessarily, if the land is not registered with the tribe (see example in Fourie and Hillermann, 1998).

Does it ensure that those to whom the plot of land is allocated enjoy a sufficient bundle of rights, namely: right to use the land, the length of time it can be use, right to sell or lease or rent the land, right to give it to an heir?

Is it compatible with an operative land registration system?

Does it permit neo-customary developers to operate openly on the urban land and housing markets?

Is it open to technical planning and building advice?

Is it able to bring about the acceptance of the norms and standards that it can achieve?

Are any of these advantages of neo-customary processes not likely to be sustainable? Why?

What evidence is there that state support to neo-customary processes reduces the advantages that these processes offer to poor urban people?

5. How do neo-customary actors and democratically constituted governments interact, particularly at the local/municipal level?

What institutional and legal framework permits customary leaders' participation in decision-making regarding urban development and housing / infrastructure programmes?

To what extent are the techniques and procedures of neo-customary land management compatible with democratic principles regarding representation? In other terms, is official recognition of

customary authority compatible with the exercise of democratic power, particularly at the local/municipal level

Fourie and Hillermann (1998:2) refer to “structural tensions” that have characterised “the relationship between the indigenous structure of land administration and the magistrate, who represents the interests of the wider society, which often previously included apartheid policies.” Whereas the customary land management in urban areas has adapted to allow access to land to people who are not members or relatives of, or married into, the tribe, their rights are not necessarily secured through formal land registration. In Folweni, south of Durban, socio-political factors, manifested in violence, led to the displacement of 300 households from formally registered and serviced plots by members of the adjacent tribal area. Resource disparity between the tribal and the formal area had led to the violence, denying protection of property rights to those that had obtained formal titles. The titles could not secure tenure.

In what ways has customary power been associated or integrated into "modern" procedures of urban management and what is the real impact in terms of:

- community participation in urban management decision-making about land and service delivery?
- conflict resolution regarding land claims?
- reducing social conflicts?
- development and infrastructure-provision decisions?

It appears that this has not been occurring in South Africa – see Fourie and Hillermann, 1998).

References

Allanic, B. and Pienaar, J. (1999). How securing tenure effects self-initiated developments in peri-urban settlements of the Eastern District (North-West Province). Authors unpublished manuscript. Paper presented at?

Crankshaw, O. (1993). Squatting, apartheid and urbanisation of the Southern Witwatersrand. *African Affairs*, 92(366), 31-61.

Cross, C. (2002). Why the urban poor cannot secure tenure: South African tenure policy under pressure. In Durand-Lasserve, A. and Royston, L., *Holding Their Ground: Secure Land Tenure for the Urban Poor in Developing Countries*. Earthscan, London.

Fourie, C. (1994). A new approach to the Zulu land tenure system: An historical anthropological explanation of the development of an informal settlement. PhD (unpublished), Rhodes University.

Fourie, C. and Hillermann, R. (1998). The South African cadastre and indigenous land tenure. Paper presented as “Land registration in South Africa and Rural-urban linkages” at a United Nations Internatinoal Workshop on Rural-Urban Linkages, Curitiba, Brazil, 10-13 March. Paper published in *Survey Review*, 34(265), 174-182.

Mabin, A., (1996). Synthesis of Diagnostic Evaluation Studies on Urban Land: Implications and Development of Urban Land Reform policies (within the parameters of the Land Reform Programme of the Department of Land Affairs). Programme for Planning Research, University of the Witwatersrand, Johannesburg.

Ntsebeza, L. (undated, presumably 1998). South Africa’s land tenure reform programme in the

former Bantustans: The example of the Eastern Cape. Programme for Land and Agrarian Studies, University of the Western Cape. Paper prepared for Highlands and Islands Community Information Network. Scotland's Land – issues, discussion and information. <http://www.cali.co.uk/hif/lisa2.htm>

Royston, L. (2002). Security of tenure in South Africa: Overview of policy and practice. In Durand-Lasserve, A. and Royston, L., *Holding Their Ground: Secure Land Tenure for the Urban Poor in Developing Countries*. Earthscan, London.

Xaba, S. and Beukmann R. (1999). The upgrading of informal tenure in South Africa: The policy gaps and legislative challenges. Paper presented at the international workshop on *Tenure Security in South African, Brazilian, Indian and Sub-Saharan African Cities: A Comparative Znalysis*. University of the Witwatersrand, Johannesburg, 27-28 July.

Personal Communication

Tshabalala, Jabulani (3.9.03), Deputy Manager, Community Liaison Unit, Housing, Tshwane Metro, Pretoria.

**LA NOUVELLE COUTUME URBAINE
ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE
LA GESTION FONCIÈRE URBAINE DANS LES PAYS
D'AFRIQUE SUBSAHARIENNE**

LE CAS DE COTONOU ET PORTO NOVO, BÉNIN

Auteur : Rasmus Precht
Rasmus.precht@gmx.de

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Étrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.**

Document de travail : ne pas diffuser et ne pas citer sans l'autorisation du PRUD

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII
Michael Mattingly, Development Planning Unit, University College, Londres
Thomas Mogale, Graduate School of Public and Development Management, University of
Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Benoît Allanic
Gaële Goastellec
Rasmus Precht

Cette étude de cas constitue l'une des 9 études réalisées dans le cadre du programme de recherche dans les pays suivants : Afrique du Sud (Gauteng & North West Province, Mpumalanga, Durban Metropolitan Area), Bénin (Cotonou & Porto Novo), Cameroun (Yaoundé), Ghana (Kumasi), Kenya (Nairobi), Namibie (Windhoek), Sénégal (Dakar), Tanzanie (Dar es Salaam) et Ouganda (Kampala).

Introduction – la zone d'étude

La conurbation Cotonou—Porto-Novo—Abomey-Calavi comprend les circonscriptions urbaines de Cotonou et de Porto-Novo ainsi que nombre de communes « satellites ». Ces dernières jouent un rôle d'accueil pour nombre de ménages dont les activités et les modes de vie sont essentiellement urbains. Elles constituent les « réserves » des espaces à urbaniser.

En 1992, lors du dernier recensement, la conurbation totalisait 962.000 habitants. Les circonscriptions urbaines de Cotonou et Porto-Novo représentaient 74% de cette population avec 760.000 habitants et les communes satellites 26% avec 246.000 habitants.

Au cours de la dernière décennie, la population totale de la conurbation a rapidement augmenté: 962.000 habitants en 1992 ; 1.075.000 en 1995 et 1.300.000 en 2000. Il est estimé qu'elle atteindra 1,6 millions en 2005, et 2,5 millions en 2020 (SERAU-SEM et ACT Consultants 1996, 12-14).

1. Quel est le rôle actuel et quelle est la place qu'occupent les formes néo-coutumières de production et de gestion foncière ?

1.1. Définition des termes utilisés

1.2. Quelle est la place et l'ampleur des pratiques néo-coutumières dans les zones urbaines et sub-urbaines ?

1.2.1. Pouvez-vous opérer une distinction entre les filières néo-coutumières et les autres filières informelles de production foncière ? Sur quelle base faites-vous cette distinction ?

Selon Sohounou, la coutume est un usage, qui, pour constituer une coutume au sens juridique du terme, doit remplir plusieurs conditions. Il doit être général ou largement répandu dans l'espace ; il doit être ancien, constant et régulièrement suivi depuis un certain temps ; et il doit être perçu comme une règle juridiquement obligatoire. Au Bénin, il existe effectivement de véritables coutumes dans différents domaines dont la propriété foncière. Ces coutumes sont reconnues et admises comme des sources de droit. Elles ont été résumées dans le « Coutumier du Dahomey » de 1931¹, qui continue de servir de référence pour le jugement des affaires relevant du droit traditionnel. Celui-ci coexiste officiellement avec le droit moderne (celui du Code civil). Le droit coutumier est une donnée de l'organisation judiciaire (Sohounou 2001, 87)². Les droits coutumiers fonciers correspondent au fonctionnement d'une société de type féodal et non-monnaire. Ils partagent un « interdit d'exo-cessibilité » (Rocheude 2001, 31).

Mais les droits coutumiers traditionnels, issus des civilisations pré-coloniales, ne sont plus en vigueur, sauf dans certaines zones rurales, et en partie seulement (Comby 1998, 4). Dans la pratique, sous l'influence de divers facteurs comme l'urbanisation, le développement de la monétarisation de la société et le progrès de l'individualisme, les règles coutumières ont beaucoup évolué. La constance et la stabilité dans l'espace, qui permettent de reconnaître une coutume, ne sont plus données face à « l'émiettement excessif du champ d'application de (...) [ces] usages » (Sohounou 2001, 88). Dans ces développements sur les « coutumes populaires urbaines »,

¹ dont toute la section V est consacrée à la propriété (Circulaire AP 128 du 19 mars 1931, recueil Sohounou de 1994, pp. 399 à 411).

² Celle-ci comprend principalement des tribunaux de première instance, une Cour d'appel et une Cour suprême. Les Tribunaux de première instance, la Cour d'appel et la Cour suprême statuent aussi bien en droit moderne qu'en droit traditionnel. Il existe dans les Tribunaux de première instance des Chambres de droit traditionnel.

Tribillon utilise aussi la formule « pratiques populaires », indiquant ainsi le caractère changé de ces usages (Tribillon 1982, 300)

Par rapport aux anciens droits coutumiers traditionnels, ces pratiques n'ont de « coutumières » que le fait de ne s'appuyer sur aucun droit écrit (Comby 1998, 5). Dès qu'il y a vente monétaire d'un terrain, la logique purement coutumière n'est plus donnée. A partir de là, il s'agit plutôt de pratiques « néo-coutumières ».

Selon la définition donnée dans les ToR, le système néo-coutumier est une combinaison de pratiques coutumières, de pratiques populaires informelles et de pratiques formelles. Théoriquement, pour opérer une distinction entre filières néo-coutumières et filières informelles de production foncière, il faut simplement supprimer la coutume de cette équation, la filière devenant alors seulement « informelle ». S'il n'y a pas de lien avec la coutume en matière foncière, il n'y a que de l'informel. Si on y rajoute la coutume, la filière est à nouveau néo-coutumière.

Dans la pratique, cette distinction n'est pas aussi évidente. Le critère de distinction le plus important entre filières foncières néo-coutumières et filières informelles est le statut du sol sur lequel se déroule la pratique en question : seul le détenteur d'un terrain relevant du régime foncier coutumier agit dans une logique néo-coutumière. Ainsi, tout le processus de production foncière - du morcellement et de la vente par lots des terres par les propriétaires coutumiers en zone périurbaine jusqu'à la délivrance d'un permis d'habiter par la sous-préfecture/commune au moment de la clôture de l'opération de lotissement-remembrement - se passe dans la logique néo-coutumière. Avec cette reconnaissance de l'occupation par l'Administration, les propriétaires des parcelles rentrent dans la logique administrative du droit moderne (celui du Code civil), et il n'y a plus de lien avec la coutume. Stricto sensu, la plupart des parcelles dans les périmètres du lotissement-remembrement ainsi « régularisées » demeurent juridiquement sous régime foncier coutumier faute d'une immatriculation de la propriété foncière soit au nom de l'occupant (ou d'un groupe de personnes privées), soit de l'Etat, soit d'un autre organisme (Sohouénu 2001, 485).

La filière informelle, selon la définition de ce projet, peut être entendue comme l'ensemble des pratiques en dehors des prescriptions des textes en matière de droit foncier et d'urbanisme et qui n'ont pas de lien évident avec la coutume. Elles concernent des terres déjà immatriculées, i.e. les terrains faisant objet d'un titre foncier, ainsi que les permis d'habiter (qu'il s'agisse ou non d'un terrain immatriculé). L'informel est très répandu dans la zone d'étude qu'est la conurbation Cotonou—Porto-Novo—Abomey-Calavi. Dans le contexte de la gestion foncière, il est souvent difficile de déterminer si une pratique plonge encore ses racines dans la coutume, ou s'il s'agit simplement d'une pratique informelle.

1.2.2. Quelle part de la population urbaine et de la surface de la ville est aujourd'hui concernée par ces formes néo-coutumières de production foncière ?

Il n'existe pas à notre connaissance de données permettant de répondre à cette question. Mais face à la quasi-absence d'une production foncière formelle/planifiée, le besoin moyen annuel en parcelles viabilisées pour les deux villes de Cotonou et Porto-Novo, qui s'élève à 1.985 (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 24), est presque entièrement satisfait par les lots mis sur le marché foncier via la filière néo-coutumière.

Les zones de la conurbation où la production foncière est aujourd'hui la plus dynamique, sont, concernant le Nord-Ouest de Cotonou, la commune³ d'Abomey-Calavi comprenant les localités de Godomey, Cocotomey, Cococodji et, dans un moindre mesure car plus éloignées, Togba, Ouedo et Hevié ; à l'Est de Cotonou c'est la commune de Sèmè-Kpodji avec les localités d'Agblangandan, Ekpè et Djéffa. Selon leur distance et leurs liaisons avec les pôles d'activités, la croissance des différentes zones est très variable. Certaines, comme Godomey, ont dépassé les 12% de croissance annuelle, pendant que d'autres, comme Ekpè, sont restées au niveau de la croissance rurale à 1,2%. Au Nord de Porto-Novo, c'est notamment Honvie dans la commune d'Adjarra. Certaines parties de ces zones sont en cours de lotissement-remembrement (SERHAU-SEM et ACT Consultants 1996, 37).

1.2.3. Quelle proportion de la population urbaine a eu, dans le passé, accès au sol par les filières néo-coutumières ? Sur quelle surface de la ville ces filières ont-elles opéré ?

Afin de d'avoir des chiffres fiables et exhaustifs sur le nombre de personnes, qui ont eu, dans le passé, accès au sol urbain par les filières néo-coutumière, il fallait connaître toutes les conventions de ventes, attestations de recasement, et permis d'habiter qui ont été produits. Faute d'une conservation centrale des conventions de vente, le nombre de personnes qui ont acquis leurs parcelles auprès d'un lotisseur néo-coutumier, n'est pas connu. Mais Sohounou indique⁴ que 43.501 parcelles ont été produites à Cotonou entre 1970 et 1990 à travers les lotissements. Pour Porto-Novo, ce chiffre s'élève à 23.078 (Sohounou 2001, 452). Les lotissement-remembrements ont été particulièrement nombreux dans les années 1980 à Cotonou⁵ où les quatre cinquièmes⁶ de la population habitent désormais sur des terrains de forme régulière, desservis par une voie aménagée, ou dont l'emplacement a tout du moins été réservé (Tonato 2000, 8).

Dans les années 1980, les plus grandes extensions spatiales de Cotonou ont eu lieu, consécutivement à l'explosion démographique de la ville (8,5% par an), à Akpakpa sud et nord, ainsi qu'à l'Est de Cotonou, et atteignent la frange périphérie nord et ouest de Cotonou jusqu'à Godomey (SERHAU-SEM et ACT Consultants 1996, 27). Toutes ces zones d'extensions sont pour la plupart le résultat d'opérations de lotissement-remembrement.

Face à la quasi-absence d'un secteur formel public et privé d'aménagement foncier et de promotion immobilière (voir aussi 3.1.2.)⁷, le système néo-coutumier de production foncier

³ Depuis les élections municipales du 15 décembre 2002, les sous-préfectures ont été remplacées par 77 communes autonomes dont trois à statut particulier : Cotonou, Porto-Novo et Parakou, les ex-circonscriptions urbaines (SERHAU-SA 2000, 23).

⁴ sur la base de données collectées en 1997

⁵ La SONAGIM (Société nationale de gestion immobilière) qui menaient ces opérations, suivaient l'objectif de 10.000 parcelles par an.

⁶ Ces quatre cinquièmes sont compris sur une population cotonnoise de 536.800 habitants au milieu des années 1990.

⁷ Faute de moyens financiers adéquats, les premières opérations d'habitat planifié menées par l'Etat béninois après l'indépendance n'ont pu être poursuivies. De 1975 à nos jours, la contribution de l'habitat planifié à la satisfaction des besoins en logements n'a pas atteint 1 000 unités (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 23). Il en va de même concernant le rôle de l'Etat en tant que fournisseur de parcelles viabilisées destinées à la construction : depuis le dernier lotissement public réalisé en 1984, à savoir le « quartier des Ambassades » à l'Est de Cotonou sur un domaine privé de l'Etat, les autorités urbaines n'ont réalisé aucun aménagement foncier planifié (Dagnon-Prince, Sohounou et Tonato 2001, 10). On ne cite pas d'exemple de lotissement privé. Il n'existe donc pas, a fortiori, de profession « d'aménageur – lotisseur » privé. La mise en place des lotissements proprement dits est prévue par les textes (Décret 635 du 20 mai 1955, arrêté du 22 octobre 1996), mais dans la réalité, cela n'est pratiquement pas le cas, si l'on entend par « lotissement » une opération d'aménagement menée sur un terrain lui appartenant (donc disposant d'un titre régulier), par un propriétaire public ou privé qui, après avoir obtenu une autorisation de lotir, viabiliserait son terrain pour le diviser en lots destinés à être vendus comme terrains à bâtir (Tonato 2000, 8).

constitue le principal accès au sol urbain pour la grande majorité de la population.⁸ De toutes façons, le nombre de logements réalisés par les filières formelles est trop modeste pour pouvoir apporter une solution à la demande en parcelles et logements abordables des ménages à bas revenu.

1.2.4. Peut-on considérer que les terrains pour loger les pauvres sont produits principalement par les filières néo-coutumières ?

Les terrains vendus par les propriétaires coutumiers en zones périurbaines constituent le seul accès au sol urbain pour les ménages à bas revenu qui ne sont pas en mesure d'acquérir des parcelles à bâtir dans les limites légales des villes. Les seuls lotissements planifiés récents dans la conurbation, réalisés par l'Etat à Abomey-Calavi dans des périmètres non habités, ne correspondent pas aux besoins des pauvres. La réticence de la population à occuper, du moins immédiatement, ces lotissements, découle principalement de leur éloignement par rapport aux centres urbains. A Abomey-Calavi, cette réticence est renforcée par l'absence de réseaux d'électricité et d'eau. Le citoyen à bas revenu est généralement prêt à s'installer loin, mais en zone non lotie, parce que le terrain lui coûte moins cher (Sohouénu 2001, 185-188).

1.2.5. Pouvez-vous estimer – si possible quantitativement - dans quelle mesure le système néo-coutumier répond à la demande de terrain pour l'habitat des plus pauvres (les 20% de la population urbaine ayant les plus bas revenus)? Si vous ne pouvez l'estimer, expliquez brièvement pourquoi.

Rapporté au salaire minimum en l'an 2000 de € 35 (23 150 FCFA), les quartiers lotis péricentraux⁹ sont inaccessibles à une large majorité des Cotonois. Selon une enquête menée par le Centre de Promotion et d'Encadrement des Petites et Moyennes Entreprises (CEPEPE) auprès des ménages à Cotonou et Porto-Novo, la demande sur le marché immobilier considérée « solvable » avec des revenus supérieurs à € 152 (100 000 FCFA) est estimée à seulement 9.000 personnes (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 23). Ainsi, même les simples fonctionnaires¹⁰ sont exclus d'office du marché foncier (et immobilier) dans les quartiers centraux et péricentraux réguliers. Le développement macro-économique dans les années 1990 a renforcé la tendance d'exclusion de la majorité des citadins du marché immobilier formel. La dévaluation de 50% du Franc de la Communauté Financière Africaine (FCFA) en janvier 1994 a amené à une forte hausse des prix sur le marché immobilier, tant à la construction (+60%) qu'à la location (+25%). Les revenus réels de la population se réduisent régulièrement et le quart de la population cotonnoise a atteint le seuil d'indigence (Dagnon-Prince, Souhouénu et Tonato 2001, 18).

Dans ce contexte économique, le « choix » des 20% de la population urbaine ayant les plus bas revenus se limite forcément au marché foncier néo-coutumier de la périphérie de Cotonou et

⁸⁸ Le nombre faible de titres fonciers constitue un autre indicateur de la faiblesse de la filière foncière et immobilière formelle. Les produits de cette filière sont souvent pourvus d'un titre foncier. En 1999, il n'existait que 10.000 TF pour tous le pays dont un peu plus de 5.000 TF à Cotonou pour plus de 55.000 parcelles, moins de 2.000 TF pour près de 25.000 parcelles à Porto-Novo, et une trentaine de TF sur environ 17.500 parcelles à Parakou (CNUEH et Gouvernement de Burkina Faso 1999, 33-37), ainsi que 1.200 TF à Abomey-Calavi, actuelle extension de Cotonou (Comby 1998, 10). A Cotonou, le statut légal fondé sur la propriété individuelle se concentre essentiellement dans le sud de la ville, le long du littoral, et sur la bande de 2 à 3 km dans les terres. Au-delà, domine le permis d'habiter (Grisoni-Niaki 2000, 236).

⁹ Comme Avotrou, Mènontin ou Zogbo.

¹⁰ En début de carrière, un cadre issu de l'Ecole Nationale d'Administration (ENA) perçoit dans la fonction publique un salaire de €130 (85 885 FCFA), contre €152 (100 000 FCFA) dans le secteur privé (Grisoni-Niaki 2000, 239).

(dans une moindre mesure) de Porto-Novo, qui offrent encore de larges potentialités foncières à des coûts moindres (Carli 2001, 27 ; Ladurelle 2002).

2. Comment fonctionne le système néo-coutumier ?

2.1. Quels acteurs animent les filières coutumières et néo-coutumières de gestion foncière et comment les définir et les caractériser ?

Nous pouvons distinguer trois catégories d'acteurs : les propriétaires-lotisseurs, les intermédiaires, et les acquéreurs de lots. En plus, il existe un quatrième type d'acteur qui regroupe toutes les personnes revendiquant un droit à la terre qu'ils occupent.

2.1.1. Les propriétaires-lotisseurs

Il s'agit ici des possesseurs de terres qui les morcellent et vendent par lots. Ces acteurs sont à l'origine des espaces nouvellement et irrégulièrement occupés dans les zones périurbaines, le plus souvent sous régime coutumier.

2.1.1.1. Les maîtres coutumiers de la terre

Dans les zones périurbaines, on trouve encore des propriétés lignagères et familiales normalement dénommées « collectivités familiales », terme utilisé par l'administration pour désigner les propriétés collectives de type familial. Le nombre de collectivités familiales dans les zones périurbaines semble restreint, mais elles occupent encore de larges superficies (Carli 2001, 25). Il s'agit là du seul acteur qui peut être considéré comme « purement coutumier » car il peut justifier sa propriété par le lien direct avec le système coutumier pré monétaire dans lequel la terre est héritée des ancêtres, premiers occupants de la zone.

Avec l'évolution des mentalités et certaines tensions entre ses membres (souvent suscitées par la jalousie), de véritables partages des terres entre les familles et même les individus se sont de plus en plus développés. La médiation d'un géomètre est parfois requise pour garantir l'équité. Depuis la périurbanisation des zones jusque-là entièrement agricoles, un grand nombre de propriétaires autochtones, paysans ou héritiers travaillant en ville dans des professions modernes (cadres, médecins ou instituteurs) ne voient plus l'intérêt de conserver des terres agricoles dont ils n'ont plus l'utilité et, par conséquent, vendent leurs terres. Ainsi, le processus de périurbanisation devient une opportunité économique imprévue pour les autochtones (Ladurelle 2002). Les autochtones qui vendent sont la plupart du temps contraints de payer les frais d'un décès, de santé, d'université pour les enfants, ou encore de lotissement-remembrement (pour les parcelles effectivement occupées par les membres de la famille) (Carli 2001, 124).

2.1.1.2. Les possesseurs néo-coutumiers : racheteurs et spéculateurs des terres coutumières

Depuis les années 1980, quand les terres autour de Cotonou et Porto-Novo ont commencé à gagner en valeur du fait d'une demande croissante, la majorité des terres ont perdu le statut de pleine propriété coutumière en étant acquises par des citoyens (ou « étrangers » ou « allochtones » selon les auteurs) (Bourdon et Tonato 1998, 53 ; Grisoni-Niaki 2000, 239). Comme les maîtres coutumiers, ces racheteurs morcellent et vendent leurs terres par lots. A notre connaissance, l'étude de Carli est la seule qui analyse leur rôle, et cela seulement dans le cadre d'une étude de cas portant sur une zone géographiquement limitée. Le nombre de personnes vraiment spécialisées dans l'achat, le morcellement et la revente de terrains y est encore limité. Mais l'idée d'en faire un véritable « commerce » est née (Carli 2001, 121). Les deux spéculateurs interviewés par Carli, tous les deux originaires de la zone au Nord de Porto-Novo, ont déclaré qu'ils ont commencé par des transactions ponctuelles pour mettre en place une réserve foncière, en cas de nécessité financière, et non dans

l'optique de revente immédiate. Au moment de l'arrivée des opérations de lotissement-remembrement dans leur zone au début des années 1990, ils se sont rendus compte des opportunités financières de ce « métier » face à une plus-value considérable. Depuis, il s'agit pour eux d'une véritable activité économique. Tous les deux n'ayant quasiment pas eu d'héritage familial au départ, ils ont ainsi accumulé de larges propriétés foncières (Carli 2001, 122-123). Ces marchands recherchent les occasions qui leur permettront de réaliser les bénéfices maxima. Leur stratégie s'inscrit donc dans une logique de spéculation foncière.

2.1.2. Les acteurs intermédiaires

2.1.2.1. Les géomètres

Ils réalisent les plans de morcellement pour le compte de propriétaires ne disposant d'aucune autorisation de lotir et sans que soient réservés les emplacements des voiries de desserte. Le géomètre joue aussi un rôle clef lors de la procédure de lotissement-remembrement. Il existe vingt deux (22) géomètres reconnus, habilités en particulier à dresser des « états des lieux » dans les opérations de lotissement. Il s'y ajoute un nombre indéterminé de topographes. Leur qualification technique ne semble pas devoir être mise en cause et ils jouissent d'une bonne connaissance des réalités du terrain. Le rôle para juridique qu'ils peuvent être amenés à jouer dans le processus de reconnaissance de la possession néo-coutumière, lors de la confection des plans « d'état des lieux », pose cependant certains problèmes de principe et la procédure doit certainement en être rendue plus rigoureuse (voir plus loin) (Dagnon-Prince, Souhouéno et Tonato 2001, 15).

2.1.2.2. Les démarcheurs

La recherche et la publicité des parcelles à vendre se fait par le « bouche à oreille », surtout dans un pays à tradition orale (Ladurelle 2002). Les nombreux intermédiaires ou « démarcheurs » sont souvent des hommes et exercent un métier qui ne les occupe pas à plein temps (Tonato 2000, 3). Mais il y a aussi des ouvriers, des déscolarisés et des chômeurs, pour lesquels il s'agit de la seule source de revenu, devenant ainsi de « véritables professionnels du marché foncier » (Carli 2001, 121). Les démarcheurs sont des personnes très actives dans les transactions entre le propriétaire et l'acquéreur. Leur rôle est de trouver une terre disponible pour une personne qui en cherche une ou de trouver un acheteur pour une personne voulant vendre son terrain. Si un propriétaire est d'accord, ils vont chercher des témoins. Ils sont assez mobiles et connaissent bien tous les quartiers et travaillent en équipe ou individuellement. En contact permanent avec les propriétaires terriens, ils sont en mesure d'informer toute personne du potentiel foncier, ainsi que de sa valeur (Tonato 2000, 3). Le démarcheur gagne une commission de 10% sur le prix de la vente. L'acheteur et le vendeur lui donnent chacun 5% (Ladurelle 2002). Ils tirent de leur activité un revenu mensuel approximatif variant entre €15 et €100 (10.000 et 70.000 FCFA) selon les villes (Tonato 2000, 3).

Certains démarcheurs font un effort pour garantir la sécurité de la transaction à l'acquéreur en procédant à une vérification préalable auprès des structures compétentes et en signant éventuellement les conventions de vente en qualité de témoins. Dans l'exercice de leur activité, les démarcheurs sont confrontés à plusieurs problèmes : difficultés d'ordre financier (les clients ne paient pas toujours), rareté des marchés due au manque de confiance des clients, exploration des quartiers souvent difficile. Dans les villes de l'intérieur (autres que Cotonou et Porto-Novo), leurs prestations sont bien souvent méconnues. Le coût de la prestation du démarcheur grève davantage le montant du loyer et le prix de vente de la parcelle (Tonato 2000, 3).

2.1.2.3. Les responsables locaux

Par responsables locaux, il faut entendre les maires et les chefs de quartier (appelés également chefs de village ou délégués), et même les bureaux des affaires domaniales des sous-préfectures/communes. L'autorité administrative (maire, sous-préfet/chef de Commune) vise la

convention de vente au vu de l'attestation de non litige délivrée par le chef de quartier. Les chefs de quartier jouent un rôle particulier. Chaque quartier, comme chaque village, possède un responsable, choisi par la population et dont la nomination doit être confirmée par le Ministère de l'Intérieur. Ce sont des sortes de maires de quartier, des intermédiaires entre la population et l'administration. La rémunération de leurs services n'est pas toujours bien déterminée et formalisée. Ils sont rémunérés essentiellement par les cadeaux qu'ils reçoivent à l'occasion des divers actes et interventions que les administrés leur demandent. Ils ne disposent d'aucun moyen administratif. Pourtant, dans toutes les procédures administratives, c'est en pratique sur leur seul témoignage que repose la reconnaissance de la possession paisible sous la forme de « certificats de non litige » (Comby 1998, 21). L'acquéreur d'une parcelle assure donc volontiers ces frais accessoires qui devraient être comptabilisés au titre de la sécurisation du foncier.

Le chef de quartier participe aussi aux opérations de lotissement aux côtés de l'équipe technique chargée du lotissement.

2.1.3. Les acquéreurs de lots

Il est difficile de distinguer entre spéculateurs (décrits ci-dessus) et simples acquéreurs. Cela est dû aux stratégies diverses des acheteurs de parcelles. Nombreux sont les nouveaux « propriétaires » de terrains qui ne les construisent pas tout de suite. Certaines stratégies individuelles, comme celles des petits épargnants « qui se méfient des banques et préfèrent avoir leurs biens au soleil » (Bourdon et Tonato 1998, 54), se fondent sur la spéculation foncière, mais ne s'inscrivent pas dans une logique de gain commercial à grande échelle.

A notre connaissance, il n'existe pas d'étude exhaustive sur les « clients » de la filière néo-coutumière de production foncière. Les différents types d'acquéreurs présents dans une localité dépendent de ce que cette dernière offre aux intéressés. Il existe un certain nombre d'études de cas réalisées récemment par des étudiants et qui ont été mises à notre disposition, comme celles de Carli et Ladurelle. L'étude de terrain menée par Ladurelle en 2001-2002 sur les acteurs et dynamiques de périurbanisation entre Cotonou et Porto-Novo analyse les transactions foncières qui s'étaient déroulées au sein et autour des villages périurbains d'Ekpé, Djéffa et Podji à l'Est de Cotonou. Le travail de Carli en 2001 a comme objet d'étude la sous-préfecture/commune d'Adjarra dans la zone au Nord de Porto-Novo.

Ladurelle montre que des personnes considérées comme « étrangères » par les autochtones rachètent des terrains dans le cœur des villages périurbains ainsi que dans les périphéries proches ou lointaines. Suite à la vente d'une parcelle (le plus souvent des anciennes terres cultivées), on y trouve une plaque métallique ou en bois qui matérialise le droit d'un propriétaire. L'installation d'un panneau est un préliminaire à la construction, comme l'est la présence d'un tas de briques ou la construction d'un mur de parpaing. Ils indiquent l'adresse du propriétaire et sa profession¹¹.

Dans les deux endroits, les acquéreurs sont majoritairement des citoyens des quartiers anciens de Cotonou¹² issus des couches moyennes de la société (fonctionnaires, professeurs, agents

¹¹ Grâce au relevé sur le terrain de 50 panneaux, Ladurelle a pu relever des données socioéconomiques sur les acquéreurs. Les panneaux étant souvent incomplets, on a rarement toutes les données. Sur 50 relevés effectués, seuls 27 sont complets. Carli a tiré ses informations du Cahier de retrait des conventions de ventes de la Sous-Préfecture/Commune d'Adjarra, au bureau des affaires domaniales.

¹² 70% résident dans des quartiers anciens de Cotonou (St Michel, Kowegbo, Sakakpa, Dantokpa, Apakpa), 18% dans des villages suburbains (Sékandji, Aganblandan), 5% sont des propriétaires vivant à l'étranger, ici Côte d'Ivoire ou France. En outre, on trouve parfois des autochtones qui, après réussite sociale, préfèrent quitter le cœur du village trop serré, pour construire en dur en dehors du cœur villageois (Ladurelle 2002). Au Nord de Porto-Novo, presque 50% des acquéreurs sont Porto-Noviens. Globalement, les acheteurs y sont surtout des gens de la région proche et encore plus rarement des étrangers (seulement 1%), ce qui distingue le périurbain de Porto-Novo de celui de Cotonou, dont le caractère cosmopolite diversifie les origines (Carli 2001, 121).

de douanes)¹³. Cela montre qu'un niveau de vie suffisant est nécessaire pour pouvoir acheter une parcelle dans une zone relativement éloignée du centre : il faut avant tout avoir une certaine autonomie dans ses déplacements journaliers, bénéficier d'un moyen de transport individuel (voiture ou moto) avant de pouvoir vivre ici et travailler en ville. Nous n'avons pas trouvé d'études sur des lotissements néo-coutumiers plus proches de la ville. Il paraît que les plus démunis, qui ne sont pas en mesure d'assurer les dépenses journalières du transport, sont obligés de trouver d'autres formes de logement, par exemple la location d'une petite chambre dans des quartiers populaires (mais cela est à confirmer).

Selon les deux études à notre disposition, nous pouvons retenir les catégories d'acquéreurs suivantes :

- (i) les citadins insatisfaits de leur présente situation d'habitat dans les quartiers centraux (facteur « pousse ») ;
- (ii) les citadins attirés par une vie à « la campagne » (les « néo-ruraux » selon Ladurelle), dans des conditions confortables, le terrain en zone périurbaine étant souvent prévu pour le domicile secondaire (maisons de week-end) (facteur « tire ») ;
- (iii) les nouveaux arrivants de la campagne en quête d'un terrain abordable pour commencer une nouvelle vie urbaine ;
- (iv) les émigrés béninois vivant à l'étranger qui investissent une partie de leurs revenus dans l'immobilier, soit pour se créer un logement de retraite en vue d'un retour au pays - en attendant habité par la famille - soit pour se faire des recettes à travers la construction et mise en location d'une maison ;
- (v) les retraités, qui, souvent, ont quitté leur milieu natal pour travailler dans la ville ou à l'étranger et qui, au moment de la retraite, souhaitent retrouver leurs origines ; et
- (vi) les spéculateurs fonciers.

Quant aux migrants ruraux s'installant en ville, ceux-ci ont rarement les moyens d'accéder immédiatement à la propriété. Ils commencent donc par chercher un logement locatif, à moins d'être hébergés par un parent ou ami. Ensuite, ils épargnent pour acquérir une parcelle en zone périurbaine. Pour des raisons de convenance (réticence à vivre dans une zone non équipée, refus de prendre le risque de voir démolir sa maison plus tard, etc.) ou de difficulté à mobiliser le financement pour construire, ils attendent le lotissement-remembrement pour s'installer sur la parcelle acquise (Sohouéno 2001, 450).

2.1.4. Les associations des présumés propriétaires de parcelles

Nous avons déjà vu que toutes les personnes possédant des terrains dépourvus d'un TF ou PH, sont considérées par le pouvoir public béninois comme « présumés propriétaires ». Dans ce rapport, ce terme ne désigne pas uniquement les acquéreurs de terrains coutumiers, dont les spéculateurs professionnels, mais également les maîtres coutumiers de la terre. Car ces derniers ont en commun avec les acquéreurs de revendiquer un droit à la terre qu'ils occupent/possèdent. Si nous voulons faire une distinction entre maîtres coutumiers de la terre et les personnes qui ont acquis des terrains auprès de ces derniers, nous parlerons respectivement de « propriétaires néo-coutumiers » et d'« acquéreurs ». Nous éviterons de nommer les maîtres coutumiers « propriétaires coutumiers » puisque au moment où ils ont commencé à vendre leurs possessions, ils ont quitté la logique

¹³ Dans la zone à l'Est de Cotonou, 33% sont artisans (menuisier, plombier, couturier...), 30% sont fonctionnaires (douanier, policier, instituteur, enseignant...) et 19% sont commerçants. Ces trois catégories représentent la majorité des acquéreurs (82%). Les autres étant des agriculteurs, employés d'usine, des étudiants, des chauffeurs, et aussi des gens beaucoup plus fortunés (18%).

purement coutumière pour opérer désormais dans une logique monétaire et commerciale, qui est étrangère à la coutume foncière traditionnelle.

Les présumés propriétaires s'organisent en associations afin de défendre leurs intérêts contre le pouvoir public. En l'absence de l'Etat dans le secteur de l'aménagement et de l'équipement des terrains, ces associations défendent leurs « droits » d'accès à un foncier régularisé, sécurisé, viabilisé et valorisé (Dagnon-Prince, Sohounou et Tonato 2001, 19). Dans la pratique, ces organisations représentent les principaux interlocuteurs des pouvoirs publics et des intervenants techniques lors des opérations de lotissement-remembrement (vois ci-après).¹⁴

2.2. Quels sont les nouveaux modes opératoires et les réalisations des acteurs coutumiers et néo-coutumiers ?

2.2.1. Quels rapports entretiennent acteurs coutumiers et les pouvoirs publics à l'échelle de la ville et à celle du quartier ? En particulier, comment les acteurs néo-coutumiers participent à la prise de décision (officiellement et en dehors d'un cadre officiel) ? Comment ces rapports ont-ils évolué ?

L'attitude des pouvoirs publics a toujours consisté à prendre acte de l'existence de ces lotissements coutumiers et à les intégrer à la ville légale par des opérations officiellement qualifiées de « lotissements ». Mais, les lotissements « à la béninoise » sont d'abord et avant tout des opérations de remembrement (ou restructuration) et de régularisation foncière *a posteriori* de ces morcellements coutumiers en zone périurbaine. Les techniciens les appellent donc des « lotissements-remembrements » (Dagnon-Prince, Sohounou et Tonato 2001, 19).

L'opération de lotissement-remembrement se déroule comme suivant.

Lorsque de nombreuses aliénations se sont produites sur un site et qu'il prend de la valeur, lorsque quelques acquéreurs ont fini par édifier des constructions pour y résider ou pour les louer, l'ensemble des présumés propriétaires, normalement organisés en association, s'adressent au sous-préfet/ à la commune pour que le pouvoir public lotisse. Le sous-préfet, jouant ainsi le rôle du maître d'ouvrage, saisit l'Institut Géographique National (IGN) ou un cabinet de géomètre privé pour les travaux d'états des lieux. Le cabinet de géomètre commis à la tâche procède à un simple recensement des présumés propriétaires sur la base des conventions de vente. Le produit, un répertoire de tous les présumés propriétaires et leurs parcelles avec localisation est élaboré sous forme d'un plan est soumis à une enquête commodo-incommodo, conduite par le Préfet du Département. Le document cartographique de l'état des lieux est consultable dans les locaux de l'administration préfectorale. L'état des lieux initial fait l'objet de multiples retouches résultant des contestations soumises par les présumés propriétaires quant à la localisation de leur parcelle ou d'autres formes de litiges. L'opération peut ainsi durer de longues années.

L'état des lieux est enfin transmis à l'urbaniste (privé ou public) pour l'étude et la conception du plan du lotissement. Ce plan de lotissement doit également faire l'objet d'une enquête commodo-incommodo. Puis vient la phase de mise en œuvre par un géomètre, qui est souvent le même que celui qui a fait l'état des lieux. Cette phase consiste à mettre en place les îlots, les emplacements réservés pour les équipements et les parcelles.

En vue du dégagement des voies principales et des emplacements pour les services publics (écoles, dispensaires/cliniques, mairie etc.), un « coefficient de réduction » est appliqué à la surface de tous les terrains initiaux pour déterminer la surface des parcelles régulières qui seront accordées

¹⁴ Plusieurs formes d'organisations de propriétaires ont été actives dans les opérations de lotissement : Comité local de lotissement (cas de Godomey), Comité de contestation du lotissement, Union des acquéreurs de parcelles, Comité de Vérification de lotissement (cas de Mènonin), Comités de suivi des revendications de lotissement (Agla), comité des propriétaires (Djègan-Daho) etc...

à leur propriétaire¹⁵. Ce coefficient constitue l'instrument permettant d'opérer un prélèvement foncier sur tous les terrains compris dans le périmètre d'une opération de lotissement-remembrement au titre de l'emprise des voies à ouvrir et des équipements à mettre en place (Dagnon-Prince, Sohounou et Tonato 2001, 48). Il peut aussi être considéré comme « la contrepartie en nature exigée de tous les fonds qui acquièrent une plus-value du fait de l'aménagement entrepris par la puissance publique » (Tonato 2000, 6). Le coefficient de réduction avoisine souvent les 35 à 40% (SERHAU-SA 2000, 135). Même lorsque le tracé du plan de lotissement a pour conséquence la destruction partielle ou totale d'une construction, son propriétaire ne réclame aucune indemnisation. C'est le prix à payer pour la restructuration du parcellaire du quartier et la régularisation de la tenure foncière (CNUEH et Gouvernement de Burkina Faso 1999, 33-37). Les sinistrés de la restructuration du parcellaire sont relogés sur une parcelle du même site si la densité d'occupation le permet.

A l'issue du remembrement, après avoir payé plusieurs taxes et redevances, l'ayant droit de chaque ancien terrain reçoit de l'administration une simple « attestation de recasement » avec indication du numéro du nouveau terrain qui lui est attribué dans le lotissement. L'attestation de recasement donne droit à la délivrance du PH par l'administration. Suite à la fin du lotissement-remembrement, les sociétés concessionnaires d'eau, d'électricité et de téléphone peuvent procéder à l'extension de leurs réseaux dans la zone (Dagnon-Prince, Sohounou et Tonato 2001, 37).

Schéma de la procédure lotissement-remembrement nouvelle formule

(selon Tonato 2000, 11-12 ; SERHAU-SA 2000, 127-132)

Les acteurs néo-coutumiers représentent en cela les premiers décideurs : ils sont à l'origine du développement péri-urbain. Le pouvoir public a échoué dans sa mission de planification et de gestion urbaine. En fait, l'Etat aménageur est en situation permanente de course-poursuite après les populations installées dans les espaces nouvellement occupés, et est donc obligé de suivre le rythme d'urbanisation dicté par les lotisseurs néo-coutumiers (Dagnon-Prince, Sohounou et Tonato 2001, 23).

¹⁵ Toutefois, dans les pratiques actuelles, ce « coefficient de réduction » n'est pas appliqué aux terrains disposant d'un titre foncier, alors même qu'ils vont jouir, comme les autres, de dessertes qu'ils n'avaient pas avant.

Malgré son comportement du maître de la terre, le pouvoir public reconnaît ainsi avec son intervention lors du lotissement-remembrement les pratiques néo-coutumières de morcellement des terres sous régime coutumier. Ainsi, les acteurs néo-coutumiers imposent l'utilisation du sol et une croissance urbaine non contrôlée aux autorités publiques (Grisoni-Niaki 2000, 236). Mais l'Etat « répond » par une intervention visant la restructuration du parcellaire et la régularisation foncière : le lotissement-remembrement. On désigne ordinairement par cela des opérations de remembrement périurbain, sur des espaces privés non aménagés, mais déjà morcelés par leurs possesseurs initiaux et parfois même occupés par des constructions qui ne sont pas toutes précaires. Il faut rappeler que la systématisation de la légalisation des conventions de ventes ne constitue qu'un simple enregistrement des déclarations auprès des administrations concernées. Il s'agit donc d'un acte administratif et non pas encore d'une reconnaissance de droits fonciers.

Après que la mise en œuvre des opérations lotissement-remembrement des années 1970-80 ait été dominée par des lacunes, la pratique de lotissement-remembrement a connu une amélioration suite au Renouveau Démocratique lancé en 1990. La « nouvelle formule » est caractérisée par une plus grande technicité, plus de transparence et de concertation avec les représentants des présumés propriétaires (CNUEH et Gouvernement de Burkina Faso 1999, 33-37)¹⁶. Jusqu'à maintenant, la procédure de lotissement-remembrement n'est pas réglementée par une loi ; il s'agit plutôt d'une pratique administrative régie par l'usage. Mais l'arrêté de 1996, même s'il reste imprécis sur les procédures foncières, prescrit le déroulement de l'opération¹⁷. La nouvelle formule se fonde sur la participation des habitants et l'intervention de nouveaux acteurs (voir section 5 de ce rapport).

2.2.2. Dans quelle mesure les techniques et les procédures de gestion néo-coutumière du sol sont-elles compatibles avec les logiques de gestion mises en œuvre par les pouvoirs publics (État et collectivités locales) ?

Plusieurs techniques et procédures de gestion néo-coutumière semblent être compatibles :

A la périphérie des villes, les propriétaires néo-coutumiers et des acquéreurs-spéculeurs procèdent couramment, sans demander d'autorisations, au morcellement de leurs terrains pour les vendre par lots, souvent d'un millier de mètres carrés chacun. Les états des lieux élaborés lors des opérations de lotissement-remembrement révèlent qu'il y a trois différentes pratiques de morcellement qui nous amènent à distinguer trois différents types de « lotisseurs néo-coutumiers »(la présentation suivante est tirée de Bourdon et Tonato 1998, 56).

La première technique consiste à diviser, souvent à l'aide d'un géomètre, la terre en parcelles de superficie égale, voire même de forme identique, en damier, lorsque la forme originelle de la parcelle le permet, sans avoir aucune desserte des terrains, chacun devant accéder à sa parcelle en traversant les autres. Le lotisseur néo-coutumier évite de faire créer des réserves foncières pour la mise en place ultérieure d'équipements et d'infrastructures urbaines, afin de réaliser le maximum de bénéfices à travers la vente des lots. Ces derniers, délimités par quatre bornes, peuvent parfois être de forme parallélépipédique afin de faire croire aux acquéreurs que leurs surfaces sont plus grandes qu'elles ne sont en réalité (l'acheteur mesure la distance entre les piquets et croit qu'il

¹⁶ Le lotissement-remembrement « nouvelle formule » a été conçue et testé dans le cadre d'un projet-pilote dans le quartier de Godomey à l'ouest de Cotonou, qui faisait partie du Projet de Réhabilitation et de Gestion Urbaines (PRGU), financé par la Banque mondiale (Oloudé 1995, 2). Cette opération-test a été mise en œuvre entre 1995 et 1997 sous la maîtrise d'œuvre de la Société d'Etudes Régionales, d'Habitat et d'Aménagement Urbain (SERHAU-SA).

¹⁷ Il s'agit de l'arrêté ministériel n° 023 MEHU DC DU du 22 octobre 1996, fixant les prescriptions minimales à observer en matière de lotissement en République du Bénin (République du Bénin 2001, 23-31).

s'agit d'un rectangle, sans voir que les angles ne sont pas droits) (Tonato 2000). Le lotisseur néo-coutumier vend une sorte de parcelle brute qui sera ensuite fortement touchée par le coefficient de réduction lors du tracé de la viabilisation.

Le second type de lotisseur néo-coutumier se comporte un peu plus en « aménageur » que le premier. Il demande au géomètre de faire en sorte que les parcelles soient desservies par une petite voie (le plus souvent de 6 mètres). Il se prive donc d'une superficie à vendre qu'il transforme, de fait, en espace public de desserte, sans aller jusqu'à réserver des superficies pour des équipements publics (école, placette, terrain de jeu...). Mais il peut les vendre un peu plus cher car on peut penser que le coefficient de réduction sera plus faible.

Le troisième type de propriétaire organise, sur le papier, un parcellaire desservi par des voies de circulation et parfois même des emprises pour les futurs équipements afin de justifier là aussi un prix plus élevé en prévision d'un faible coefficient de réduction.

Concernant ce troisième type de lotisseur néo-coutumier, il faut distinguer deux stratégies dont l'une constitue le contraire total de l'autre. Le premier ne cherche qu'à maximiser ses gains personnels. Il prétend d'agir comme « lotisseur responsable », mais au moment de l'établissement de l'état des lieux pour le lotissement-remembrement, il prend soin de faire immatriculer à son nom (ou à un prête-nom) les couloirs de desserte des parcelles. Ainsi, ce qu'on pouvait prendre pour une future voie est divisé en tronçons, chacun d'une surface équivalente à celle d'une parcelle normale et ces pseudo voies seront ensuite converties en parcelles dont certaines, le cas échéant, pour le fonctionnaire qui aura complaisamment couvert l'opération (Bourdon et Tonato 1998, 56). Le second montre qu'il a compris beaucoup plus que le simple intérêt économique d'une organisation spatiale rationnelle en vue de la future vente des terres. Ce que montrent les initiatives de ces propriétaires, c'est la volonté de s'organiser par soi-même et de préserver un environnement qui soit viable, organisé, ouvert sur l'avenir (Ladurelle 2002). Selon Sohounou (2001, 189), les lotisseurs « consciencieux » présentent l'exception : « Habituellement, [ils] ne prennent pas cette précaution. Ils laissent les acquéreurs régler les problèmes de desserte et de servitudes de passage ».

Les trois techniques de découpage d'un domaine en parcelles à vendre, décrites ci-dessus, reflètent jusqu'à quel point les acteurs néo-coutumiers adaptent leurs pratiques à celles appliquées par les pouvoirs publics dans le cadre des lotissements. Nous pouvons constater que plus l'approche respecte véritablement les règles minimales d'urbanisme, plus les techniques et procédures néo-coutumières sont compatibles avec les logiques de gestion mises en œuvre par les pouvoirs publics.

- L'autre dimension néo-coutumière compatible avec la gestion des pouvoirs publics concerne la formalisation de la vente des terrains :

Lorsqu'une terre est vendue pour la première fois et n'a pas de TF, des procédures sont mises en place pour sécuriser la propriété. Ces procédures tentent de prévenir et d'éviter les litiges possibles (plusieurs propriétaires qui revendiquent une même parcelle...). D'abord, un « certificat de non-litige » est établi entre le vendeur, ses témoins et l'acheteur et ses témoins. Ce certificat est officialisé par le délégué (Chef de village), avec un tampon : « sans litige », et souvent aussi par le Maire de la commune. Ce document est porté au Bureau des Affaires domaniales au niveau des sous-préfectures/communes. C'est là que s'établissent les « *conventions de vente* », basées sur un décret du 2 mai 1906. Elles sont établies selon un formulaire officiel entre vendeurs et acheteurs de terrains. Ordinairement, aucun notaire n'intervient dans la rédaction des conventions (Ladurelle 2002). Le formulaire utilisé indique l'identité des vendeurs et des acheteurs, la forme générale du terrain (« rectangle »), sa surface approximative et la description de sa situation en deux lignes (habituellement par indication des noms des propriétaires voisins). La localisation du terrain vendu sur un plan serait donc impossible sur une telle base (le cas serait différent pour la vente d'une parcelle de lotissement avec indication du numéro de la parcelle). Il n'est habituellement fait aucune mention des origines de la propriété du vendeur, mais le document constitue déjà un bon élément de

preuve par témoignage écrit. Deux exemplaires du document sont conservés par l'administration, mais leur archivage effectif ne semble pas assuré (Comby 1998, 14).

En règle générale, l'acquéreur et le vendeur avec leurs témoins se rendent sur le terrain pour mettre les piquets de délimitation. Il s'agit en fait de planter des petits arbres, souvent à feuilles piquantes pour éviter que les animaux ne les mangent, afin de bien repérer les limites de la parcelle (Carli 2001, 127).

Quant à la procédure de témoignage que le vendeur est bien le maître du terrain et qu'il ne l'a pas déjà vendu, on cite le cas anecdotique, mais tout à fait significatif, où est organisée une sorte de cérémonie de signature filmée en vidéo pour faire la preuve de la vente et de l'accord des volontés. Cela augmente la sécurité de la transaction foncière et est censé éviter que le vendeur ne se rétracte par la suite (Comby 1998).

2.2.3. La reconnaissance formelle de la revendication ou du pouvoir néo-coutumier par les pouvoirs publics est-elle susceptible d'améliorer la gestion urbaine en général et la mise en œuvre des programmes de logement et d'équipement en particulier ? À quelles conditions ?

Dans le cas du Bénin, les réalisations des acteurs néo-coutumiers sont reconnues par l'Administration dans le cadre de l'opération de lotissement-remembrement. Mais il faut relativiser cette reconnaissance à son caractère purement administratif. Ce qui est reconnu ce sont l'occupation de fait et les propriétaires néo-coutumiers en tant qu'interlocuteurs lors de l'opération de lotissement-remembrement. Cette reconnaissance n'inclut pas l'attribution de véritables droits fonciers fondés sur l'immatriculation de la propriété dans le sens moderne.

Cette reconnaissance administrative permet la participation des présumés propriétaires à travers leurs associations au processus de lotissement-remembrement. Cela leur donne plus de contrôle sur l'utilisation des fonds en vue de l'équipement du quartier. Dans le cas idéal, le résultat sera l'amélioration de la gestion urbaine en général et de l'équipement en particulier (cf. chapitre 5).

Pour les sociétés prestataires de services urbains, le lotissement-remembrement constitue la condition préalable pour qu'elles branchent un lotissement aux réseaux. Leur souci est d'attendre que la structure physique définitive du lotissement soit réalisée afin d'éviter la démolition de leurs investissements. Quant aux obstacles à la mise en place des équipements sociaux-communautaires, la cause en est plutôt le manque de ressources des collectivités locales.¹⁸

2.2.4. Dans quelle mesure et comment les acteurs néo-coutumiers réinterprètent-ils les procédures formelles/officielles de production et de gestion foncière ?

Idem, 2.2.2 et 2.2.3

2.2.5. Peut-on considérer que les acteurs néo-coutumiers se sont adaptés aux nouvelles conditions économiques et sociales nées de la globalisation de l'économie, et qui se traduisent, dans la plupart des pays d'Afrique sub-saharienne par diminution des revenus des ménages - en particulier des revenus réguliers - et par un affaiblissement général des administrations ?

Oui, car face à l'absence d'une filière foncière formelle capable de produire des terrains à construire, le marché foncier dans la conurbation est entièrement animé par les acteurs néo-coutumiers, ou, comme le dit Grisoni-Niaki « la loi de l'offre (anémique) et de la demande

¹⁸ La mise en œuvre des programmes de logement n'est pas concernée par la reconnaissance du système néo-coutumier. Comme j'ai montré infra, les difficultés de ces opérateurs (aménageurs fonciers et promoteurs immobiliers non étatiques) sont principalement d'une autre nature : absence d'un cadre institutionnel adéquat ; coût des terrains ; manque d'institutions financières appropriées.

(importante) prévaut et entretient une spéculation foncière sauvage » (Grisoni-Niaki 2000, 246). Le grand nombre de démarcheurs, acteurs les plus visibles, est révélateur d'un secteur que l'Etat n'a pas réussi à mettre en place (Carli 2001, 126). Comme nous l'avons montré, le secteur privé formel n'a en rien contribué, depuis l'abandon de l'idéologie marxiste, à solutionner le problème de logements des pauvres. Face au renchérissement relatif du coût de la vie dans les quartiers centraux et péri-centraux, les populations à bas revenus s'adaptent en reportant leur choix sur le marché foncier néo-coutumier dans les périphéries de Cotonou et de Porto-Novo (Carli 2001, 27 ; Ladurelle 2002).

Mais il ne faut pas surestimer ces adaptations. Les conditions socio-économiques au Bénin n'ont jamais permis une capacité d'intervention adéquate du pouvoir public en matière d'urbanisme et d'aménagement (cf. 1.2.4.). Le retrait des organismes publics qui menaient les opérations de lotissement-remembrement jusqu'à la fin des années 1980, a permis d'améliorer le déroulement de ces opérations, entre autres grâce à l'émergence des opérateurs privés. Aussi, l'intervention de la Banque mondiale en vue de l'amélioration de ces pratiques peut être considérée comme un effet positif de la globalisation, et donc indirectement, comme une adaptation des acteurs/pratiques néo-coutumiers.

3. Comment le système néo-coutumier de la gestion foncière évolue-t-il et s'adapte-t-il au changement ?

3.1. Quelles sont les conditions d'émergence d'une nouvelle coutume urbaine ?

Quels sont les facteurs politiques, économiques et culturels qui ont contribué à la perpétuation ou à la re-émergence des revendications coutumières en matière de gestion foncière urbaine ? En particulier :

3.1.1. Dans quelle mesure la mise en œuvre des politiques de décentralisation influence-t-elle la production foncière urbaine ?

voir aussi 5.3.4.

Lors de la « conférence nationale » réunissant « les forces vives de la nation » en 1990, à laquelle participaient d'ailleurs aussi les notabilités coutumières, le Bénin s'est doté du principe de libre administration des collectivités locales par des conseils élus, un Maire et des adjoints (PDM 2001). Cette décentralisation du pouvoir public se fonde sur un seul niveau pour l'instant, celle de la « Commune » qui a remplacé la « Sous-Préfecture » et la « Circonscription Urbaine » au moment des dernières élections municipales en décembre 2002¹⁹. Après une longue période de négociation et préparation, les premières élections municipales depuis l'amorce du processus de démocratisation en 1990, n'ont eu lieu qu'en 2002 (cf. articles divers de BBC News ; IRIN).

¹⁹ Des lois, promulguées entre 1999 et 2000 consacrent une réforme de l'Administration. Elles prévoient une nouvelle organisation comprenant :

- 12 départements, circonscriptions administratives de l'Etat ; les 12 préfets sont nommés par le Ministre de l'Intérieur de la Sécurité et de l'Administration Territoriale. Ils n'ont pas l'autorité juridique ni financière ;
- 77 communes, collectivités locales décentralisées, en lieu et place des sous-préfectures et circonscriptions urbaines ; les communes sont dotées de la personnalité morale et de l'autonomie financière, elles sont gérées par des organes élus à savoir le maire et le conseil communal ;
- des arrondissements, démembrements administratifs de la commune (sans personnalité et autonomie financière) ;
- des villages et quartiers de ville, simples subdivisions des arrondissements, dotés d'un conseil (SERHAU-SA 2000, 23).

Le système ne prévoit ni la représentation des institutions de la société ni des notabilités coutumières au sein des conseils élus (PDM 2001). Selon les textes, trois grands domaines font l'objet d'une répartition de compétences entre l'Etat et les communes : (i) le développement économique, l'habitat et l'urbanisme, i.e. la commune élabore les documents de planification, délivre les PH et les permis de construire et crée les conditions pouvant favoriser la promotion immobilière ; (ii) les infrastructures, les équipements et les transports ; (iii) l'environnement, l'hygiène et la salubrité. Mais la loi sur le régime financier des communes ne prévoit pas de transferts financiers de l'Etat aux Communes.

Lors des dernières années qui ont constitué une sorte de phase transitoire de la décentralisation, les sous-préfectures/communes ont de plus en plus initié les procédures de lotissement-remembrement pour se créer des revenus. Les lotissements sont perçus par tous nos interlocuteurs (sauf les agents de la sous-préfecture/commune), comme un moyen de remplir les caisses de la collectivité locale. Etant donné que l'obtention du PH ne semble pas être une préoccupation première pour tous (s'il n'y a pas de litiges, les gens se contentent souvent d'être recasés), quelques chefs des bureaux des affaires domaniales au niveau des sous-préfectures/communes tentent d'instaurer l'obligation pour les bénéficiaires des recasements d'acheter immédiatement un PH (Carli 201, 134). Selon Carli, il s'agit plutôt d'une production de parcelles et non pas d'une aide à la gestion foncière (Carli 2001, 136). Si l'Etat ne met pas en place une disposition de transferts financiers aux communes, il est à craindre que de nombreuses opérations de lotissement seront lancées sans que les communes n'aient les ressources, humaines et financières, pour garantir un bon déroulement de l'opération selon les modes de la « nouvelle formule ».

[Il y a eu aussi des cas de résistances au niveau des préfectures, auparavant responsables de la délivrance et conservation des PH. Depuis 1999 les sous-préfectures/communes peuvent délivrer les PH pour augmenter leurs ressources financières. On peut par exemple citer le cas de préfectures qui ont gardé la main mise sur certaines tâches comme la délivrance des PH et les décisions en matière de lotissement \(Carli 2001, 135-136\) dans une unique préoccupation de gains.](#)

Globalement, le défi auquel les nouvelles communes devront faire face est considérable (Olouédé, dans CNUEH et Gouvernement de Burkina Faso 1999). Le système de PH au niveau de l'administration jusque-là sous-préfectorale n'ayant aucun lien avec la Direction des Domaines à Cotonou qui s'occupe des TF, il règne souvent la confusion parmi les différents intervenants. Etant trop nombreux, ces derniers sont difficiles à coordonner, chacun essayant de garder ses prérogatives.²⁰ Même si globalement les bureaux des affaires domaniales des sous-préfectures/communes s'occupent aujourd'hui de la majorité des papiers, il y a de grandes lacunes quant au suivi pour chaque parcelle, notamment dans l'archivage des documents qui est d'ailleurs toujours centralisée au niveau des maîtres d'ouvrage et de l'IGN. Les sous-préfectures/communes commencent à conserver les plans de lotissements, les répertoires et les documents de transactions foncières. Mais l'absence d'outils techniques pour en assurer la pérennité constitue un goulot d'étranglement. Les cahiers manuels tenus par les sous-préfectures/communes n'ont pas toujours de lien avec les plans de lotissement. Ces derniers restent encore en grande majorité uniquement sur support papier, et dans les rares cas où le plan est numérisé, cette numérisation ne fait apparaître que les îlots, rendant ainsi difficile une mise à jour régulière du parcellaire. Certains Maires qui ont le répertoire de recasement sous la main, s'en servent pour vérifier l'identité du propriétaire et

²⁰ Durand-Lasserve, Bagre, Gueye et Tonato (2002) notent que les procédures en matière foncière sont toujours trop centralisées. Le rôle des collectivités locales décentralisées est de nature consultative. Les décisions sont prises par le gouvernement central ou par leurs services déconcentrés. Tout projet de lotissement-remembrement est soumis à la validation successive des Commissions Départementale et Nationale d'Urbanisme. Le contrôle du pouvoir central reste ainsi fort présent avec la validation obligatoire du plan de lotissement par le Ministre chargé de l'Urbanisme avant de son application. Des responsabilités se superposent entre autorités locales et services déconcentrés de l'Etat ainsi que la persistance de méfiances entre administration locale et centrale ont marqué un cadre administratif et normatif souvent confus et contradictoire.

indiquent les changements, mais ce n'est pas une méthode généralisée ni même officialisée. Nous pouvons donc constater une réutilisation insuffisante du travail de recensement effectué lors des lotissements. Cela concerne surtout les sous-préfectures/communes alors qu'au niveau des ex-circonscriptions urbaines, la mise en place des registres fonciers urbains peut être considérée comme un pas important vers la création d'un véritable système de gestion foncière (Carli 2001, 137).

3.1.2. Comment l'émergence d'un marché foncier formel et la privatisation des services urbains ont-ils favorisé le développement des formes néo-coutumières de production foncière?

Depuis l'abandon de l'idéologie marxiste et l'ouverture à la démocratie pluraliste et au libéralisme économique en 1990, des aménageurs fonciers et promoteurs immobiliers non étatiques ont émergé²¹, mais leurs interventions restent handicapées par l'absence d'un cadre institutionnel adéquat, le coût des terrains et l'absence des institutions financières appropriées. Les caractéristiques des produits proposés par ces opérateurs privés, notamment leurs coûts et conditions de cession, rendent leurs logements inaccessibles à la grande majorité des Béninois (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 24). L'Etat aussi s'est mis à contribuer à l'augmentation de l'offre sur le marché immobilier, mais le nombre de logements produits reste négligeable.²²

Cette faiblesse des filières formelles et la demande accrue de terrains, offre la possibilité aux propriétaires terriens néo-coutumiers de vendre leurs terres. Les ventes des terres autour de Cotonou ont commencé dans les années 1960 (N'Bessa 1989), marquant la marchandisation progressive du foncier. Grâce à la périurbanisation, les propriétaires néo-coutumiers, souvent agriculteurs, ont pu faire des bénéfices via la vente des terres, activité plus rémunératrice que leurs activités agricoles (Vennetier 1989). Il faut replacer ces ventes dans un contexte traditionnel africain. Même un Béninois aisé n'est pas à l'abri d'une grosse dépense : la tradition veut que l'on dépense beaucoup d'argent lors de cérémonie telle qu'un mariage ou un enterrement, obligeant le chef de famille à s'endetter pour l'occasion. Ces excès sont la preuve d'un honneur fait aux mariés ou au mort. La vente d'une terre peut être une solution de rechange pour éviter un endettement, même si les mentalités évoluent et si les générations actuelles ne suivent plus aussi rigoureusement ces pratiques (Ladurelle 2002). L'acquisition généralisée de terres par des allochtones a des conséquences sur l'évolution des prix des terrains dans les zones sous régime foncier coutumier. La forte augmentation des prix pratiqués est le résultat de la loi du marché et reflète d'ailleurs bien la généralisation des pratiques marchandes en matière foncière.

Un facteur d'influence important sur l'offre en terrains est le lotissement-remembrement lui-même. La politique de régularisation par lotissement *a posteriori* des terrains cédés par les possesseurs néo-coutumiers a sûrement encouragé la mise en vente des territoires coutumiers de la périphérie de Cotonou et Porto-Novo (SERHAU-SEM et ACT Consultants 1996, 13). Plusieurs d'autres facteurs ont influencé l'émergence d'un marché foncier.

²¹ La Générale Immobilière, une société d'économie mixte créée en 1995 lors de la tenue du sommet de la Francophonie au Bénin, a réalisé la construction d'une trentaine de logements pour abriter les journalistes. Ces logements ont été vendus aux privés après le sommet. Depuis 1995, un programme de 300 logements est en cours. Un autre programme de Gase Immobilier visant la construction de 80 logements financés particulièrement par Shelter Afrique a démarré en l'an 2000. La société italienne, Arcon-Ville, est installée à Cotonou pour la réalisation d'un programme de 1.000 logements. Elle a sollicité et obtenu auprès de l'Etat, la mise en bail d'un domaine d'une superficie de 300 ha (CNUEH et Gouvernement de Burkina Faso 1999 ; Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 24).

²² En 1996, une Direction de la Construction des Logements Sociaux, a été créée. Son programme de construction de 650 logements destinés à la location sur l'ensemble du territoire national, démarré avec beaucoup de retard en 1999, a comme groupe cible les agents des secteurs du Développement Rural de la Santé et les Instituteurs dans les « endroits les plus reculés et enclavés de notre pays » (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de la programmation et de la perspective 2000, 24).

La facilité avec laquelle s'opère le morcellement et la vente des possessions coutumières est révélatrice d'une forte aspiration à la petite propriété, alors même que la sécurité juridique de telles opérations est des plus précaires et que l'absence de desserte interdit la mise en valeur immédiate. Cet engouement à avoir sa propre parcelle est un élément culturel indéniable qui a comme conséquence « le rejet de la copropriété verticale, comme mode résidentiel, se heurte qui renforce cette volonté [qui] a pu être vérifié lors de l'échec de la commercialisation de tels programmes » (Comby 1998, 25). Le système locatif reste généralement peu développé au Bénin. Etre locataire ne peut être qu'une solution très provisoire. De plus en plus, dans le Sud Bénin, les Béninois cherchent à quitter les collectivités familiales pour avoir leur propre chez soi, prendre leur indépendance et ne plus être soumis aux pressions familiales (Carli 2001, 27). Cela renforce la pression sur les espaces périphériques et la demande en parcelles loties par les lotisseurs néo-coutumiers.

Le facteur social joue également sur la pression foncière car la plupart des Béninois, dès qu'ils ont un peu d'argent, l'utilisent pour acheter des terres. « Posséder des terres révèle une certaine aisance et est la marque incontestable d'une réussite sociale » (Carli 2001, 27).²³

3.1.3. Comment les revendications néo-coutumières se sont-elles structurées dans un contexte souvent marqué par le manque de ressources financières et humaines des Etats et des collectivités locales et par le désengagement des états du champ urbain ?

Les lotissements-remembrements présentent par ailleurs l'occasion pour les descendants des maîtres coutumiers de faire re-émerger d'anciennes revendications qui avaient perdu leur justification au moment de la cession des terres aux nouveaux acquéreurs. L'évolution du droit coutumier vers une néo-coutume foncière a amené des confusions parmi les collectivités familiales propriétaires de terres sous régime coutumier. La propriété étant traditionnellement lignagère dans son esprit, la génération actuelle n'est que la gérante des terrains. Selon cette conception traditionnelle, elle n'a pas le droit d'en disposer. La terre est incessible, un peu comme est incessible le territoire d'un Etat. Il est donc parfois difficile de savoir si l'individu qui utilise un terrain a le droit d'en disposer, c'est-à-dire de le céder à quelqu'un d'autre, ou s'il n'est que le gérant de biens familiaux. En terme de droit moderne, c'est le problème classique de la confusion entre le patrimoine d'une indivision commune à plusieurs cohéritiers et le patrimoine individuel du représentant de l'indivision. Dans la pratique des transactions actuelles, les enfants peuvent toujours revendiquer l'application de ces règles traditionnelles pour tenter de faire annuler une ancienne vente en faisant valoir que leurs parents n'avaient pas pu avoir le droit de vendre (Comby 1998)²⁴.

3.1.4. Dans quelle mesure peut-on considérer que la revendication et les pratiques néo-coutumières en matière de gestion foncière urbaine sont l'expression de l'affirmation identitaire de groupes dépossédés par le pouvoir colonial puis les nouveaux Etats indépendants ?

²³ Egalement, la croissance démographique a accru la pression sur le marché foncier urbain, ainsi que les conditions environnementales dégradantes dans certains quartiers centraux et péri-centraux. Notamment les infrastructures et services urbains, les inondations régulières (faute d'un système de drainage) et la pollution ont créé une réalité face à laquelle de plus en plus de ménages recherchent de meilleures conditions de vie dans les zones loties de la périphérie (SERHAU-SEM et ACT Consultants 1996, 23). Près de 270.000 personnes dans la ville de Cotonou et près de 75.000 à Porto-Novo, soit la moitié de leur population respective, habitent des quartiers en besoin d'interventions urgentes pour améliorer les services urbains (SERHAU-SEM et ACT Consultants 1996, 23).

²⁴ Une autre confusion possible est celle qui existe entre cadeau d'allégeance et prix de vente. L'étranger au lignage primitivement propriétaire du territoire, qui obtient en échange d'un cadeau le droit d'utiliser un terrain, a-t-il acheté le terrain ou a-t-il, au contraire, par ce cadeau, marqué son allégeance envers le lignage qui avait la maîtrise primitive du sol ? (Comby 1998)

La revendication et les pratiques néo-coutumières en matière de gestion foncière urbaine peut être considérée comme l'expression d'un rejet du droit écrit/moderne. Ce rejet se justifie par l'inadaptation des règles en vigueur. Cette inadaptation peut correspondre à deux hypothèses : soit le droit est excessivement en retard par rapport à la réalité ; soit il est trop en avance. Au Bénin, ce retard est si important qu'il est possible d'affirmer que le droit ne suit plus l'évolution des faits et comportements sociaux dans lesquels il doit précisément introduire un minimum de régulation. A l'opposé, dans la plupart des cas où des textes nouveaux sont pris, les règles et institutions mises en place sont copiées sur le modèle occidental le plus récent. Les conditions locales étant différentes, l'application des textes ainsi pris est impossible. Vu sous cet angle, le droit est la traduction d'un idéal lointain : il relève plus de la science-fiction que de la science sociale (Sohouéno 2001, 91)²⁵.

Le rejet par les populations de ce droit non adapté à la réalité doit être analysé dans cette perspective historique et psychologique. Le droit a été utilisé par le pouvoir colonial et a donc été perçu par les populations africaines comme un instrument de domination. Le pouvoir colonial n'a pas fait table rase des règles foncières traditionnelles, mais la procédure spéciale instituée pour la constatation des droits fonciers coutumiers n'a pratiquement jamais été utilisée. Il n'y a pas de système de conservation foncière fiable pour les terres coutumières. A travers la convention de vente, les populations ont eu le droit de vendre leurs terres. Mais l'immatriculation étant longue et coûteuse, celle-ci est demeurée une possibilité uniquement théorique pour soustraire des terrains au droit coutumier et les soumettre au droit moderne (Sohouéno 2001, 338-339). Dès lors, l'indépendance a été vécue par les populations comme la fin, non seulement de la domination, mais aussi de la soumission au droit dans lequel se cristallisait cette domination.

Un phénomène similaire a encore été observé récemment au Bénin lors de l'avènement de la démocratie. Celle-ci, intervenant après dix-sept ans de dictature militaro-marxiste, est interprétée par la plupart des citoyens comme la disparition de toute contrainte, le corollaire d'une liberté sans limites, les autorisant à faire ce qu'ils veulent, souvent au mépris des lois (Sohouéno 2001, 92).

Aujourd'hui, les acteurs néo-coutumiers sont les premiers à pratiquer ce rejet des lois en désuétude. Mais il existe aussi des revendications qui ne peuvent pas être justifiées par la coutume et il convient de ne pas avoir une attitude trop naïve envers la revendication et les pratiques néo-coutumières : Le droit foncier coutumier n'est souvent revendiqué que pour défendre des intérêts financiers très modernes (Comby 1998, 4)²⁶. Ainsi, il s'agit, sans doute, d'une affirmation à la fois identitaire et économique d'un groupe dépossédé par le pouvoir colonial puis l'État post colonial.

3.2. Quelles sont les dynamiques en cours et les mutations des filières coutumières et néo-coutumières ?

3.2.1. Quelles sont les tendances de l'évolution concernant :

3.2.1.1. La formalisation des procédures coutumière de production foncière et de gestion urbaine ?

²⁵ Le droit foncier positif est fort peu respecté par la population (encore majoritairement analphabète), mais aussi par l'administration et, dans certains cas, même par les magistrats. Ces derniers préfèrent parfois juger selon leur propre idée de l'équité plutôt que selon des textes déphasés. Une telle situation tient, avant toute autre considération, à un facteur extrêmement simple : la loi n'est pas accessible au public. Pour le citoyen de base, mais aussi pour le professionnel de l'immobilier, il est en pratique impossible de se procurer l'ensemble des textes en vigueur. Lorsque l'on circule dans les administrations, il est aussi frappant de constater que la plupart des agents ne disposent pas des textes qu'ils sont censés appliquer (Comby 1998, 5-6). Dans la pratique, les juristes s'appuient souvent, à défaut d'une autre documentation disponible, sur des manuels de droit français, la plupart des principes juridiques étant restés communs. Mais cette similitude n'existe précisément pas dans le domaine du droit foncier. En la matière, les anciens principes du droit colonial, toujours en application pour l'essentiel, ont en effet toujours été diamétralement opposés à ceux qui étaient et sont encore appliqués en France. Les interférences entre les deux droits peuvent alors avoir des effets imprévisibles et conduire à des incohérences.

²⁶ C'est surtout vrai dans les environs de Cotonou, là où les terres prennent rapidement de la valeur, qu'on rencontre par exemple des héritiers qui tentent de faire reconnaître l'incessibilité de la propriété lignagère traditionnelle, pour faire annuler une ancienne vente

La documentation existante suggère que des tentatives de formalisation des procédures en matière de production et de gestion foncières sont initiées par les pouvoirs publics, tant au niveau du gouvernement, à travers des moyens législatifs (réforme du droit foncier), qu'au niveau local, dans le cadre d'initiatives individuelles.

La première tendance, ce sont les tentatives du gouvernement central à établir des procédures et leur respect pour les opérations de lotissement-remembrement. L'Arrêté numéro 0023 MEHU/DC/DU, du 22 octobre 1996, définissant les prescriptions minimales à observer en matière de lotissement en République du Bénin, constitue l'expression d'une certaine volonté politique de formaliser des opérations jusque-là d'abord caractérisées par la non transparence et des pratiques de nature informelle²⁷. La formalisation de la procédure de lotissement-remembrement a un impact direct au tout début de la chaîne des nombreuses étapes de la production foncière néo-coutumière. Tant que tous ces papiers ne sont pas réunis, un présumé propriétaire ne peut pas récupérer sa parcelle à l'issue de la procédure de lotissement-remembrement. L'ayant-droit doit constituer un dossier comprenant une convention de vente légalisée (Mairie et/ou sous-préfecture/commune) et un certificat de non-litige (établi auprès du délégué). De ce fait, de nombreuses personnes se retrouvent à légaliser les conventions de vente des parcelles acquises parfois depuis déjà fort longtemps. Avant l'amorce de l'opération de lotissement-remembrement dans une zone, les populations concernées n'éprouvaient que rarement le besoin de légaliser auprès de l'administration leur convention de vente, moins par souci de garantie que par manque d'argent. Mais depuis, pour justifier d'une parcelle dans une zone lotie et obtenir une attestation de recasement, le présumé propriétaire doit posséder une convention de vente au moins légalisée par les autorités publiques. Dans les zones où n'est pas encore prévu de lotissement, rare sont donc les personnes qui ressentent la nécessité de légaliser leur convention (Carli 2001, 127).

Conscient des nombreuses inadaptations des textes de lois face aux pratiques existantes, l'Etat s'est penché, depuis une dizaine d'années, sur une formalisation plus globale qu'est la réforme foncière²⁸. Le but de la réforme étant de passer du système foncier actuel à un système où la propriété individuelle fondée sur l'immatriculation serait dominante, une opération-pilote en vue de transformer les PH en TF est actuellement en cours dans les villes de Cotonou, Porto-Novo et Parakou (Ministère des Finances et de l'Economie, Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, Direction de l'Urbanisme 2001).²⁹ Mais cette opération pilote concerne pour l'instant davantage les quartiers centraux pour lesquels existe une cartographie numérisée dans le cadre du Registre Foncier Urbain. L'opération vise dans un premier lieu à simplifier la transformation des PH en TF puis, à l'avenir, à faire disparaître le PH grâce à la mise en place de services décentralisés. Le but est d'arriver à terme à l'unicité des titres (Carli 2001, 139).

L'exemple d'une initiative individuelle de formalisation serait celle du chef du bureau des affaires domaniales au niveau d'une sous-préfecture/commune dans la zone au Nord de Porto-Novo. Selon l'étude de Carli, il tente depuis 1998 d'instaurer lors de toutes ventes de parcelles recasées l'obligation pour l'acquéreur d'acheter immédiatement un PH, d'où la nécessité de le faire

²⁷ Dans cette objective, la Direction nationale de l'Urbanisme diffuse un manuel de procédure « Quinze questions-réponses pour comprendre le lotissement au Bénin ».

²⁸ Dans le cadre du Projet Urbain ont été menées plusieurs études préparatoires en vue d'une réforme du code de l'aménagement et de l'urbanisme ainsi que du droit foncier. Ces grandes réformes n'ont pas encore été mises en œuvre (SERHAU-SA 2000, 127-132).

²⁹ La mise en place de cette opération pilote s'impose, notamment pour les acteurs du marché hypothécaire béninois, du fait des dispositions prises en 2000 lors du traité de l'Organisation pour l'Harmonisation du Droit des Affaires en Afrique (OHADA), qui regroupe les 14 pays de la Zone Franc CFA, plus les Comores et Guinée Conakry. Elle est ouverte à tout Etat du continent africain (Carli 2001, 139). Ce nouveau texte de droit des affaires confirme le TF comme garantie de nature immobilière (ou réelle) : seuls les immeubles immatriculés peuvent faire l'objet d'une hypothèque (RocheGude 2001, 28).

passer par la sous-préfecture lors des conventions de ventes. Mais cette stratégie n'est aucunement rédigée, il s'agit plutôt d'une interprétation mise en place par le chef du bureau des affaires domaniales. « Ce dernier indique que ces procédures sont justifiées puisque les zones loties sont prévues pour la construction, et pour construire un PH est obligatoire » (Carli 2001, 134).

3.2.1.2. L'informalisation croissante des procédures formelles?

Malgré les tentatives récentes décrites ci-dessus, la réalité du secteur foncier est toujours dominée par l'informalité qui le caractérise depuis son apparition. Surtout depuis la démocratisation intervenue au début des années 1990, l'informalité semble encore se renforcer. En observant sans réagir les pratiques néo-coutumières, l'Administration renforce le sentiment d'impunité chez les citoyens. En retour, ceux-ci contestent rarement les pratiques administratives, réunissant ainsi ces deux acteurs dans la même logique. Sohounou constate que les pratiques administratives légitiment les pratiques néo-coutumières « à défaut de les légaliser parce que n'étant pas elles-mêmes fondées sur le droit écrit (...). Les pratiques administratives ou populaires et (...) les coutumes populaires prennent de plus en plus d'importance. Elles finissent par supplanter et faire oublier les lois et les règlements théoriquement en vigueur. Cette situation est la source d'une incertitude sur l'état du droit écrit réellement applicable » (Sohounou 2001, 93).

L'interprétation souple et le rejet croissant du droit positif par les populations et l'Administration se manifeste fortement dans la gestion foncière urbaine. Dans le droit positif béninois, il n'existe pas de véritable propriété du sol sans titre foncier (TF), résultat de l'immatriculation. Lui seul confère à son titulaire le droit de disposer librement de son terrain, c'est-à-dire de le vendre valablement³⁰. Aujourd'hui, très peu de terrains urbains au Bénin sont immatriculés³¹.

L'immatriculation étant une procédure longue et coûteuse, le TF est hors de portée des pauvres urbains. Ainsi, le TF n'a pas eu auprès de la population le succès escompté par le législateur, et, depuis la colonisation jusqu'à ce jour, le rythme de délivrance des TF est ainsi resté constant, s'il ne s'est pas ralenti. Le régime foncier béninois prévoit une deuxième forme formelle d'occupation du sol : le permis d'habiter (PH)³². La gestion de ces permis s'est beaucoup informalisée par rapport à son intention initiale. Selon la loi, le PH ne confère à son bénéficiaire qu'un droit personnel, précaire et révocable, d'habiter sur un terrain appartenant à l'État. Mais face à l'inaccessibilité du TF, dans la pratique administrative et sociale actuelle, le PH est devenu un « pseudo titre de propriété », une sorte de « TF au rabais » (Comby 1998, 13). Le PH constitue la seule alternative permettant à la population d'asseoir officiellement ses droits sur la terre (Tonato 2000, 6).

Officiellement, le PH est attribué aux ménages sur des terrains appartenant au domaine de l'État. Légalement, le permis d'habiter (PH) ne doit donc s'appliquer que dans le cadre de lotissements de terrains préalablement immatriculés au nom de l'État ou sur un terrain faisant partie du patrimoine foncier d'une collectivité locale. Mais, dans la pratique, ce cas se présente rarement (SERHAU-SA 2000, 134). En réalité, le PH est généralement délivré à l'issue des procédures de lotissement-remembrement sur des terrains souvent non immatriculés et contrôlés par les propriétaires coutumiers avant que ces derniers les aient vendus. Le sous-préfet qui conduit l'intervention en la qualité de maître d'ouvrage le fait sans avoir à justifier préalablement de son

³⁰ Le TF est, en principe, définitif et inattaquable. Cependant, il est possible d'obtenir l'annulation d'un TF délivré au terme d'une procédure irrégulière, la rectification d'éventuelles erreurs ou omissions (Art. 173 & 175 de la loi), et une indemnité par voie d'action personnelle en cas de dol (Art. 123 de la loi).

³¹ Ces TF appartenant à l'État et à des particuliers, se concentrent dans les quartiers centraux des villes principales. Il n'existe pas de cadastre au sens traditionnel du terme. Le Registre Urbain Foncier (RFU) visant à créer les bases d'une fiscalité locale grâce à un recensement des terrains et des constructions ainsi que de leurs propriétaires ou occupants, a été réalisé à partir de 1989, mais il ne couvre que les quartiers réguliers centraux des principales villes Cotonou, Porto-Novo et Parakou.

³² Par la loi n° 60-20 du juillet 1960 fixant le régime des permis d'habiter au Dahomey.

droit de propriété sur les terrains (Dagnon-Prince, Sohounou et Tonato 2001, 49). En termes juridiques, cette procédure est illégale car la législation sur le PH n'établit pas de lien direct et exclusif entre l'opération de lotissement et le PH (Sohounou 2001, 485), et elle ne relève donc que du droit administratif. Il n'y a aucune liaison ou passerelle avec la conservation foncière de la direction des impôts. La procédure de délivrance et de l'enregistrement des PH a été, dans le passé, menée par les services des affaires domaniales des sous-préfectures. Il est probable que la tendance de perversion du PH se maintienne dans la mesure où les nouvelles lois de décentralisation reconnaissent à la commune, par ailleurs compétente pour les lotissement-remembrements, le pouvoir de délivrer les PH (Sohounou 2001, 486).

En outre, alors qu'officiellement un PH ne peut être cessible, les terrains en cause font l'objet d'un marché reconnu par l'administration. Selon la loi, il ne peut être accordé qu'un seul PH (exceptionnellement deux) par ménage, mais, dans la réalité, il y a des personnes possédant de nombreux PH. Les procédures de changement de nom sont obscures. Normalement, seul un notaire peut valider la mutation du PH, mais pour éviter les procédures trop longues, les changements de noms sont directement effectués sur le papier du PH, par simple rature (Carli 2001, 131).

Une autre forme d'informalisation concerne l'attestation de recasement, délivrée aux bénéficiaires à la fin du lotissement-remembrement, et qui permet l'obtention d'un PH. Dans les zones encore peu urbanisées, où la pression foncière est moins forte que dans les zones plus proches du centre, les litiges sont moins nombreux. Par conséquent, les populations y montrent peu d'intérêt pour l'obtention d'un PH. Pour la construction de la parcelle, il faut disposer d'un PH, mais dans la pratique, peu de sanctions sont prises pour ceux qui construisent sans PH (voir aussi 4.5.).

Tout cela montre que la notion de la propriété privée se développe « malgré la loi, et parfois contre elle » (Comby 1998). La Loi constitutionnelle du 11 décembre 1990 proclame que « toute personne a droit à la propriété », mais le droit positif est encore imprégné d'anciennes pratiques coloniales. Il traite la propriété du sol non pas comme la règle mais comme l'exception et il place sa reconnaissance sous tutelle administrative. Un divorce croissant est donc observable entre un droit positif qui a conservé de l'époque coloniale l'idée que la propriété du sol est une faveur exceptionnelle accordée par l'administration à une petite fraction privilégiée de la population, et une pratique juridique populaire, théoriquement illégale, mais en harmonie avec l'évolution de la société, et qui admet de plus en plus une appropriation individuelle et marchande de l'ensemble des terres agricoles et des sols urbains. Le droit est resté loin en arrière du développement de la société (Comby 1998).

3.2.1.3. L'utilisation, par les acteurs néo-coutumiers, de la marge de manœuvre que leur offre les procédures formelles de gestion foncière (par exemple, de nouvelles dispositions législatives peuvent permettre l'intervention foncière d'acteurs néo-coutumiers, mais celle-ci est souvent compromise en raison de l'opposition de certains secteurs de l'administration) ?

Voir aussi paragraphe précédent.

La faiblesse générale du droit positif au Bénin constitue le cadre « idéal » pour la présence d'une forte filière néo-coutumière. Cela est vrai pour le secteur foncier, mais aussi plus généralement pour l'urbanisme. L'absence de règles d'urbanisme adaptées à la situation a entraîné la prolifération de constructions informelles³³.

³³ Les diverses études d'urbanisme menées dans le pays n'ont encore jamais débouché sur l'adoption de nages réglementaires juridiquement applicables. Il n'existe donc pas, même à Cotonou, de document délimitant avec précision les espaces constructibles et inconstructibles qui puisse être consulté par les propriétaires pour savoir ce qu'ils ont le droit de faire. Un arrêté de la direction de l'Urbanisme du 7 février 1992 se contente de dresser la liste des types d'espaces « impropres à l'habitation ». Il s'agit en particulier des zones inondables. Les habitations occupant ces zones sont réputées illégales et leur déplacement par simple décision administrative n'est théoriquement pas soumise à

Egalement, depuis la fin du monopole étatique sur les opérations de lotissement-remembrement, symbolisé par la dissolution de la SONAGIM³⁴ en 1990, la libéralisation du secteur foncier permet l'intervention des acteurs privés comme les cabinets de géomètres et les cabinets d'urbanisme ou d'architecture. Le recours aux structures privées et même par appel d'offre devient une pratique de plus en plus courante des collectivités locales dans le cadre des lotissements-remembrements. Cela s'inscrit dans la mise en œuvre des pratiques de la « nouvelle formule » de lotissement à partir du milieu des années 1990. Dès lors, toutes les opérations engagées amorcent des changements qualitatifs. L'intervention de la Société d'Etudes Régionales, d'Habitat et d'Aménagement Urbain (SERHAU-SA) en tant que maître d'œuvre délégué de l'opération à Godomey a eu des résultats concluants et dans les opérations suivantes, le respect des procédures a été restauré et la consultation de bureaux d'études privés, fondés par des urbanistes, a été imposée. Un milieu professionnel s'est ainsi constitué et crée une émulation et une concurrence dans le secteur (CNUEH et Gouvernement de Burkina Faso 1999).

3.2.2. Dans quelle mesure les dynamiques en cours reflètent-elles les interactions (concurrence, alliances, coopération, partenariat, etc.) entre deux formes principales d'institutions sociales (en matière de gestion foncières, ces institutions sociales comprennent les institutions communautaires/coutumières et les institutions gouvernementales au niveau central et local) ?

3.2.3. Le développement du système néo-coutumier est dû à : (i) l'incapacité du secteur public à produire des terrains pour les pauvres ? (ii) le désintérêt du secteur privé formel pour les formes de production foncière destinées aux bas revenus ? (iii) l'incapacité des promoteurs fonciers informels à opérer sans le soutien des acteurs coutumiers et néo-coutumiers ?

3.2.4. Le système néo-coutumier s'adapte-t-il, et comment :

3.2.4.1. À la généralisation des pratiques marchandes en matière foncière ?

3.2.4.2. À la demande de terrains provenant des groupes à bas revenus ?

3.2.4.3. Aux tentatives des pouvoirs publics visant à le contrôler ?

Voir précédemment

3.2.5. Quelles sont les limites de la croissance du système néo-coutumier ?

Sont-elles à mettre en relation avec l'épuisement des réserves foncières coutumières ?

Sont-elles le résultat d'une action effective de la puissance publique en matière de production foncière et immobilière (production de terrains pour l'habitat) ?

Sont-elles le résultat d'une action répressive de l'état vis à vis des acteurs néo-coutumiers ?

dédommagement. La réalisation de toute construction en dur est théoriquement soumise à la délivrance d'un permis de construire réglementé par un décret de 1989, mais aucune sanction ne semble prise contre les constructions sans permis. De toutes façons, lorsqu'un permis est délivré, cette délivrance ne donne lieu à aucun contrôle particulier. En l'absence d'une réglementation d'urbanisme à appliquer, on voit d'ailleurs mal en quoi devrait consister ce contrôle. La règle voulant que le dossier de demande de permis de construire soit présenté par un architecte lorsque la construction dépasse 150 m² est en outre inutilement dissuasive. En l'absence d'une sanction véritable à la construction sans permis, le plus simple, si l'on ne fait pas appel à un architecte, est en effet de ne déposer tout simplement aucune demande de permis. Dans un lotissement-remembrement, l'attribution d'un PH est, en pratique, assimilée à la reconnaissance d'un droit de construire par l'administration (Comby 1998, 18).

³⁴ Entre 1978 et le début des années 1990, sous le régime socialiste, les opérations de lotissement-remembrement ont été menées par des institutions étatiques, à savoir la SONAGIM (Société nationale de gestion immobilière), devenue plus tard SOCOGIM (Société de construction et de gestion immobilière) en collaboration avec l'INC (Institut national de cartographie), actuellement IGN Bénin (Institut géographique national du Bénin).

Selon tous nos interlocuteurs et les auteurs qui se sont exprimés sur cette question, il y a « peu de chance » que le développement effréné de la ville à travers le morcellement et la vente des terres sous régime coutumier se ralentisse dans l'avenir proche d'une manière naturelle. Le morcellement et la vente des terres en possession coutumière sont la réponse à une demande réelle en terrains à urbaniser, soit pour y habiter tout de suite, soit comme réserves foncières, soit comme épargne personnelle. Poussée par la demande et les gains considérables, notamment grâce à la plus-value apportée par la procédure de lotissement-remembrement, l'activité des propriétaires néo-coutumiers semble difficile à arrêter (SERHAU-SEM et ACT Consultants 1996, 45). Leurs gains sont simplement trop importants.

En plus, quel intérêt une « administration inefficace et corrompue » peut-elle avoir à intervenir sérieusement pour arrêter les transactions foncières quotidiennes ? Les décideurs sont à leur tour pris de « frénésie foncière et immobilière », et il manque avant tout une réelle volonté politique (Grisoni-Niaki 2000, 249). Nos interlocuteurs ont confirmé que dans la conurbation « tout le monde spéculé, même les ministres ». L'émergence d'une production publique de terrains pour l'habitat semblant plutôt irréaliste, au moins dans l'avenir proche, les limites probables de la croissance du système néo-coutumier coïncident avec l'épuisement des terres sous régime coutumier autour des villes de la conurbation. Faute d'un enregistrement conséquent de toutes les parcelles dans le cadre des lotissements-remembrements (satisfaction de nombreux présumés propriétaires avec l'attestation de recasement), les transactions informelles continueront jusqu'au moment où les communes seront en mesure d'enregistrer et conserver la propriété de toutes les terres périurbaines et périphériques.

3.3. Quels types de réponses sont apportées par les pouvoirs publics aux revendications et aux pratiques coutumières et néo-coutumières ?

3.3.1. Quelles ont été les tentatives faites par les pouvoirs publics pour intégrer les pratiques coutumières et néo-coutumières dans le cadre formel de la gestion urbaine et les encadrer ? Ces tentatives ont-elles abouti ?

Comme nous l'avons vu, le marché foncier néo-coutumier est réel et très dynamique et n'est considéré comme illégal par personne, ni même par l'administration (CNUEH et Gouvernement de Burkina Faso 1999). Chaque membre de l'administration béninoise a acheté ou achètera des terrains sur ce marché néo-coutumier qui se porte d'autant mieux que toute parcelle acquise est susceptible de faire partie d'un plan de lotissement dont l'établissement sera commandité par l'Etat (Bourdon et Tonato 1998, 54).

Du point de vue officiel du pouvoir public, la propriété néo-coutumière n'est pas une vraie propriété au sens juridique dans la mesure où elle n'est pas reconnue par le droit positif. Mais en même temps, elle est plus qu'une simple possession puisque les mutations à titre onéreux s'y pratiquent de manière courante. Les transactions foncières néo-coutumières sont ignorées par la loi sans être formellement interdites. Nous avons pu voir qu'elles sont reconnues et même enregistrées par l'administration. Ce premier pas vers la légalisation foncière se fait sous forme de conventions de vente de droits fonciers d'origine coutumière rédigés sous seing privé sur des formulaires disponibles en préfecture. Depuis l'époque coloniale, ces actes se fondent sur un droit permettant à l'administration de constater par écrit les conventions passées entre « indigènes » : le décret du 02 mai 1906 a institué un mode de constatation écrite des conventions (transactions foncières) passées entre « indigènes » en Afrique Occidentale Française (AOF)³⁵ (Comby 1998, 17). Mais des textes ultérieurs ont supplanté ce droit de vendre des terres coutumières. Le Décret du 15 novembre 1935, portant réglementation des terres domaniales en AOF, et la loi n° 60-20 du 13 juillet 1960, fixant le

³⁵ Le colonisateur a consigné les règles coutumières dans le « Coutumier du Dahomey » (Circulaire A.P 128 du 19 mars 1931 dont la section n° 5 est consacrée à la propriété).

régime des PH au Dahomey, prescrivent que tous les terrains non appropriés par écrit sont présumés du domaine de l'Etat (RocheGude 2001, 19)³⁶. Le « principe de domanialité » (propriété de l'Etat sur toutes les terres non immatriculées) (Pescay 2002, 3) est désormais en contradiction avec une « interprétation contemporaine d'une disposition coloniale passée de mode » (RocheGude 2001, 19). Les représentants de cet Etat qui devraient défendre le respect de ces textes dans la pratique foncière, valident une démarche qui paraît à la fois illégale et légitime. La convention de vente ne constitue pas un droit précis, légalement défini, mais une légitimité juridique car cette pratique valide une occupation de faite. Elle crée ainsi le fondement de la sécurisation foncière et le « droit à agir » pour celui qui vend (RocheGude 2001, 19).³⁷

Au vide juridique dans lequel se retrouvent les détenteurs d'une convention de vente se substitue la reconnaissance administrative au moment du lotissement-remembrement. La reconnaissance juridique de la pleine propriété n'est possible qu'à travers l'immatriculation, qui peut, théoriquement, être obtenue à partir du moment où le propriétaire dispose d'un PH. Etant donné que très peu de détenteurs d'un PH demandent aussi un TF, nous pouvons constater que l'Etat béninois pratique une quasi-reconnaissance des droits coutumiers ainsi que des pratiques néo-coutumières dans une démarche *a posteriori*.

En ce qui concerne l'aménagement foncier, le pouvoir public a du reconnaître que l'idéal qu'est le lotissement classique, défini comme « instrument politique d'anticipation », est difficile à atteindre dans le contexte actuel du Bénin. Pour tirer les conséquences de cette situation, le Ministre chargé de l'urbanisme a reformulé la définition du lotissement qui est devenu lotissement-remembrement (Sohouénu 2001, 184).

3.3.2. Dans quelle mesure les pouvoirs publics prennent-ils appui sur les représentants des communautés se revendiquant de la coutume - sans nécessairement les reconnaître - pour corriger les effets du désengagement de l'état en matière de production foncière ?

Nous pouvons ici citer Tribillon qui note qu'au Bénin « la théorie de l'Etat maître de la terre n'est pas abandonnée mais simplement 'oubliée' » (Tribillon 1996). Mais en revanche, l'Etat béninois n'ayant jamais joué un rôle fort dans la production foncière, il a toujours du accepter les activités foncières des communautés se revendiquant de la coutume. Les opérations de lotissement-remembrement étant entièrement refinancées par les présumés propriétaires de terrains, l'Etat n'a jamais eu à choisir s'il voulait prendre appui sur ces acteurs ou non. Ce sont eux qui jouent le rôle actif dans la production foncière, l'Etat ne fait que réagir lors de son intervention dans le cadre de la restructuration du parcellaire et de la légalisation des occupants. On ne peut donc pas parler d'un « désengagement » de l'Etat, mais plutôt d'un « non engagement » puis d'un « engagement » ultérieur demandé par les présumés propriétaires et les sous-préfectures/communes

3.3.3. Dans quelle mesure les pouvoirs publics nient-ils l'existence du pouvoir coutumiers? Doivent-ils négocier avec lui en raison de sa légitimité, de son poids politique ou de sa capacité à pacifier les rapports sociaux et à résoudre les conflits liés à l'accès au sol ?
Cf .3.2.

³⁶ Une procédure de constatation des droits fonciers coutumiers a été prévue par un décret de 1956, mais elle n'a pas eu le succès escompté et est aujourd'hui oubliée.

³⁷ De point de vue juridique, la vente de terrains à travers les conventions de vente est une affaire assez contradictoire. Les conventions font officiellement mention d'une « vente en toute propriété » alors qu'elles portent toujours sur des terrains coutumiers. La référence au décret de 1906 est par ailleurs curieuse puisqu'une loi était intervenue le 14 août 1965 pour refondre l'ensemble du droit de propriété, mais ce texte ne prévoit pas la vente de droits sur des terrains sans TF (Comby 1998, 14).

3.3.4. Comment les gouvernements parviennent-ils à surmonter la résistance des élites politiques à la reconnaissance des filières néo-coutumières de production foncière ?

Les résistances existent, comme nous l'avons montré, dans certaines instances de l'administration publique (par exemple, le préfet qui ne veut pas passer la responsabilité de délivrance des PH à la sous-préfecture/commune), où « chacun des différents intervenants veut garder ses prérogatives » (Carli 2001, 140). Il s'agit là d'un problème plus général, non limité à la reconnaissance des pratiques néo-coutumières. L'administration elle-même est responsable d'une des causes d'insécurité foncière, particulièrement en ce qui concerne les PH et (plus rarement) les mutations des TF. Elle considère en effet que, tant qu'un titre n'a pas été attribué, c'est à dire sur 99% du territoire du pays, elle est en droit d'exercer une sorte de droit de propriété éminent qui peut aller dans certains cas jusqu'à prendre les terrains dont elle a besoin. Au total, le jeu de l'administration dans le système foncier peut sembler paradoxal. D'un côté, une part importante de son activité est consacrée à contrôler les droits sur le sol, et tout le système juridique vise à mettre la sécurité foncière sous sa responsabilité. D'un autre côté, en pratique, c'est l'action administrative elle-même qui est à l'origine d'une bonne partie de l'insécurité foncière dont souffre la population. Tout se passe comme si l'insécurité foncière était en définitive entretenue par l'administration pour mieux asseoir une autorité par ailleurs fragile (Comby 1998).

Comby explique ce phénomène en détail dans son étude sur le projet de la réforme foncière béninoise : « L'administration territoriale est elle aussi attachée au maintien du système foncier actuel dans la mesure où l'insécurité foncière constitue finalement pour elle un mode de contrôle du territoire placé sous sa responsabilité. Toute réforme du système foncier visant à reconnaître une généralisation de la pleine propriété sur les sols doit donc inclure des dispositifs donnant à cette administration d'autres outils lui permettant de contrôler l'utilisation du territoire.

En charge des finances publiques, l'administration fiscale est attachée au maintien du système actuel dans la mesure où, en multipliant les actes administratifs concernant la propriété et l'usage du sol, il multiplie les occasions de percevoir des taxes, des timbres fiscaux, etc. En outre la fiction de la propriété publique des terrains non immatriculés justifie que l'on « vende » le terrain à son propriétaire comme prix de la reconnaissance de cette propriété.

On ne saurait reprocher à l'administration fiscale de vouloir faire entrer de l'argent dans les caisses publiques puisque c'est sa mission. Il faut donc se donner comme contrainte que toute réforme du système foncier doit maintenir et si possible augmenter le niveau de ressources publiques. Toute suppression de ressource (par exemple en renonçant à « vendre » la propriété qu'on régularise) devra être compensée par une augmentation de ressource au moins équivalente (par exemple en augmentant le nombre de terrains taxés chaque année) » (Comby 1998).

De toute façon, une stratégie visant à surmonter la résistance des élites politiques dans l'administration consisterait à effectivement renforcer la décentralisation des affaires foncières ainsi que la participation des associations des présumés propriétaires en tant qu'instances de contrôle. Outre cela, la simplification du passage du PH au TF, si mise en œuvre d'une manière conséquente (même contre la résistance des cadres administratifs) diminuerait le pouvoir de ces derniers.

4. Les formes néo-coutumières de production foncière constituent-elles une alternative viable à la production foncière formelle ?

4.1. Le système néo-coutumier produit-il des terrains en quantité suffisante pour répondre à la demande des ménages qui sont exclus des filières formelles de production foncière ?

Le système néo-coutumier de production foncière produit une quantité suffisante de terrains, assurant ainsi l'accès au sol urbain des ménages qui sont exclus des filières formelles. Il existe à l'heure actuelle un stock important de parcelles dans les extensions des trois villes de la conurbation. Certaines de ces parcelles sont situées dans des lotissements déjà

régularisés/restructurés, d'autres dans les lotissements demandés ou en cours. En 1996, on a dénombré 50.000 parcelles à Cotonou et 20.000 à Porto-Novo³⁸. Avec ce potentiel, les extensions périphériques existantes, loties ou prévues pour lotissement, constituent encore des réserves importantes pour la décennie 2005-2015 et ce n'est pas avant l'horizon 2010 que l'administration devrait se soucier de « produire » de nouveaux lotissements (SERHAU-SEM et ACT Consultants 1996, 45-46).

Dans certaines zones, la mise massive sur le marché de terrains non lotis par des acteurs néo-coutumiers, suivie par le lotissement-remembrement, a amené à une sur production foncière³⁹. L'exemple de Godomey (dans l'extension de Cotonou) dont la population en 1996 a été estimée à 66.000 habitants, montre que l'occupation actuelle des extensions périphériques à l'origine néo-coutumière laisse des espaces vacants : espaces naturels plus ou moins inondables, zones d'exploitation agricole, plantations ou zones urbanisées avec une faible densité d'occupation. Les prévisions des besoins en terrains dans cette zone sont un peu aléatoires. Sur la base des prévisions démographiques, Godomey accueillera d'ici à 2005, 10.000 nouveaux ménages. Sur les 40.000 parcelles des lotissements-remembrements en cours d'étude, moins de 10.000 parcelles ont été occupées jusqu'à 1996. La croissance démographique pourra donc se faire à l'intérieur des limites loties par occupation en majorité de parcelles vides et par la densification de parcelles occupées.

4.2. Dispose-t-il des ressources requises pour aménager les terrains ?

NON, CF.4.4

4.3. Produit-il des terrains à des prix compatibles avec les ressources des ménages pauvres ?

³⁸ Le plateau d'Abomey-Calavi en dehors des parties occupées, garde une capacité de 70.000 parcelles. Mais l'aménagement de ce plateau est le seul lotissement planifié par l'Etat.

³⁹ Les nombreux bilans faits sur les opérations de lotissement-remembrement réalisées avant 1990 sont très contrastés. Comme aspects positifs des lotissements-remembrement, on peut noter qu'ils ont fabriqué des parcellaires urbains généralement moins anarchiques et plus faciles à équiper que dans d'autres pays africains, et qu'ils ont produit de parcelles urbaines quantitativement importante. Mais ils ont aussi de larges zones d'ombre, car la gestion juridique de ces opérations de remembrement administratif laisse beaucoup à désirer (Comby 1998, 16).

Entre 1978 et 1992, sous le régime socialiste, ces interventions ont été menées par des institutions étatiques, à savoir la SONAGIM devenue plus tard SOCOGIM en collaboration avec l'INC – actuellement IGN Bénin – et les services des affaires domaniales des collectivités locales. Durant cette époque, ces opérations ne contenaient que le bornage, entièrement payées par les présumés propriétaires de parcelles, et elles étaient caractérisées par un grand « laxisme » (Tonato 2000, 10) quant aux règles techniques minimales et aux procédures requises.

Ainsi, la surdimension de certains lotissements, dépassant parfois largement la demande réelle en parcelles à bâtir, a entravé un gaspillage du domaine foncier national, notamment dans les centres secondaires et les petites villes. Cette approche a conduit à une densification lente, à une occupation extensive, et aux limites de la rentabilisation du sol et des investissements urbains (l'objectif de la SONAGIM dans les années 1980 était de produire 10.000 parcelles par an ce qui s'est révélé largement surdimensionné). Cette situation a entraîné des statistiques (besoins en parcelles urbaines) biaisées.

Pour les populations, les changements attendus n'ont rarement été réalisés. Ainsi les interventions n'ont pas toujours été accompagnées de l'ouverture des voies, bien que le coût de cette prestation figure dans les frais de lotissement. Suite à la non-affectation des ressources financières aux travaux de viabilisation (infrastructures et équipements), notamment en matière d'assainissement de surface, ceux-ci n'ont jamais été réalisés.

Cette forme d'urbanisation a donc été dépensière en espace et économiquement inadaptée. En plus, à Cotonou, les lotissements ont été dessinés sans aucune réflexion d'urbanisme sérieuse. Les quartiers populaires et la périphérie de la ville sont mis en place par juxtaposition de « lotissements-remembrements » et sans une composition d'ensemble basée sur la problématique de développement spatial³⁹.

Malgré toutes ces lacunes, dans la conurbation cette politique peut être perçue comme une réponse à un besoin réel sans cesse croissant. Mais elle est restée une réponse quantitativement et qualitativement limitée. Elle n'a pas été en mesure de contenir, voire d'empêcher le phénomène d'appropriation parallèle et d'occupation « anarchique » des espaces urbains et péri-urbains (Tonato 2000, 10).

(cf. aussi 4.12.). Les coûts de l'opération de lotissement-recasement, entièrement supportés par la population concernée, sont élevés :

- perte d'une partie de la surface achetée au prix du marché pour la création des voies et des emprises d'équipements (coefficient de réduction pouvant dépasser 40% de la parcelle initiale) ;
- destruction partielle ou entière des constructions et des clôtures ;
- frais administratifs relativement élevés pour la réalisation des lotissements : état des lieux (€40 pour une parcelle initiale de 500 m²), études d'aménagement (€15), bornage de la parcelle (€45), permis d'habiter (€230) ;
- frais d'ouverture des voies: entre €8 et €30 par parcelle).⁴⁰

Le montant total que le présumé propriétaire doit alors payer pour l'opération de lotissement-remembrement (outre sa contribution en nature à travers le coefficient de réduction), s'élève à €100, avec le PH à €330 (Tonato 2000, 13). Ces frais sont hors de la portée de nombreux ménages installés en zone périurbaine. Dans les zone périphérique de Cotonou, le lotissement-remembrement amène donc à un prix du foncier d'environ €4 le m² au minimum (Sohouéno 2001, 453). Ce prix est bien plus élevé par rapport au prix des terrains coutumiers en zone hors lotissement-remembrement. Par exemple, à Ekpè, dans la périphérie de Cotonou, où le lotissement-remembrement vient d'être lancé, le prix d'un m² y est la moitié : €2 (Ladurelle 2002). Pour les plus démunis, exclus par ce prix, il ne reste que l'option de la location ou l'acquisition d'un terrain coutumier lointain des lotissements-remembrements (et des centres d'emplois). A Ekpè, la location d'une chambre est de €6 par mois (Ladurelle 2002)

4.4. Produit-il des terrains disposant des équipements minimums (cette capacité dépendant elle même des ressources financières auxquelles les acteurs néo-coutumiers ont accès) ?

Nous avons montré plus haut que les propriétaires coutumiers ou les spéculateurs, auteurs des morcellements et ventes de lots, ne se préoccupent pas de l'aménagement des lots qu'ils mettent sur ce marché foncier néo-coutumier. Mais même s'ils voulaient aménager les lots avant de les vendre, cela n'est officiellement pas possible car les sociétés prestataires des services n'interviennent qu'après le lotissement-remembrement, c'est à dire après la sécurisation foncière de l'occupation. Ainsi ces sociétés s'assurent que leurs investissements ne seront pas détruits (ce qui serait le cas si elles intervenaient avant le lotissement-remembrement) (Dagnon-Prince, Sohouéno et Tonato 2001, 37)⁴¹. Le non aménagement/équipement des lots mis sur le marché par les propriétaires néo-coutumiers décourage l'occupation du site. Une large partie de terrains vendus auprès des possesseurs coutumiers reste donc inhabitée pendant des années. Les ménages qui s'y installent néanmoins, sont dépourvus de tous services urbains.

Même à l'issue des opérations de lotissement-remembrement, les attentes des populations ne sont pas toujours satisfaites⁴². Pour les présumés propriétaires des parcelles, qui ont dû consentir à tous les sacrifices (réduction de la superficie de la parcelle, attribution d'une parcelle moins bien située, démolition de l'ancien habitat), cela réduit le lotissement-remembrement « à la simple pose

⁴⁰ Mais dans le passé, les équipements prévus n'ont presque jamais été réalisés et les voiries n'ont donné lieu à aucun aménagement, en dehors des ouvertures de voies (Tonato 2000, 13).

⁴¹ Les sociétés prestataires de services urbains de base, la SBEE (Société béninoise d'électricité et d'eau) principalement et l'OPT (Office des postes et télécommunications du Bénin), exigent que les zones d'occupation soient loties avant toute intervention de leur part. La première et la seule condition à remplir pour que la SBEE (eau + électricité) vienne dans un quartier est le lotissement, donc la consolidation et la reconnaissance par l'Etat de la trame de voirie qui est la base d'implantation des infrastructures concernées. Il s'agit de gros investissements qui ne sauraient subir les conséquences économiques graves auxquelles les lotissements-remembrements exposent les établissements humains des quartiers non lotis (Dagnon-Prince, Sohouéno et Tonato 2001, 31).

⁴² Comme le montre Somadjagbi pour le cas de la commune d'Agblangandan à l'Est de Cotonou : il observe le manque d'éclairage public, d'adduction d'eau, d'équipements socio-économiques.

des bornes » (Somadjagbi 2000, 44). Cela est d'autant plus décevant que le financement du « lotissement-remembrement nouvelle formule » est majoritairement supporté par eux-mêmes. Ils doivent payer pour les travaux topographiques (état des lieux et application du lotissement sur le terrain), les études d'urbanisme, la fonction des comités de lotissement, et l'ouverture des voies. Un montant partiel doit être versé au comité de lotissement pour que le géomètre puisse commencer à élaborer l'état des lieux. Les prochaines étapes du lotissement-remembrement sont engagées proportionnellement à l'évolution du taux de recouvrement auprès des populations (SERHAU-SA 2000, 136).

L'Arrêté de 1996 définissant les prescriptions minimales à observer en matière de lotissement en République du Bénin impose la contrainte au maître d'ouvrage, le cas échéant la sous-préfecture/commune, « d'effectuer un minimum de viabilisation (ouverture des voies, apport d'eau potable et d'électricité) » (art. 8). Mais même si le maître d'ouvrage disposait des ressources et de la volonté de le faire, cela contribuerait à porter le prix de la parcelle à bâtir à un niveau inacceptable pour beaucoup de citoyens. Toujours est-il que le texte ne prévoit pas de sanction pour le non respect de l'obligation de viabilisation préalable (Sohouénu 2001, 196).

Dans le cadre du projet-pilote de Godomey, un mécanisme a été conçu pour financer les équipements ainsi que les voies secondaires et tertiaires qui sont à la charge des populations⁴³. Après préfinancement par la Banque mondiale, il a été prévu de recouvrer les coûts de la mise en place des voies pavées et drainées ainsi que d'un Centre de Développement Local auprès des bénéficiaires via la vente sur le marché libre des parcelles aménagées à cette fin. Cela a nécessité l'augmentation du coefficient de réduction (SERHAU-SA 2000, 136). Les revenus créés par la vente de parcelles ainsi que les frais de lotissements récupérés auprès des présumés propriétaires sont versés sur un compte spécial bloqué qui devrait permettre de préfinancer une future opération de ce genre, à long terme sans l'appui financier des bailleurs de fonds extérieurs (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, SERHAU-SEM 1998, 37-41).⁴⁴

Mais quant à l'argent engagé pour la réalisation des infrastructures, l'équilibre financier n'a pas encore pu être atteint en raison des données du marché foncier avec un prix au m² trop faible (SERHAU-SA 2000, 136). La vente des parcelles n'ayant pas encore démarré en 1998, atteindre l'objectif ne semble possible qu'à plus long terme (Ministère de l'Environnement, de l'Habitat et de l'Urbanisme, SERHAU-SEM 1998, 12). Ce nouveau volet de l'approche reste à améliorer.

4.5. Garantie-t-il un niveau suffisant de protection des droits sur le sol (sécurité de la tenure foncière) à ceux à qui il a vendu des terrains ?

(Question 4.5. et 4.6. traitées ensemble)

4.6. Peut-il leur garantir dans la durée un ensemble suffisant de droits : droits d'usage, le droit de vendre, de louer ou de transmettre par héritage ?

En l'absence d'un droit foncier positif bien respecté et appliqué dans la pratique quotidienne de la filière foncière, à cause du flou artistiquement entretenu autour du régime foncier, face à la cacophonie de plusieurs structures publiques dont les actions sont non coordonnées et prédatrices, la sécurité foncière est une affaire à caractère arbitraire au Bénin (Dagnon-Prince, Sohouénu et Tonato 2001). Néanmoins, le système néo-coutumier de production foncière procure un certain

⁴³ Les voies primaires sont normalement prises en charge par la sous-préfecture.

⁴⁴ Sohouénu (2001, 190) désigne ce type d'opération comme « lotissement mixte ». Il est entrepris sur un site non entièrement occupé par les populations et présente à la fois le caractère social des lotissements-remembrements et le caractère commercial des lotissements classiques. Le caractère commercial s'exprime par la commercialisation d'une partie des parcelles produites.

degré de sécurité foncière. Celle-ci dépend de l'étape du système néo-coutumier dans laquelle se trouve un propriétaire de terrain.

Comme nous l'avons déjà montré *infra*, la première forme d'accès au sol qu'est l'achat d'un lot, documenté par la convention de vente, est précaire. Leur fondement étant un décret de l'époque coloniale, jamais abandonné et donc toujours valable, ces conventions de vente ne procurent qu'une faible sécurité pour deux raisons. La localisation exacte du terrain vendu n'est pas indiquée ; et rien ne garantit que le vendeur soit bien le propriétaire de ce qu'il vend (CNUEH et Gouvernement de Burkina Faso 1999).⁴⁵ La légalisation de la transaction auprès de l'administration locale ainsi que quelques précautions de témoignage personnel ne changent pas trop le caractère précaire du statut de propriété. Le principal problème c'est qu'il n'y a pas de système de conservation foncière fiable pour les terres coutumières⁴⁶. Généralement, dans les opérations d'aménagement, le statut des terres coutumières constitue une énigme pour l'Administration. Jusqu'au lotissement-remembrement de la zone, le propriétaire d'un lot n'est, en quelque sorte, propriétaire que d'une sorte de quote-part à valoir dans l'avenir. Construire avant l'amorce de lotissement-remembrement signifie courir le risque de voir démolir la construction qu'il aurait édifiée.

La seule chance pour les présumés propriétaires d'obtenir une plus grande sécurité réside dans l'opération de lotissement-recasement. La procédure prévoit la délivrance d'une attestation de recasement à la fin de l'opération qui donne droit à la demande du PH. Pour la plupart de bénéficiaires du lotissement-remembrement, ce titre provisoire qu'est l'attestation de recasement suffit pour se sentir en sécurité foncière : ils considèrent cette attestation comme une preuve de propriété dans le sens où la mention du recasement est portée sur les registres de l'Administration. Celle-ci leur a attribué une parcelle avec un numéro et des limites reconnues. Ils ont le sentiment d'être enfin débarrassés de toutes menaces d'éviction et même de tout litige. Le lotissement en lui-même leur semble garantir que plus personne à l'avenir ne pourra « casser » leurs clôtures ou leurs bâtiments (Carli 2001, 134). Mieux, l'Administration elle-même, sachant que les terrains attribués ne lui appartiennent pas, traite les personnes recasées comme des véritables propriétaires tant qu'aucune contestation ne surgit (Sohouéno 2001, 456). Même pour être branché aux réseaux, l'attestation de recasement est suffisante. Cela doit être analysé au regard de la différence de redevance à payer pour les deux papiers. Pour l'attestation de recasement, il faut verser environ⁴⁷ € 3, cependant le PH coûte €230 (Sohouéno 2001, 470 ; Tonato 2000, 13) (voir 4.3.). Le PH est alors hors de portée de la majorité des propriétaires concernés. Sohouéno montre que l'intérêt de la population urbaine dans la conurbation pour le PH a diminué considérablement depuis les années 1960 (Sohouéno 2001, p. 181).

€230 pour le PH me semble très cher, mais ce chiffre est indiqué par Tonato 2000. Sohouéno, par contre, n'indique que €15 pour le PH à Porto-Novo. Il faudrait peut-être demander à Tonato une confirmation de ces chiffres.

⁴⁵ Les litiges relatifs aux terrains de tenure coutumière sont soumis aux chambres de droit traditionnel des tribunaux et de la Cour d'Appel par voie de requête. Tous les modes de preuve sont admis : écrit, témoignage, coutume des parties, etc., ce qui prolonge considérablement la durée des procès (2 à 5 ans en 1ère instance et 10 à 13 ans en moyenne en cas d'appel.) (Tonato 2000, 1).). L'application du droit foncier coutumier très malaisée est à l'origine de cette engorgement des tribunaux (Sohouéno 2001, 339).

⁴⁶ Jusqu'à la fin de la procédure du lotissement-remembrement les litiges persistent. Certes, la situation devient beaucoup plus transparente dès qu'il a des répertoires, mais dans de nombreux cas les pièces devant jouer le rôle de garantie deviennent presque source de conflit. Nombre de délégués de quartiers étant illettrés, ils peuvent difficilement mettre au clair les transactions qu'ils ont déjà effectuées. Il arrive qu'un même terrain soit vendu par deux personnes différentes et que les conventions de vente ainsi que le certificat de non-litige soient signés par le même délégué. Le rôle des délégués comme garant n'est donc pas fiable : « Dans certains cas, les délégués ne voient que le gain qui va leur revenir et se soucient peu du rôle qu'ils ont à tenir... » (Carli 2001, 135).

⁴⁷ €3 à Porto-Novo ; à Cotonou, la somme est variable suivant l'opérateur (Sohouéno 2001, 470).

Le PH : Comme nous l'avons montré sous 3.2.1.2., résultant de l'informalisation générale de la gestion foncière, le PH a acquis dans l'imaginaire collectif, la valeur d'un titre de propriété. Pour mémoire, le PH n'est, selon la loi de 1960, pas un titre de propriété, mais un instrument de gestion domaniale, qui ne confère qu'un droit d'habitation essentiellement personnel, précaire et révocable. Selon la loi de 1960, « le bénéficiaire ne peut donc, sous peine de retrait, ... ni louer ou vendre, ni en disposer d'aucune manière » (cité d'après Sohounou 2001, 340), mais cela se fait dans la pratique⁴⁸. Le PH offre un peu plus de possibilités à son détenteur que l'attestation de recasement. Depuis 1960, toutes les banques béninoises acceptent le PH comme garantie pour obtenir un prêt (Sohounou 2001, 340), et le PH peut être transformé en TF si le détenteur dispose des moyens financiers nécessaires. Mais cette procédure n'est pas suivie par beaucoup de détenteurs d'un PH. L'obtention d'un PH assure à son détenteur une assez grande sécurité foncière contre une possible éviction par les pouvoirs publics (Durand-Lasserve, Bagre, Gueye et Tonato 2002).

Toutefois, certains risques persistent pour les détenteurs d'une attestation de recasement ou d'un PH. L'Etat a théoriquement le pouvoir de prononcer le retrait d'un PH (Sohounou 2001, 485). Des enfants de collectivités coutumières peuvent venir réclamer une parcelle recasée en disant que c'était la terre de leurs aïeux, et avoir finalement gain de cause⁴⁹. Autre exemple, une parcelle a pu être vendue par un enfant de la collectivité sans qu'il consulte toute la famille et lorsque celle-ci s'en aperçoit, elle souhaite récupérer « sa parcelle ». Dans ce cas, après concertation, plusieurs types d'arrangements sont possibles. L'acquéreur peut se voir contraint de racheter la parcelle, s'il refuse, il la perd. On peut aussi proposer de lui donner une autre parcelle en échange, souvent moins bien placée. Enfin, la famille peut se regrouper et décider de ne lui en accorder qu'une partie. Ce genre d'affaire va parfois jusqu'aux tribunaux, et celui qui a vendu sans consulter « la famille » est passable d'emprisonnement (Carli 2001, 135).

Nos interlocuteurs dans les quartiers périphériques de Cotonou nous ont confirmé que le lotissement est un élément important de la sécurisation foncière, mais que celle-ci dépend toujours beaucoup des relations sociales. Ainsi, les solutions sécurisantes sont recherchées à travers des formes très diverses de contrats inter-individuels, avec des garants multiples, notables traditionnels et cadres, administratifs ou élus locaux (Pescay 2002, 5). Cela s'applique notamment dans les zones où la pression foncière est particulièrement forte.

4.7. Le système néo-coutumier est-il compatible avec les procédures existantes en matière d'immatriculation et d'enregistrement des droits sur le sol ?

Non, pas si on entend par « procédures existantes » l'immatriculation au livre foncier selon le Code civil : du point de vue de l'immatriculation et de l'enregistrement des droits sur le sol, le recasement et la délivrance des attestations provisoires ou des PH clarifient finalement peu la situation foncière. Il s'agit toujours des terres non immatriculées relevant de la propriété coutumière du sol. Seule l'immatriculation au livre foncier (avec délivrance de TF) assure juridiquement la jouissance d'un droit de propriété. Stricte sensu, la délivrance de PH à la clôture des lotissements-remembrements est illégale et lourde de conséquences. En dehors du fait que le PH ne devrait être délivré que sur des terrains appartenant à l'Etat, la législation sur le PH n'établit pas de lien direct et exclusif entre l'opération de lotissement et le PH. Par ailleurs, la qualification juridique du titre

⁴⁸ Tout au long de l'opération de lotissement-remembrement, les transactions foncières peuvent se poursuivre. Elles se traduisent, avant le recasement par une mutation effectuée auprès du géomètre expert chargé de l'état des lieux et permettant à tout nouvel acquéreur de faire valoir directement ses droits lors du recasement. Après le recasement, la mutation ne peut être entreprise qu'auprès du maître d'ouvrage (la collectivité locale). Elle permet d'obtenir un certificat d'appartenance, titre également provisoire (Sohounou 2001, 484).

⁴⁹ Cette dernière insécurité concerne davantage les acquéreurs d'une parcelle, mais face aux conflits à l'intérieur des collectivités familiales maîtres de la terre, il y a aussi des revendications d'un membre familiale contre l'autre.

laisse penser à la négation des droits des présumés propriétaires et à une appropriation déguisé par l'Etat (Sohouéno 2001, 485).

La preuve de propriété individuelle moderne qu'est le TF, ne fait pas partie du système néo-coutumier (cf. 1.2.1.). Ce titre définitif confère à son titulaire la plus grande sécurité foncière possible, mais face à la réalité en matière de gestion foncière au Bénin, même le TF ne procure pas une sécurité de 100 %⁵⁰.

L'absence d'un lien entre les collectivités locales, maîtres d'ouvrage du lotissement-remembrement, et la Direction des domaines, de l'enregistrement et des timbres du Ministère des finances et de l'économie, responsable de la gestion des TF, constitue un obstacle au passage de la propriété néo-coutumier à la pleine propriété en termes juridiques fondée sur l'immatriculation. La non pérennisation des documents établis lors des procédures de lotissements constitue un gaspillage considérable de ressources en vue de l'éventuelle mise en place d'un véritable système de gestion foncière (Carli 2001, 134)⁵¹. Cela rend difficile une éventuelle immatriculation au livre foncier de tous les PH, ce qui est d'ailleurs prévu dans le cadre du Réforme foncière. Une liaison fonctionnelle entre les systèmes de conservation foncière permettrait, entre autre, de diminuer le coût de l'immatriculation (entre €300 et €600 pour une parcelle d'environ 500 m² dans la périphérie de Cotonou) (Tonato 2000, 2).⁵²

⁵⁰ Selon la loi 65-25 du 14 août 1965, le TF est délivré à l'issue de la procédure d'immatriculation au livre foncier. Mais dans la pratique, le détenteur d'un TF n'a pas la sécurité foncière absolue suggérée par cette loi. Faute d'un système de conservation des TF, le terrain correspondant au TF est rarement localisable. En cas d'absentéisme prolongé du propriétaire, rien n'empêche qu'un nouveau titre soit délivré sur un terrain ayant déjà fait l'objet en tout ou partie d'un ancien titre qui, juridiquement, est toujours valable (Comby 1998, 11). En droit positif, les terres vacantes et sans maître ainsi que les terres inexploitées ou inoccupées depuis plus de dix ans peuvent être prises par l'État. Ce délai est porté à trente ans pour les terrains abandonnés ayant déjà fait l'objet d'un TF et sa mise en œuvre nécessite alors une procédure particulière. Potentiellement, les propriétés de l'État sont donc considérables, à la condition qu'il les immatricule à son nom. En pratique, il ne le fait pas, et les vieilles immatriculations de terrains publics couvrent des espaces dont les limites sont difficiles à reconstituer. La délimitation du domaine privé de l'État, stricto sensu, est incertaine. Ces terrains ne font d'ailleurs l'objet d'aucune gestion rationnelle en vue de leur mise en valeur. Mais à côté de ce domaine privé juridiquement défini, la pratique administrative courante attribuée à l'État, en dépit des textes, un droit mal défini, variable selon les circonstances, sur la totalité des terrains n'ayant pas fait l'objet d'un TF. L'administration considère en effet que, tant qu'un TF n'a pas été attribué, c'est à dire sur 99% du territoire, elle est en droit d'exercer une sorte de droit de propriété éminent qui peut aller dans certains cas jusqu'à prendre les terrains dont elle a besoin (Comby 1998, 17 et 24). Il s'agit là du « principe de domanialité » qui est d'ailleurs répandu dans nombre des autres pays de l'ancienne A.O.F. (Pescay 2002, 3). Selon l'étude de Comby, les possesseurs de ces terres ne sont jamais indemnisés. On prévoit seulement de donner des terrains de compensation dégagés dans le cadre d'opérations voisines de lotissement-remembrement, mais en pratique, il ne s'agit même souvent que d'une promesse de terrain dans un futur lotissement voisin. Cette pratique constitue une violation de la nouvelle Loi constitutionnelle de 1990 (art. 22) qui reconnaît le droit de propriété et le principe de la « juste et préalable » indemnisation de tout bien exproprié.

⁵¹ Un registre des PH attribués est tenu par l'administration préfectorale. Il fonctionne, lui aussi, comme une sorte de Conservation foncière de fortune. Il consiste en une simple liste des permis, établie sur des cahiers ou même des feuilles volantes. Ces listes suivent l'ordre chronologique des permis attribués, avec indication du nom du lotissement et du numéro d'ordre de la parcelle dans celui-ci. Il semble n'exister aucune donnée permettant d'évaluer le nombre total de titres PH existant dans le pays. Or, beaucoup de ces permis sont anciens, car il est rare que le titulaire d'un PH dans un lotissement cherche par la suite à obtenir un TF (Comby 1998, 12). Les changements de noms sont directement effectués sur le papier du PH, par simple rature. Si les PH font l'objet de plusieurs transactions, ils risquent de devenir rapidement illisibles (Carli 2001, 131).

⁵² La procédure d'immatriculation est conduite par la Direction des domaines, de l'enregistrement et des timbres du Ministère des finances et de l'économie. Le candidat à la pleine propriété doit remplir la condition de mise en valeur suffisante. La procédure comporte notamment des phases de publicité et de bornage et, en cas de litiges, une instance judiciaire préalable à l'immatriculation. La procédure dure en moyenne 9 à 18 mois. Son coût est variable en fonction de la facture du géomètre assurant le bornage, des redevances à payer au Service de la conservation foncière et de l'Enregistrement, etc. À la périphérie de Cotonou, l'immatriculation coûte entre €300 et €600 (200.000 et 400.000 Fcfa) (Tonato 2000, 2). Surtout les travaux du géomètre sont déjà réalisés dans le cadre de lotissement-remembrement et ne devraient donc pas être doublés au moment de l'immatriculation.

Il existe la possibilité pour un propriétaire néo-coutumier de se procurer le maximum de sécurité foncière possible en procédant directement à l'immatriculation au livre foncier de son terrain sous régime foncier coutumier. Mais face au coût et à la longueur de la procédure, dans la pratique, cela n'est presque jamais mise en œuvre. La plupart des acquéreurs de terrains néo-coutumiers préfèrent attendre le lotissement-remembrement (Sohouéno 2001, 484). Aussi, les Services chargés de l'immatriculation refusent de procéder à des immatriculations dans les périmètres de lotissement-remembrement tant que le lotissement n'est pas clôturé et que les bénéficiaires n'ont pas obtenu un PH (Sohouéno 2001, 487).

L'incitation à faire immatriculer directement un terrain néo-coutumier favorise les acheteurs de ces terrains qui bénéficient d'un TF, contrairement aux acheteurs de terrains qui relèvent du régime foncier coutumier (titulaires de conventions de vente) lors des opérations de lotissement-remembrement. Qualifié d'« inattaquable », le TF assure son détenteur que sa parcelle ne soit pas touchée lors de la restructuration du parcellaire. Le coefficient de réduction ne s'applique alors pas aux TF. Ceci est d'ailleurs à l'origine des grandes difficultés auxquelles l'équipe technique est confronté au moment d'élaboration du plan de lotissement (Somadjagbi 2000, 52)⁵³. Cette pratique paraît d'autant plus injuste et même discriminatoire que les détenteurs de TF bénéficient de la restructuration et de l'équipement du lotissement (et de la plus plus-valeur foncière qui en découle), entièrement financés par les détenteurs d'une simple convention de vente. La non obligation pour ces propriétaires de contribuer à l'opération à travers le coefficient de réduction sanctionne indirectement les propriétaires néo-coutumiers de la zone en raison de l'absence d'un droit de propriété au sens de Code civil. (Sohouéno 2001, 461). Cela peut être vu comme un effet très négatif du droit de propriété moderne qui se superpose ici à la réalité néo-coutumière. Il devrait être possible d'appliquer à un terrain pourvu de TF le même coefficient de réduction qu'aux terrains néo-coutumiers. Cela rendrait plus compatible les deux systèmes fonciers.

En vue d'améliorer la sécurité foncière dans les lotissements-remembrements, certains ont proposé la mise en œuvre de campagnes systématiques d'immatriculation obligatoire et simplifiée à initier par l'Etat ou les collectivités locales. Mais selon Sohouéno, cette proposition pose des problèmes d'ordre pratique : La procédure d'immatriculation, même collective, à un coût, qui s'ajouterait au coût des opérations de lotissement-remembrement. Il devrait être répercuté sur les présumés propriétaires à travers un accroissement des contributions financières. Ces contributions étant difficilement recouvrées, l'amélioration de la sécurité foncière visée pourrait donc constituer un obstacle à l'exécution des opérations de lotissement-remembrement .

En attendant une Réforme globale du droit foncier qui favorise une meilleure reconnaissance des droits fonciers coutumiers, il est au moins possible de lever toute ambiguïté sur le statut juridique des parcelles créés dans les lotissements-remembrements. Ainsi, chaque fois qu'elles entreprennent ce genre d'opération dans un périmètre ne relevant pas de leur domaine privé, les collectivités publiques devraient cesser de délivrer le PH. Alternativement, elles pourraient se limiter à la délivrance d'une attestation de recasement d'une forme plus solennelle : celle-ci devrait indiquer clairement que le titulaire a été identifié comme présumé propriétaire. Elle pourrait ainsi se voir reconnaître la même valeur que le certificat administratif de constatation des droits fonciers coutumiers. Selon une loi de 1965⁵⁴, ce certificat est celui délivré par « l'autorité administrative établissant, après enquête publique, les conditions dans lesquelles l'immeuble est détenu » (cité après Sohouéno 2001, 487). Il fait partie du dossier fourni à l'appui de toute réquisition d'immatriculation. Ainsi, les personnes recasées pourraient solliciter une immatriculation sur la base de l'attestation de recasement pour consolider leur sécurité juridique.

⁵³ Somadjagbi décrit pour le lotissement-remembrement dans la commune d'Agblangandan comme certains propriétaires détenteurs de TF ne font pas cas de leurs possessions à l'étape de l'état des lieux et ne les exhibent qu'aux dernières étapes pour perturber le déroulement normal des opérations. En agissant ainsi, ils créent des difficultés aux urbanistes qui doivent revoir les plans déjà établis et approuvés (Somadjagbi 2000, 52).

⁵⁴ Loi n° 65-25 du 24 août 1965, art. 90.

Toutes ces mesures, destinées à améliorer les effets du lotissement-remembrement, n'ont de sens que si celui-ci est doté d'une base juridique plus solide et moins équivoque dans le cadre de la Réforme foncière. Selon Sohounou, la nouvelle législation devrait consacrer l'entrée dans le droit positif du concept de lotissement-remembrement, définir les modalités d'application du coefficient de réduction, et reconnaître le droit d'initiative des propriétaires (voir 5.3.4.).

4.8. Permet-il aux promoteurs fonciers néo-coutumiers d'opérer ouvertement sur le marché foncier et immobilier ?

Oui, voir précédemment

4.9. Est-il ouvert ou réceptif aux conseils et demandes des pouvoirs publics relatifs au respect de normes minimales en matière d'aménagement et de construction ?

Idem

4.10. Est-il capable de se plier à des normes et standards minima en matière d'aménagement et d'équipement ?

Non, l'ancienne pratique de lotissement-remembrement n'en était pas capable (cf. 4.4.) : Toute la première phase d'urbanisation ne rentre pas dans une logique de développement durable et entraîne des coûts inutilement élevés pour tous les acteurs impliqués. Mais avec la nouvelle formule (Godomey, Banque modiale), banalisée par les efforts du Ministère chargé de l'Urbanisme (Manuel de procédure), et le contrôle croissant par les associations (cf. section 5), une telle tendance devient visible. Une condition préalable essentielle pour atteindre des normes et standards minima en matière d'aménagement et d'équipement, et cela dans une logique de développement durable, réside dans le consensus des principaux acteurs sur lequel se fonde notamment cette « nouvelle formule » du lotissement-remembrement : la détermination du coefficient de réduction et les démolitions et le recasement suivants se font avec l'accord des propriétaires des maisons concernées (Durand-Lasserre 2003).

4.11. Est-il compatible avec un objectif de développement urbain durable ? Sinon, pourquoi ?

Les longues années qui passent avant qu'une zone soit régularisée et restructurée dans une opération de lotissement-remembrement et ensuite densifiée, conduisent souvent au mitage de l'espace, ou comme le dénomme Comby : la « stérilisation d'une partie du territoire le plus valorisé » (Comby 1998, 27)⁵⁵. Le report de l'offre et de la demande foncière néo-coutumière au-delà de la première couronne périphérique est donc en partie artificiel et lié à la spéculation foncière (Grisoni-Niaki 2000, 237).

L'éloignement des zones d'activité foncière néo-coutumière jusqu'à 20 Km du centre d'emploi (qu'est avant tout la ville de Cotonou), est à l'origine des problèmes écologiques liés à la circulation motorisée⁵⁶. Cotonou est située sur la bande littorale. Dans les nouvelles extensions périphériques, les limites imprécises entre eau et terre côté lagune font que les plus démunis

⁵⁵ Les zones périurbaines et périphériques irrégulières, dans lesquelles est mise en œuvre la pratique de lotissement-remembrement au Bénin, sont marquées par un taux moyen d'occupation très bas (40-50%) au moment de l'intervention (SERHAU-SA 2000, 134). Il peut s'agir de terrains morcelés en attente d'une procédure de lotissement de remembrement. Mais aussi de terrains urbains déjà régularisés et même viabilisés, avec desserte en eau, électricité, voire éclairage public (cas de Cotonou). Cette situation est particulièrement dommageable pour les terrains viabilisés car c'est alors une partie des coûts de gestion de l'infrastructure urbaine qui est dépensée en pure perte, alors même que la collectivité publique ne parvient pas à assumer tous ces coûts (Comby 1998, 27).

⁵⁶ La principale forme de transport public béninoise sont les milliers de motos taxis, les « zémidjan ». Grâce au prix extrêmement bas de l'essence (contrebande avec le Nigeria, pays voisin à quelques dizaines de Km), des ménages nombreux peuvent se permettre de vivre en périphérie urbaine. Cela cause des problèmes croissants de pollution et d'embouteillages lors des heures de pointe.

s'installent sur des sols régulièrement inondés, parce qu'à des cotes d'altitude insuffisante (SERHAU-SEM et ACT Consultants 1996, 33). L'appropriation des bas fonds par le remblaiement comporte des risques écologiques, et provoque un recul des champs. Le manque de réglementation précise et de plan cadastral signalant la constructibilité des terrains constitue un problème quant au devenir de ces zones humides et inondables dont les populations tirent profit. Le faible prix du terrain est attractif mais l'importance des travaux de remblaiement du bas fonds qui doivent être réalisés avant toute construction est un gros investissement (Ladurelle 2002)⁵⁷.

4.12. La reconnaissance et le soutien par l'État des filières néo-coutumières diminue-t-elle les avantages qu'elles offrent aux pauvres des villes ?

La reconnaissance et le soutien par l'État des filières néo-coutumières s'exprime par l'arrivée d'un lotissement. Cette intervention amène une hausse des prix immédiate⁵⁸ : « Elle crée des différenciations pour l'accès à la terre : l'achat de parcelles dans une zone lotie n'est plus accessible à toutes les catégories sociales. C'est l'effet inverse de ce qui est attendu puisque le lotissement devrait permettre l'accès pour tous à une parcelle dans le but final d'avoir accès au logement » (Carli 2001, 118). Les personnes à faible revenu sont donc obligées d'acheter dans les zones non encore prévues pour le lotissement-remembrement. Trouver un terrain avant cette procédure et payer ultérieurement les frais de lotissement revient souvent moins cher que d'acheter directement une parcelle déjà lotie. Le lotissement a donc un effet de ségrégation, mais étant donné que les lotissements prennent du temps et ne peuvent pas être amorcés partout en même temps, le marché foncier demeure « diversifié » en donnant aux pauvres la possibilité d'acquérir un terrain en dehors des lotissements en cours et/ou prévus. Mais cela se trouve normalement dans une localité plus éloignée des centres d'emplois.

Ce qui est déplorable, mais dans le cadre d'une approche participative probablement pas évitable, c'est que pour les plus démunis, les frais à payer pour l'opération de lotissement-remembrement sont hors de portée (Durand-Lasserve avec Bagre, Gueye et Tonato 2001). La documentation ne renseigne pas sur d'éventuelles mesures de solidarité dans un quartier afin de leur permettre de bénéficier du lotissement-remembrement sans cotiser. Comme dans tout cas de

⁵⁷ En 1989, Vennetier a constaté le même phénomène marqué à Godomey à l'ouest de Cotonou. Les travaux y étaient encore plus importants car il a fallu 75 voyages de sable pour remblayer toute une parcelle avec une voie d'accès (Vennetier 1989). Si ce processus se généralise, le comblement des marécages risque de générer d'importantes inondations. Les conditions d'existence y sont mauvaises, l'humidité conduisant à l'insalubrité, et ce processus doit être contrôlé et évalué avec plus de soins si l'on veut éviter les catastrophes écologiques à long terme (Ladurelle 2002). Ces espaces sont pris en compte dans le cadre du Programme d'Aménagement des Zones Humides, (PAZH lancé en 1998 et financé par les Pays Bas), pour une meilleure gestion de l'espace. Tous les complexes de zones humides sont inventoriés dans le but de fournir des informations nécessaires à la conservation efficace et à l'utilisation durable des ces zones et de leurs ressources, constituer un programme d'aménagement et un programme de surveillance continu. Ces zones humides sont importantes en superficie dans le sud-Bénin représentant 10% du territoire avec 50% de la population béninoise en 1992. Le comblement des marécages est un problème environnemental des environs du Lac Nokoué. Le comblement des zones humides bordant le lac Nokoué à proximité de Cotonou et Porto-Novo pour l'expansion des établissements humains et d'infrastructures n'a jamais été recensé, ni cartographié, et ne connaît aucun contrôle ni surveillance. On voit là qu'une prise en compte des risques de dégradation du milieu est réalisée, mais les solutions doivent être apportées d'urgence, puisqu'en 2002 on remarque que de nouvelles constructions s'implantent dans les marécages sans aucune autorisation préalable (Ladurelle 2002).

⁵⁸ Outre la viabilisation, le lotissement en lui-même valorise le terrain : une parcelle en zone non lotie coûte beaucoup plus cher dès que l'opération de lotissement est lancée ; elle gagne en valeur au fur et à mesure que les divers éléments de valorisation se mettent en place. Les indications sur l'ampleur de ce phénomène varient selon les lieux et selon les auteurs. Grisoni-Niaki se réfère à un renchérissement de 5 à 7% de la valeur des terrains à Cotonou (Grisoni-Niaki 2000, 241). Dans la zone nord de Porto-Novo, la mise en œuvre des opérations de lotissement-remembrement entraîne une augmentation de la valeur vénale de 75 à 100% (Carli 2001, 118). Les populations sont pleinement conscientes de la plus-value foncière apportée par le lotissement et la sécurité-viabilisation qui l'accompagne.

réhabilitation de quartier défavorisé, la régularisation et l'amélioration du cadre de vie font augmenter les prix du sol et du loyer. Pour les personnes qui, faute de moyens, sont locataires, cela peut avoir pour conséquence le refoulement, ou plus exactement, l'éviction par les forces du marché vers la location dans un autre quartier irrégulier encore plus lointain du centre.

4.13. Les femmes sont-elles l'objet de discriminations dans le cadre du système néo-coutumier d'attribution du sol ?

Dans deux zones, qui ne font pas encore objet d'un lotissement-remembrement, les femmes sont bien représentées sur les plaques/panneaux implantées sur les lots qui ont été vendus par les lotisseurs néo-coutumiers. Suivant la même pratique que les hommes, elles écrivent leurs noms, prénoms, titres (Mme), profession, adresse, et le numéro de carré sur la plaquette. Une propriétaire indique le numéro d'un TF. Une parcelle appartient « au feu Oke Antonie, cuisinier au Congo, R.D.C. ». En-dessous de son nom se trouve le nom d'une femme, « née Oke Atchou, commerçante à Cocotomey ». Il s'agit apparemment de sa sœur ou veuve. Cela ne révèle rien sur la façon dont elle sera traitée ultérieurement dans le processus de lotissement-remembrement.

Une autre observation faite lors d'une décente sur le terrain d'une zone sous lotissement-remembrement dans la périphérie de Cotonou : La moitié du comité de lotissement était composé de femmes. Si les femmes sont aussi bien présentes et dynamiquement engagées dans l'opération, je ne peux pas imaginer que les femmes soient discriminées pendant cette étape de la production foncière néo-coutumière.

4.14. Les groupes sociaux vulnérables, comme les orphelins, les personnes âgées les malades du SIDA, font-ils l'objet de discriminations dans le cadre du système néo-coutumier d'attribution du sol ?

5. Quelles sont les interactions entre pouvoirs néo-coutumiers et pouvoir démocratique en particulier à l'échelle locale/municipale ?

5.1. Dans quel cadre institutionnel et juridique le pouvoir coutumier est-il ou peut-il être associé à la prise de décision en matière d'aménagement urbain et de programmes d'équipement?

A travers les organisations des présumés propriétaires qui participent de plus en plus activement aux décisions et à leur mise en œuvre, notamment dans les opérations de lotissement-remembrement⁵⁹. Quelle(s) que soient les stratégie(s) suivies par les respectifs acteurs fonciers – l'épargne, cession unique, spéculation à grande échelle, ou simple construction de la parcelle pour y

⁵⁹ Dans le cadre du Programme Prioritaire de Développement Urbain, un projet est consacré à la gestion foncière et au développement local urbain. Dans ce cadre, Dagnon-Prince, Sohounou et Tonato (2001) ont réalisé une analyse approfondie de ces organisations communautaires de base fonciers à Cotonou. La partie suivante se fonde principalement sur cette étude. Quant aux présumés propriétaires aspirants au lotissement-remembrement, Dagnon-Prince, Sohounou et Tonato (2001) distinguent entre « propriétaires » et « acquéreurs » de parcelles. Par « propriétaires » il faut entendre les propriétaires coutumiers autochtones (anciens maîtres de la terre), qui, après la vente d'une partie de leur patrimoine foncier familial, restent sur un ou plusieurs terrains dans la zone. Les acquéreurs allochtones à la zone sont les clients des maîtres de la terre. Pour la présente analyse de la participation des acteurs néo-coutumiers aux processus de décision, une distinction entre acteurs d'origine non coutumière et acteurs d'origine coutumière ne paraît plus pertinente. Comme nous avons montré dans le chapitre 2, ces deux acteurs sont regroupés sous le terme « présumés propriétaires ». Dans la documentation, on trouve aussi d'autres différenciations (Ladurelle 2002 ; Dagnon-Prince, Sohounou et Tonato 2001) : quant aux propriétaires fonciers autochtones ils parlent des « notables », qui, résultat de leur occupation ancienne de la zone, ont une « influence [particulière] ou bénéficient du respect de la population » (Dagnon-Prince, Sohounou et Tonato 2001, 44).

habiter ou pour mettre l'habitation à la location⁶⁰ – tous ces possesseurs de terrains se voient réunis en tant que « présumés propriétaires » suivant le même objectif : la défense de leurs « droits » d'accès à un foncier régularisé, sécurisé, viabilisé et valorisé (cf. section 2, présentant les différents acteurs de la filière néo-coutumière). Plusieurs facteurs incitent les présumés propriétaires à s'organiser : la menace de perdre sa parcelle, l'absence de services et d'infrastructures⁶¹, et l'aspiration à la plus-value de la parcelle qui en résulte. L'ensemble de ces raisons démontre une volonté indispensable pour les présumés propriétaires candidats de s'organiser – l'union fait la force – en l'absence de l'Etat, pour initier les opérations de lotissement-remembrement. Egalement, le mauvais déroulement de ces opérations, jusqu'aux années 1990 caractérisé par la prolifération des pratiques frauduleuses, nécessitait un plus grand contrôle et de cogestion des opérations de lotissement remembrement⁶².

Ainsi, le rôle des associations de défense des intérêts des propriétaires a beaucoup évolué dans le temps et l'espace. Jusqu'au milieu des années 1980, ces organisations avaient un rôle limité dans les opérations de lotissement, mais à partir des années 1990, leur rôle s'est renforcé en tant que véritables défenseurs des intérêts de propriétaires face au pouvoir public.

Contrairement aux associations de développement ou de ressortissants d'une localité⁶³, les associations de défense des propriétaires ont pour objectif la résolution d'un problème ponctuel. Elles n'ont généralement pas de statuts et ne sont pas enregistrées au niveau du ministère de l'Intérieur de la Sécurité et de la Décentralisation.

5.2. Dans quelle mesure les techniques et les procédures de gestion néo-coutumière du sol sont-elles compatibles avec l'exercice démocratique du pouvoir, en particulier au niveau local/municipal ?

⁶⁰ L'insécurité foncière peut également concerner les familles autochtones qui ont hérité la terre des ancêtres, premiers occupants de la zone, et qui y vivent depuis. Ne disposant d'aucun justificatif juridique, ces familles n'exercent pas de droit reconnu sur la terre concernée. La propriété peut paraître justifiée et légitime grâce au poids traditionnel de la collectivité familiale, mais la sécurité foncière étant réservée aux titulaires d'un TF, tous ces occupants de terres sous régime coutumier se trouvent dans une situation commune.

⁶¹ Plus que la régularisation et la sécurité de la tenure qui sont des exigences à terme, l'accès immédiat aux services urbains de base que sont l'eau et l'électricité, présente la motivation la plus fondamentale des associations.

⁶² Avant les années 1990, les personnes conduisant le lotissement-remembrement pouvaient introduire de nouveaux noms, modifier des surfaces, etc. à la suite de multiples interventions. Les vols et déplacements de plaques indiquant le nom et les coordonnées du présumé propriétaire, les appropriations et mutations fictives, n'ont d'ailleurs pas été exceptionnels (Bourdon et Tonato 1998, 54). Il a été fréquent qu'après avoir imposé un fort « coefficient de réduction » aux propriétaires d'une zone, pour dégager, dans la redistribution des terrains destinés à des équipements divers, ces emplacements soient à leur tour lotis (Comby 1998, 16). Les états des lieux ont été réalisés de façon confidentielle, régulièrement falsifiés et techniquement non conformes, ce qui a entraîné des démolitions inutiles. Les « sinistrés » ont été parfois relogés en zone inondable (bas-fonds) requérant des remblais importants et coûteux pour les parcelles et pour les accès.

Une des principales difficultés quant à la participation des présumés propriétaires est le fait que peu parmi eux savent lire un plan, qui par ailleurs n'est pas conçu pour être lu par le non-initié. Par conséquent, il arrivera par exemple que la parcelle d'un acquéreur sans influence ou désargenté se retrouve dans un marécage alors qu'elle était située sur une hauteur, ce qui permet d'attribuer de bon emplacement à un notable, sans que la victime s'en aperçoive sur le plan qu'on lui montre (Bourdon et Tonato 1998, 55).

Le géomètre, auteur de l'état des lieux, des enquêtes foncières et responsable de la répartition finale des recasées dans le périmètre, a joué un rôle central dans ces affaires sans être totalement maître du jeu. Il a dû composer avec les notables, les présumés propriétaires fortunés, les principales figures du comité de lotissement, et avec certains fonctionnaires. Nombreux ont été les cas où il leur a appliqué un coefficient de réduction moins élevé qu'aux autres ou il augmentera un peu le coefficient de réduction générale afin de « mettre de côté » quelques parcelles (Bourdon et Tonato 1998, 56).

En général, les opérations n'ont pas toujours été achevées à cause de nombreux litiges, refus de recasement et protestations diverses. Face à ces conflits, la situation des présumés propriétaires continuait à être caractérisée par une grande insécurité foncière (Oludé 1995, 4).

⁶³ Le plus souvent elles sont dirigées par les notables et des intellectuels dont les préoccupations ne sont pas les mêmes que celles des populations qu'ils disent représenter. Pire, il est fréquent que ces associations soient récupérées par les partis politiques à des fins électoralistes.

Les associations de défense des propriétaires sont pour la plupart représentatives des populations et constituées de manière démocratique. Leurs membres ne sont pas assujettis à une participation financière. Cela peut apparaître comme une faiblesse du groupe mais l'expérience et la pratique de ces associations ont prouvé que l'objectif limité qu'est le lotissement permet un consensus plus large et une plus forte cohésion du groupe. D'une manière générale, deux types de désignations conduisent à la mise en place des comités de lotissement :

1. le Maître d'ouvrage (normalement la commune) informe les maires des communes et chefs de quartiers de la zone concernée de son intention de réaliser un lotissement et leur demande de faire élire au niveau de chaque quartier des représentants pour la mise en place des comités de quartier. Ces représentants désignent en leur sein, 2 ou 3 personnes (parfois plus selon l'étendue de la zone à traiter) pour la constitution du comité local de lotissement. Cette pratique est la plus courante⁶⁴ ;
2. le second procédé consiste à convoquer toute la population lors d'une assemblée générale et à procéder par élection à la mise en place d'un comité de suivi du lotissement⁶⁵

Dans tous les cas, il s'agit d'associations démocratiquement constituées, donc légitimes. Ces associations sont formalisées par un arrêté pris par le maître d'ouvrage qui les reconnaît ainsi comme interlocuteur privilégié. Légitimité et représentativité amènent à un grand capital de confiance en ces organisations ce qui leur permet d'être les acteurs les plus actifs parce que les plus intéressés. Elles émanent des propriétaires eux-mêmes et elles sont alors plus crédibles que l'administration – Etat et collectivités locales ; professionnels de l'aménagement foncier – qui sont, certainement à raison, taxés de malversations qui visent à dépouiller les populations de leur bien le plus cher : la terre.

5.3. Comment le pouvoir coutumier a été ou est intégré aux procédures "modernes" de la gestion urbaine, et quel est son impact réel sur :

Nous allons montrer que les associations des présumés propriétaires jouent un rôle clef dans les décisions en matière de production de terrains et de services. Directement ou indirectement, ils interviennent dans le règlement des litiges fonciers, assurent une partie du contrôle social et la pacification des rapports sociaux au niveau local et participent à l'aménagement du futur quartier. Ces organisations sont, en même temps, « lobby » (pousser les autorités publiques pour lancer le lotissement), partenaire (cogestion des opérations de lotissement), contrôleur, et « motivateur » (suivi des contributions financières des bénéficiaires). Avec un tel poids, elles doivent être légitimes et représentatives pour être compatibles avec la notion de l'exercice démocratique du pouvoir, i.e. un pouvoir prétend défendre les intérêts du groupe (Dagnon-Prince, Sohounou et Tonato 2001, 20-21).

5.3.1. La participation des communautés concernées à la décision en matière de production de terrains et de services ?

Face au Renouveau Démocratique en 1990 et à l'affaiblissement du pouvoir public central, les présumés propriétaires ont pris davantage de responsabilités et réclament désormais une cogestion des opérations de lotissement. Leurs organisations se sont progressivement impliquées

⁶⁴ Cas des lotissement de Djègan-Kpèvi, Ouando-Dowa-Akonabouè, Godomey 2^{ème} tranche, Agla, Fidjrossè etc...

⁶⁵ Il a été adopté dans le cadre du lotissement de Godomey Sud basée sur une approche participative et voulant rompre avec les méthodes technocratiques qui caractérisaient les anciennes formules de restructuration foncière de quartier.

dans les circuits décisionnels des opérations de lotissement ; les choix techniques et les options prises sont discutées avec les équipes techniques, le taux du coefficient de réduction à appliquer est arrêté de concert avec eux, ils participent aux comités d'approbation du lotissement aux niveaux local et départemental. Les associations jouent également le rôle de porte parole dans la présentation des doléances relatives aux besoins de viabilisation du quartier.

L'objectif innovateur du pouvoir public central est de mettre les acteurs néo-coutumiers en mesure de jouer le rôle des lotisseurs responsables et conscients des enjeux d'une urbanisation plus organisée (entretiens avec Christian Sossou, Directeur de l'Urbanisme au niveau du Ministère de l'Environnement, de l'Habitat et de l'Urbanisme), entre autre à l'aide de la diffusion du manuel de procédure « Quinze questions-réponses pour comprendre le lotissement au Bénin ». Mais paradoxalement, cette démarche ne prend pas en compte le morcellement initial du propriétaire néo-coutumier. Elle s'applique au moment de l'initiation de l'opération de lotissement-remembrement. Une démarche plus « préventive » que « corrective » devrait commencer par la reconnaissance des lotisseurs néo-coutumiers et leur encadrement en vue du renforcement de leurs capacités. Ainsi, le nombre de localités où se déroule une urbanisation maîtrisée par des acteurs néo-coutumiers responsables pourrait être augmenté et les opérations de lotissement-remembrement pourraient se limiter à certaines interventions ponctuelles et la mise en place des équipements. L'objectif devrait donc être d'inciter les lotisseurs néo-coutumiers à respecter un parcellaire plus structuré et susceptible d'accueillir ultérieurement des voies de circulation et d'équipements (Durand-Lasserre 2003).

En ce sens, l'étude de l'aménagement du Plateau d'Abomey-Calavi et de la planification des extensions de Cotonou et de Porto-Novo propose deux types de réponses. La première consiste à anticiper toute occupation de fait, toute division coutumière. Elle passe par la réalisation successive d'un schéma directeur de la conurbation et à l'intérieur de celui-ci d'une série de plans directeurs locaux. Elle permettrait, en théorie, de préserver les emprises de la trame urbaine future. La seconde consiste à empêcher tout lotissement-remembrement en dehors de périmètres préalablement définis, tout en incitant l'occupation des lotissements existants par leur équipement progressif (SERHAU-SEM et ACT Consultants 1996, 46-47). Mais le lien entre la pratique quotidienne des lotisseurs néo-coutumiers et les recommandations de cette étude pour l'échelle de l'agglomération reste à créer.

5.3.2. Le règlement des litiges fonciers ?

Selon la documentation disponible, il semble que c'est plutôt le pouvoir politique qui doit intervenir pour résoudre les litiges dans les zones sous régime coutumier. Les forces de l'ordre de l'Etat sont régulièrement obligées d'accompagner les équipes techniques lors de leurs descentes sur le terrain dans le cadre de l'élaboration des états des lieux et de la mise en œuvre du plan de recasement). Les propriétaires coutumiers accusent souvent les occupants des parcelles de les avoir prises sans leur accord en s'érigeant comme maîtres de la terre eux-mêmes. Le plus souvent, ce genre de litiges ne peut pas être résolu à l'amiable. Les contestations devant les tribunaux se multiplient à Cotonou où plus d'un dossier sur deux en juridiction civile est lié à un litige foncier⁶⁶. Des associations formées par plusieurs propriétaires d'un même terrain voient le jour, et tentent d'obtenir gain de cause auprès des tribunaux (Grisoni-Niaki 2000, 237). En dépit de justificatifs administratifs c'est souvent le droit dit coutumier qui prime, et le pouvoir public donne raison aux propriétaires coutumiers (Carli 2001, 135). En règle générale, les décisions de la justice paraissent assez arbitraires car elles donnent raison à celui qui a les meilleurs appuis (Comby 1998, 30).

La décision de l'Etat de faire élire des communes sans que les autorités coutumières y soient présentées, indique peut-être que leur influence politique continue à diminuer.

⁶⁶ Pour les lotissements de Cotonou, la préfecture a enregistré 1 600 contestations écrites rien qu'au second semestre 1990 (Grisoni-Niaki 2000, 237).

5.3.3. Le contrôle social et la pacification des rapports sociaux au niveau local ?

La participation des habitants aux opérations de lotissement-remembrement à travers un comité de lotissement a apporté des changements qualitatifs. Elle a apporté de la transparence et un certain moyen de contrôle. Les procédures de lotissement-remembrement sont désormais beaucoup plus respectées. Les opérations se déroulent plus rapidement : de sept ans au Bénin auparavant la période minimum est passée à quatre ans à Godomey, où a été mis en œuvre le projet-pilote de la première expérience de lotissement concertée réalisée en milieu urbain (Dagnon-Prince, Sohounou et Tonato 2001, 21-25)⁶⁷. Cette approche participative est mieux adaptée au site car elle permet de respecter davantage le tissu social et les constructions existantes grâce à la connaissance des présumés propriétaires du terrain et des mécanismes fonciers (République du Bénin 1998, 13). A Godomey, le comité de lotissement a même participé à la gestion des fonds en insistant sur le principe de la double signature - Président du comité et Sous-préfet - pour garantir auprès de la population la transparence de la gestion financière. Un haut cadre de l'administration préfectorale aurait même perdu son poste (Bourdon et Tonato 1998, 56). Par ailleurs, les frais de lotissement sont collectés directement auprès de la population par le comité qui se charge de les reverser sur le compte ouvert à cet effet dans une banque de Cotonou.

Mais la cogestion des opérations a fait apparaître d'autres types de difficultés qui rappellent un peu les anciennes pratiques. A l'étape finale du lotissement, au moment du recasement, une rupture de confiance voir de graves affrontements entre les présumés propriétaires et leurs organisations a lieu. La raison d'un tel retournement de situation semble évidente : la conscience d'une défense collective des intérêts s'émousse très vite et ne résiste pas à la défense des intérêts individuels (Dagnon-Prince, Sohounou et Tonato 2001). Il a pu être constaté que :

- certains membres de ces organisations usent de leur position pour rançonner les populations en leur promettant de préserver leur bien contre d'éventuelles destructions ;
- des cas de malversations et d'usurpation de parcelles dites « disponibles » par les membres de ces organisations sont monnaies courantes ;
- certains membres des commissions de recasement usent de leur position et parfois avec l'accord des autorités publiques pour ne pas se voir appliquer le coefficient de réduction (passe-droit et trafic d'influence) ;
- des réserves d'équipements sont morcelées et vendues en complicité avec les pouvoirs publics.

Ces irrégularités sont sources de frustrations et conduisent parfois à des actes de violence entre propriétaires et leurs présumés représentants. Leur intensité et leur gravité est proportionnelle au niveau de pression foncière. Les difficultés qui surgissent à la phase ultime de recasement discréditent les associations des présumés propriétaires auprès du reste de la population. On pourrait donc dire qu'il se produit une rupture tacite du contrat de confiance et de représentativité qui a prévalu à la mise en place de ces organisations d'habitants. Généralement, les difficultés décrites ci-dessus tiennent à la personnalité des hommes qui composent ces organisations.

Le projet pilote du lotissement concerté à Godomey mérite encore d'être mentionné : il s'agit du rôle exceptionnel qu'y a joué le comité de lotissement lors de la phase de recasement : négociation des bulldozer auprès du génie militaire pour l'ouverture des voies, établissement des listes de propriétaires par zone, ce qui a facilité le travail des équipes techniques sur le terrain, sensibilisation de la population en relation avec l'équipe d'animation pour le paiement des frais de lotissement. Dans le cadre du lotissement de Godomey tranche B, la destruction de la maison du président du comité de lotissement avec l'accord de ce dernier a eu un impact psychologique positif sur les autres membres de la communauté et a permis un bon déroulement de la suite des travaux :

⁶⁷ En 1995, une amélioration des conditions de vie des habitants d'un quartier ayant pour objectif leur sécurisation foncière, leur installation sur de nouvelles parcelles et la réalisation d'infrastructures primaires a été initiée dans le cadre du Projet de Réhabilitation et de Gestion Urbaine avec l'appui de la Banque mondiale.

on a pu enregistrer moins de réticence de la part des autres propriétaires dont les propriétés étaient dans la même situation (Dagnon-Prince, Sohounou et Tonato 2001, 28-29).

En réaction aux pratiques frauduleuses des comités de lotissement au moment du recasement, des associations de contestation sont nées pour « moraliser » le secteur et les acteurs. Ainsi, plusieurs responsables d'association se sont discrédités, mais les associations sont restées crédibles et ont gagné en légitimité. Selon Dagnon-Prince, Sohounou et Tonato (2001, 42) c'est donc « un lieu par excellence d'exercice du pouvoir démocratique -- ceux qui perdent la confiance de leurs mandants sont automatiquement destitués et remplacés ».

5.3.4. La décision en matière de production et de gestion des équipements ?

On constate aisément que les associations sont devenues une force de proposition, l'interlocuteur privilégié et incontournable pour discuter des problèmes du quartier, un groupe de pression vis-à-vis de l'Etat qui manipule l'arme du chantage politique pour drainer des investissements vers le quartier. Parce qu'elles sont devenues des creusets qui fédèrent les synergies, elles participent aux choix fondamentaux dans le but d'une meilleure valorisation de l'occupation. (Dagnon-Prince, Sohounou et Tonato 2001, 35).

Ayant été des acteurs clefs dans le lancement et la conduite de l'opération de lotissement, elles se transforment et se pérennisent souvent suite à l'achèvement du lotissement. A la phase post lotissement, l'association se convertit dans des tâches de développement et de gestion urbaine dans le nouveau quartier: amélioration et sauvegarde de l'environnement, embellissement du quartier, collecte des ordures ménagères, campagnes de salubrité, et, à une échelle plus grande, recherche de partenariat avec des associations étrangères. Outre cela, ces associations de développement apportent une assistance permanente aux membres dans les démarches préalables à la construction de leurs logements.

Remarques concluantes sur le rôle et la place des associations des propriétaires néo-coutumiers

Le rôle clef que jouent les associations de présumés propriétaires dans la filière foncière urbaine au Bénin paraît être bien reconnu et même institutionnalisé par le pouvoir public. L'arrêté ministériel de 1996 portant autorisation de lotir reconnaît la possibilité aux associations de présumés propriétaires de parcelles de lancer, conduire et même conclure les opérations d'aménagement foncier. Aussi, l'étude sur le plan d'aménagement du plateau d'Abomey-Calavi conduite dans le cadre du PRGU⁶⁸ a clairement retenu l'option des associations syndicales de présumés propriétaires pour conduire de bout en bout les actions de régularisation et de valorisation de l'occupation.

Mais une analyse approfondie révèle que ces associations ne vont pas jusqu'au bout de la démarche d'une véritable appropriation de ces opérations de régularisation foncière que serait la restructuration physique et intégration dans la ville des quartiers non lotis. Quant à la maîtrise d'ouvrage du lotissement-remembrement, la dynamique associative s'éclipse au profit d'une suprématie administrative (Dagnon-Prince, Sohounou et Tonato 2001, 35).

Souvent, l'initiative d'une opération de lotissement-remembrement est l'œuvre exclusive des associations qui préparent toutes les procédures en faisant élaborer les premières études de faisabilité. Mais à un moment donné, la commune/sous-préfecture finit par « récupérer » l'initiative en s'affichant comme maître d'ouvrage. Face au régime foncier du Bénin, cela paraît paradoxal : la maîtrise d'ouvrage des opérations de lotissement-remembrement est publique alors que les terrains concernés ne constituent pas une propriété publique. Dans le cas d'une des opérations les plus récentes, celle de Togoudo-Houèto dans la commune/sous-préfecture d'Abomey-Calavi⁶⁹, le

⁶⁸ Projet de gestion et de réhabilitation urbaine – premier projet urbain.

⁶⁹ Cette opération constitue une nouvelle opération qui vient d'être lancée sur un périmètre englobant deux villages : Togoudo (dans la commune rurale de Godomey) et Houèto dans la commune rurale de Togba. Elle s'ajoute aux derniers

document cadre prévoyait l'immatriculation préalable du domaine à lotir au nom de l'Etat. Enfin, cette immatriculation n'a pas été faite. Mais, les présumés propriétaires des terrains situés dans la zone d'opération ont implicitement accepté que le sous-préfet leur délivre à l'issue du recasement un PH sur des parcelles qui, en réalité, leurs appartenaient déjà.

Au moment où le sous-préfet, en qualité de maître d'ouvrage, signe les contrats passés avec les géomètres pour les opérations d'état des lieux, la maîtrise d'ouvrage retombe sous le contrôle du pouvoir public. Le rôle de l'association initiatrice de cette opération se limite simplement à viser l'acte par un de leurs représentants. En faisant autant de « concessions » à l'Administration, les représentants des populations ne poursuivent pas la logique qui a sous-tendu leur initiative. Cette logique aurait conduit à mettre en place une association des propriétaires fonciers qui aurait passé contrat avec les opérateurs. L'Administration aurait alors été simplement « garante de la bonne exécution des opérations, et chargée de l'arbitrage du processus conformément aux principes ... urbanistiques en vigueur » comme le prévoit le cadre institutionnel adopté en 1996.

Comme présenté plus haut, selon Christian Sossou, Directeur de l'Urbanisme au niveau du Ministère de l'Environnement, de l'Habitat et de l'Urbanisme MEHU (entretiens mars 2002), son ministère montre, par la tentative d'encadrer les opérations de lotissement-remembrement, la volonté de mettre les présumés propriétaires en mesure d'agir comme des véritables lotisseurs partenaires de l'Etat. Selon lui, l'arrêté ministériel portant autorisation de lotir d'octobre 1996 s'inscrit dans cette logique. En théorie, il s'agit là apparemment de la recherche d'une alliance de coopération et de partenariat entre pouvoir néo-coutumier et pouvoir public.

Mais l'arrêté de 1996 n'abandonne pas la suprématie de l'Etat. Selon Tonato (2000), en l'absence d'un certain nombre d'éléments devant faciliter la compréhension de « l'esprit » du texte (exposé des motifs, analyse de la situation et des besoins, stratégie de mise en oeuvre, moyens à mobiliser, etc.), l'analyse de cet arrêté impose un difficile exercice d'interprétation. L'arrêté paraît paradoxal pour plusieurs raisons :

- d'un côté, on a une reconnaissance certaine mais trop timide voire en filigrane, à côté des administrations (centrale et territoriale), de l'initiative privée (propriétaires, aménageurs et techniciens) dans l'aménagement de détail de l'espace urbain. Ceci est à contre courant de la démocratie et de la décentralisation de l'administration territoriale
- d'un autre côté, le texte préconise des procédures nouvelles plus complexes, qui soumettent l'initiative privée à l'arbitraire (à défaut de toute législation de référence) et au contrôle abusif de l'administration par l'institution de toutes sortes d'autorisation, de visas, ...etc. Cette administration n'a d'ailleurs pas fait preuve de dynamisme et n'a pas d'expériences concluantes en matière d'aménagement de l'espace.
- Il ne tient pas suffisamment compte :
- de la mise en place d'un Etat de droit (i) en privilégiant l'institution de procédures d'ordre réglementaire sans fondement législatif et (ii) en consolidant des comités et commissions d'urbanisme dépourvus de toute légitimité et compétence ;
- de la décentralisation: les commissions de lotissements n'interviennent qu'en tant que membres de comités/commissions à caractère administratif, sous tutelle des préfets et sous-préfets représentant l'Etat central;
- de la déconcentration de l'administration - corollaire indispensable de la décentralisation: de fortes ambiguïtés subsistent sur le partage des rôles, entre la direction centrale de l'urbanisme et les directions départementales.

lotissements-remembrement de Godomey 2^{ème} tranche et de Godomey-sud, et ainsi constitue une des dernières interventions.

L'analyse de Tonato ayant été faite en 2000, il reste à observer quels changements interviendront avec la mise en oeuvre de la décentralisation qui a franchi une étape importante avec les premières élections municipales en décembre 2002.

De toute façon, il est intéressant de constater qu'il persiste une grande ambiguïté. D'un côté, l'Etat se montre intéressé par le renforcement des capacités des associations de présumés propriétaires dans le cadre des Projets Urbains (avec l'appui de la Banque mondiale). Mais d'un autre côté, l'arrêté ministériel de 1996 ne rompt pas avec la théorie de l'État - maître des terres - qui ne figure formellement dans aucun texte. Nous avons vu que l'État continue à se comporter comme si c'était le cas. Officiellement, c'est l'Etat qui entreprend des lotissements, applique des coefficients de réduction, délivre des PH sans justifier son droit de propriété, laisse les populations s'installer et prétend à la fin qu'elles n'ont aucun droit. Tout se passe comme s'il appartenait aux particuliers d'apporter la preuve que l'État n'est pas propriétaire des terrains sur lesquels il exerce de telles prérogatives, et la seule preuve admise est le TF. Cette attitude se fonde sans doute sur l'esprit de l'institution de l'immatriculation qui était un instrument au service de la politique coloniale de domination. Dans un cadre juridique qui ne tient pas compte de la pression légitime et représentative des présumés propriétaires, le postulat de base de l'Etat « Sans titre foncier, nul n'est propriétaire » ne se justifie plus aujourd'hui (Dagnon-Prince, Sohounou et Tonato 2001, 23).

Pourquoi alors mener des efforts pour aider les associations de présumés propriétaires à être mieux structurées et recevoir de l'assistance et des formations pour mieux réussir leur mission si on ne leur permet pas de conduire en tant que seul maître d'ouvrage légitime la procédure qu'elles ont souhaitée, initiée, et qu'elles vont entièrement financer, faciliter et contrôler ?

Selon Sohounou (2001, 491), dans la réalité actuelle, il est possible d'affirmer qu'il y a un maître d'ouvrage apparent ou formel, la personne publique (Etat ou collectivité locale), et un maître d'ouvrage réel, l'ensemble des propriétaires concernés. La reconnaissance du droit d'initiative des présumés propriétaires consiste d'abord à garantir par la loi⁷⁰ leur droit de s'organiser en une Association foncière jouant effectivement le rôle du maître d'ouvrage. Logiquement, il appartient à ce dernier de choisir les opérateurs.

La reconnaissance des droits des présumés propriétaires passe par la reconnaissance de la propriété foncière coutumière. Comme nous l'avons indiqué sous 4.7., cela pourrait se faire dans le cadre de la réforme foncière, prévue depuis longtemps. Mais cette réforme foncière exigerait un fort pouvoir public décentralisé, i.e. des communes pourvues de ressources financières suffisantes pour empêcher qu'elles entreprennent de nouveaux lotissements dans une seule logique rentière. Cette structure de gestion foncière décentralisée devrait faciliter la simplification de l'immatriculation et le remplacement du PH par une autre formule de gestion domaniale (comme celle de l'attestation de recasement valant « certificat administratif de constatation des droits fonciers coutumiers »). L'enregistrement et la conservation des TF, anciens PH, et des attestations de recasement à titre égal dans un unique registre permettrait la réhabilitation de la propriété coutumière. La plus grande transparence qui en découlerait, faciliterait un meilleur contrôle des transactions, ainsi améliorant la sécurité foncière.

⁷⁰ « Le lotissement-remembrement apparaît (...) comme un produit de la créativité du corps social permettant de répondre aux besoins concrets de terrains à bâtir, d'équipement et de participation. De ce point de vu, il mérite d'être mieux pris en considération dans les textes. Cette intégration au droit écrit est l'occasion propice pour corriger les imperfections de la pratique actuelle du lotissement-remembrement » (Sohounou 2001, 474).

Liste des personnes rencontrées

(entre le 11 et 25 mars 2002)

<u>Nom d'interlocuteur</u>	<u>Organisation / Projet</u>	<u>Fonction</u>
VALÈRE	SERHAU-SA	Responsable de la documentation
TOGNIFODE Romain	IGN	Directeur Général
SOSSOU Christian	MEHU Direction de l'Urbanisme	Directeur
FANNOU Abel	IGN	Directeur de la Géodésie
AGBO Bernardin	SERHAU-SA	
HOUNDEKON Victor	IGN	Directeur de Cadastre
BARBIER Jean-Claude	Centre d'Etude d'Afrique Noire, IEP de Bordeaux, IRD	Sociologue
DOMINGO	Centre Béninois de Recherches Scientifiques et Techniques (CBRST)	Directeur du Département de recherche en sciences humaines et sociales, Porto-Novo
ADEYE Patrick-Crecel	Cabinet Basile O. Adeye	Géomètre-Expert D.P.L.G.
Aristide	Cabinet d'Urbanisme Agence PLANURBA	Géomètre
N'BESSA Benoît	Université Nationale du Bénin, FLASH	Professeur de Géographie, Vice-Doyen
SARE Alidou	SERHAU-SA	Chargé de la Cartographe
GBEDO Konpho	Village EKPE	La Reine / autorité coutumière
HOUNKPONOU Joel		Démarcheur, Quartier DANDJI, village EKPE II, profession : chauffeur de <i>zimidjan</i>
GNINVO Agonkpe		Propriétaire coutumier, Quartier DANDJI, village EKPE II
Madame X		Vendeuse du poisson, épouse d'un propriétaire coutumier
Monsieur X	Association des acquéreurs résidents à EKPE	Membre et acquéreur d'un terrain, profession : déclarant à la douane
Monsieur X	Entrepreneur privé	Constructeur (engagé à EKPE)
SAGBOWAN Sebastian	Village EKPE I	Chef de village
HOUNOUENOU Z.Z.	Commune rurale d'EKPE	Maire
DIENE Babacar	Entrepreneur privé, ingénieur civil	Héritier de terrains à Cococodji
GBOSSA Nicolas	Comité de lotissement village Houêto	Membre, acquéreur de terrain
SEGLA Donatien	Village Houêto	Acquéreur de terrain, profession : réprographe à l'IRSP
HOUNHOUI Moïse	Village Ouedo-Saint-Louis	Propriétaire coutumier, revendeur de terrains,

		conseiller au délégué/Chef de village, responsable des jeunes du village
AKODJENOU Rigoberd	Village Houêto	Délégué/Chef de village
DAI Paul	Village Houêto	Conseiller du CV, représentant de l'association des acquéreurs de parcelles de Houêto
DEHINTO Pierre	Village Houêto	Conseiller du CV, responsable de la sécurité

Bibliographie

AHOUANVOEDO Serge P. et DANHOEGBE Edmond S. (1994), *La participation communautaire à l'aménagement du territoire et au Développement municipal au Bénin : cas de l'association de développement économique, social et culturel de la ville de Porto-Novo*, Mémoire de fin de formation (Cycle 1), Université Nationale du Bénin, Institut National d'Economie (INE), Option : Statistique et planification, sous la direction de ASSE Sévérin, 73 p.

BOURDON Daniel et TONATO José (1998), La géométrie contre l'urbanisme africain, *Etudes foncières*, n° 78, mars 1998, pp. 52-57.

CARLI Joanne (2001), *Dynamiques des lotissements et enjeux fonciers dans la zone périurbaine nord de Porto-Novo*. Mémoire de maîtrise de Géographie, Centre de Traitement de l'Information géographique de l'Université de Provence (Aix-Marseille I), sous la direction de DORIER-APPRILL Elisabeth et OLIVA Pierre, 167 p. + annexes.

COMBY Joseph et SERHAU-SEM (1998), *Deuxième Projet Urbain (Projet d'Appui à la Réforme du Foncier de de l'Urbanisme – Réforme du droit foncier, Rapport préalable*, Cotonou, 60 p. + annexes, et : <http://perso.wanadoo.fr/joseph.comby/benin/benin.html>

CENTRE DES NATIONS UNIES POUR LES ETABLISSEMENT HUMAINS (CNUEH) et GOUVERNEMENT DE BURKINA FASO (1999), *Aménagement foncier urbain et gouvernance locale en Afrique sub-saharienne. Enjeux et opportunités après la Conférence Habitat II*, Rapport du Colloque régional des professionnels africains, Ouagadougou, Burkina Faso, 20-23 avril 1999, 91 p.

DAGNON-PRINCE Olga, SOHOUENOU Epiphane, TONATO José Didier (2001), *Analyse monographique des processus fonciers dans la ville de Cotonou, Draft 2 – novembre 2001*, dans le cadre du Programme prioritaire de développement urbain, Composante 1 – Maîtriser la ville, PROJET 1 – GESTION FONCIERE ET DEVELOPPEMENT LOCAL URBAIN, COTONOU, 52 P.

DURAND-LASSERVE Alain (en collaboration avec BAGRE A., TONATO J. et GUEYE M.) (2002), Innovative approaches to tenure for the urban poor. Current changes and trends in sub-Saharan francophone African countries: Benin, Burkina Faso and Senegal, in PAYNE, G. (ed.), *Land, rights and innovation: improving tenure security for the urban poor*. Intermediate Technology Publishing, London.

DURAND-LASSERVE Alain (2003), Land Tenure, Property System Reforms and Emerging Urban Land Markets in Sub-Saharan Africa, in JONES, GARETH (éd.) *Urban Land Markets in Transition*, Lincoln Institute of Land Policy, Cambridge, Mass, CD-Rom.

GRET (1999), Vers une gestion partagée, in : *Développement local urbain – Coopération décentralisée : les leçons béninoises. Expériences et bilan d'une nouvelle approche de développement*, Collection Etudes et Travaux, Editions du GRET, pp. 98-113.

GRET (1997), Réhabilitation et gestion urbaine sur la base de concertation avec les habitants, quartier Godomey-Sud, dans la banlieue nord de Cotonou, in : *Développement urbain participatif au Bénin. Une étude pour agir*, Collection Etudes et Travaux/Ministère de la Coopération, Jeunes Ville Emploi Bénin, pp. 64-76.

GRISONI-NIAKI Jean-Claude (2000), Dynamiques foncières et immobilières, explosion urbaine à Cotonou (1980-1990), *Les Cahiers d’Outre-Mer*, n° 211, juillet-septembre, pp. 231-252.

LADURELLE Elise (2002), *Acteurs et dynamiques de periurbanisation entre Cotonou et Porto-Novo Bénin. Etude de l’axe Ekpe, Djeffa, Kpodji. Intégration en système d’information géographique (SIG)*, Mémoire de Maîtrise de Géographie sous la direction de Mme DORIER-APPRILL E. et Mr OLIVA P., Faculte de Lettres et Sciences Humaines (Aix-Marseille I), UFR des Sciences Géographiques et de l’Aménagement, 213 p.

MEGUIDA Adénike Abèbi K. (1999), *Tougoudo, un quartier d’extension urbaine au nord-ouest de Cotonou*, Mémoire de maîtrise en Géographie, Université Nationale du Bénin, Faculté des Lettres, Arts et Sciences Humaines (FLASH), sous la direction de N’BESSA Benoît, 74 p.

MINISTERE DE L’ENVIRONNEMENT, DE L’HABITAT ET DE L’URBANISME ; SERHAU-SA (mars 2000), *Avant projet de la loi portant « Code de l’aménagement et de l’urbanisme » au Bénin (Version finale)*, étude préparatoire réalisée dans le cadre du Deuxième Projet Urbain, Préparation d’un Avant Projet de code, Consultants : GNONLONFOUN Joseph et TODJINOUE Jean Bosco, Cotonou, 58 p. + annexes.

MINISTERE DES FINANCES ET DE L’ECONOMIE, MINISTERE DE L’ENVIRONNEMENT, DE L’HABITAT ET DE L’URBANISME, DIRECTION DE L’URBANISME (2001), *Rapport Général des Travaux de la Commission Nationale Chargée d’étudier tous les aspects de l’opération pilote de transformation des Permis d’habiter en Titres fonciers dans les villes de Cotonou, Porto-Novo et Parakou*, Cotonou, 33 p. + annexes.

MINISTERE DES TRAVAUX PUBLICS DE LA CONSTRUCTION ET DE L’HABITAT (1984), *Habitat Région Sud*, étude sectorielle réalisée dans le cadre du projet Plans d’Urbanisme en République Populaire du Bénin (PUB), Cotonou, 126 p.

MINISTERE DE LA JUSTICE ET DE LA LEGISLATION, MINISTERE DU PLAN ET DE LA STATISTIQUE (1990), *Résultats de l’enquête foncière*, Cotonou, 76 p.

MINISTERE DE L’EQUIPEMENT ET DES TRANSPORTS, Direction de l’Urbanisme et de l’Habitat, SERHAU (1991), *Premier Projet Urbain : Bilan des opérations de lotissements, sites de projet – proposition d’aménagement*, Consultant : TONATO José Didier, Cotonou, 64 p. + annexes.

MINISTERE DE L’ENVIRONNEMENT, DE L’HABITAT ET DE L’URBANISME, SERHAU-SEM, PROJET DE REHABILITATION ET DE GESTION URBAINES (1998), *Rapport d’achèvement du projet, Rapport final*, Cotonou, 62 p. + annexes.

MINISTERE DE L’ENVIRONNEMENT, DE L’HABITAT ET DE L’URBANISME, DIRECTION DE LA PROGRAMMATION ET DE LA PERSPECTIVE (2000), *Annuaire statistique Edition 2000*, Cotonou, 36 p.

MINISTERE DE L’ENVIRONNEMENT, DE L’HABITAT ET DE L’URBANISME, DIRECTION DE L’URBANISME (2001), *Quinze questions-réponses pour comprendre le lotissement au Bénin*, Cotonou, 31 p.

MINISTÈRE DE L'INTERIEURE, DE LA SECURITÉ ET DE L'ADMINISTRATION TERRITORIALE (MISAT), MISSION DE DECENTRALISATION (2000), *Projet d'appui à la décentralisation. Etude de faisabilité pour le démarrage des communes. Proposition d'appui au démarrage*, Cotonou, tome 2, 148 p.

N'BESSA Benoît (1997), *Porto-Novo et Cotonou (Bénin) : Origine et évolution d'un doublet urbain*, Thèse de doctorat d'Etat, Université Bordeaux-Talence, Lille : Presse Universitaire du Septentrion, 456 p.

N'BESSA Bénéôit (1989), Evolution du péri-urbain cotonnois : le cas du district urbain n° 2 (DUC III), in : VENNETIER Pierre (dir.), *La péri-urbanisation dans les pays tropicaux*, Coll. Espaces tropicaux, Talence, CEGET-CNRS, pp. 89-99.

N'BESSA Bénéôit, OKOU Christophe, TOSSA Jacob et VENNETIER Pierre (1989), Formation de l'espace urbain et intervention de l'Etat : le paradoxe béninois, in : VENNETIER Pierre (dir.), *La péri-urbanisation dans les pays tropicaux*, Coll. Espaces tropicaux, Talence, CEGET-CNRS, pp. 77-88.

OLOUDE Bachir (1993), Villes à croissance rapide d'Afrique de l'Ouest et qualité de l'environnement urbain. Exemples de Cotonou et de Porto-Novo, in: Programme de Développement Municipal (PDM), *Gestion de la croissance des grandes villes cotières d'Afrique de l'Ouest*, pp. 107-118.

OLOUDE Bachir (1999a), Le foncier dans les pays d'Afrique sub-saharienne francophone : expériences du Bénin, communication au séminaire sur le thème *Tenure Security Policies in South African, Brazilian, Indian and Sub-Saharan African Cities: A Comparative Analysis*, Centre of Applied Legal Studies, Johannesburg, 27-28 July 1999, 5 p.

OLOUDE Bachir (1999b), Le foncier au Bénin, Communication à la Semaine Nationale de l'Habitat « 99 », Séminaire atelier sur le thème : *Nouvelles orientations pour une politique de l'habitat au Bénin*, Stade de l'Amitié du 25 au 27 mai 1999, 5 p.

PESCAY Michel (2002), Lois foncières et cadastres : la difficile prise en compte des pratiques et des instances locales. Analyse comparée des expériences de Cote d'Ivoire, du Bénin et de Guinée-Bissau, communication dans l'Atelier : *Land Administration and the Legal – Institutional Framework*, **World Bank Regional Workshop on Land Issues in Africa**, Kampala, Uganda, April 29 – May 2, 2002, 19 p.

PROGRAMME DE DEVELOPEMENT MUNICIPAL (PDM) (2001), Etat de la décentralisation au Bénin, in : *Etat des lieux de la décentralisation en Afrique de l'Ouest et du Centre*, www.pdm-net.org/french/cdr/decentralisation/etat_decent.htm, 7 p.

QUENUM Francois José et LEGONOU Blandine (1983), *Evolution des sociétés rurales dans le sud-est du Bénin*, étude réalisée dans le cadre du projet Plans d'Urbanisme en République Populaire du Bénin (PUB), Cotonou, 72 p.

ROCHEGUDE Alain (2000a), *Décentralisation, acteurs locaux et foncier : Mise en perspective juridique des textes sur la décentralisation et le foncier en Afrique de l'Ouest et du Centre*, PDM/Ministère français des Affaires étrangères, Cotonou, mars 2000, 107 p.

ROCHEGUDE Alain (2000b), *Décentralisation, acteurs locaux et foncier : Fiches pays*, PDM/Ministère français des Affaires étrangères, Cotonou, mars 2000, 107 p.

ROCHEGUDE Alain (2001), Foncier et décentralisation. Réconcilier la légalité et la légitimité des pouvoirs domaniaux et fonciers, *Bulletin de liaison du Laboratoire d'anthropologie juridique de Paris (LAJP)*, n° 26, septembre, pp. 13-34.

SERHAU-SA (1999), *Recueil des textes principaux en matière de droit domanial, de droit de l'urbanisme et de droit foncier*, Cotonou, 451 p.

SERHAU-SA (2000), *Revue Permanente du Secteur Urbain au Bénin*, 2^{ème} édition, Cotonou, 232 p.

SERHAU-SEM et ACT CONSULTANTS (1996), *Etude de l'aménagement du Plateau d'Abomey-Calavi et de la planification des extensions de Cotonou et de Porto-Novo*, Fascicule D, Cotonou, 59 p.

SOHOUENOU Marie Epiphane (2001), *L'encadrement juridique de l'aménagement des villes face aux défis de l'explosion urbaine en République du Bénin*, Thèse de Doctorat en Droit public, Université de Tours, sous la direction de LEROUSSEAU Nicole, 671 p., 2 volumes.

SOMADJAGBI Fernand Kokou (2000), *Lotissement et problèmes fonciers dans la sous-préfecture de Seme-Kpodji : cas de la Commune rurale d'Agblangandan*, Mémoire de maîtrise en Géographie humaine (Espace et développement), Université Nationale du Bénin, Faculté des Lettres, Arts et Sciences Humaines (FLASH), sous la direction d'ADAM Kolawolé Sikirou, 69 p. + annexes.

TONATO José Didier (2000), L'accès au foncier et sécurisation de l'occupation en milieu urbain au Bénin, contribution au projet de recherche *Innovative Approaches to tenure for the Urban Poor*, inédit, 19 p., contenu paru dans PAYNE Geoff and Associates (2002), *Land, rights and innovation: improving tenure security for the urban poor*, London : Intermediate Technology Publishing.

TRIBILLON Jean-Francois (1996), Afrique : Les trois fronts du dualisme urbain, *Etudes foncières*, n° 72, septembre, 40-43.

VENNETIER Pierre (1989), Evolution des espaces péri-urbains à Brazzaville et Cotonou, *La péri-urbanisation dans les pays tropicaux*, Coll. Espaces tropicaux, n° 1, Talence, CEGET-CNRS, pp. 113-157

Tribillon, Jean-Francois (1982), Genèse et développement du droit de l'urbanisme (en Afrique), in Encyclopédie juridique de l'Afrique, tome 5 : droit des biens, Abidjan : Les Nouvelles Editions Africaines.

VIGAN Raphael Antoine (1987), *Croissance urbaine périphérique et investissements fonciers à Abomey-Calavi en République Populaire du Bénin*, Mémoire de maîtrise en Géographie, Université Nationale du Bénin, Faculté des Lettres, Arts et Sciences Humaines (FLASH), sous la direction d'OKOU Christophe, 131 p.

Quotidiens et articles de presse en ligne

FRATERNITE (quotidien béninois) (2002), « Démolitions de maisons à Abomey Calavi – 17 ménages sans abri », n° 561 du lundi 18 mars, p.10.

FRATERNITE (quotidien béninois) (2002), « Les acquéreurs dont les maisons seront démolies », n° 561 du lundi 18 mars, pp. 10-11.

FRATERNITE (quotidien béninois) (2002), « Les explications du roi Houansodji de Calavi, propriétaire légitime du domaine », n° 561 du lundi 18 mars, p. 10.

LE MATINAL (quotidien béninois) (2002), « Litige domaniale à Abomey Calavi – Pourquoi des maisons ont été détruites à Calavi », n° 1224 du lundi 18 mars, p. 16.

BBC NEWS (en ligne) (15 December 2002), « Local polling in Benin », (www.bbcnews.com)

UN Integrated Regional Information Network (IRIN) (17 octobre 2002), « Benin : Municipal elections set for 15 December », (www.irinnews.org)

UN Integrated Regional Information Network (IRIN) (16 déc 2002), « Bénin: First municipal elections since return to multiparty rule », (www.irinnews.org)

**LA NOUVELLE COUTUME URBAINE
ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE
LA GESTION FONCIÈRE URBAINE DANS LES PAYS
D'AFRIQUE SUBSAHARIENNE**

LE CAS DE YAOUNDE, CAMEROON

Auteur : Athanase Bopda
Bopda2001@yahoo.com

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Étrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.
Version Provisoire**

Document de travail : ne pas diffuser et ne pas citer sans l'autorisation du PRUD

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII
Michael Mattingly, Development Planning Unit, University College, Londres
Thomas Mogale, Graduate School of Public and Development Management, University of
Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Benoît Allanic
Gaële Goastellec
Rasmus Precht.

Cette étude de cas constitue l'une des 9 études réalisées dans le cadre du programme de recherche dans les pays suivants : Afrique du Sud (Gauteng & North West Province, Mpumalanga, Durban Metropolitan Area), Bénin (Cotonou & Porto-Novo), Cameroun (Yaoundé), Ghana (Kumasi), Kenya (Nairobi), Namibie (Windhoek), Sénégal (Dakar), Tanzanie (Dar es Salaam) et Ouganda (Kampala).

1. Quel est le rôle actuel et quelle est la place qu'occupent les formes néo-coutumières de production et de gestion foncière ?

1.1. Définition des termes utilisés

La propriété coutumière c'est la traditionnelle possession de droits sur le sol. Avant la colonisation, celle-ci est en général communautaire. Son exercice est placé sous l'autorité du leader traditionnel de la collectivité : empereur, roi, chef du village, responsable de la collectivité, du clan ou de la famille, porte-parole du lignage (ex : les fon de l'Ouest, les Kukuma du Centre et du Sud du Cameroun, le Sultan des Bamoun dans le département du Noun, les Kings douala, les lamibé dans le grand Nord, etc.). Agissant au nom de la communauté qui se reconnaît en lui, ce dernier a le droit de gérer les terres soit en l'utilisant, soit en l'attribuant en fonction d'accord passé avec ladite communauté et conformément aux us et coutume. C'est la colonisation occidentale qui, en imposant son hégémonie aux peuples indigènes, réduit à des pratiques non officielle leurs traditions, introduisant, pour les territoires coloniaux français, le régime de l'indigénat dont ressortent désormais les us et coutume relatifs à l'occupation foncière.

Pendant les années d'avant l'indépendance, l'attribution des terres pour les indigènes a été consacrée par une " attestation d'attribution coutumière " qui conférait tous les droits au bénéficiaire de ladite attribution. Elle était signée du chef traditionnel, de ses notables, des témoins et de l'attributaire. Cette attribution pouvait se faire sous forme de donation ou d'achat. Elle était définitive, ne pouvait être remise en cause. La contestation ne pouvait se faire que s'il y avait usurpation de titre. L'évolution sociale a modifié cette pratique qui a fait place à celle néo-coutumière.

Après l'indépendance, la sphère coutumière de la réglementation des transactions foncières ne disparaît pas. Ces dernières impliquent l'intervention d'institutions sociales susceptibles de les encadrer. La base de ce fonctionnement reste le groupe ou le " regroupement ". Puis vont apparaître de nouvelles mutations. La poussée démographique, l'occidentalisation, la modernisation, l'urbanisation et la demande sans cesse croissante de terrain est à l'origine de modifications des acteurs ou des logiques considérées comme coutumières. C'est l'apparition du système néo-coutumier.

Dans la pratique, tel membre de la collectivité, du clan ou de la famille, après spéculation, abandonne ses droits coutumiers au profit de l'acquérant en signant une " attestation d'abandon de droits coutumiers " légalisée par devant une autorité administrative. La coutume nouvelle façon l'y autorise, alors que la tradition originelle ne l'aurait pas accepté. Cette situation s'impose petit à petit dans les villes, les fronts de colonisation agricole. Les moments de son émergence varient d'un lieu à l'autre, ou à l'intérieur de la même agglomération. A Yaoundé, les traditions à l'ancienne ont perduré dans les communautés autochtones jusqu'à aujourd'hui dans bien des pratiques foncières. Certaines étaient courantes jusque dans les années 80 dans les provinces du Centre et du Littoral. D'autres ont disparu bien avant.

1.2. Quelle est la place et l'ampleur des pratiques néo-coutumières dans les zones urbaines et sub-urbaines ?

La vente de terrains est devenue une activité autochtone extrêmement rémunératrice. Sous l'effet de la croissance spatiale urbaine, une population toujours plus nombreuse de citoyens frappe chaque jour à leur porte, donnant à l'univers des transactions foncières coutumières un dynamisme toujours plus grand.

(voir les annexes 1 et 2 : évolution des marchés fonciers du quartier de Bastos et de la ville de Yaoundé)

1.2.1. Pouvez-vous opérer une distinction entre les filières néo-coutumières et les autres filières informelles de production foncière ? Sur quelle base faites-vous cette distinction?

A Yaoundé, les élites cherchent à conserver leur autorité en gardant la main mise sur le foncier. En effet, le développement local à travers la mise en œuvre des lotissements par exemple leur ferait perdre leur statut sur le plan économique, politique et social. D'où leur résistance à la reconnaissance des filières néo-coutumières de production foncières par l'Etat. Apparaît alors une nouvelle segmentation catégorielle des pratiques coutumières en pratiques acceptées par la législation en vigueur et celles en marge de celle-ci. La césure entre formel et informel est ainsi introduite. Elle se complique d'ailleurs d'une décomposition en aspects délictuels ou illégaux et non délictuels.

Dans l'espace urbain de Yaoundé, la capitale du Cameroun, droit foncier coutumier et droit foncier moderne s'imbriquent dans une transition jamais complètement accomplie. Ce qui rend la gestion de la terre subtile et souvent très complexe. En effet, à côté des terrains privés, de l'Etat, du patrimoine de la municipalité, des parcelles privées, des propriétés privées attestées par un titre foncier ou des terrains non immatriculés, mais sur lesquels l'administration et les personnes morales ont une mainmise, s'étend le domaine national réparti en première et deuxième catégories.

La distinction entre les filières néo-coutumières et les autres filières informelles de production foncière tient au fait que les filières coutumières ne sont pas nécessairement informelles. Ces filières néo-coutumières se différencient de la cession temporaire de terrains développée par les municipalités. Elles ont en commun leur mode d'attribution ou d'acquisition des parcelles. Les parcelles coutumières sont de production incontrôlée par les administrations. Dans les lotissements communaux elles fonctionnent avec des cessions faites en violation des clauses des cahiers de charge.

Les propriétaires néo-coutumiers qui participent à la production des sols urbains le font dans l'illégalité. Ce qui crée des conflits avec l'administration. Elle tolère l'existence des quartiers qui en sont l'émanation par une reconnaissance tacite. Elle les laisse se développer. Mais elle ne met pas en place les équipements sociaux de base nécessaires à leur fonctionnement : Écoles, centre de santé, case sociales, etc.

L'ambiguïté de la position de l'administration est amplifiée par le fait qu'elle prélève sans contrepartie en terme de services rendus à la collectivité résidente, les taxes foncières et tout autre impôt que peuvent générer les activités de ces quartiers spontanés

1.2.2. Quelle part de la population urbaine et de la surface de la ville est aujourd'hui concernée par ces formes néo-coutumières de production foncière ?

Le traitement des résultats préliminaires de l'enquête de L.I.S.P.E.A. de 1981 sur le logement à Yaoundé montre l'évolution de l'usage des différents modes d'accès aux terrains au fur et à mesure que l'on s'éloigne du centre de la ville. Dans un rayon de 2,5 km du centre géométrique, 62 % à 86 % des parcelles ont été acquises par achat. A Mballa I, situé au-delà de 2,5 km les acquisitions (6 %) par don deviennent relativement moins importantes. Dans l'ensemble de la périphérie urbaine toutefois, le phénomène le plus marquant des deux dernières décennies aura été l'augmentation très forte du pourcentage du sol propriété des collectivités et des services publics, suite à diverses expropriations exercées sur les terres autochtones ou sur les terrains d'immigrants plus récents. Difficile à chiffrer sans une étude spécifique, la part de la population ou des superficies de la ville concernée par les formes néo-coutumières de production foncière n'est point négligeable.

Au moins deux tiers de la superficie du département du Mfoundi reste encore aujourd'hui dans le giron du fonctionnement foncier coutumier ou n'en est sorti que pendant ces deux dernières décennies. 80% de la population de Yaoundé vit dans des "quartiers spontanés" occupant environ 60%, de la surface de la zone agglomérée.

1.2.3. Quelle proportion de la population urbaine a eu, dans le passé, accès au sol par les filières néo-coutumières ? Sur quelle surface de la ville ces filières ont-elles opéré ?

1.2.4. Peut-on considérer que les terrains pour loger les pauvres sont produits principalement par les filières néo-coutumières ?

Presque toutes les parcelles de la ville ont été, à un moment, propriété des populations autochtones sans immatriculation. Ce qui fait de la filière coutumière le fond de la mise en place des filières modernes ou officielles. Aujourd'hui, les zones occupées par les populations les plus démunies semblent les plus concernées par les filières coutumières tout simplement parce que c'est là que le non aboutissement au niveau des immatriculations ou des titres fonciers est le plus répandu et le plus durable.

1.2.5. Pouvez-vous estimer – si possible quantitativement - dans quelle mesure le système néo-coutumier répond à la demande de terrain pour l'habitat des plus pauvres (les 20% de la population urbaine ayant les plus bas revenus)? Si vous ne pouvez l'estimer, expliquez brièvement pourquoi.

A la périphérie de la ville, ce système néo-coutumier d'appropriation du sol la plupart des acquisitions foncières.

Le statut foncier de la plupart des occupants des quartiers spontanés est ambigu, sinon précaire. En effet, ils ont obtenu d'une part "un droit d'occupation" qui leur est accordé par le ou les propriétaires terriens contre paiement. Bien que le coût de ce droit soit relativement élevé et voisin d'un prix de vente, le propriétaire considère qu'il n'a accordé qu'un bail de location et que sa communauté ou lui peut, à tout moment, requérir le terrain le paiement d'une indemnité éventuelle. Par conséquent, l'occupant ne dispose pas d'un titre foncier officiel et ne peut pas introduire une demande de permis de bâtir ni a fortiori, introduire une demande de prêt à construction auprès du Crédit Foncier du Cameroun ou même des institutions bancaires.

L'occupant peut, au mieux, obtenir une autorisation de bâtir un abri précaire, autorisation qui n'est en fait qu'une tolérance qui interdit de construire en matière définitive, ne donne lieu à aucune forme d'indemnisation en cas d'expropriation.

Cette situation explique l'état précaire des constructions des quartiers spontanés, bâties sur des terrains dits coutumiers. Cet état est encore renforcé par le fait que le propriétaire demande fréquemment une augmentation ou si on le veut, une majoration du droit d'occupation lorsque l'occupant ou son client veut améliorer son logement. Dans tous les cas, ces terrains vendus de gré à gré, sans acte notarié, coûtent moins cher que ceux immatriculés ; c'est ce qui explique la ruée irréversible vers cette catégorie de terrain. D'une manière générale, plus de 70% des populations des quartiers périphériques aujourd'hui à Yaoundé, sont implantés sur des terrains dits coutumiers, caractérisés par leur précarité.

A l'analyse et à l'observation, on peut affirmer que les formes néo-coutumières constituent le mode de production populaire des parcelles et de gestion foncière à Yaoundé. Elles se situent à califourchon entre les pratiques coutumières et la production formelle des terrains urbains.

En dehors des autochtones et autres accédant par héritage à la terre, les chefs de ménage constituant les 20% de la population urbaine ayant les plus bas revenus sont d'emblée exclus des créneaux légaux d'accès à la terre du fait de la faiblesse et de l'incertitude de leur revenus financiers, à l'exception de ceux, très peu nombreux du reste, qu'un déguerpissement avec recasement renvoie dans les lotissement de recasement de la périphérie urbaine.

2. Comment fonctionne le système néo-coutumier ?

Bien que le "domaine coutumier" n'ait aucune existence légale au Cameroun, les filières coutumières et néo-coutumières existent. Elles ont toujours été animées par une multitude d'acteurs dont les plus reconnus sont les chefs dits "traditionnels" et les "notables". A côté de ces derniers, ou autour d'eux, gravitent d'autres intervenants plus ou moins officiels :

- les élites autochtones,
- les autres autochtones,
- les "démarcheurs",
- les notaires,
- les responsables administratifs,
- les magistrats,
- les acquéreurs spéculateurs,
- les autres acquéreurs.

L'acquéreur éventuel qui désire acheter un terrain familial doit d'abord repérer cette propriété et s'informer au sujet du propriétaire. Cette étape de la démarche met son endurance à rude épreuve. Parfois, il est repoussé de prime abord. Cette première difficulté franchie, l'acquéreur est introduit chez le propriétaire terrien qui reçoit et étudie la demande de l'acquéreur en tenant compte de certains paramètres : ethnologie, pouvoir d'achat, intermédiaire, etc.

Ce cap franchi, le requérant s'entend sur le coût de la parcelle et des cadeaux en nature à fournir ; le prix d'un terrain est fonction de son emplacement, de sa superficie et surtout du pouvoir de négociation de l'acquéreur. Les cadeaux en nature sont quasi-standard et se composent de quelques litres de vin rouge, deux ou trois casiers de bière, 1 ou 2 bouteilles de whisky et d'un porc ; généralement, les cadeaux sont destinés aux différents membres de la famille, tandis que le propriétaire terrien empoche l'argent en espèce.

Si l'acquéreur répond aux exigences du vendeur, ce dernier matérialise la parcelle cédée après une descente sur les lieux. Le propriétaire indique à son client les limites à respecter scrupuleusement. Celles-ci sont approximatives et sont indiquées en plantant un piquet au sol et à chaque angle ou au nombre de pas. Ces moyens imprécis ouvrent la voie à des tricheries et à des litiges interminables. Sur ces terrains à statut précaire, il est conseillé de construire aussitôt, après avoir satisfait le vendeur, de peur d'être devancé par un nouvel acquéreur. En effet, il est fréquent qu'un même terrain fasse l'objet de plusieurs ventes et de délivrance de plusieurs permis d'occuper par des vendeurs indécents avides de gain ; au fil du temps, l'acquéreur tentera et pourra même réussir à immatriculer sa parcelle pour échapper au vendeur, qui cherche souvent à tirer un revenu supplémentaire de son terrain, par exemple en obligeant l'occupant à l'acheter sous peine d'éviction.

Ces terrains familiaux, jadis symbole de la continuité de l'histoire de la famille ou du clan, sont à l'heure actuelle cédés et font l'objet d'appropriation individuelle par voie d'immatriculation. Nombreux sont les dignitaires des familles ewondo qui se prétendent propriétaires terriens. A la place de leurs collatéraux, ils morcellent les terrains familiaux ou les vendent dans l'illégalité à des tiers qui, à leur tour, deviennent propriétaires. Les transactions ne sont pas enregistrées. Aucun acte notarié ne constate le transfert de propriété.

Les acquéreurs de ces terrains, sont les spéculateurs, car ils achètent à vil prix de vastes espaces en périphérie urbaine, laissent en jachère pour attendre la poussée du front d'urbanisation. Un jour en fonction de la demande potentielle, ils les lotiront dans l'irrespect des règles de l'art. Ils ne sont guidés que par l'appât du gain. Le droit du spéculateur sur cette catégorie de terrains reste précaire. Il en va de même de celui des acquéreurs des parcelles issues d'un découpage artisanal.

Les détenteurs de ces terrains remplissent, auprès des dignitaires ou des vendeurs, les conditions exposées pour l'acquisition des parcelles familiales. Dans les transactions ultérieures, ils exigent autre chose que l'argent en espèce. A la suite des parcelles cédées, ils délivrent des certificats de vente qui n'ont aucune valeur légale. L'acquéreur de ces parcelles doit être suffisamment tenace pour ne pas succomber aux velléités de récupération du vendeur initial.

A Yaoundé, l'expansion périphérique urbaine met en conflit l'Etat mais surtout la commune et les collectivités coutumières à propos de la gestion des terres que la ville envahit. En effet, des textes de loi permettent à l'administration de disposer des terres du territoire national quand l'urgence s'impose (exemple : ordonnance 74-1 et 74-3 du 6 juillet 1974). On parle généralement d'expropriation pour cause d'utilité publique. L'expérience a montré que dans certains cas, l'utilité publique était bien loin d'en être la cause.

D'importantes superficies ont été ainsi transférées du domaine national à celui de l'Etat ou de la commune. Celles-ci constituent en principe des réserves foncières indispensables à l'organisation d'une urbanisation qu'on souhaite harmonieuse. Leur acquisition ne s'est pourtant effectuée nulle part sans difficultés. A Mfandena, Ngouso ou Nsimeyong, on nous a régulièrement entretenu sur cette question des expropriations sans dédommagements "équitable". Souvent, le problème était celui de la définition même de la notion de "mise en valeur" sans laquelle l'Etat ne saurait établir un titre foncier ou verser le moindre dédommagement. En outre, A-D. TJOUEN remarque opportunément que "l'élargissement abusif de la notion d'utilité publique reste aussi une importante dérogation aux principes légaux d'expropriation."

L'ordonnance 74-3 du 6 juillet 1974 n'explique pas la notion d'utilité publique parce que, semble-t-il, celle-ci aurait été clairement définie en 1971 par l'arrêt FOU DA MBALLA précité de la Cour Fédérale de Justice du Cameroun. Auparavant, un décret du 30 juillet 1969 du Premier Ministre

du Cameroun Oriental avait déclaré d'utilité publique les travaux de construction d'un club à usage récréatif et d'un terrain de sport pour le personnel de l'Electricité du Cameroun (E.D.C., actuellement appelée SONEL = Société Nationale d'Electricité du Cameroun), terrain appartenant au Sieur FOUA MBALLA qui devait alors être exproprié. Ce dernier conteste le caractère d'utilité publique du projet devant la Chambre Administrative de la Cour Fédérale de Justice de Yaoundé. Cette Cour annula pour détournement de pouvoir, le décret déclaratif d'utilité publique et définit les opérations d'utilité publique comme étant exclusivement des opérations tendant à la réalisation d'un projet d'intérêt général. Le projet en l'espèce visait l'intérêt d'une société privée puisqu'il n'intéressait qu'un petit groupe de personnes, le seul personnel de "L'E.D.C."

L'intérêt général ou public supposant en principe des services gratuits et l'appartenance de l'objet d'utilité publique à l'Etat ou à une personne morale sous sa tutelle, ne devrait donc pas être confondu avec l'intérêt privé...Mais au Cameroun, on assiste à un élargissement abusif de cette notion par les municipalités. Le souci de l'esthétique des grandes villes comme Yaoundé et Douala, devient presque l'unique définition de la notion d'utilité publique dans les milieux urbains" quand ce ne sont pas les intérêts privés qui priment.

Terrain squattérisé

Ces deux premières catégories de terrains coexistent avec le domaine national réparti en deux catégories. Il s'agit essentiellement des terrains mis en valeur ou non, mais gérés directement par l'Etat : zone marécageuse, zone abrupte, etc. Généralement, ces terrains sont anarchiquement occupés par une population en quête d'un abri. Ils le sont avec la complicité des populations autochtones ou riveraines qui laissent faire, moyennant une reconnaissance payée en nature, en respect ou en numéraire. Ce type de terrain est occupé par une population démunie, la plupart du temps, ce sont des ressortissants d'un même village. Une fois installé, le premier arrivé fait appel à ses frères pour consolider son emprise sur le sol. Ceux-ci lui paient allégeance. Ces occupants, conscients de leur statut précaire, construisent en matériaux provisoires ou de récupération.

Les terrains de recasement

Dans les années 1980, la municipalité avait réalisé des lotissements pour recaser les populations expropriées lors des grands travaux d'aménagement ; Essos et Mimboman sont les exemples types de ces aménagements. La gestion peu rigoureuse de ces lotissements a donné lieu à des pratiques de cession peu orthodoxes et ainsi, les attributaires du lot, le plus souvent, dans l'irrespect des cahiers de charge, ont parcellisé leur terrain pour les céder à des tiers contre paiement d'une somme négociable. Cette vente illégale n'est nulle part constatée pour analyse. La cession de ces parcelles se fait devant témoins à qui l'acquéreur donne à boire et parfois même à manger. Fort d'un reçu qui matérialise la vente, le requérant peut construire, mais il n'obtiendra pas de permis de bâtir.

Il faut relever que les transactions foncières sur les terrains coutumiers prennent appuis sur une tacite reconnaissance par l'ensemble des membres de la famille ou par le clan auquel appartient le vendeur. Parfois, pour réaliser le parcellaire, les propriétaires coutumiers font appel aux services d'un géomètre qui les aide à implanter les lots. Mais ce service n'est jamais officiel ; il est payé en numéraire ou très souvent en nature, car le propriétaire terrien offre à son technicien une parcelle à titre de récompense des services rendus. Les propriétaires moins véreux sollicitent les services de la police pour donner un cachet officiel à leur certificat de vente. Sachant que la loi ne l'autorise pas à s'immiscer dans les ventes de terrains, la police est toujours tentée d'authentifier les transactions foncières compte tenu des gains qu'elle y tire.

Apport des formes néo-coutumières dans la production et la gestion foncière

Les formes ci-dessus décrites sont plus ou moins néo-coutumières. Exploités aux termes de moult négociations, les principes de base de l'occupation des parcelles relevant de ce mode d'implantation

ou d'occupation sont souples et s'adaptent mieux aux pouvoirs d'achat de la plupart des habitants de Yaoundé. Les parcelles de cette catégorie jouent un rôle prépondérant dans le processus d'extension de la ville et répondent rapidement à une demande formulée ou latente en terrains, en mettant à la disposition des éventuels acquéreurs des parcelles non viabilisées, à des prix ou à des coûts abordables.

2.1. Quels acteurs animent les filières coutumières et néo-coutumières de gestion foncière et comment les définir et les caractériser ?

Chefs traditionnels, notables et autochtones de toutes catégories sont essentiellement perçus comme des pourvoyeurs de terrains. Les “démarcheurs” parmi lesquels on retrouve les agences immobilières sont des professionnels de l'intermédiation. Les notables, les responsables administratifs et les magistrats sont par définition des facilitateurs institutionnels. Les acquéreurs spéculateurs ou non animent la demande.

Au total, le rapport des acteurs des filières coutumières au politique n'est nécessairement ni conflictuel, ni de tolérance, ni de reconnaissance. Tout se joue comme dans un marché où les tenants de la filière foncière coutumière autant que les acteurs de la scène politique jouent leurs cartes à fond pour tirer le plus grand bénéfice possible de leurs atouts : légitimité et capacité de mobilisation traditionnelle pour les coutumiers, légalité et gestion à son avantage de la violence souveraine d'Etat pour les autres, etc. La légitimation réciproque du pouvoir coutumier et du pouvoir politique en ville qui en résulte peu être complètement pervers car, parfois, les intérêts du citoyen ou encore, la protection du bien public en sortent laminés.

Quant à l'interface filières populaires - filières néo-coutumières de production et de gestion foncière, elle garde l'allure d'une zone de claustration où les plus démunis socio-politiquement et financièrement se retrouvent, faute de mieux, enfermés par “la force des choses”. Beaucoup de moins nantis qui sont heureux de trouver dans les filières coutumières une possibilité d'accéder à la terres ne rêvent en fait que d'en sortir par la sécurisation de leur propriété selon les règles et les lois. Pour autant, le coût de la fiscalité attachée à l'officialisation d'un titre de propriété demeure dissuasif.

L'importance des filières coutumières va donc croissante au rythme de l'augmentation de la pauvreté urbaine. Il semble parfois se réduire quand, au sortir d'opération spectaculaire de déguerpissement-recasement, certains bénéficient de terrains accordés en concession temporaire jusqu'à mise en valeur immobilière, que sont les lotissements communaux de recasement. Or, depuis la fin des années 70, la part des lotissements communaux de recasement dans les superficies de la ville s'est réduite. Aussi, les filières néo-coutumières prolifèrent et leurs modes opératoires se diversifient.

2.2. Quels sont les nouveaux modes opératoires et les réalisations des acteurs coutumiers et néo-coutumiers ?

2.2.1. Quels rapports entretiennent acteurs coutumiers et les pouvoirs publics à l'échelle de la ville et à celle du quartier ? En particulier, comment les acteurs néo-coutumiers participent à la prise de décision (officiellement et en dehors d'un cadre officiel) ? Comment ces rapports ont-ils évolué ?

Ces rapports se limitent aux clauses prévues dans de l'ordonnance n° 74-1 du 6 juillet 1974. Le chef et ses notables sont d'office membres de la commission consultative dans les procédures tant

d'immatriculation que d'attribution par voie de concession. Ils jouent un rôle consultatif et interviennent dans les règlements des litiges fonciers.

2.2.2. Dans quelle mesure les techniques et les procédures de gestion néo-coutumière du sol sont-elles compatibles avec les logiques de gestion mises en œuvre par les pouvoirs publics (État et collectivités locales) ?

Au Cameroun, les techniques et les procédures de gestion néo-coutumières du sol sont compatibles avec les logiques de gestion des pouvoirs publics comme pour ceux des Etats qui ont reconnu de manière formelle le rôle des acteurs néo-coutumiers dans la gestion et la production des terrains. En effet, la reconnaissance formelle de la revendication ou du pouvoir néo-coutumier par les pouvoirs publics est susceptible d'améliorer la gestion urbaine en général et la mise en œuvre des programmes de logement et d'équipement : ce pouvoir vient pallier la défaillance de l'Etat dans un contexte de poussée démographique et de demande sans cesse croissante.

La condition est que cela se fasse dans le respect des lois et règlements en la matière. Les populations les plus démunies accèdent au sol par le canal des pratiques néo-coutumières et contournent les textes en affirmant que son occupation est ancestrale. La pratique légale a institué le notaire comme intervenant incontournable rendant de ce fait les actes sous seing privé relatifs aux terrains nuls et de nul effet.

2.2.3. La reconnaissance formelle de la revendication ou du pouvoir néo-coutumier par les pouvoirs publics est-elle susceptible d'améliorer la gestion urbaine en général et la mise en œuvre des programmes de logement et d'équipement en particulier ? À quelles conditions ?

L'Etat reconnaît aux collectivités coutumières, leurs membres ou toute autre personne de nationalité camerounaise le droit de continuer à exploiter ou à occuper paisiblement les dépendances du domaine national et à y obtenir des titres de propriétés sur leurs demandes (article 17 de l'ordonnance sus-citée). Il reconnaît un droit de propriété privée aux détenteurs :

- des terres immatriculées
- des freeholds lands
- des terres acquises sous le régime de la transcription
- des concessions domaniales définitives
- des terres consignées au " GrundBuch ", à condition que ces droits de propriété soient publics dans les livres fonciers.

2.2.4. Dans quelle mesure et comment les acteurs néo-coutumiers réinterprètent-ils les procédures formelles/officielles de production et de gestion foncière ?

A Yaoundé, tous les terrains sont reconnus appartenir à un groupe, une famille et finalement un individu. Les revendications servent de ciment entre les membres du groupe. Généralement, ils taisent leurs différents pour revendiquer la légitimation ou la rétrocession d'un terrain exproprié par l'Etat en vue de la réalisation d'un projet. Les procédures formelles/officielles ne sont alors acceptées que si elles vont dans le sens de la défense des droits des tenants de la filière coutumière. Dans le cas contraire, ils peuvent s'y opposer et protester.

Pendant les protestations, les tenants des filières coutumières sont mus par la fibre d'un patriotisme de terroir qui alors affronte, parfois violemment, le patriotisme national républicain. Ils s'affirment descendants d'un ancêtre à qui ils s'identifient et non pas citoyens d'une ville ou d'un Etat moderne

dont l'aménagement devient contraignant à leur égard. A ce titre, les revendications qui sous-tendent la gestion foncière à Yaoundé sont l'expression de l'affirmation identitaire du groupe dépossédé au fil des ans par le pouvoir colonial et l'Etat d'aujourd'hui. Les acteurs réinterprètent les procédures formelles d'abord en fonction de leurs intérêts

2.2.5. Peut-on considérer que les acteurs néo-coutumiers se sont adaptés aux nouvelles conditions économiques et sociales nées de la globalisation de l'économie, et qui se traduisent, dans la plupart des pays d'Afrique sub-saharienne par diminution des revenus des ménages - en particulier des revenus réguliers - et par un affaiblissement général des administrations ?

L'ensemble des revendications se sont amplifiées avec la crise économique des années 80, qui a réduit de manière drastique les revenus des camerounais. Elle s'est accompagnée du laminage du pouvoir d'achat des fonctionnaires, de la compression des employés du secteur privé, de l'immobilisme dans la création des emplois dans tous les secteurs de l'économie nationale. A cette crise, il faut ajouter l'ouverture démocratique du pays dans les années 90 qui a eu pour effet immédiat la liberté d'opinion et d'expression. Ces deux événements ont poussé d'avantages les propriétaire terriens à des revendications. Ils ont parfois eu gain de cause.

Dans la ville, certains terrains, jadis expropriés, ont été rétrocédés aux autochtones qui les ont découpé soit pour vendre, soit pour partager entre les membres d'un lignage, soit pour céder sous forme de dons à des tiers. A ce titre, on peut citer le cas de NKOL-MBONG dans les environs des installations de la SODEPA à ETOUDI du lotissement de NGOUSSO ou un arrêt du Ministre chargé des domaines déposséda les acquéreurs des lots non mis en valeur pour les rétrocéder aux autochtones en dépit des recours en justice etc. Ces revendication ont également cours aujourd'hui à OLEMBE. Elles bloquent la mise en œuvre d'un lotissement sur un terrain de 250 ha qui fut exproprié au profit de ma MAETUR. Les anciens propriétaires réclament soit une indemnité substantielle correspondant au coût actuel de ces terrains, soit purement, une rétrocession qui ouvrirait voie à une gestion locale entre membre des lignages, sans l'ingérence de toute autre autorité même communale.

3. Comment le système néo-coutumier de la gestion foncière évolue-t-il et s'adapte-t-il au changement ?

3.1. Quelles sont les conditions d'émergence d'une nouvelle coutume urbaine ?

Plusieurs facteurs politiques, économiques et culturels ont contribué à la perpétuation ou à la re-émergence des revendications coutumières en matière de gestion foncière urbaine à Yaoundé. Parmi celles-ci on note : le retour à la démocratie, le multipartisme, la relance de la décentralisation.

3.1.1. Dans quelle mesure la mise en œuvre des politiques de décentralisation influence-t-elle la production foncière urbaine ?

En matière foncière, l'impact de la décentralisation n'est pas encore ressenti au Cameroun en général et à Yaoundé en Particulier. Le pouvoir public existe ou est encore au stade des balbutiements.

3.1.2. Comment l'émergence d'un marché foncier formel et la privatisation des services urbains ont-ils favorisé le développement des formes néo-coutumières de production foncière?

Aujourd'hui, on note une ruée des "sans abri" (en fait des sans terrain ni maison) vers les terrains coutumiers. Cet afflux est le corollaire de l'échec de la mise en œuvre de la politique de l'Etat dans le domaine de l'habitat. Il traduit l'incapacité du secteur public à produire des terrains pour les couches défavorisées. Conséquence, on assiste à la montée des quartiers spontanés en périphérie. En effet, on constate que depuis une dizaine d'années, suite au contrat de performance signé avec les pouvoirs publics, la MAETUR, par exemple, oriente ses actions vers la production des parcelles pour l'habitat de haut standing. Dans la ville, on peut, à titre d'exemple, citer : le lotissement de Messamendongo, de Nkomo, de l'Omnisport, de Ngouso ou le mètre carré coûte 24 500 F CFA. Ce qui montre que la MAETUR a résolument tourné le dos aux pauvres. Par ailleurs, l'Etat, même en période d'effervescence, n'avait jamais développé une politique réelle de production des parcelles destinées aux populations à bas revenus.

Les promoteurs fonciers privés qui volent au secours de l'Etat, ne disposent pas d'assiettes foncières suffisantes pour opérer à grande échelle. De plus, ils sont préoccupés par l'appât du gain. Ils sont obligés de composer avec les acteurs coutumiers et néo-coutumiers, détenteurs des réserves foncières.

Les promoteurs fonciers informels, pour être efficaces se tournent généralement vers les propriétaires coutumiers quand ils ne le sont pas eux même pour acheter des parcelles, qui sont ensuite immatriculées, loties et cédées aux tiers. On comprend alors la symbiose entre les deux catégories d'acteurs et la flexibilité du système coutumier et néo-coutumier.

3.1.3. Comment les revendications néo-coutumières se sont-elles structurées dans un contexte souvent marqué par le manque de ressources financières et humaines des états et des collectivités locales et par le désengagement des états du champ urbain ?

La mairie, l'Etat et les organismes d'application de sa politique d'habitat à l'instar de la MAETUR, la MAGZI et la SIC sont les principaux acteurs formels de la gestion foncière à Yaoundé. Face à ces acteurs, les revendications des propriétaires coutumiers et des spéculateurs portent sur :

- la reconnaissance et la transcription des droits somme toute précaire, qu'ils exercent sur les terres qu'ils occupent et exploitent depuis des lustres

- la rétrocession des terres jadis expropriées pour cause d'utilité publique mais qui ne sont pas mises en valeur par les pouvoirs publics. Elles font aujourd'hui l'objet de convoitise par les ayants-droits coutumiers

- Le paiement d'indemnités compensatrices pour les terres expropriées et mises en valeur par l'Etat

- Le déguerpissement de personnes qui jadis avaient acheté, reçu sous forme de don ou de récompenses des parcelles des ancêtres aujourd'hui disparus. Ces revendications visent essentiellement les allogènes qui n'ont pas réussi au fil des années à immatriculer leurs parcelles

Le système néo-coutumier dans son essence s'adapte bien à la demande des terrains formulée par les populations.

En tenant compte de l'identité de ces terrains (parcelles non immatriculées) les détenteurs les vendent toujours moins cher. En effet, dans un même secteur de la ville, le prix d'un mètre carré de

terrain immatriculé est 2 à 3 fois plus élevé que celui d'un terrain coutumier. Aux manœuvres étatiques tentant de décourager les transactions foncières sur les terrains coutumiers, les propriétaires terriens opposent une forte résistance. Ils découpent leur bien foncier dans l'illégalité, les cèdent et participent ainsi à l'extension de la ville.

Le système néo-coutumier se développe face au désengagement de l'Etat du secteur urbain. Son impact sur la production de l'espace urbain ne s'estompera qu'avec l'épuisement des réserves foncières coutumières, des réserves que les municipalités sont loin de pouvoir fournir tant elles sont incapables de dédommager les populations à exproprier.

3.1.4. Dans quelle mesure peut-on considérer que la revendication et les pratiques néo-coutumières en matière de gestion foncière urbaine sont l'expression de l'affirmation identitaire de groupes dépossédés par le pouvoir colonial puis les nouveaux États indépendants ?

Dans la ville de Yaoundé, l'Etat n'a déployé aucun effort pour intégrer les pratiques coutumières et néo-coutumières dans le cadre formel de la gestion urbaine. Par contre, à Douala, dans la communauté de Bodjongo, les pouvoirs publics ont tenté une expérience qui a réussi. Ils ont négocié avec la communauté pour sécuriser leur bien foncier par l'immatriculation collective. Tout le territoire a été loti et remis à la disposition du chef de Bodjongo. Dans le même temps, l'Etat a prélevé quelques parcelles qui ont été vendues pour la viabilisation.

Le terrain rétrocédé à la communauté a été géré selon la coutume locale.

Aujourd'hui, l'Etat en tant que pouvoir administratif s'est beaucoup dégagé du secteur urbain à Yaoundé. Les pouvoirs publics estiment que le découpage casi-anarchique du terrain par les pouvoirs coutumiers et néo-coutumiers aboutit individuellement à des quartiers spontanés, véritable cancer urbain. Il faudra restructurer à des coûts financiers et sociaux inestimables. Face à ces situations, l'action des néo-coutumiers apparaît comme un désordre. De ce fait, l'Etat nie leur existence. Cependant, le pouvoir coutumier ou néo-coutumier est une force certaine de l'aménagement.

Les pouvoirs publics doivent négocier avec lui en raison de sa légitimité et de son poids public. Nul n'ignore la part des autochtones dans la formation de la population de la ville et surtout de sa capacité de mobiliser lors des grands événements. La revendication et les pratiques néo-coutumières en matière de gestion foncière urbaine sont l'expression de l'affirmation identitaire de groupes dépossédés par le pouvoir colonial.

3.2. Quelles sont les dynamiques en cours et les mutations des filières coutumières et néo-coutumières ?

3.2.1. Quelles sont les tendances de l'évolution concernant :

3.2.1.1. La formalisation des procédures coutumières de production foncière et de gestion urbaine ?

Le domaine coutumier reste celui d'une perpétuelle renégociation. En même temps, l'Etat n'a pas intérêt à libérer certaines résistances tandis qu'il en encourage ou tolère d'autres. Les élites politiques qui constituent pour l'administration un levier d'action à Yaoundé jouent avec les différents tableaux de cette sphère traditionnelle et coutumière complexe à souhait et performative par essence. L'univers foncier urbain en donne une illustration saisissante. L'influence du système formel amène certains acteurs coutumiers et néo-coutumiers, détenteurs de grandes superficies, à amorcer des tracés en vue de viabiliser leurs terrains. Dans le système camerounais, les attributions

coutumières confèrent une légitimité sociale, ou des “ droits ” qui plutôt permettent d’engager soit la procédure d’immatriculation directe pour les terrains du domaine national de première catégorie, soit la procédure d’attribution par voie de concession pour les terrains relevant du domaine national de deuxième catégorie.

L'Etat ne s'implique pas dans les transactions foncières coutumières. Ils s'évertuent à faire respecter et à appliquer la réglementation en vigueur.

Devant les juridictions compétentes, les certificats de vente contactée sur terrain coutumier sont rejetés, même si les signatures des contractantes sont authentifiées par un commissaire de police.

Face à la puissance de l'Etat, les acteurs néo-coutumiers tentent de contourner la législation. A la suite de la vente d'un terrain, les propriétaires terriens délivrent une attestation d'abandon de droits coutumier. Ce document permet à l'acquéreur d'engager les procédures d'immatriculation.

Opérer ainsi les crédibilise d'avantage. Mais très souvent, l'administration fait obstruction. C'est ainsi qu'en 1988, le MINUH, par une simple note de service, avait suspendu les transactions foncières sur les terrains coutumiers sur un rayon de 20 km tout au tour de la ville de Yaoundé. Cette fameuse note n° 105/MINUH/SG est toujours en vigueur. Elle constitue en principe un hypothèque pour la mise en œuvre des politiques foncières d'accession à la propriété du plus grand nombre à partir des terrains coutumiers.

Ces dynamiques, fertiles en rivalités entre le clan et l'Etat, sont le reflet d'un combat permanent.

Sur les terrains coutumiers, les ventes sont de plus en plus constatées par des actes signés devant témoins. Ils sont de plus en plus authentifiés par le chef de clan ou du quartier, garant des institutions traditionnelles.

Devant l'existence d'une forte demande de terrains pour la construction, quelques collectivités autochtones, certains particuliers allogènes et même des sociétés immobilières se chargent d'organiser et d'exploiter à leur compte l'implantation des citadins à la périphérie de la ville. Contrairement aux autochtones de Messa-Carrière qui s'empressent de se délester précipitamment et anarchiquement de leurs terres, ceux de Bastos organisent dans une bonne mesure la promotion immobilière et veillent à appliquer ou à respecter les règles élémentaires d'urbanisation en matière de vente de terrains. La conformité de leur démarche avec les règlements leur vaut un renchérissement substantiel du coût des terrains qu'ils commercialisent. En effet, la sécurité foncière offerte pour les parcelles cadastrées donne une plus-value appréciable que les "vendeurs anarchiques" de terrain ne peuvent obtenir. Un des exemples typiques de ce mode de gestion du patrimoine foncier alliant base coutumière et organisation moderne est celui du quartier chic de Bastos à Yaoundé.

3.2.1.2. L'informalisation croissante des procédures formelles?

3.2.1.3. L'utilisation, par les acteurs néo-coutumiers, de la marge de manœuvre que leur offrent les procédures formelle de gestion foncière ?

3.2.2. Dans quelle mesure les dynamiques en cours reflètent-elles les interactions (concurrence, alliances, coopération, partenariat, etc.) entre deux formes principales d'institutions sociales (en matière de gestion foncières, ces institutions sociales comprennent les institutions communautaires/coutumières et les institutions gouvernementales au niveau central et local) ?

Les dynamiques en cours reflètent les interactions entre les institutions communautaires/coutumières et les institutions gouvernementales. La lutte pour la maîtrise des

terres urbaines se décline aussi en enjeux dans le contrôle des institutions locales ou nationales. Au niveau central la protection des minorités et des autochtones a été introduite dans la constitution. Au niveau local, on note la présence d'associations et de mouvements de la société civile qui participent aux opérations d'aménagement et d'équipement du territoire urbain et peri-urbain. L'amélioration du cadre de vie étant un des aspects pris en compte dans le prix des terrains, la conséquence de leurs initiatives n'est pas négligeable dans la configuration globale du marché foncier coutumier.

3.2.3. Le développement du système néo-coutumier est dû à : (i) l'incapacité du secteur public à produire des terrains pour les pauvres ? (ii) le désintérêt du secteur privé formel pour les formes de production foncière destinées aux bas revenus ? (iii) l'incapacité des promoteurs fonciers informels à opérer sans le soutien des acteurs coutumiers et néo-coutumiers ?

Trois raisons complémentaires contribuent au développement du secteur coutumier. Le secteur public est incapable de produire des terrains pour les pauvres, même s'il ne désarme pas d'y parvenir. Le secteur privé formel recherchant un bénéfice maximum ne peut développer que très peu de formes de production foncière destinées aux bas revenus. Les promoteurs du secteur informel ne peuvent opérer sans le soutien des acteurs coutumiers et néo-coutumiers.

3.2.4. Le système néo-coutumier s'adapte-t-il, et comment :

3.2.4.1. À la généralisation des pratiques marchandes en matière foncière ?

3.2.4.2. À la demande de terrains provenant des groupes à bas revenus ?

3.2.4.3. Aux tentatives des pouvoirs publics visant à le contrôler ?

La robustesse relative du secteur coutumier tient en grande partie de son adaptation à la généralisation des pratiques marchandes réellement accessibles au plus grand nombre en matière foncière. Les groupes de plus bas revenus voient une chance de réponse à leur demande dans la pauvreté même de la plupart des promoteurs de la sphère coutumière. Les tenants des filières coutumières ne se posent pas de question devant la rudesse des lois qu'ils ne peuvent respecter faute de moyens. " Un cadavre ne fuit pas le cercueil " nous a déclaré un propriétaire coutumier sensé vendre des terres du domaine privé de l'Etat alors qu'à son avis, il ne vendait que la terre de ses parents qu'on voulait lui arracher sans dédommagement préalable. Depuis l'avènement du multipartisme, les autochtones jadis soumis ont repris une fronde assidue contre les opérations de déguerpissement sans dédommagement, opérations par lesquelles les pouvoirs publics tentent toujours de les contrôler en les plaçant hors la loi par décret.

3.2.5. Quelles sont les limites de la croissance du système néo-coutumier ?

Sont-elles à mettre en relation avec l'épuisement des réserves foncières coutumières ?

Sont-elles le résultat d'une action effective de la puissance publique en matière de production foncière et immobilière (production de terrains pour l'habitat) ?

Sont-elles le résultat d'une action répressive de l'état vis à vis des acteurs néo-coutumiers ?

L'épuisement des réserves foncières est la limite principale à l'expansion de la filière néo-coutumière.

Largement insuffisante pour couvrir tout le spectre des demandeurs de terrain en ville, l'action effective de la puissance publique en matière de production foncière et immobilière (production de terrains pour l'habitat) devrait intégrer autrement l'intérêt des populations autochtones qu'elle ne le fait aujourd'hui. En réalité, l'action répressive de l'Etat vis à vis des acteurs néo-coutumiers, loin de supprimer les filières coutumières, les stimule.

3.3. Quels types de réponses sont apportées par les pouvoirs publics aux revendications et aux pratiques coutumières et néo-coutumières ?

3.3.1. Quelles ont été les tentatives faites par les pouvoirs publics pour intégrer les pratiques coutumières et néo-coutumières dans le cadre formel de la gestion urbaine et les encadrer ? Ces tentatives ont-elles abouti ?

A la cession d'un terrain, le propriétaire coutumier délivre un certificat de vente devant témoins ; celui-ci peut être contresigné par le chef du clan ou du quartier ou par une autorité à l'instar d'un commissaire de police. Tous ces actes pourtant officiels sont juridiquement nul et de nul effet, la loi prescrivant uniquement le recours au notaire comme seule possibilité de validation juridique des transactions foncières. En dernier ressort, le propriétaire coutumier délivre à l'acquéreur une attestation d'abandon des droits coutumiers pour lui permettre d'engager au besoin les démarches d'immatriculation requises. Dans la pratique la reconnaissance juridique des attestations d'abandon de droits coutumiers comme pièces valides dans les dossiers d'immatriculation est une tentative d'intégration des pratiques coutumières.

Depuis quelques années aussi, la MAETUR, qui antérieurement n'opérait que par expropriation, négocie l'accès aux terrains qu'elle exploite avec les propriétaires coutumiers. Elle ne les exploite donc qu'avec leur accord préalable. Ce qui est une forme de reconnaissance.

3.3.2. Dans quelle mesure les pouvoirs publics prennent-ils appui sur les représentants des communautés se revendiquant de la coutume - sans nécessairement les reconnaître - pour corriger les effets du désengagement de l'état en matière de production foncière ?

L'ordonnance 74-1 du 6 juillet 1974 fixant le régime foncier en vigueur est un exemple de l'appui des pouvoirs publics sur les autorités coutumières sans reconnaissance formelle. En effet, celles-ci n'interviennent que dans le cadre des commissions consultatives. Mais dans la pratique, les décisions de ces commissions ne sont jamais validées si ces dernières n'en font pas partie et ne donnent leur accord.

3.3.3. Dans quelle mesure les pouvoirs publics nient-ils l'existence du pouvoir coutumiers? Doivent-ils négocier avec lui en raison de sa légitimité, de son poids politique ou de sa capacité à pacifier les rapports sociaux et à résoudre les conflits liés à l'accès au sol ?

Les pouvoirs publics dénie aux filières coutumières leur droit à l'existence légale. Mais, par réalisme, ils engagent une négociation sourde avec cette sphère de régulation du marché foncier qui détient en réalité une légitimité populaire. La négociation par réalisme en raison du poids politique ou de la capacité des pouvoirs coutumiers à pacifier les rapports sociaux et à résoudre les conflits liés à l'accès au sol reste le terme central de la construction des rapports entre sphère officielle et sphère coutumière.

3.3.4. Comment les gouvernements parviennent-ils à surmonter la résistance des élites politiques à la reconnaissance des filières néo-coutumières de production foncière ?

Les gouvernements ne cherchent pas à surmonter une quelconque résistance des élites politiques à la reconnaissance des filières néo-coutumière. C'est dans la reconnaissance des filières coutumières tolérées malgré leur illégalité globale que se tisse un accord minimal entre gouvernement et élites politiques nationales et locales puisque les élites politique constituent pour l'Etat un levier d'action.

4. Les formes néo-coutumières de production foncière constituent-elle une alternative viable à la production foncière formelle ?

4.1. Le système néo-coutumier produit-il des terrains en quantité suffisante pour répondre à la demande des ménages qui sont exclus des filières formelles de production foncière ?

Dans le cas du Cameroun, le système néo-coutumier produit des terrains en quantité suffisante pour répondre à la demande des ménages qui sont exclus des filières formelles de production foncière, à cause de leur pouvoir d'achat très bas. De grands quartiers pauvres ont ainsi poussé à la faveur " du bouche à oreille " généralement à l'occasion des réunions des associations. Tel quartier sera essentiellement peuplé des gens d'une région donnée par l'effet du " bouche à oreille ".

4.2. Dispose-t-il des ressources requises pour aménager les terrains ?

Les acteurs néo-coutumiers présentent des limites dans la production de l'espace urbain. Ils sont intéressés par les gains immédiats, sous-informés et ne maîtrisent pas les techniques de lotissement. En l'absence du titre foncier, ils ne sont pas autorisés à créer des lotissements. Parallèlement, ils ne doivent pas passer de transactions foncières sur des terrains qui ne sont pas encore immatriculés, ce qu'ils admettent difficilement.

Face à cette situation, ils procèdent, au mépris de la réglementation en vigueur, à un découpage parcellaire sans tenir compte des normes d'urbanisme. Ils n'y sont pas obligés. Ils sont très méfiants des agents du cadastre dont ils sollicitent rarement les services. Ils évitent ainsi de tomber dans le travers des parentés qui furent victimes d'escroquerie. En effet, dans plusieurs cas signalés sur le terrain, pour lotir ou pour immatriculer un terrain, les géomètres qui assistent un propriétaire prélèvent quelques parcelles bien situées à titre personnel. Bien de fois, ce dernier ne s'en rend compte qu'à l'aboutissement de la procédure.

Il faut relever par ailleurs que la plupart de ces acteurs néo-coutumiers n'ont pas les moyens matériels, sociaux, politiques ou financiers de créer à leur compte des lotissements viables. C'est pourquoi ils découpent leur propriété et la vendent de manière anarchique. Pour pallier cette situation, le MINUH, dans une lettre circulaire à ses services techniques, précise les modalités d'application du décret n° 79/194 du 29 mai 1979 fixant les règles relatives à la création des lotissements. Un promoteur est autorisé à céder des parcelles loties dans les conditions ci-après :

- 30% après exécution des travaux de viabilisation qui consistent essentiellement à la mise en place de la voirie ;
- 30% après réalisation des travaux d'adduction d'eau ;
- 30% après fourniture ou alimentation en électricité ;
- 10%, la dernière tranche, après approbation par une commission, de la réalisation de tous les travaux requis par le lotissement.

Tous ces travaux sont si coûteux que même pour les propriétaires disposant de titre foncier, il est très difficile d'en rassembler au préalable le financement. Aussi, la plupart des acteurs coutumiers agissent-ils par à coup. Ils découpent plus souvent leur terrain et les vendent en fonction de la demande ou de besoins urgents qui les assaillent ou s'imposent à leurs familles, leurs lignages ou, plus rarement, leur village.

Les méthodes mises en œuvre sont artisanales :

- mesure des dimensions des parcelles aux pas, à vue d'œil ou, à la fronde (corde élastique),
- bornage par des touffes d'herbes, des piquets de bois légèrement planté au sol, des pierres ou

des arbres,

- matérialisation des limites devant quelques témoins à la bonne foi parfois discutable qui, à la fin de l'opération, reçoivent quelques bouteilles de bière ou d'alcool,
- emprise des voies rarement réservées encore moins, matérialisées.
- etc.

Très souvent, les riverains doivent s'entendre plus tard pour résoudre les problèmes d'accès. Ce qui crée des tensions entre voisins. En effet, chaque acquéreur est attaché à son pouce de terrain. L'individualisme alors de rigueur tant chez les pourvoyeurs que chez les acquéreurs de terrains aboutit à une action en rangs dispersés qui affaiblit encore plus la capacité de négociation des acteurs coutumiers à marchander à leur avantage dans les transactions diverses liées au transfert légal ou non légal des droits coutumiers de propriété foncière à des tiers.

L'acquéreur qui a rempli toutes les formalités auprès du propriétaire coutumier est obligé de construire rapidement de peur d'être débouté. Il le fera en fonction de ses moyens. Les cases seront édifiées en matériaux provisoires ou en dur. C'est le seul moyen de sécuriser la propriété qui vient d'être acquise et d'empêcher le propriétaire coutumier de passer une nouvelle transaction sur la même parcelle.

Les acteurs néo-coutumier ne disposent pas souvent de ressources requises pour aménager les terrains. Parfois, ces terrains constituent leur seule source de revenus. Les acteurs néo-coutumiers, en dépit de l'existence du décret de 1979, fixant les règles relatives à la création des lotissements, peuvent faire recours à des organismes aménageurs tels que la MAETUR pour viabiliser leurs terrains avant toute cession. D'ailleurs, la pratique née du contrat de performance oblige la MAETUR aujourd'hui à négocier des terrains pour assurer sa survie. Dans ce cas, elle signe un contrat avec le propriétaire terrien, régularise l'immatriculation, viabilise l'assiette foncière, prélève un quota de parcelle pour payer ses prestations met le reste à la disposition du propriétaire qui en fait ce qu'il veut.

4.3. Produit-il des terrains à des prix compatibles avec les ressources des ménages pauvres ?

Ceux qui sont vraiment pauvres sont également exclus de la filière néo-coutumière.

4.4. Produit-il des terrains disposant des équipements minimums (cette capacité dépendant elle même des ressources financières auxquelles les acteurs néo-coutumiers ont accès) ?

Non

4.5. Garantie-t-il un niveau suffisant de protection des droits sur le sol (sécurité de la tenure foncière) à ceux à qui il a vendu des terrains ?

Le néo-coutumier ne garantit pas un niveau suffisant de protection des droits sur le sol. Premièrement, les moyens garantissant les accords coutumiers ne sont pas reconnu par la loi mais par les parties. Deuxièmement, les transactions coutumières se déroulent surtout dans des cadres de confiance réciproques renvoyant plus à la tradition reconnue parfois de façon asymétrique par les parties.

4.6. Peut-il leur garantir dans la durée un ensemble suffisant de droits : droits d'usage, le droit de vendre, de louer ou de transmettre par héritage ?

Les droits d'usage garanti par les filières coutumières ne sont durables que dans un contexte où les

traditions sont durablement respectées par les parties. Or, le propre de la ville est de mettre à mal les traditions donc de fragiliser à terme les accords fondés sur ses principes.

Les droits de vendre, de louer ou de transmettre par héritage ne sont pas garantis de la même façon. Si l'héritage est reconnu, non sans problème, chez les populations autochtones, il devient plus délicat à assurer quand les coutumes différentes sont en présence dans les espaces cosmopolites de la ville.

4.7. Le système néo-coutumier est-il compatible avec les procédures existantes en matière d'immatriculation et d'enregistrement des droits sur le sol ?

Les phases néo-coutumières sont en amont des phases légales. Elles sont reprises en charge dans les étapes de légalisation car la loi prévoit la présence de représentants de la coutume dans les instances consultative qui en fait valident les transactions foncières officielles.

4.8. Permet-il aux promoteurs fonciers néo-coutumiers d'opérer ouvertement sur le marché foncier et immobilier ?

Il y a au moins une reconnaissance tacite. L'essentiel se joue sur le principe de la reconnaissance des droits de celui qui a assuré au moins une certaine mise en valeur initiale. Mais légalement, les responsables coutumiers n'ont pas le droit de vendre.

4.9. Est-il ouvert ou réceptif aux conseils et demandes des pouvoirs publics relatifs au respect de normes minimales en matière d'aménagement et de construction ?

Le système néo-coutumier est bien réceptif aux conseils et demandes des pouvoirs publics relatifs au respect des normes minimales en matière d'aménagement et de construction. Mais il se pose un problème de moyens nécessaires à la mise en œuvre des doléances de l'administration. En effet, le propriétaire néo-coutumier ne peut pas envisager la viabilisation, l'alimentation en eau et la fourniture d'électricité avant la cession de son terrain.

4.10. Est-il capable de se plier à des normes et standards minima en matière d'aménagement et d'équipement ?

En l'état actuel, au vue de l'analyse et des observations de terrains, on peut dire que le système néo-coutumier n'a ni les moyens techniques, ni les ressources financières pour se plier à des normes et des standards minima en matière d'aménagement et d'équipement des terrains. Dans les villes du Cameroun en général et à Yaoundé en particulier, la pratique inscrit la mise en place des équipements collectifs de base à la charge de l'Etat. Cependant, le promoteur foncier doit fournir l'eau et l'électricité à ses clients suivant un échancier de réalisation des travaux programmés dans le temps.

4.11. Est-il compatible avec un objectif de développement urbain durable ? Sinon, pourquoi ?

Le système néo-coutumier n'est pas compatible avec un objectif de développement urbain durable dans le contexte de la ville de Yaoundé.

Le système néo-coutumier produit des terrains sous-équipés, généralement non viabilisés et mal assainis, occupés anarchiquement ou même squattés par une population à la quête d'un abri. Il s'agit des quartiers précaires qui nécessitent une restructuration dans un avenir proche ou lointain. Les habitants de ces quartiers sont considérés et traités comme des "hors la loi". D'ailleurs, ils le sont. Ils vivent dans la hantise ou la crainte d'un déguerpissement programmé ou imminent.

Découragés, la plupart construisent en matériaux provisoires et hésitent à améliorer leur logement, même quand ils en ont les moyens.

4.12. La reconnaissance et le soutien par l'État des filières néo-coutumières diminue-t-elle les avantages qu'elles offrent aux pauvres des villes ?

Il n'y a pas de doute que la reconnaissance et le soutien des filières néo-coutumières par l'Etat entament les avantages qu'elles offrent aux populations à faible revenu. En effet, les propriétaires néo-coutumiers ne vendent les terrains moins cher que parce qu'ils ne paient pas certaines taxes. L'immixtion des pouvoirs publics dans ce secteur signifierait augmentation des coûts d'acquisition, sélection des populations cibles et auto-élimination des insolubles de plus en plus nombreux. Opéré dans l'illégalité, sans ingérence de l'Etat est une situation à l'avantage de pauvres.

4.13. Les femmes sont-elles l'objet de discriminations dans le cadre du système néo-coutumier d'attribution du sol ?

Dans la coutume les femmes ne devraient pas hériter de la propriété de la terre. Or la loi de la république en dispose différemment. Dans la sphère néo-coutumière, la situation est ambivalente. Celles des femmes qui réclament leurs droits devant les tribunaux rentrent dans les dits droits. Parfois, ce sont les parents qui, battant en brèche la tradition, rendent eux-mêmes justice à leurs filles en leur attribuant des terrains ou à leurs petits enfants. Mais, l'ignorance de la loi par les populations et la pression sociale dominante des traditionalistes restent un obstacle à l'accès de beaucoup de femmes à la terre, par héritage. Les plus dynamiques par contre, s'en achètent à moindre coût dans la sphère coutumière ou néo-coutumière.

4.14. Les groupes sociaux vulnérables, comme les orphelins, les personnes âgées les malades du SIDA, font-ils l'objet de discriminations dans le cadre du système néo-coutumier d'attribution du sol ?

Les groupes sociaux vulnérables ne font pas l'objet d'une discrimination particulière dans les filières néo-coutumières. S'ils ont les moyens financiers exigés, ils peuvent acquérir les terres qu'ils veulent au même titre que les autres.

5. Quelles sont les interactions entre pouvoirs néo-coutumiers et pouvoir démocratique en particulier à l'échelle locale/municipale ?

5.1. Dans quel cadre institutionnel et juridique le pouvoir coutumier est-il ou peut-il être associé à la prise de décision en matière d'aménagement urbain et de programmes d'équipement ?

Les conseils municipaux, ainsi que les futurs conseils de région disposent en leur sein de représentants autochtones qui restent associés ainsi à la prise de décision et aux décisions prises en matière d'aménagement urbain. Toutefois, cette représentation reste hypothéquée par le choix démocratique. Ce qui rend crucial l'existence de mécanismes électoraux permettant l'accès des tenants de la sphère coutumière aux différentes instances de gestion de l'aménagement urbain

5.2. Dans quelle mesure les techniques et les procédures de gestion néo-coutumière du sol sont-elles compatibles avec l'exercice démocratique du pouvoir, en particulier au niveau local/municipal ?

Un certain nombre de principes du fonctionnement des filières néo-coutumières relèvent du respect des traditions des populations. Or, au niveau local ou municipal, la proximité de la population à la base favorise l'émergence des règles plus traditionnelles comme codes de conduites reconnues. Les techniques de gestion ayant cours dans la sphère coutumière sont donc plus facilement reconnues et respectées. Sauf divergence avec les lois de la république, les règles en vigueur dans les filières coutumières sont, souvent, plus spontanément utilisées.

Localement, les acteurs coutumiers et néo-coutumiers jouent un rôle non négligeable dans le maintien de la cohésion sociale. La population leur doit allégeance. La plupart d'entre eux sont des chefs de quartiers. A ce titre, ce sont des auxiliaires de l'administration. De même que les propriétaires terriens, ils servent de courroie de transmission de l'information entre l'administration et la population avec qui ils entretiennent des rapports directs et quotidiens. Ces acteurs sont parfois invités par l'autorité administrative (Etat et municipalité) pour débattre des problèmes au niveau local. En effet, leur point de vue est souvent pris en compte par le Sous-préfet ou le maire. Sans être mandatés par la population, ils parlent et décident à leur place. Ce processus marche lorsque l'autorité administrative doit collecter des fonds pour des opérations non budgétisées.

Dans un cadre purement formel, ces acteurs coutumiers et néo-coutumiers, la plupart du temps, sont membres du conseil municipal. Par leurs voix lors des délibérations, ils participent à des prises de décision qui ont une influence directe sur le développement de leur quartier. Il faut le relever : ces rapports qui régissent les relations entre les différents acteurs du théâtre foncier de la ville de Yaoundé, n'ont pas été statiques tout au long de l'histoire. L'ouverture démocratique des années 90 a galvanisé les propriétaires terriens qui tentent de se libérer des tenailles de l'administration. Ils se replongent dans les racines coutumières pour légitimer davantage l'appartenance de leur biens fonciers. De plus en plus, ils manifestent une aspiration à disposer de leurs biens fonciers en toute liberté. Il s'agit là des revendications destinées à leur donner des marges de manœuvre plus importantes qui les conduiraient à tirer plus de profit des parcelles vendues. On peut dire que les rapports entre les acteurs néo-coutumiers et les pouvoirs publics au cours des dernières années ont évolué en s'adaptant aux nouvelles politiques. L'administration et les acteurs néo-coutumiers sont mus par des logiques antinomiques.

5.3. Comment le pouvoir coutumier a été ou est intégré aux procédures "modernes" de la gestion urbaine, et quel est son impact réel sur :

5.3.2. La participation des communautés concernées à la décision en matière de production de terrains et de services ?

Le pouvoir coutumier est le représentant ou l'auxiliaire de l'administration à qui il sert de relais dans la transmission des informations vers les populations locales. Il canalise et soumet à l'appréciation des pouvoirs publics les doléances des habitants. Par la concertation, ce pouvoir coutumier participe à la gestion locale urbaine. Son impact réel sur la participation des communautés locales en matière de gestion des terrains est plus ou moins mitigé dans la ville de

Yaoundé.

5.3.2. Le règlement des litiges fonciers ?

Le pouvoir coutumier règle les litiges fonciers tant qu'ils ne sont pas encore rapportés au niveau des juridictions de niveau supérieur. A Yaoundé, tout se passe au court des assises du lignage présidées par le patriarche. Dans 70% des cas, les litiges qui sont soumis à ces instances trouvent une solution.

5.3.3. Le contrôle social et la pacification des rapports sociaux au niveau local ?

Localement très respecté, le pouvoir coutumier exerce une influence réelle sur la communauté résidente, tant que l'influence de la citadinisation reste faible. Il résout alors les conflits entre les habitants, sans distinction entre les autochtones et les allogènes. La résolution des conflits fonciers en particuliers participe de la sécrétion de liens sociaux pacifiés entre populations souvent aux prises avec la modernité urbaine.

5.3.4. La décision en matière de production et de gestion des équipements ?

L'impact du pouvoir coutumier sur la production et la gestion des équipements est très faibles voir nul. En effet, dans les découpages parcellaires que proposent les filières coutumières, les espaces dédiés aux équipements collectifs sont souvent oubliés.

Conclusion

En somme, les formes néo-coutumières jouent un rôle prépondérant dans la production des parcelles à Yaoundé. Ils fonctionnent dans l'informel tout en restant parfaitement présent au sein d'instances tout à fait formelles du fonctionnement du marché foncier. Les systèmes néo-coutumier fonctionnent par interaction entre des acteurs dont les principaux sont : les acquéreurs, les démarcheurs, les élites autochtones. Leur évolution est liée globalement à celle de la réglementation elle-même sensible aux grandes évolutions politiques du pays. Les systèmes néo-coutumiers obéissent aussi aux modifications de l'environnement économique. Leur transformation dépend aussi de la dynamique de l'agglomération urbaine dont les filières coutumières et néo-coutumières restent des bases du fonctionnement immobilier.

Les formes néo-coutumières sont, cependant, plus un palliatif qu'une alternative à la production foncière formelle, tant que son émergence est relative à l'existence d'un marché politique et immobilier inférieur. Les interactions entre les pouvoirs néo-coutumiers et les pouvoirs démocratiques soulèvent de multiples problèmes. En effet, dans les plus grandes métropoles du pays comme Yaoundé, l'émergence d'une élite politique locale forte et puissante dépend en partie des capacités financières que celles-ci tirent de la vente ou de l'allocation des terres. La maîtrise des terrains n'est pas une moindre donne dans les confrontations électorales. L'impression du pouvoir sur la ville et le pays est fortement corrélée à l'impression de contrôle sur le foncier.

BIBLIOGRAPHIE

- ALBERT LEY, (1972). Le régime domanial et foncier et le développement économique de la Côte d'Ivoire. 745p.
- ASPV, GRET, (1996). Espace et négociation en milieu urbain au Cameroun. Paris, ASVP, GRET, CEDA, 128p.
- BARBIER J. C., (1973). Colonisation agricole et référence en milieu urbain. Exemple des villages pionniers de l'opération Yabassi-Bafang. Cahiers ORSTOM, série sciences humaines, vol. IX, n° 2-3, pp. 203-216.
- BARBIER J. C.; COURADE G.; GUBRY P., (1977). L'exode rural au Cameroun. Travaux et Documents de l'ISH/ANAREST, n° 11, 113p.
- BOPDA A., (1985). La dynamique de l'espace urbain à Yaoundé. Reconstruction et expansion post-coloniales du bâti. Yaoundé. Université de Yaoundé, FLSH, Département de géographie, 114p. (Thèse de Doctorat de 3^e cycle de géographie)
- BOPDA A., (1992). Pouvoirs, territoires et citadinité dans l'agglomération urbaine sub-saharienne : le cas de Yaoundé au Cameroun. Yaoundé, INC, 7p.
- BOPDA A., (1993). Génèse, mutation et problèmes urbains de la chefferie " traditionnelle " à Yaoundé (Cameroun). Pouvoirs et cités d'Afrique Noire. Décentralisations en question. Paris, Karthala, 308p. pp. 247-257.
- BOPDA A., (1997). Yaoundé dans la construction nationale au Cameroun : territoire urbain et intégration. Mémoire de maîtrise de géographie). : 2 tomes, 307+ 204 = 511p. (Thèse de Doctorat de géographie de l'Université de Paris I-Panthéon Sorbonne).
- BOPDA A., (1980). La transformation du centre-ville de Yaoundé. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 141p. (Mémoire de maîtrise de géographie).
- DELPECH B. ; FOUUDA A. ; MBALLA NKANA B.; collab., (1978). Du village au quartier: les origines de la Lékié (Nkol-Eton). Yaoundé, ONAREST, 220p.
- DI MARTINO P., (1986). Etude d'un quartier sous-intégré en milieu urbain : la zone Nylon à Douala, Cameroun. Marseille, Ecole d'Architecture de Marseille-Lumières, CHTM, 229p. (Mémoire de stage).
- DJOKO B., (1981). MballaII : population et habitat. Etude de géographie urbaine. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 1982, 96p. (Mémoire de maîtrise de géographie).
- DJOUMESSI J. B., (1982). Etude de quelques caractéristiques de l'habitat urbain au Cameroun à partir des données du recensement de 1976.
- DOGMO J.L.,(1986). Le transfert du centre commercial des expatriés aux nationaux dans les petites villes du Cameroun forestier. Revue de Géographie du Cameroun vol. V No.2 pp.147-157.
- DOGMO J.L., (1981).Le dynamisme Bamiléké (Cameroun). Vol. II. la maîtrise de l'espace urbain. Yaoundé, CEPER, 293p.
- DURANG X., (1994). La sous-intégration urbaine. Le cas de l' "élobi " de Messa-azegue. Etude géographique. Paris, Université de Paris I-Panthéon Sorbonne, 145p. (Mémoire de maîtrise de géographie).
- ELA J. M., (1983). La ville en Afrique Noire. Paris, Karthala, 222p.
- FEUKOU M. (1984). La croissance urbaine périphérique à l'ouest de Yaoundé : étude de géographie urbaine. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 379p. (Thèse de Doctorat de 3^e cycle de géographie).
- FOADING KUATE A., (1991). Etude de l'autopromotion de l'habitat en milieu urbain: cas de Yaoundé, Yaoundé, Université de Yaoundé, ENSP, Laboratoire de Génie Urbain, 75p. (Mémoire de fin d'étude en aménagement urbain).

- FRANQUEVILLE A., (1968). Le paysage urbain de Yaoundé. Les Cahiers d'Outre-Mer, vol. 21, n° 82 ? PP. 113-154.
- FRANQUEVILLE A., (1983). Une Afrique entre la ville et le village : les migrations dans le sud du Cameroun. Paris, Université de Paris I-Panthéon Sorbonne, 793p. (Thèse de Doctorat d'Etat de géographie)
- FRANQUEVILLE A., (1984). Yaoundé. Construire une capitale. Paris, ORSTOM, 192p. (coll. Mémoires ORSTOM, Etude urbaines 104).
- GLORIEUX P., (1970). Nsimyong, un " village " camerounais dans la zone post-forestière soumise à l'influence urbaine. Lille, Université de Lille, 97p. (Mémoire de maîtrise de géographie).
- GOUELLAIN R., (1961). Parenté et affinité ethniques dans l'écologie du grand quartier de New-Bell à Douala. Social change in Modern Africa, London, Oxford University Press, pp. 254-272.
- GOUELLAIN R., (1973). Douala : formation et développement de la ville pendant la colonisation. Cahiers d'Etudes Africaines. Vol. 51, pp. 442-468.
- GOUELLAIN R., (1975). Douala, ville et histoire. Paris, Institut d'Ethnologie, Musée de l'homme, 402p. (coll. Travaux et Mémoires de l' Institut d'Ethnologie).
- GUILBOT J., (1949). Les conditions de vie des indigènes de Douala. Etudes Camerounaises, tome II ? N° 27-28, pp. 179-239.
- HAERINGER P., (1972). L'urbanisme de masse en question. Quatre villes d'Afrique Noire ; Abidjan, Brazzaville, Douala, San Pédro. La croissance urbaine en Afrique Noire et à Madagascar. Paris, CNRS, pp. 625-653.
- HAERINGER P., (1973). Propriété foncière et politique urbaine à Douala. Cahiers d'Etudes Africaines, vol. 13, n° 354, pp. 467-496.
- KENGNE FODOUOP, (1978). Expansion récente, modernisation de l'habitat et spéculation foncière dans le secteur de Bonabéri à Douala. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 1978, 25p.
- KENGNE FODOUOP. ; MOUGOUE B., (1997). Acteurs locaux et gestion politique de l'environnement à Yaoundé (Cameroun). Pratiques et gestion de l'environnement dans les pays tropicaux, Bordeaux, DYMSET-CRTE, pp. 529-535.
- KEWE J., (1996). La maîtrise de la croissance périphérique. Cameroon urban review. Yaoundé, MINUH, n°2, pp. 33-35.
- LAGIER F. (SEURECA), (1987). Plan cadastral et régularisation foncière (préparation du projet cadastre au Cameroun). 39p.
- LBURTHE TOLRA P., (1970). Yaoundé d'après Zenker. Annales de la faculté des Lettres et Sciences Humaines de l'Université de Yaoundé, 1970, vol. n°2, 115p.
- LIPPENS P., (1973). Le problème foncier de Douala est-il soluble ? Revue Cauris, Université de Strasbourg, pp. 337-338.
- LIPPENS P., (1973). Les relations entre la population et les pouvoirs publics dans la ville de Douala. Bulletin de l'Institut International d'Administration Publique. Paris, pp. 45-63.
- MAINET G., (1972). La mosaïque ethnique à Douala. Bulletin de la Société Languedocienne de Géographie. Montpellier. N° 1-2, pp. 81-84.
- MAINET G., (1977). Les gens d'Akwa, étude d'écologie urbaine d'un quartier traditionnel de l'agglomération de Douala. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 54p.
- MAINET G., (1978). Les migrations intérieures à la ville de Douala. Yaoundé. Université de Yaoundé, FLSH, Département de géographie, 67p.
- MAINET G., (1978). Le rôle de la femme dans l'économie urbaine à Douala. La croissance urbaine dans les pays tropicaux, les formes d'économie urbaine. Travaux et documents de géographie tropicale n° 28, Talence, CEGET du CNRS ? 1978, pp. 103-117.
- MAINET G., (1982). Partage du sol et dynamique du système foncier à Douala. Revue de Géographie du Cameroun, vol. III, n° 1, pp. 49-56.

- MAINET G., (1984). Les zones d'extension récente de Douala. Formation et évolution ; variété des espaces péri-urbains. Actes du séminaire de 1984. Publication du CESURB N° 24, Bordeaux-Talence, 1985, pp. 117-130
- MAINET G., (1985). Douala. Croissance et servitudes, Paris, l'Harmattan, 611p. coll. Villes et entreprises.
- MAINET G., (1989). Pauvreté relative et dynamisme populaire dans l'agglomération doualaïse. Pauvreté et développement dans les pays tropicaux. Hommage à Guy Lasserre. Bordeaux, CEGET – Institut de Géographie, pp. 487-498.
- MAINET G., (1993). Le péri-urbain en Afrique : les exemples de Dakar et Douala. Colloque métropolisation et périurbanisation du CREPIF N° 42, pp. 133-145.
- MANDJECK R., (1985). Urbanisation et spéculation foncière à Douala. Paris, Université de Paris IV-Panthéon Sorbonne, 166p. (Mémoire de DEA de géographie).
- MAYINGA J., (1984). Etude sur l'agglomération de Yaoundé. Paris, Université de Paris I-Panthéon Sorbonne, 242p. (Thèse de Doctorat de 3^e cycle de géographie)
- MBONO SAMBA M., (1971). Mvog-Mbi-Awaé-Etam-Bafia: sous quartier de Yaoundé. Université de Yaoundé, FLSH, Département de Géographie, 121p. (Mémoire de DES de géographie).
- MBONO SAMBA M., (1987). L'impact socio-économique de la population néo-citadine de Yaoundé. Bordeaux, Université de Bordeaux III, Institut de Géographie et d'Etudes régionales, 267p. (Thèse de Doctorat de 3^e cycle de géographie)
- MEDOU G. C., (1973). Yaoundé à l'époque coloniale (1887-1960). Essai de monographie urbaine. Yaoundé. Université de Yaoundé, FLSH, Département d'histoire, 175p. (Mémoire de DES d'histoire).
- MERLO J. D., (1961). Das Proletariat in Duala. Soziologische Untersuchung einer Afrikanischen Hafenstadt. Le prolétariat à Douala. Examen sociologique d'une ville portuaire africaine. Neues Afrika, München, vol. 3, n° 8, pp. 316-319.
- MERLO J. D., (1962). Essai sur la " retribalisation " moderne dans une grande ville d'Afrique Noire. Les Duala et Bassa à Douala au Cameroun. Paris, EPHE, 239p. (Mémoire d' l'EPHE).
- MINAT – BCR, (1981). Recensement Général de la population et de l'habitat d'avril 1976. vol. I/ Résultats. Tome 5 : Données sur les villes de plus de 10.000 habitants. Yaoundé, BCR, 456p.
- MINPAT, (1992). Migrations et urbanisation dans les villes de Douala et de Yaoundé. Yaoundé, MINPAT ? DNR, 215p.
- MINPLAN, (1993). Migration et urbanisation: le cas de Yaoundé et de Douala. Yaoundé, MINPLAN, RGPH, CRDI, 300p.
- MINUH/ MAETUR – ARAN (URBAPLAN), (1968). Projet d'aménagement et de restructuration de la zone
- MINUH-DUH (1981). Les emplois dans l'espace urbain de Yaoundé et de Douala. Situations et perspectives. Yaoundé, SEDES, DUH, 1981, 2 vol. 122P. et 181p.
- MORINIERE J. L. (1972). La région maraîchère intra et péri-urbaine de Yaoundé. Dix études sur l'approvisionnement des villes. Bordeaux, CEGET du CNRS, pp 47-81, Travaux et documents du CEGET ? N°7.
- MOUAFO D., (1981). Le nouveau front d'urbanisation au nord de Douala. Le secteur de Maképé-Ndogbong-Kondo-KM 8. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 154p. (Mémoire de maîtrise de géographie).
- MOUAFO D., (1986). Le marché du logement à Douala. Contribution à l'étude des mécanismes immobiliers dans les villes d'Afrique Noire. Yaoundé, Université de Yaoundé, Département de Géographie, 473p. (Thèse de Doctorat de 3^e cycle de géographie).
- MOUGOUE B., (1982). La municipalité et l'occupation des cites inconstructibles à Yaoundé. Cameroon Urban Review, MINUH N° 1, pp. 38-40.
- MOUGOUE B., (1989). Mfou, une ville satellite de Yaoundé. Revue de Géographie du Cameroun. Vol. VII, n)2, pp. 139-152.

- MOUGOUE B., (1982). Croissance urbaine périphérique : le cas de la zone-est de Yaoundé. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 300p. (Thèse de Doctorat de 3^e cycle de géographie).
- MVONDO M., (1980). Influence de Yaoundé sur l'agriculture de la campagne environnante : le cas de la zone nord. Yaoundé. Université de Yaoundé, FLSH, Département de géographie, 114p. (Mémoire de maîtrise de géographie).
- NYOUNAE LIBAN J. P., (1975). Le traité Douala-Allemand du 12 juillet 1884 (historique, texte, exposé critique). Paris, CNRS, 2^e édition, juillet 1975.
- PETIT J. G., (1976). Le problème de l'aménagement foncier. Les exemples de Yaoundé et Douala. IPD, 1976, 120p.
- SIDA A., (1990). Elimination et valorisation des ordures ménagères. Etude appliquée à la ville de Yaoundé. Yaoundé, Université de Yaoundé, ENSP, Laboratoire de Génie Urbain, (Mémoire de fin d'étude en aménagement urbain).
- TADONKI G. R., (1988). L'urbanisation des zones instables à Douala: le cas du Tongo Bassa. Yaoundé, Université de Yaoundé, FLSH, Département de géographie, 147p. (Mémoire de maîtrise de géographie).
- TAKAM D., (1989). Les réponses populaires aux problèmes de logement à Yaoundé : l'exemple du quartier Ekounou I. Yaoundé, Université de Yaoundé, ENS, 1989, 96p. (Mémoire de DIPLEG de géographie).
- TATCHEU P., (1984). Urbanisation difficile d'un centre administratif. L'exemple de Monatélé. Yaoundé, Université de Yaoundé, FLSH, Département de géographie, 138p. (Mémoire de maîtrise de géographie).
- VINCENT M., (1981). Production foncière et immobilière à Yaoundé. Recherches sur l'évolution des systèmes de la production foncière et immobilière dans les PVD. Journées d'études du CEGET-CNRS, pp. 17-40.
- YOUALE M. T., (1990). Le rapport entre la croissance spatiale et démographique de Douala et le développement de la SOTUC. Yaoundé, MESIRES, ISH, 274p.
- YOUANA J., (1980). Briquetterie : habitat et logement, une étude de géographie urbaine. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 81p. (Mémoire de maîtrise de géographie).
- YOUANA J., (1983). Les quartiers spontanés péricentraux de Yaoundé (Cameroun). Contribution à l'étude des problèmes de l'habitat du plus grand nombre en Afrique. Yaoundé, Université de Yaoundé, FLSH, Département de Géographie, 322p. (Thèse de Doctorat de 3^e cycle de géographie).
- YOUANA J., (1990). Santchou : problématique de la dynamique d'une "ville" de paysans assistés. Revue de Géographie du Cameroun, vol. IX, n° 1-2, pp. 81-101.
- YOUANA J., (1996). Gestion foncière et discipline urbanistique au Cameroun : apports et limites du permis de bâtir. Revue de Géographie du Cameroun, vol. XII, n° 2, pp. 27-42.

ANNEXE 1 : historique du marché foncier du quartier Bastos

Entre 1950 et 1982, les membres de quatre "familles" Ewondo ont particulièrement contribué à la dynamique du marché foncier du quartier Bastos. Ils appartiennent aux collectivités :

- Mvog Kili dont Abraham OTTOU KILI gère les terres,
- Mvog Mbassi ZOBO avec OTTOU Mbassi,
- Mvog Atangana Mballa avec Tobie Onambele et
- Mvog Mbi avec Aloys Etoundi Owona.

Ils ont immatriculé, loti et vendu leurs terres. Sur une carte de la cellule d'urbanisme réalisé en 1980, nous avons dénombré près de 26 grands domaines immatriculés. Il s'agit en fait des "titres fonciers-mères" de plusieurs hectares qui aujourd'hui, sont, pour la plupart, morcelé en lots. Bien que plus réduites, les parcelles de Bastos, effectivement occupées par les constructeurs sont plus grandes que celles de Messa-Carrière. Conçu pour recevoir un habitat aisé, beaucoup de parcelles de Bastos sont supérieures à 800 m². En effet, 52 % de celles que nous avons rencontrées dans notre dépouillement ont entre 800 et 1500 m². Au-dessus de 1500 m² on en trouve 1 %. Ce sont celles-ci qui accueillent la construction d'habitats de haut standing. En dessous 800 m², il n'y en a plus que 17 %. Les petites parcelles de moins de 600 m² sont souvent partiellement ou entièrement localisées dans les parties les moins facilement accessibles ou les plus difficiles à construire : zones de fortes pentes, fonds de rebords de vallées.

L'importance des mailles du parcellaires de Bastos a favorisé depuis toujours la sélectivité qui caractérise la population des constructeurs du quartier? En effet, la grande majorité de ces derniers achètent les terrains qu'elle construit. Sur 168 parcelles dont nous avons étudié les dossiers de permis de bâtir, 10 avaient été attribuées par l'administration, 1 obtenue par un jugement de reconnaissance de droits coutumiers, 6 acquises par succession, donation et héritage, 3 par procuration et 1 par retrait d'indivision. Nous n'avons pas pu déterminer le mode d'acquisition exacte dans 8 cas. En somme, 21 parcelles seulement (soit 12 %) n'ont pas été vendues à leur constructeur. Dans l'ensemble, les allogènes sont surtout de hauts fonctionnaires ou de hauts cadres ayant exploité opportunément les avantages de leur situation dans la hiérarchie politique ou administrative du pays. Il y a aussi les étrangers européens et expatriés assimilés qui héritent de leurs parents rentrés dans le pays d'origine depuis l'indépendance. Les collectivités religieuses et les entreprises principales de sociétés privées basées dans l'ancienne métropole coloniale ont également cédé (à titre gratuit) leurs terrains situés à Bastos à leurs succursales, leur branche aux partenaires, au Cameroun. 140 des 160 parcelles dont nous avons identifié le mode d'acquisition ont été achetées par leurs propriétaires actuels. A Bastos, 88 % environ des parcelles ont été acquises par achat par des étrangers ou des allogènes. La vente des terrains à Bastos est d'ailleurs une activité particulièrement lucrative.

Dans les années 50, le m² de terrains à Bastos atteint déjà près de 400 f cfa. Il avoisine 500 f à la fin des années 60. Depuis le début des années 70, c'est par grand bonds qu'il progresse. De 700 f en moyenne en 1973, il atteint pratiquement 2.000 f en 1975 dans les zones viabilisées. En effet, c'est au début des années 70 que les acheteurs de terrains commencent à se bousculer aux portes du quartier, facilitant une fulgurante spéculation à la grande joie des vendeurs. Entre 1970 et 1980, le m² de terrain coûte au minimum 5.000 f et on enregistre des records de 10.000 f cfa le long de la principale route du quartier ou dans ses environs immédiats. Ceci ne surprend plus les citoyens et habitués du commerce immobilier à Yaoundé. Désormais, on sait que la vente des terrains à Bastos s'est toujours effectuée à un coût au moins 5 fois supérieur à celui qu'on rencontre généralement à périphérie des autres anciens quartiers indigènes de la ville coloniale. Entre 1970 et 1980, beaucoup paieront allègrement un minimum de 4.000.000 f cfa pour 800 m² ou 7.500.000 f cfa pour 1500 m². Dans les cas extrêmes, cette dernière superficie se négocie à 15.000.000 de f cfa. Ces coûts sont hors de portée de la grande majorité des citoyens en quête de terrains à construire. Aussi, seuls les plus nantis ont pu s'octroyer du terrain à la périphérie urbaine du côté de l'usine Bastos. Aujourd'hui, en raison de la raréfaction des terrains à vendre et de la tradition de cherté qui s'est institué, le coût moyen de m² de sol à Bastos doit avoisiner 15.000 f cfa.

Les autochtones sont les principaux bénéficiaires du commerce foncier à Bastos. Sur un échantillon de 165 parcelles étudiées lors du dépouillement des dossiers du permis de bâtir à la Mairie de Yaoundé, celles qui avaient été vendues appartenaient initialement aux autochtones dans 58 % des cas.

Les ventes par les autochtones à titre privé se sont effectuées généralement après une immatriculation globale puis un morcellement où chacun des membres de la collectivité a reçu sa quote part du patrimoine originellement communautaire. Cette situation est plus répandue que celle des lotissements réalisés et vendus collectivement, car le partage des retombées financières s'est toujours avéré plus ardu que celui des terrains hérités. Cette dernière forme, bien que relativement moins controversée ne se fait que rarement sans tiraillement. Les ventes de terrains réalisées de façon collective sont survenues le plus souvent quand les membres des "familles" n'ont pu s'entendre pour répartir le coût des frais de lotissement de leur patrimoine foncier. Dans la plupart des cas, les membres des collectivités ont confié l'opération de lotissement ou d'enregistrement (au cadastre) au plus nanti d'entre-eux. Celui-ci négocie généralement aussi les opérations de vente de lots. C'est ce qui explique le nombre élevé de parcelles achetées à des particuliers agissant au nom de leur collectivité. L'achat direct des parcelles à partir de la propriété collectivité autochtone représentée par tous ses membres est une situation très ancienne. Courante dans les années 50, elle s'est atténuée dans les années 60 et n'existe pratiquement plus depuis la fin des années 70.

Avant 1970, près de 72% des terrains achetés aux autochtones avaient été vendus de façon collective. De 1970 à 1975, au moment du "grand boom" sur le marché foncier à Bastos, les ventes de terrains effectuées individuellement représentent jusqu'à 39% des parcelles commercialisées par les autochtones. Cet accroissement est d'autant plus remarquable que le nombre de parcelles vendues collectivement par ces derniers à presque triplé par rapport à ce qu'il était avant 1970. Ceci s'explique. En effet, entre 1960 et 1970, la plupart des collectivités coutumières de Bastos ont exploité les avantages de la nouvelle législation foncière leur permettant de se faire établir des titres de propriété plus aisément sur leur patrimoine foncier collectif. Ils les ont ensuite morcelés dans un partage où chacun des membres de la collectivité a reçu sa part avec la possibilité désormais reconnue de tous les autres d'en disposer à titre privé. C'est ainsi que les patrimoines fonciers collectifs de Bastos, ou ceux qui sont gérés à ce titre, se sont réduits et tendent à disparaître aujourd'hui. En revanche, les propriétés foncières individuelles des autochtones se sont multipliées. Entre 1974 et 1982, elles sont devenues la base principale des transactions foncières du quartier Bastos, fournissant jusqu'à 87% des parcelles vendues par les autochtones.

ANNEXE 2. L'accès à la propriété à Yaoundé

A Yaoundé, l'accès à la propriété foncière offre en gros deux situations types. Les autochtones Ewondo qui ont disposé de leurs terres avant la création de la ville tirent la légitimité de leur droit foncier de l'antériorité de leur présence sur les lieux. Les allogènes et les étrangers arrivés avec la ville n'obtiennent la leur qu'au terme d'une série d'actes divers qui justifient leur droit d'occuper. L'Etat et les autres collectivités publiques relèvent néanmoins d'une situation un peu particulière. En effet, ces personnes morales gèrent comme des particuliers, des terrains relevant en fait des biens

collectifs de la nation. Une terminologie spécifique caractérise les actes de transfert effectués à partir des domaines de l'une ou l'autre de ces catégories de grands propriétaires.

Les droits de propriété de la collectivité publique sont transférés aux tiers par arrêté, concession, décret, adjudication, bail, convention, réquisition ou décision. Sur un échantillon de 2.768 constructeurs en matériaux définitifs ayant obtenu une autorisation de bâtir entre 1972 et 1982, il y a eu 642 cas d'acquisition de terrain à partir du domaine de l'Etat ou des organismes publics, soit 23,19 %.

Les arrêtés sont notamment des arrêtés communaux de recasement. Ils confèrent individuellement des lots aux personnes déguerpies d'une partie de la ville et réimplantées ailleurs dans la commune. Les décrets sont surtout des décisions d'expropriations en vertu desquelles, l'Etat a transféré des parcelles du domaine national au domaine de l'Etat ou de la Commune Urbaine. Nous avons eu près d'une cinquantaine de parcelles ainsi acquises dans notre échantillon (exemple : zone militaire du plateau d'Atemengue et zone des opérations M.A.E.T.U.R. de Biyem-Assi).

Les adjudications sont moins répandues dans Yaoundé. Elles se regroupent presque exclusivement à Tsinga où, en 1957, un lotissement de la commune avait ainsi été transféré du domaine municipal à celui des particuliers. Il s'agit d'un mode de conclusion des marchés publics attribuant automatiquement la commande à celui des entrepreneurs qui consent le prix le plus bas (ou le plus haut) après une mise en concurrence préalable des candidats. A Tsinga, les prix furent mis au plus haut. Mises aux enchères, les parcelles du lotissement communal de Tsinga auront été attribuées aux personnes offrant les prix les plus élevés. Aussi; les commerçants originaires des provinces de l'Ouest, du Nord et du Centre en sont-ils aujourd'hui les principaux propriétaires. Nous n'avons pu savoir si l'adjudication publique fut ouverte (tout intéressé pouvant se porter candidat) ou restreinte (l'administration arrêtant discrétionnairement la liste des candidats admis à concourir).

Sous le régime des concessions la plupart des ministères ont cédé des parties de leur domaine à des particuliers (ex : Ekoudou II). Les concessions sont des "accords de volonté du domaine public". Elles aboutissent à des contrats de droit administratif qui confèrent généralement aux nationaux moyennant rémunération, le droit d'utiliser privativement une partie plus ou moins étendue du domaine public.

Beaucoup moins nombreux sont les baux emphytéotiques, les conventions et surtout les réquisitions. Leur plus grande concentration en dehors du centre-ville se retrouve au nord-ouest, notamment dans les quartiers Bastos et Fébé.

Dans la ville de Yaoundé, les acteurs néo-coutumiers jouent un rôle important dans le façonnement du faciès urbain et le processus d'extension des fronts d'urbanisation à la frange de la ville.

A la périphérie ils offrent des parcelles à des coûts acceptables et adaptés aux capacités financières des éventuels acquéreurs. Si les quartiers qu'ils créent ne sont pas toujours intégrés à la vieille ville, ils sont tolérés par l'administration qui a failli à ses missions régaliennes et qui de surcroît, est incapable de contrôler l'édification de la ville. Elle est mal perçue par les acteurs néo-coutumiers. L'administration, en d'autres termes, les pouvoirs publics, par des textes contraignants, fait ombre à la cession rapide des terrains coutumiers. Elle est perçue comme un élément de blocage ou comme un frein à la production des parcelles dans la ville.

**LA NOUVELLE COUTUME URBAINE
ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE
LA GESTION FONCIÈRE URBAINE DANS LES PAYS
D'AFRIQUE SUBSAHARIENNE**

LE CAS DE KUMASI, GHANA

Auteur : Seth Asiana
soasiana@yahoo.com

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Étrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.**

Document de travail : ne pas diffuser et ne pas citer sans l'autorisation du PRUD

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII
Michael Mattingly, Development Planning Unit, University College, Londres
Thomas Mogale, Graduate School of Public and Development Management, University of
Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Benoît Allanic
Gaële Goastellec
Rasmus Precht.

Cette étude de cas constitue l'une des 9 études réalisées dans le cadre du programme de recherche dans les pays suivants : Afrique du Sud (Gauteng & North West Province, Mpumalanga, Durban Metropolitan Area), Bénin (Cotonou & Porto-Novo), Cameroun (Yaoundé), Ghana (Kumasi), Kenya (Nairobi), Namibie (Windhoek), Sénégal (Dakar), Tanzanie (Dar es Salaam) et Ouganda (Kampala).

INTRODUCTION : LEGAL AND REGULATORY: CUSTOMARY LAND DELIVERY SYSTEM ABOLISHED, TOLERATED, RECOGNISED?

There are two main types of interests known to customary law in land in Ghana. These are:

The allodial interest – This is the highest interest known to customary law, beyond which there is no superior title. It is held by stools, skins, clans or families.

The Usufructuary Interest. – This is sometimes referred to as the customary freehold and it is an interest held by members of the community

Customary law abhors land sales outside the community.

About 80% of land in the country is held in customary ownership and is managed by customary institutions. The rest is held by government under various statutes and practices, which range from outright ownership of land by the State to the management of customary owned land by the State.

About 90-95% of peri-urban land in the country is held and managed under customary law. The total area of land in Kumasi is currently estimated conservatively at 14,670.72 hectares; of this, State lands comprise about 31.67 percent while customary owners control the rest

The neo- customary system therefore is an embodiment of the existing customary systems of land ownership, its management practices and methods of alienation. It reinforces the notion that the traditional African society and its institutions are organic and will change when the circumstances so demand.... Arguably, the neo-customary system as we see it today may not fully meet the demands we expect of the system at this time but it is indicative of the direction of change and will, perhaps, guide policy makers in adding a little push in that direction to speed up the process without destroying the system.

Owing to the accessibility criteria established by the Lands Commission, which manages public lands, the urban poor are “disqualified” from obtaining public land from the Commission and can only have access to land through the customary and neo-customary systems. The accessibility criteria of the Commission are beyond the means of the urban poor. This makes the neo-customary system significant as a source of land in the city. Unfortunately, in the neo-customary system, accessibility is determined by one’s ability to pay ... The poor usually live in the older parts of town, in the traditional villages, which have now become part of the Kumasi Metropolis and the slums – the Zongo.

State lands are of two types.

First is land, which was retained by the colonial government and held in trust for His Majesty the King of England. This is termed *Government lands* and the absolute interest is vested in the State.

Second is that land which was given back to the Asantehene under the Kumasi Town Lands Ordinance, 1943 and taken back under the Ashanti Lands Act, 1958 in trust for the Golden Stool and the Kumasi State. This area is termed *Trust Lands*

Private Lands are those lands, which are not state lands as described above. ... In Kumasi, private lands would mean only stool lands, as the other categories do not exist. Apart from the State, the absolute interest in land can only be held by a stool; family and

2. How the neo-customary system works

2.1 Characteristics of Customary and Neo-customary Actors

As defined earlier, the neo-customary system is merely a development of the existing customary practices as modified by the traditional institutions. This has been in reaction to the demands of modernization and the increased demand for land and greater transparency in land dealings with their attendant influence on improvements in title security. The traditional institutions revolve around the chief who, as the traditional overlord of the community, is the custodian of the community lands. He derives his authority from the traditions and culture of the people (Ollennu, 1962). His principal elders who also derive their authority from the traditional society aid the chief in his land management role.

Significantly, the modernization process has introduced new actors into the machinery of customary land management who were unknown in the traditional regime. The old actors – the chief and his elders - are still at the centre of the land management system but to these have been added some non-customary leaders. In some places, the Town Development Committees, which were made up of community members charged to oversee developments in the settlements, were added to the chiefs and their elders to manage lands. The essence was to ensure that revenues from land were available to be used for development projects within the town.

Under the government of the Provisional National Defence Council (PNDC), the role of the Town Development Committee in some communities was taken over by the Committees for the Defence of the Revolution (CDR). These were comprised principally of the politically active youth in the towns who felt that the resources of the community should be used for the benefit of the entire community. The CDR was a political organization to which many of the young people in the towns did not belong. Again, owing to its political basis, the CDR was often regarded with some misgivings by the community members who did not share its philosophy. The effect was that when there was a change in government the CDR lost its participation in the land management system.

The CDR was replaced by the Unit Committee members of the local authority (Nunnan, 2001: 33). The Unit Committee is the lowest level of local governance and was created by statute under the Local Government Act, 1993 (Act 462). The local people, under elections conducted by the National Electoral Commission, elect members of the Unit Committee.

In terms of the legitimacy of the customary leaders to deal in the community's land, it does not appear that adding non-traditional members to the land management machinery has really changed anything. The traditional authorities still enjoy their legitimacy and respect from the community members. In many communities, the chief, or his representative, serves on the land management committee. The customary leaders (i.e. the chief and his elders) still play their traditional roles in the community and are still the pivots around whom developments revolve (Asiama, 1981). They are still the custodians of culture and the chief's court is still the fulcrum for dispute resolution in the community. It appears that the development of the new land management structures has not in any way affected the traditional stature of the traditional institutions. It does not appear that the decision to enlarge the land management machinery to include non-customary participant was meant to diminish the influence of the traditional authorities in the community. The real reason for enlarging the land management committee was to ensure that revenues accruing from transactions in land were used in the development of the community to give meaning to the traditional principle that land belongs to the community as a whole.

The introduction of the neo-customary leaders in land management in the community helped to enhance transparency in land transactions and also to improve recording of land transactions, eliminating the possibility of conflicts in land alienations. Previously, much of the information on land transactions was kept in memory. In a few cases the traditional authorities kept a notebook in which were recorded the land sales carried out. In many cases these registers were poorly kept which led to dual sales out of ignorance. The neo-customary leaders still keep a notebook for recording transactions but their registers are better kept as the committee usually has a secretary who is educated and has to give periodic reports to the committee. This, coupled with the fact that more people now witness transactions has meant that mistakes have been minimized considerably and cases of double sales of land have virtually been eliminated.

The acquisition of land in the neo-customary system follows closely that of the customary system. A person requiring land for housing would see the secretary or the chairman of the land allocation committee of the village. The request would then be presented to a meeting of the whole committee. Some members of the Committee are asked to show the applicant the land and he pays the purchase price (locally called *drink money*) to the Committee. He is then given the Allocation Note, with a site plan attached, which evidences the grant made to him. The secretary of the committee records all allocations in a notebook, which is endorsed by the chairman as a check. In the customary system the chief and his principal elders would sign the Allocation Note but in the neo-customary system, the Chairman and Secretary of the land management committee sign it. The treasurer of the committee receives all monies. Part of the money is given to the chief and his elders for their upkeep while the rest is kept by the committee in an account, which is used for development projects in the community. In the customary system, the money would be received by the chief and his elders, who would generally use it on themselves.

It needs to be emphasised that the role of the neo-customary institutions in land management is limited strictly to land management issues. They do not have any influence in the other spheres of the community's life. Issues relating to the management of the community's other resources, dispute resolution, etc., are not within the purview of the committees. These are still the preserve of the customary authorities.

Though the customary legitimacy of the traditional authorities is respected in the local communities, there are increasing indications that unless the neo-customary system promotes transparency in land transactions they will face considerable difficulties in the future. Kasanga, (2000:71) reports of the case of a crisis in land management, which occurred at Pakyi No. 2 near Kumasi. The Deeper Life Christian Ministry acquired land in the village to build a retreat centre. The youth of the village complained to the traditional authorities that the land was the source of livelihood of about 10 families in the village. The chief allegedly ignored the demands of the youth. In the crisis that followed, one pastor of the church was killed and the youth banished the chief from the village. Though this is an isolated case, it gives an indication of the looming crises of legitimacy for the neo-customary authorities if they do not improve their land management practices.

Though there is no evidence of the future strategies for achieving their objectives, there is no doubt that customary land management practitioners wish to ensure that the benefits of land ownership devolve on the community as a whole - both in the short and long terms. How this can be achieved in the long term is, however, unclear, as the traditional institutions, led by the chiefs, have begun to resist the influence of the neo-customary leaders (Adams, 2000). While government appears to passively acquiesce in the development of the neo-customary institutions, there is no doubt that government has adopted the strategy of "wait and see" to be able to assess how the powerful

traditional institutions react to the emerging situation. Under the Land Administration Programme, however, there are plans to reinforce the capacity of the traditional authorities in land management. How this will affect the neo-customary institutions is however, unclear. This is because the support is to be provided at the level of the paramount chief; how this will filter down to the community leaders is quite murky at this stage.

In terms of the economics of land delivery, the neo-customary institutions have not changed anything. The factors, which have influenced land prices, remain unchanged and land prices are still high and increasing. The relative ability of the various income classes to access land has not altered and the low-income earners have no better access under the neo-customary leaders than they did under the traditional authorities.

2.2 How Neo-Customary Actors Operate

To the extent that some Unit Committee members serve on the land management committees one can say that there is a meeting point between the neo-customary actors and local governance. In reality, however, there has been no evidence to suggest that the work of the land management committees have had any influence on decision-making at the level of the city. This is probably because the role of the Unit Committees, as defined under the Local Government Act, 1993 (Act 462), has not been fully actualised in practice. For this reason, the land management committees have operated in isolation from the institutions of local governance. It is likely though, that as the Unit Committees begin to exercise their statutory roles in the community the land administration system and the local authorities will move closer together.

Local authorities in the country have little or no role in land management beyond ensuring that developments are controlled under the existing planning laws and regulations. Issues of land alienation have always been the preserve of the customary landowners in the private sector, or the Lands Commission, which is the central government body charged with the management of public lands in the country. In accordance with Article 267(3) of the 1992 Constitution of the country, the Lands Commission must approve all grants or development of stool lands in the country and certify that such grants or developments are “consistent with the development plan drawn up or approved by the planning authority for the area concerned”. Under normal circumstances this has always been a mere formality and under the neo-customary system, this is still the case (Adams, 2000:81).

All land grants in Kumasi and its surrounding villages are leasehold interests. All leases granted by customary and neo-customary landowners must be approved by the Lands Commission otherwise they are invalid and do not convey title. The leases must also be registered in the Land Title Registry. Registration in the Registry implies that the title is guaranteed by the State. Ground rents reserved under the leases of customarily held lands are assessed and collected by the Office of Administrator of Stool Lands, which is a central government body charged with the responsibility. The revenues are divided among the local authority and the customary landowners with a larger proportion going to the local authority for local development. This practice still prevails.

There is no doubt that the recognition of the customary land management practices by the state has helped significantly in stabilising the land market in the country. However, there are still major disequilibria in the systems of alienation. This has created spatial planning and environmental problems in the urban centres and has had serious implications for housing development and infrastructure provision. Urban houses are constructed in areas without adequate infrastructure and are allowed to stand vacant while their owners wait for infrastructure to be provided. This locks up capital and adversely affects the growth of the urban centres. A paradox is, thus, created where there is over-crowding in the urban centres while uncompleted houses litter the peri-urban areas,

due to the lack of adequate infrastructure in such areas.

In many cases, empirical evidence has suggested that neo-customary actors tend to reinforce the official procedures for land development and management. This is because the neo-customary actors act as watchdogs in the community to ensure that land allocated by them are utilised for the purposes for which the lands were given. In a few cases there have been evidence that the customary holders have alienated land reserved for educational, sanitary or recreational purposes in the urban plan for residential purposes, thus, frustrating the implementation of the urban plan. In areas where neo-customary actors are at work, however, such activities are to the minimum, as the members of the committee tend to protect the urban plan.

Current evidence does not support the thesis that neo-customary actors have “adapted to new social and economic conditions caused by increased globalisation in which people have less access to regular incomes”. The traditional customary practices still prevail and monies paid up-front for land grants have always been demanded in bulk. This has meant that the fact that land developers tend to receive irregular incomes has not had any impact whatsoever. It is not true to say that local administration in Ghana has been weakened. Instead, local authorities have been strengthened through the policy of decentralization that seeks to improve the local participation of central government institutions of state at the local level. By diffusing local authority through Metropolitan and sub-Metropolitan Assemblies, Area Councils and Unit Committees, the Local Government Act, 1993 has strengthened the powers of local authorities. Though decentralization has not really succeeded, the evidence is abundant that local authorities are stronger now than they used to be. Nevertheless, this has not affected the land management practices of the customary landowners.

3. Change and adaptation in the neo-customary systems

3.1 Conditions that Support Development of Neo-customary Land Delivery

The customary notion that land belongs to the community with the chief and his elders as custodians or fiduciaries and the community as the beneficiaries has held sway in the country for a long time. The effect of education and European acculturation, coupled with the departure of a majority of the people from the traditional African religion built on ancestral worship, have made people believe less in the divinity of chiefs and the strength of their connections with the departed ancestors. Thus, people have begun to question the fact that chiefs hold the land for the community and yet appear to be the sole beneficiaries of land grants - sometimes to the almost total exclusion of the members of the community. Added to this is the development of the modern economy, which has given land a new economic value, which was unknown in the traditional society. This has led to people exerting their rights to land – particularly urban land. Local communities have also questioned the use of revenues received by the traditional authorities from the land resources of the community. In many cases the chiefs have become the sole beneficiaries while the rest of the community has to live in abject poverty. While the local people see land being sold in their communities each day, they do not see the effect of this in improvements in the provision of community facilities and infrastructure such as roads, places of convenience, schools, etc. In some communities, it became obvious that community members who required land for their use were less likely to receive such lands, from the customary leaders, than strangers who would pay for such lands (Asiama 1980). These are some of the factors, which led to some communities agitating for a change in the status quo and asking for greater transparency in land alienation, and the use of land derived revenues for the provision of community facilities and infrastructure. To achieve this, it became necessary to enhance the procedures of acquisition and to break the monopoly of the traditional authority in the land alienation process by including non-traditional individuals.

The development of the neo-customary system was, thus, a reaction to the perceived injustices the people saw in the land management practices of the customary traditional leaders rather than a desire to improve the land delivery system to meet the demands of the modern society. Any such benefits that have accrued from the neo-customary system may, thus, be viewed as being fortuitous. This is not to say that the customary system would not have improved over time but it is natural that the contradictions in the system should precipitate change.

As already noted, the decentralisation policy of the government has had little influence on urban land delivery. This is probably because decentralisation has not been effectively implemented. When decentralisation is fully implemented, it is expected that the government agencies responsible for land management, such as the Lands Commission and the Office of Administrator of Stool Lands, would be decentralised to the District Assemblies. While this would not directly affect the land management practices of the customary and neo-customary landowners, it is likely to improve the supervisory roles of those agencies by bringing their activities closer to the customary system and, hence, improve land delivery.

The development of a formal land market is one of the effects of the emergence of the neo-customary system. Land developers appear to have developed some confidence in the land delivery mechanism of the neo-customary system and this has helped to engender growth in the sector. The improvements in the land allocation system, which have reduced the incidents of conflict in the land sector, have meant that investors can now feel that their investments in land are safe. When this is coupled with the title security achieved by the introduction of land title registration in the city, the result is growth in the land market.

It does not appear that colonialism had the effect of disenfranchising any segment of the country's population. This is particularly so in Kumasi. The history of colonialism and land in Ghana is one of a constant struggle between the indigenes and the colonial administration on the issue of land ownership. From the days of the Aborigines Rights Protection Society in 1897 the indigenous population fought to retain its land. Thus, it was not possible for the colonialists to deprive any group of people of their land rights. At independence, the principles of land ownership in the country had been so entrenched that government could not make any rules to change them. Laws that were made were meant to regulate the use of revenues accruing from land. The Administration of Lands Act, 1962 (Act 123) sought to vest the management of stool lands in the government but this only succeeded to a limited extent. The State Lands Act, 1962 (Act 125) made it possible for the State to acquire land compulsorily using its powers of *eminent domain* though this came with the responsibility to pay compensation. Under the 1992 Constitution the rights of customary groups to land have been enshrined under Article 267(1): "All stool lands in Ghana shall vest in the appropriate stool on behalf, of and in trust for the subjects of the stool in accordance with customary law and usage". This effectively ensures that no group could be disenfranchised as far as their land rights are concerned. The provision that the land should be held *in trust for the subjects of the stool* has buttressed the rise of neo-customary institutions as they seek to give meaning to the constitutional provision.

3.2 Current Trends and Changes in Neo-customary Land Delivery Systems

In Kumasi, the attempt to formalise land transactions has been in operation since about 1954 when the Asantehene's Lands Secretariat was created. All land transactions undertaken by the traditional authorities in Kumasi have to pass through the Secretariat, which is headed by the Liaison Officer.

While it is obvious that the main purpose of the Secretariat is to safeguard the Asantehene's revenues from such land grants, the Secretariat has played a very meaningful role in ensuring that land disputes resulting in title insecurity have been reduced to a minimum.

The Secretariat has contributed significantly to the formalisation of land transactions in the city. The office serves as the link between the traditional landowners and the State land administration machinery. When a person acquires land from the customary owners (the stools) he is given an *Allocation Note* which is a document indicating the intention of the landowner (the stool) to grant him the land. A site plan showing the land in question is always attached to the Allocation Note. The chief and his principal elders who serve as witnesses to the grant always sign the Allocation Note. The Allocation Note is not complete unless it is endorsed by the Asantehene – the traditional overlord of the Ashanti state of which Kumasi is the capital. To obtain the Asantehene's endorsement, the person acquiring the land must submit the Allocation Note to the Asantehene's Lands Secretariat. . According to Asiama (1989:64),

“When the prospective grantee submits the application to the Asantehene's Liaison Office (Lands Secretariat), the Liaison Officer sends a copy of the site plan and an enquiry letter to the Regional Secretary of the Lands Commission for a verification of the fact that the plot had not been previously allocated to anyone else and that it is capable of being allocated. The Regional Secretary checks with the Records Office and sends the reply to the Asantehene's Liaison Office. In this way, the Asantehene's Liaison Officer is able to avoid the duplication of land grants in respect of particular plots”.

When the verification process has been completed, the Asantehene's Lands Secretariat then invites the person acquiring the land to pay the Asantehene's share of the purchase price – referred to as the *Drink Money*.

To quote Asiama (1989:65) again,

“After the prospective grantee pays the *drinks money* due the Asantehene and the Allocation Note is endorsed, the Liaison Officer forwards it to the Regional Secretariat of the Lands Commission. The transaction is noted in the Records Office and a leasehold document is prepared between the grantor stool as lessor, the Asantehene as the Confirming Party, and the prospective grantee as the lessee. Thus, the Asantehene's Land Secretariat is an important link in formalising customary practices in land management in the city.

It is significant to note that under the existing planning legislation, unless a person has a registered title to his land, he cannot obtain planning permission to develop his land. This makes the role of the Asantehene's Lands Secretariat of vital importance in the land management process in the city. In practice, however, it has been recognised that many people do not acquire planning permission before developing their land. This is not due to lapses in the land administration system but to the inefficiency of the city planning authorities and their inability to grant permits in a timely way.

With the introduction of land title registration in the city, the official procedures for land management have been tightened. The effect of this has been that the neo-customary system has become even more relevant. There are plans by the Land Title Registry to accept the Allocation Note and the attached site plans as evidence of ownership for registration. When this happens the role of the Asantehene's Lands Secretariat will become paramount in land management in the city. This is because the role currently played by the Lands Commission would be eliminated, thus, creating a direct link between the Secretariat and the Registry.

The neo-customary system is attempting to reinforce its relevance in the city. This is probably the result of the demands of the modern economy and also because the system receives encouragement from the central government. Under the Land Administration Programme, the Asantehene's Lands Secretariat would be strengthened with the appointment of land-based professionals, such as land economists, planners and land surveyors. In addition, modern tools, such as computers with the appropriate software, would be provided. The expectation is that such assistance would enhance the capacity of the Secretariat to deliver safe and secure land to help with national development. This would mean that the Asantehene's Secretariat would be able to reinforce the land management practices of the state sector institutions in their land delivery functions.

The changes occurring in the neo-customary land tenure system are not likely to enhance the capacity of the low income to access land for housing. This is because the commodification of land has meant the traditional authorities are becoming very conscious of the economic value of land. Accessibility is, thus, determined mainly on the basis of one's financial capacity. If the low income is to have an enhanced access to land it will not be from the neo-customary system; there may have to be a conscious effort on the part of central and local government to ensure this. Unfortunately, owing to the constitutional provisions requiring that land taken from the traditional owners must be paid for at the market value, the ability of government to acquire land and pass it on to the low income at a cheaper or subsidised price is very much limited.

The limitations on growth in the neo-customary sector have come from the traditional sector itself. In the mid-1990s while the Land Allocation Committees were operating in the peri-urban areas around Kumasi, the Asantehene declared them illegal and requested that they should all be dissolved. Though no reason was given for this declaration, later evidence has suggested that the traditional authorities were concerned about the usurpation of their powers of allocation. They were also concerned about the fact that revenues from land were not accruing directly to them. This has meant that the chief of the village and his principal elders must sign all Allocation Notes if the Asantehene is to endorse them.

One effect of this has been that in cases where the land grants made by the Land Allocation Committees were not processed, the Asantehene's Lands Secretariat rejects the Allocation Notes given by the Allocation Committees and the grantee is expected to obtain another Allocation Note from the chief. This will usually be given only on the payment of a fee.

While this has not significantly affected the pace of land delivery in the sector, it has removed the transparency and the security, which was introduced by the land management committees.

3.3 Government Reactions to Customary Claims and Practices.

Customary land ownership rights are recognized and protected by the Constitution of the country. Article 267 (10) of the 1992 Constitution provides that all stool lands shall vest in the appropriate stool on behalf of and in trust for the subjects of the stool in accordance with customary law and usage. This implies that the indigenous owners take all management decisions and exercise the powers that go with ownership – the right to own, sell, receive payment, manage, decide on who is allocated a plot, terms and conditions of the grant, and the price, etc. In addition to the constitutional proposals are various legislation and subsidiary legislation, which regulate the management of land by the customary and neo-customary owners and builds their practices into the land management practices of the public institutions.

Though the traditional authorities originally make land grants, the Lands Commission provides a validation machinery to ensure that such grants are within the legal frameworks established for land management in the country. Thus, as seen with the Asantehene's Lands Secretariat, land grants from the traditional rulers must be submitted to the Regional Secretariat of the Lands Commission for clearance before the Asantehene would endorse them. This ensures that the Lands Commission's records are used to check the land grants from the traditional sector. Again, when the Asantehene has endorsed the grants, the Allocation Note is brought to the Lands Commission where a leasehold document is prepared between the Stool, as the Lessor, the Asantehene as the Confirming Party, and the grantee as Lessee. The law also enjoins the Lands Commission to grant its concurrence to the transaction to give it validity. According to Article 267(3) of the 1992 Constitution,

“there shall be no disposition or development of any stool land unless the Regional Lands Commission of the region in which the land is situated has certified that the disposition or development is consistent with the development plan drawn up or approved by the planning authority for the area concerned”.

To ensure that the land grants of the traditional authorities are not unduly frustrated, the Constitution further provides that where the lands Commission fails to give the required consent to the transaction any aggrieved person may appeal to the High Court for redress.

Additionally, the 1992 Constitution of the country provides, under Article 267(7) that,

“The Administrator of Stool Lands and the Regional Lands Commission shall consult with the stools and other traditional authorities in all matters relating to the administration and development of stool land and shall make available to them all relevant information and data”.

Thus, the role of traditional authorities in the management of land in the country is not only recognised, but is actively promoted, by the state. To give meaning to this recognition, the government has given seats on the Lands Commission to the traditional authorities. This means that the traditional authorities can play their role in the land management structures of the country.

The recognition has helped to smoothen land administration procedures considerably and minimized conflict between the state and the traditional authorities. It has also given confidence to those who acquire land from the traditional authorities and helped to minimise disputes involving land.

So far the integration process has been very successful. One implication of this has been that customary landowners are now attempting to also incorporate the formal structures into their land management practices. The Asantehene's Lands Secretariat has now employed a land economist and a spatial planner to assist it in its work. An attempt is being made by the Secretariat to acquire a computer to improve its database and speed up the storage and retrieval of information, which is still manually assembled and accessed. It is expected that the Land Administration Programme will expedite this. It is significant that the Secretariat itself sees this as a necessary development and is willing to embrace it. In one peri-urban village in Kumasi, Asokore-Mampong, the chief has computerised his land transactions and, at the press of a button, can give information on all transactions involving land in the village. Kasanga and Kotey, (2001:19) report that in Gbawe, a suburb of Accra, the traditional landowners have established a lands secretariat, which employs land surveyors who help to demarcate land and aid in dispute resolution. Under the Land Administration Programme, these land secretariats will be encouraged and it is envisaged that eventually, all traditional areas of the country would have land secretariats.

4.0 The neo-customary system as a viable alternative to the formal sector

The mechanisms under which the neo-customary system operates are based strictly on the money economy. So long as a person has money enough to spend on land acquisition, the customary system is able to provide the needed land. In this respect, one can say that it is rather the formal sector controlled by the Lands Commission, which has strictures, like the amount of land a person can acquire. The Lands Commission has developed these conditions because the Commission's land grants are subsidised by the State and the conditions are meant to ensure equitable distribution. Much of the land used by the real estate development companies like Regimanuel-Gray and Parakuo Ltd., have been obtained from the neo-customary sector. Unfortunately, the fact that the system relies so much on the money economy means that the urban poor, for whom housing may be critical, do not have access to building land in this sector.

Difficulties sometimes arise when a developer requires a large amount of land for an activity such as a large-scale housing development. This is due to the fact that owing to the ownership structure of land in the customary system, land needed for large-scale development may be in the ownership of several landowners and the developer may have to negotiate with a number of people to be able to assemble the requisite amount of land he requires.

The customary system is not organized to carry out land development by itself. It rather provides land to developers who may require it. For this reason, it has not been possible to find customary owners with financial resources aimed at developing land. There is no doubt, however, that should they require to develop land, many neo-customary owners could get into partnership with real estate developers to carry out large-scale development. It may not be difficult for the banks to extend credit to such ventures. Recently, the Asantehene has formed a company, Golden Development Holding Company, which has floated shares to the general public with the objective of mobilising funds for executing business ventures including land development. Some prime sites in Kumasi have been set aside by the Asantehene for the purpose of developing large-scale commercial properties. This is a novelty and time will tell how this fares. Access to funds may, however, not be one of the problems of the venture as it is not likely to be difficult for the Asantehene to mobilise the needed funds, either from his own resources or from the financial institutions.

As already noted, the neo-customary system does not target the urban poor for accessibility to land. This is due to the fact that the sector is built entirely on the money economy. This situation is, however, not peculiar to the neo-customary sector as the formal sector also operates on the basis of how much a person can pay for land. The Lands Commission operates on rules, which make it impossible for the urban poor to have access to land in the formal sector (Asiama, 1984).

One of the greatest shortcomings of the neo-customary system is its inability to provide land with adequate services. It does not appear that this is the result of any financial or technical disabilities on the part of the neo-customary system. It appears that because whether the land is serviced or not, there is demand for it, the customary owners do not see the need to go to the extent of providing services to the land. The unfortunate fact is that the customary system alienates land far away from service lines and makes it difficult, expensive and uneconomical for the service providers to extend services to properties. This is because these lands are usually in the peri-urban areas where the service providers have usually made no provision.

This situation has persisted, perhaps because of the nature of house building in the country. Since people build by accretion and it takes so long for a building to be completed, purchasers of land do not seem to bother because they estimate that by the time they complete their buildings, services would have been provided to the area. The reality, however, is that many houses are left

uncompleted in the peri-urban areas because of the absence of services. This, naturally, locks up development funds unduly.

In many cases, purchasers of land in the customary sector in Kumasi can expect a very high degree of title security. This is because of the performance of the Asantehene's Lands Secretariat, which serves as a clearinghouse for all land transactions in the city. Thus, issues connected with dual sales of land which breed title insecurity in places like Accra are virtually non-existent in Kumasi.

Purchasers of interests in land in Kumasi usually obtain leasehold titles. This interest is usually for 99 years for residential development, and 50 years for agricultural, commercial and industrial development. Lessees have the right to deal in any way with their properties with the only proviso that they will seek the formal consent of the lessor (i.e. the customary owner). The lessee can assign the remainder of his interest to a third party. He can mortgage his interest for a loan for whatever purpose and he can sub-let part of his interest. On his death the lessee can bequeath the land to his heirs. Under normal circumstances the consent is automatic except that the lessee is expected to make some payment to the lessor to obtain the consent. Since the interest is leasehold, it would expire one day and revert to the landowner. The leases may, however, be renewed under certain circumstances which will depend on the wishes of both the lessor and the lessee.

The leasehold interest obtained from the neo-customary holders can be registered under the Land Title Registration Law, 1986 (PNDCL 156) which is the law governing land title registration in the country. Under this law, titles to land are guaranteed by the State once such titles are registered in the Registry. This makes the titles very secure. All dealings in the land after the first registration are entered into the Title Register as encumbrances.

The leasehold interests obtained from the customary owners can be dealt with in the open market without any hindrance from the landowners except for the covenant not "mortgage, assign or otherwise part with possession of the property without the consent of the landlord" which is a normal covenant in all the leases. To obtain the consent of the customary owner, the lessee has to apply in writing to the Lands Commission who will forward the application to the lessor for the necessary action to be taken. The lessee will be invited to meet the lessor who will negotiate for the appropriate fee to be paid.

The fact that a person has a lease does not absolve him from obtaining planning and building permits for his development. On the other hand, a person will not be given planning permission to carry out any development unless the person can show that he has a leasehold interest in the land. This is a check on developers to ensure that they possess the requisite title for their building operations. However, this is not to say that many of the new developments in peri-urban Kumasi have planning and building permits. In practice, many of the properties are unauthorized developments but this is not because of the titles of the owners. It is usually due to the inability of the planning authorities to expedite action on planning applications from developers. This leads many people to carry out their developments without permission

In many respects the neo-customary system meets the demands of the modern economy in so far as the titles it conveys are concerned. It needs to be noted that Kumasi presents a better picture than other parts of the country, particularly, the capital city, Accra, where many problems plague land developers.

There is no evidence that the neo-customary system consciously discriminates against women in land delivery – particularly in the urban areas. As already stated, the qualifying element is a

person's ability to pay the purchase price for land. Where the ability to pay exists, a person's sexuality is irrelevant.

Again, there is no evidence that the neo-customary system discriminates against vulnerable groups. People like orphans, the elderly, and people infected with HIV/AIDS have as much right as anybody else to acquire land provided they have the ability to pay for it.

5.0 Interaction between government and neo-customary actors

Customary land management has not been built into the system of governance in the country. Traditional authority is recognized under the constitution of the country and traditional authorities have representation on many bodies. But as a land owning institution, traditional authorities have not been built into the existing institutional arrangements. At the National level, the National House of Chiefs is represented on the National Lands Commission. At the regional level traditional rulers serve on the Regional Lands Commissions but in Kumasi that means one out of a total membership of 25. Thus, it is difficult for the traditional institution to make an impact on the land management practices of the Commission.

The recognition given by the Constitution also carries with it the responsibility to ensure that customary owners manage the land to the benefit of the larger population. According to Article 36(8) of the Constitution:

“The State shall recognize that ownership and possession of land carry a social obligation to serve the larger community and, in particular, the State shall recognize that the managers of public, stool, skin and family lands are fiduciaries charged with the obligation to discharge their function for the benefit respectively of the people of Ghana, of the stool, skin, or family concerned and are accountable as fiduciaries in this regard”.

To give meaning to this fiduciary relationship, the Constitution (Article 267) makes provision for the establishment of an Office of Administrator of Stool Lands with the major responsibility to collect and disburse stool land revenue. The revenue is to be shared in the following proportions:

- (a) “Twenty-five percent to the stool through the traditional authority for the maintenance of the stool in keeping with its status;
- (b) twenty percent to the traditional authority;
- (c) fifty-five percent to the District Assembly, within the area of authority of which the stool lands are situated”. Giving a greater proportion of the stool land revenue to the local authority means that the people of the locality will benefit from the revenue when the District Assembly uses the revenue to provide infrastructure and services in the community.

Traditional authorities have representation on District Assemblies but this is not specifically provided for under the law. The Constitution (Article 242) states that the President may appoint not more than thirty percent of all the members of the District Assembly, in consultation with traditional authorities and other interest groups in the District. In practice, the President has included traditional authorities in the membership of the Assembly. It needs to be emphasised that the traditional authorities do not sit in the Assembly as landowners and therefore their influence on land matters may be limited.

In Kumasi, there is a traditional leader on the Kumasi Planning Committee, which has responsibility for physical planning and development control in the Metropolis. His influence has been minimal as he is there in his personal capacity and not as a representative of the land owning authorities.

Traditional leadership is rooted in custom. When the Land Allocation Committees existed, their membership was broad-based as it included the youth of the villages. With their abolition, the traditional authorities have assumed direct control of land in the community. Though in every community there is an Assemblyman who is elected by the community as its representative on the District Assembly, he plays no role in land management at the community level. Thus, democratic representation within the local government system does not apply to land management at the community level.

CONCLUSION

The customary system of land ownership in Ghana is undergoing some profound changes. These changes have been the natural reaction of the system of ownership to increased economic activities. They have also been occasioned by increased awareness of the local people to the enhanced benefits from land ownership – particularly in the urban and peri-urban areas. Though some traditional landowners are resisting them, it is likely that these changes would continue into the future.

Under the Land Administration Programme, which is sponsored by the World Bank and other development partner, significant improvements would be injected into the land administration system. Time will, however, tell how these will impact on land delivery.

BIBLIOGRAPHY

Adams, M. G., (2000), *Final Technical Report*, Natural Resources Systems Programme, Kumasi Natural Resources Management Research Project, NRI, Greenwich.

Asante, S.K.B. (1975) *Property Law and Social Goals in Ghana, 1844-1966*, Ghana Universities Press, Accra

Asiama, S.O. (1980) *Social Analysis, Urbanisation and Land Reform in Ghana* Ph.D. Dissertation, University of Birmingham, U.K.

Asiama, S.O. (1981)“Chieftaincy - a Transient Institution in Urban Ghana?” *Sociologus* (Berlin) Vol. 31 No. 3 (1981): 122 - 140.

Asiama, S.O. (1984) “The Land Factor in Housing for Low Income Urban Settlers - The Example of Madina, Ghana”. *Third World Planning Review* (Liverpool) Vol. 6 No. 2: 171 - 184.

Asiama, S.O. (1985)“The Rich Slum Dweller: A Problem of Unequal Access”. *International Labour Review* (Geneva) Vol. 124, No. 3: 353 - 362.

Asiama, S.O. (1989) *Land Management in Kumasi (Ghana)*. Report prepared for the World Bank (Infrastructure and Urban Development Division), Kumasi.

Asiama, S.O. (1997)“Crossing the Barrier of Time: The Asante Woman in Urban Land Development”. *Africa* (Rome) LII: 212-236.

Bentsi-Enchill, K (1964) *Ghana Land Law*, Sweet and Maxwell, London.

Danquah, J.B. (1928) *Akan Laws and Customs and the Akim Abuakwa Constitution*. Routledge, London.

Durand-Lasserve, A. (1995) *Urban Land Management, Regularisation Policies and Local Development in Africa and the Arab States*, Urban Management Programme, Research and Development Division, Nairobi.

Fourie, C., (1997) “Combining Informal Systems with Formal Systems”, *Habitat Debate*: 3-2, UNCHS-Habitat, Nairobi.

Fourie, C., (2000) *Best Practices Analysis on Access to Land and Security of Tenure*, United Nations Centre for Human Settlements (Habitat) Urban Management Series No. 8

IIED (1999) *Land Tenure and Resource Access in West Africa: Issues and Opportunities for the next 25 years*, International Institute for Environment and Development, London.

Kasanga K. and Kotey N.A. (2001) *Land Management in Ghana: Building on Tradition and Modernity*, International Institute for Environment and Development, London.

Kasanga K., (2000), “Changes in Land Tenure” in *Proceedings of Final Workshop, Kumasi Natural Resources Management Research Project*, NRI, Greenwich.

Kasanga, R. K. and E. Acquaye & Associates, (1990), *Institutional/Legal Arrangements for Land Development – Case Study of Three Secondary Cities of Ghana*, Urban Management Programme.

Koné M., (2002) *Gaining Rights of Access to Land in West-Central Cote d'Ivoire*, International Institute for Environment and Development, London.

Kotey, E. (2001) “The 1992 Constitution and Compulsory Acquisition of Land in Ghana: Opening New Vistas?” in C. Toulmin et.al. (eds.) *The Dynamics of Resources Tenure in West Africa*, Oxford.

Lavigne D., et.al. (2002) *Negotiating Access to Land in West Africa: A Synthesis of Findings from Research on Derived Rights to Land*. International Institute for Environment and Development, London.

Longbottom, J. et al, (2001), “The Role of Institutions in Mediating Access to Land in Peri-Urban Kumasi” in F. S. Nunnan, Final Technical Report, *Further Knowledge of Livelihoods Affected by Urban Transition*, Kumasi, Ghana, University of Birmingham. UK.

Mattingly, M., “Urban Management Intervention in Land Markets”, in Devas, N and Carole Rakodi (eds.) *Managing Fast Growing Cities*, Longmans, Harlow, UK.

Nunnan, F. S., (2001), Final Technical Report, *Further Knowledge of Livelihoods Affected by Urban Transition, Kumasi, Ghana*, University of Birmingham, UK.

Ollennu, N. A. (1962), *Principles of Customary Land Law in Ghana*, Sweet and Maxwell, London.

Ward, Peter, (1998) “International Forum on Regularisation and Land Market”, *Land Lines, Newsletter of the Lincoln Institute of Land Policy*, 10(4): 1-4.

LA NOUVELLE COUTUME URBAINE ÉVOLUTION COMPARÉE DES FILIÈRES COUTUMIÈRES DE LA GESTION FONCIÈRE URBAINE DANS LES PAYS D'AFRIQUE SUBSAHARIENNE

LE CAS DE NAIROBI, KENYA

Auteur : Njambi Kinyungu et Luke Obala

njambi@nbi.ispkznnya.com

lobala@unonbi.ac.ke

**Recherche réalisée dans le cadre et avec l'appui conjoint du
PRUD, Programme de recherche urbaine pour le développement
Action concertée incitative du Fonds de solidarité prioritaire du
Ministère des Affaires Étrangères, Conduite par le GEMDEV et l'ISTED
et du
Department for International Cooperation (DFID), Royaume-Uni.**

Document de travail : ne pas diffuser et ne pas citer sans l'autorisation du PRUD

Responsables scientifiques:

Alain Durand-Lasserve, CNRS, Laboratoire SEDET, Université de Paris VII

Michael Mattingly, Development Planning Unit, University College, Londres

Thomas Mogale, Graduate School of Public and Development Management, University of Witwatersrand, Johannesburg, Afrique du Sud.

Assistants de recherche :

Benoît Allanic

Gaële Goastellec

Rasmus Precht.

Cette étude de cas constitue l'une des 9 études réalisées dans le cadre du programme de recherche dans les pays suivants : Afrique du Sud (Gauteng & North West Province, Mpumalanga, Durban Metropolitan Area), Bénin (Cotonou & Port- Novo), Cameroun (Yaoundé), Ghana (Kumasi), Kenya (Nairobi), Namibie (Windhoek), Sénégal (Dakar), Tanzanie (Dar es Salaam) et Ouganda (Kampala).

1.2. What is the extent of customary practices in urban areas?

Customary tenure in urban areas is limited to those areas where land which is under communal ownership has been brought within the area of jurisdiction of an urban local authority as a result of expansion of boundaries. Such land continues to be used communally for purposes of agriculture and shelter. In the case of Nairobi, these areas include Kawangware, Kikuyu, Wangige, Waithaka, Embakasi and Ruaii. These are areas which have been included, over time, within the area of jurisdiction of Nairobi city boundary. Today, these areas have now become part of the urban land market and hence their use as communal land is changing fast as a reaction to commodification of land.

The customary practices emanating include those carried out by the Land Buying Companies (LBCs), Land Buying Associations (LBAs) and the Community Land Trust (CLT)

The land tenure system in Kenya is of three types:

Customary tenure: It refers to land held under customary laws, and governed by traditional rules and regulations. It is based on communal ownership with each family within the village having an entitlement to user rights of well defined plots for building the homestead and for agricultural or pastoral use. The various county councils hold the land in trust for the various ethnic groups. The Commissioner of Lands administers this land on behalf of the local authorities as is provided for in the Trust Lands Act Cap 288 of 1963. Land under this tenure system is known as Trust Land. This tenure system is already eroded due to introduction of the money economy, the enactment of modern tenurial systems based on individual ownership, increase in the population and disintegration of the social fabric that bound communities together.

Private land: this refers to land that is exclusively owned by individuals, companies, and other organizations such as cooperatives. Private land can be owned on leasehold or freehold basis. Leasehold interest is most significant in large urban centres in Kenya. This land tenure system came as a result of colonialism and land held under it has titles as proof of ownership. The rules and regulations governing the administration and management of these lands are found in the various land use and planning legislations.

Public land: this refers to land owned by the State for its own use, public utility purposes, land which is unutilised or un-alienated, and land reserved for future use. It could in future be allocated to individuals or private companies as development leases. It is administered by the Commissioner of Lands on behalf of the Government through Government Lands Act Cap 280 of 1965. Public land comprises of forests, water bodies, road reserves, national parks, amongst others.

Emerging New and Innovative land delivery systems

The failure of the three land tenure systems to meet the demand for land, from especially the low income groups has seen the emergence of new and innovative land delivery systems. These are to be found in both the urban and rural areas. This failure has been in terms of the inability to avail land at the right location, at the right time and at the right and affordable price. These are in response to the needs of the majority who have, over the years, been ignored by the formal urban land market.

These innovative tenure systems are characterised by the existence of a mixture of customary, informal and formal practices in the land delivery process. The emerging land delivery systems

have increased the number of new actors in the urban land market - mainly the poor and marginalized in terms of income levels, political and economic influence. They have also provided an opportunity for organizations working towards inclusiveness of the poor into the urban economy to start addressing the issue of access to land by the urban poor in terms of policy, practice and institutionalisation. This has been as a result of realizing that these innovative tenure systems are capable of increasing the level of access to land especially by the urban poor.

1.2.1 Can you distinguish between the neo-customary land delivery system and other informal systems? How do you make this distinction?

The origins of what is referred to today as neo-customary land, is that land which was through one of the following ways:

Organized groups such as cooperatives, companies and associations, contributing money and purchasing a large parcel then partitioning among themselves such as the Embakasi Ranching Scheme.

Occupation of private and/or public land by an individual who then invites friends and relatives at the initial stages. Such settlements in Nairobi include Mukuru Kwa Njenga, Mukuru Kwa Reuben, Mukuru Kaiyaba, Embakasi Jua Kali Association amongst others.

Settlement of landless individuals or individuals who have been displaced by ethnic clashes on vacant private land and/or public land by the Provincial Administration. Such settlements are many and are mainly found in Embakasi, Jomo Kenyatta airport and Nairobi's industrial areas.

There are distinctions between the neo-customary land delivery systems and other informal land delivery systems which can be made on the following basis:

Characteristics of NCLDS and other informal land delivery systems

Neo customary land delivery systems Squatter/slum settlements

Organized, forceful invasion of public or private land	1. Organized groups such as LBCs, cooperatives, LBAs, which enjoy official/legal recognition
1. Spontaneous	1. Organised groups not officially recognised but enjoy political clout
2. Access to benefits of membership is through financial contribution and social networks	2. Access to benefits is through payment of 'tea money' and social networks
2. Access to benefits is through social networks	3. Social capital in the form of social-customary relationships is very important
3. Social capital in the form of social-customary relationships is very important	3. Social capital in the form of social-customary relationships is very important
3. Social capital in the form of social-customary relationships is very important	4. Security of tenure and land rights to use of and disposal of land rights
4. Rights to land use and disposal are unclear and insecure	4. Rights to use and disposal are unclear and insecure
4. Rights to use and disposal are unclear and insecure	5. Beneficiaries carry out more [permanent] investments on housing, and undertake projects in the provision of services
5. Beneficiaries carry out more [permanent] investments on housing, and undertake projects in the provision of services	5. Tendency to improve housing and the living environment is lower
5. Tendency to improve housing and the living environment is lower	5. Limited improvement in both housing development and provision of services
5. Limited improvement in both housing development and provision of services	

Characteristics of Land Buying Companies

These are entities registered under the Companies Act, or the Cooperatives Act respectively. They are formed by individuals coming together to pool their resources for purposes of buying large farms, which are sub-divided later. Customary characteristics of LBCs include - similar ethnic

group, beneficiaries have relatively same level of income, access to information is through networks, trust is the important element for one to access such networks (the importance of social capital), common ownership of the land at least until the sub-division, individual shareholder's main interest is in the rights to use the land immediately through the use of a share certificate.

Share ownership - is a common form of ownership where land is accessed via joint purchase through land buying companies/cooperatives/societies. The land then belongs to all parties in common, often in one block registered title. In such cases individual members are entitled to share certificates indicating the value worth of their individual portions of land. Share ownership is on a pro rata basis. The share certificate is taken to be proof of ones shares which in the case of land can be in terms of the number of plots or acres equivalent to what an individual has paid for. The share certificate is up-gradable to full title to the land once certain official requirements of the planning authority have been met.

The Community Land Trust

The community land trust is a relatively new concept in Kenya. The first attempt in Kenya was within an urban poverty settlement in Voi town in the late 1980s. This pilot project was supported by GTZ, the Ministry of Local Government and the Ministry of Lands and Settlements. This was also the first upgrading experiment that was developed around a collective agreement on an alternative land tenure and ownership model. The Voi CLT worked very well for the low income groups.

The Voi CLT has characteristics of neo-customary land delivery systems. The fundamental basis of the Voi CLT is the collective ownership of land by an identified community with specific conditions as to user rights for its members being fully recognized in law. CLT represents a merge of customary, private and public owned land; customary, informal and formal practices are present. The land was as in the individual title model surveyed, planned out, roads and spaces for public utility plots set aside and the individual plots allocated to the structure owners demarcated and beacons placed, while the title for the whole property remained in a single title with individual structure owners getting a long lease. The residents formed an association which was then registered under the Society's Act, this society controls the charitable trust which holds the community's land, a management committee of 13 elected society members runs the daily affairs of the CLT.

The CLT does not exist in Nairobi, due to diversity in political interests, conflicts, and past experiences in such places as Mathare 4A. But it has been recommended as a viable option of ownership for the urban middle income groups subject to their conviction that their homes can be safeguarded from alienation in the longer term through collective ownership systems like CLT.

The resurgence of the customary land tenure in an urban setting

This resurgence takes place when an individual identifies vacant land irrespective of existing ownership, occupies, and invites friends and relatives. Then, after sometime, other people get to know about the availability of land and approach the original occupier or 'point man'. In order to be allowed occupy this land, an agreement on the amount of money to be paid for the land and rights accruing is reached. Examples of these are Mukuru kwa Njenga, Mukuru kwa Reuben.

Mukuru kwa Reuben for instance was started by an employee (by the name Reuben) who occupied the land with the express permission of his employer who was also the land owner. His occupation was meant to last for the period of his employment. However, in the course of his occupation, he found the land too large and invited his relatives and friends. Eventually, other people approached him to allow them to occupy the land at an agreed price. This then saw the birth of the settlement now known as Mukuru kwa Reuben.

The features that fit this into being neo-customary are - they start with social relations, information dissemination through networks and the leadership that emerges. The leadership is based on influence/wisdom/ power, length of occupation, age, and relationships with initial occupants. This mimics the traditional systems where leadership is based on age; wisdom; clan lineage and decisions are accepted upon consultation.

1.2.2 What is the scale of the population and areas served by these practices at the moment?

It is difficult to establish the scale of the population and confidently identify the areas served by these practices at the moment. However, the practices in most informal settlements are similar to the practices witnessed under what has now become known as neo-customary tenure. All, maybe most, of these informal settlements have been the result of land delivery systems that are not neo-customary.

All the Informal settlements make up only 5% (Matrix, 1993) of the residential land in Nairobi. In 1989, these informal settlements housed approximately 0.75 million people representing more than 55% of Nairobi's population. Consequently, we would expect that this population would have increased to 1.6 million people during the 1999 population census. Yet, a recent analysis carried out in July 2002 by Kenya's CBS indicates figures to the contrary. Categorization was done in terms of slum and non-slum areas giving a total of only 635,036 people as living in the slums. Also see the table below:

Administrative Division	Population(1993)	Population (1999)
Makadara	102,480	65,580
Langata (Kibera)	251,040	171,105
Kasarani	158,115	77,205
Dagoretti	186,250	98,900
Embakasi	31,890	78,477
Pumwani	11,890	29,941
Westlands		69,216

Central		44,612
TOTAL	748,991	635,036

Source: 1993 - Matrix Development Consultants; 1999 Summary counts of 1999 population census by sex and questionnaire only.

1.2.3 What is the scale of the population in the city area that has been served by neo-customary practices in the past?

It is difficult to make a specific alienation of the population which has been served by the neo-customary practices in the past. Nairobi provides a unique case in the fact that practically all the land under informal settlements is either under public or private ownership. Even recent studies give conflicting results, for instance, Matrix (1993) indicated that about 55% of Nairobi's population reside in informal settlements. Ngau (1995) and NACHU (1994) concur with Matrix.

The most recent surveys by Department of Housing in the Ministry of Roads, Public Works and Housing and Pamoja Trust indicate that a lower population than had earlier been exemplified by the other studies reside in informal settlements. The housing department indicates that only 36% of Nairobi residents live in the informal settlements. Thus, it is difficult to estimate without undertaking research aimed at specifically identifying the informal settlements which have been a result of the neo-customary land delivery systems.

1.2.4 Is most land for housing the poor mainly provided by neo-customary actors?

Although there are no figures available, it is our belief that at least a significant portion of the urban low income groups, though not necessarily the urban poor, has access to land provided by neo-customary actors. Further research needs to be carried out in order to fill this knowledge gap.

2. How do neo-customary systems work?

Neo customary systems work through the establishment of land buying companies, cooperatives and associations. Such associations are often formed along social cultural relationships where trust, ethnicity and geographic origin are very important. The first tier of neo-customary systems is characterised by the said factors including income levels. The second tier of beneficiaries of the neo-customary systems are characterised by increasing diversity in ethnicity, and income levels as there is no restriction as to who the original beneficiaries can sell to or be inherited. The latter is in response to the changes taking place in economic and political terms.

2.1. Which actors take part in the customary and neo-customary land management systems and what are their characteristics?

Actors include the politician and the 'well connected' point men who are often the relatives or close friends to the politicians; the point men also know where suitable land is available and they are able to identify possible beneficiaries in order to obtain financial rewards; an individual in search of land who is often a person belonging to a specific ethnic group or has the same history as the persons already occupying land such as being a victim of evictions or land clashes; the provincial administration often represented by the Chief or sub-Chief responsible for the particular administrative location or sub-location; 'Wazee wa Vijiji' literally meaning the village elders who are respected community leaders composed of representatives from men, women and the youth living in that particular locality; formal land and property market; the informal land market; land

buying company directors; the Nairobi city council in its capacity as the planning and development control authority; NGOs involved in shelter provision especially for the urban poor such as Pamoja Trust, Shelter Forum, 'Muungano wa Wanavijiji'; the Nairobi Informal Settlements Coordinating Committee supported by UN Habitat and which is chaired by the Provincial Commissioner of Nairobi; the government of Kenya through the sector ministries of Lands and Settlements, Ministry of Local Government; community-based organizations; human rights and advocacy groups such as Kituo Cha Sheria and Mazingira Institute amongst others..

The number of actors have varied over time, and this has depended on the attitude, development paradigms and policies of central and local governments at any particular point in time well as influential organizations such as UN Habitat based. For example, between 1963 and 1970 the government's practice was to demolish informal settlements in Nairobi and other urban centres. Subsequently there was a trend towards tacit acceptance of informal settlements which therefore grew rapidly. The authorities (the central government and the local authorities) adopted a laissez faire approach, generally not undertaking demolitions but not instituting large scale projects either. The early 1980s also saw a marked involvement of the both local and international NGOs, an increase in the formation of CBOs in these settlements, and an enhanced role of the UN Habitat in supporting programmes for informal settlements in Nairobi. During the 1980s, there was an increase in the number of urban poor forming associations and cooperatives as a way of accessing suitable and affordable land. Over time, these organizations helped show the plight of the people living in the informal settlements, with the positive results being the creation of the Nairobi Informal Settlements Coordination Committee (NISCC) whose members are drawn from sector ministries, NGOs, CBOs, NCC, Nairobi provincial administration, and religious organizations such as the Catholic church.

The number of actors dealing with informal settlements certainly show a marked change and improvement in the recognition of the plight of people living in the informal settlements not just in Nairobi but in other urban centres throughout Kenya. Indeed, the official recognition of informal settlements and the need to provide security of tenure has been shown by the Government's commitment to upgrade Mathare and Kibera informal settlements; as well as the formulation of a pro-poor national housing policy.

There has also been an increase in the number of the urban poor who are pooling resources together by forming land buying companies, housing cooperatives and some loose fitting land associations. All these different organizations are characterised by the fact that members have common ethnic background, and are driven by the need to access affordable land.

The characteristics of the actors in the neo-customary land management systems

This depends on the role each actor plays in the land delivery process. There are common characteristics such as an interest in ensuring that the urban poor have access to affordable land; the fact that each of the actors also wants to make a living either by earning money or, in the case of NGOs, by supporting these type of projects; almost all the actors have some networks on which they depend on to link them through out the land delivery process; most except for the beneficiaries themselves have a relatively good knowledge of the land administration and management requirements at both the central and local government levels

The urban poor have basically become more vocal especially with the support of politicians (as these population forms and important voting block during elections) and NGOs. They have become more knowledgeable on their basic human rights and are not as easily bullied by the government as before. They are now more pro-active and have been successful in gaining certain concessions from

the public authorities. These groups continue to fight for legitimate recognition by the government. The NGOs have continued to play a vital role in the training and capacity building of these groups through their pro-active programmes under implementation.

In the case of central and local government, these are characterised by their reactive roles. They lack innovativeness in dealing with the challenges that informal settlements bring to the land management area. Government has remained slow in responding to demands to legitimise innovative land tenure systems, and have only accommodated them during submission of official documents.

The players in the formal and informal land markets work together in order to bring affordable land to people with low incomes. For example, land buying companies directors are usually well educated persons who also understand how the land market operates and are quick to engage the services of professional firms of property management, marketing and construction. But they are also careful to ensure that the land prices remain within the reach of the low income groups.

2.2. How do customary actors operate at present and what do they achieve?

Our interviews revealed that operations in these areas borrow largely from customary and official land management approaches. This is clearly exemplified through the establishment of village committees known as “Wazee Wa Vijiji”; and the use of government officials based at the local level namely the District Officer and the Chief or sub-Chief in resolving difficult issues.

2.2.1 What is the relationship between customary leaders and public authorities at the level of the city and of the neighbourhood? Specifically, how do the neo-customary actors participate in the decision making process, officially and unofficially? How did this relationship evolve?

The customary leaders such as 'Wazee wa Vijiji' enjoy great respect and there exists an informal working relationship with the public authorities, in this case, the provincial administration, specifically the Chief of the location or the sub-Chief. This gives them legitimacy and accords them recognition by local administration. Politicians also recognize them due to the influence these actors have over the populace. It is because of this that they are recognized as playing an important role in urban governance. The recognition of these community leaders has thus led residents of informal settlements to consider their claims to the land legitimate.

These 'Wazee wa Vijiji' are the ones that the Chief relies on to administer his/her location as locations and sub-locations are expansive. The chief relies on these community leaders/village elders for the maintenance of law and order of the neighbourhoods within his/her location. The chiefs are also involved in the unofficial allocation of land in their locations and use their political clout to obtain money and other favours for allowing beneficiaries to access to land, to repair and/or construct structures.

Neo-customary actors participation in decision making officially is through their undertaking the official legal requirements of land administration and management. Unofficially, they do this through their informal networks and use of political clout and advocacy through public demonstrations.

This relationship has evolved over time and has been as a result of scarcity of suitable and affordable land for the urban poor; the influence of the Chiefs and their access to information on public land which can be occupied which is then allocated to beneficiaries after they have paid a certain amount of money; the inability of the NCC to give official recognition to informal

settlements while its capacity to provide land for low income housing remains very low; the increasing pressure from lobby and advocacy NGOs to have official recognition of informal settlements/informal land markets; and the creation in 1998 of the Nairobi Informal Settlements Coordinating Committee, and the now important need for conflict resolution in informal settlements; rent disputes often leading to loss of life and property destruction have become increasingly common since 2001 in Kibera, Mathare, Ngomongo, Kariobangi and Embakasi, amongst others.

2.2.2 To what extent are the techniques and procedures of neo-customary land development compatible with the central and local government's land management policies?

There are various factors which affect this such as : the ownership of the land; the target beneficiaries and whether they are buying the land or just occupying it; level of education and exposure to the government's land management policies; political patronage; human resource capacity and financial capacity. Since the land delivery system in Kenya is expensive, protracted and time consuming, the neo-customary land development tries to simplify procedures while ensuring that the official requirements for approval are met. It is also important to note that land information system in Kenya is so poor that it is only very few people who are aware of the central and local government's land-related policies. Instead, neo-customary actors have developed their own rules and regulations over time, for purposes of ensuring that land is acquired by the poor at the most affordable price.

Some of these techniques and procedures are mainly basic and are limited to sub-divisions where lay-out plans are prepared often by a professional physical planner, while mass title survey of plots is carried out by a land surveyor, with approval being given by the Surveyor General and Commissioner of Lands subject to the payment of certain fees and charges.

2.2.3 How does official recognition of neo-customary claims and authority improve urban land management in general and the implementation of housing and infrastructure programmes in particular? Under what conditions?

In recent years there have been indications that there is some change of attitude towards neo-customary claims and authority. This has been exhibited through the decrease in occurrence of forceful evictions and destruction of informal settlements. The other has been the relaxation of rules regarding land subdivision and change-of-user for land owned by land buying companies and cooperatives. This has increased supply of land for housing in the low-income areas. These areas are mainly on the urban periphery such as Ruaii, Kikuyu, Wangige, and Embakasi. The government has also approved and legitimized certain informal settlements which were on government land which was already zoned for residential purposes.(UN Habitat; 2001).

This recognition has on the one hand brought about some improvement on urban land management but at the same time, it has created challenges to the Nairobi city council in the provision of basic services to these areas due to the resulting urban sprawl. This problem will continue due to the fact that official recognition is being given after the development of settlements and not prior to the developments. An improvement in urban land management will only take place if an institutional framework is put into place to ensure that the neo-customary actors adhere to basic local authorities' by-laws relating to provision of basic services for a habitable environment.

This means that there is therefore a need to build the capacity of the neo-customary actors in the need to ensure that their developments meet the minimum standards for human settlement, as well as that of the public institutions on how to accommodate these actors so as to ensure that the land provided is affordable to the urban poor.

2.2.4 To what extent do neo-customary system actors re-interpret official procedures for land development and management?

The operations in these areas borrow a lot more from the official practice. This is particularly so because of the interaction between the provincial administration, the Ministry of Lands officials such as planners and land surveyors, the community leaders and the community members. These aspects are in terms of land allocation; access to land; survey; transfer; use, planning and development control. In all these cases, the official approaches are re-interpreted with some steps either ignored or adapted to suit their needs.

For instance, the allocation of land under neo-customary requires potential allottees to pay deposit or key money and pay the balance over a period of time not less than six months. This is similar to the official process where an allottee makes initial large deposits or down payments of not less than 20% and pays the balance over a long period of several years. In the case of title to land, the share certificates are accepted as proof of ownership of land while awaiting the survey title from the government.

2.2.5 Is there evidence that these neo-customary actors have adapted to new social and economic conditions caused by increased globalisation in which people have less access to regular incomes and in which local administrations have been weakened?

From observation, there is evidence that neo-customary actors are responding to the effects of globalization. For instance, the LBCs have adapted a payment method which allows beneficiaries to pay for their land/shares over a period which is not less than six months. This response shows the LBCs flexibility in order to cope with beneficiaries' irregular incomes. At the same time, neo-customary actors have also taken advantage of the low capacity to enforce planning by-laws by the Nairobi city council.

3. How are neo-customary systems changing and adapting?

3.1 What are the conditions that support the development of the neo-customary land delivery system?

What are the political, economic and cultural factors that contribute to the survival or re-emergence of customary claims in urban land management? Specifically:

It is the relationship between the political leaders, the community leaders and members of the community at the settlements level that contributes to the sustenance of neo-customary claims. The failure of the State to provide adequate land at the right price and the right location and at the

appropriate time for the urban poor has further contributed to this. In addition, land in the formal land market has remained out of reach of the poor and the lack of a pro-poor housing policy has meant that housing projects meant for the poor benefit higher income groups instead.

3.1.1 - To what extent does the implementation of decentralisation policies influence urban land delivery?

Implementation of the decentralization policy in the form of the District Focus for Rural Development has had little effect on urban land delivery. Instead, it is the extension of boundaries of areas of jurisdiction of local authorities which have had some significant influence. For example, the Nairobi city boundaries have changed significantly over the years. In 1973, Nairobi covered an area of 690 square kilometres, while this increase to 941 square kilometres in the 1980s – an increase of 150 square kilometres in just ten years. This has continuously led to the inclusion of rural and agricultural land and population within the city boundaries without a significant increase in the Nairobi city councils financing for provision of services in these areas.

3.1.2 - How has the development of formal land market mechanisms and privatisation of urban service delivery facilitated neo-customary land development?

It is the inability of the formal land market coupled with the privatization of the urban service delivery to accommodate the urban poor that has facilitated neo-customary land development. In Nairobi, the urban land market is characterized by rampant speculation on land, inadequate information, limited amounts of land, unclear procedures, bureaucratic red tape processes of securing consent for sale and transfers. The failure of the formal land delivery systems may to some extent be blamed on the central and local government inability to mobilize adequate financial and human resources to address these shortcomings.

3.1.3 - How are neo-customary claims built in a context of the general lack of financial and human resources in central and local governments, of the state's withdrawal from the urban realm,

These claims (right to use, right to own, right to sell ones rights to land) are obtained in a collective manner, often through the use of social-cultural relationships. Such groups take advantage of the ability to purchase large farms which are later sub-divided on a pro-rata basis, according to ones shares. The inability of the government to provide serviced land for housing the urban population especially the poor, has in turn led to these people-driven innovative ways of ownership and development of urban land in Nairobi. Indeed, the lack of capacity to meet demand for housing, especially low income housing, has created a condition in which the government has no moral authority to insist that by-laws be followed as they are not even in a position to enforce them.

3.1.4 - To what extent can one consider that neo-customary claims and practices of urban management express the legitimate identity of social groups disenfranchised by colonial power and later by the independent states?

One can consider neo-customary practices as responding to the needs of social groups disenfranchised by the colonial and subsequently independent governments. However, others have blamed the adopted land tenure systems that emphasised individual land ownership, urban planning and management models, and the commodification of land.

For example, a large proportion of Kenyans living in the 'white highlands' had their land forcefully acquired by the colonial government, and were forced to live in reserves until independence. Upon independence, these groups came together and formed land buying companies and associations

based on ethnicity, income levels, and their social groupings.

Subsequently, these groups [LBCs, LBAs, and cooperatives] which bought mainly large agricultural farms around the Nairobi city boundaries. Such land was in Embakasi, Athi-river, Ruiru and Thika, and the Kiambu and Kikuyu areas. These areas today form a significant portion of Nairobi peri-urban areas, and it is these farms which are now being subdivided to provide affordable land for housing the low and middle income groups in Nairobi.

3.2. What are the current trends and changes in neo-customary land delivery systems?

3.2.1 What common trends can be identified regarding:

3.2.1.1 - The formalisation of customary procedures for land development and urban management?

Current trends indicate that neo-customary land delivery systems are moving towards modern procedures and practices through innovative tenure systems. These include the practice by the LBCs and housing cooperatives of buying large portions of land, which is later subdivided into individual plots excluding 30% of the total farm area being set aside for public utilities. Individuals get titles to their plots of land on which they have a right to develop housing of either single dwelling or in some instances, blocks of flats to let. Beneficiaries of these schemes often come together and organize themselves into a development project group where they raise money for the provision of such essential services such as water reticulation and garbage collection. This often happens only after the beneficiaries have constructed their houses.

3.2.1.2 - The increasingly informal nature of official procedures?

The official system is increasingly becoming more sympathetic to the informal tenure systems. Over time, there has been the waiver of certain fees and requirements to be met by neo-customary actors. For instance, in subdividing land, minimum plot sizes were not strictly adhered to, and they have been facilitated to obtain titles albeit their not meeting the requirements that land must be serviced before final approvals for title are obtained.

Facilitation of titles is mainly done through the networks that for example LBCs have created over time. Such networks include politicians such as Members of Parliament, or well connected people. Often, the professionals such as the physical planners and the land surveyors have played an integral role of ensuring that subdivisions are approved by their colleagues who are officers in the relevant departments in the various ministries.

3.2.1.3 - The use of increasing room for manoeuvre within official procedures to resist neo-customary practices (for example, new land codes may permit the participation of neo-customary actors in urban land development, but enforcement is hindered by officials in charge of land management)?

There is evidence of increasing room for manoeuvre within official procedures to resist neo-customary practices. For example, when the Nairobi Informal Settlements Coordination Committee was set up in 1998, its members were senior officers in the member organizations. This committee was chaired by the highest ranked provincial administration officer – the Provincial Commissioner. Today, member organizations have appointed junior officers, who are unable to make decisions without due reference to their bosses, to these meetings. The chairman of the Committee is no longer the PC but a District Officer who does not enjoy the political clout and goodwill that this

initiative requires. At the same time, the Nairobi City Council has continued to be reluctant to provide guidance to this process.

From observations, it is also interesting to note that government officers at the lower to middle income levels often cooperate to provide services to the likes of LBCs, as most are also members of LBCs or are beneficiaries of these schemes. Indeed, these is how most of these officers have been able to acquire land for housing as the government of Kenya's housing policy has not catered for the needs of housing for civil servants.

3.2.2 How do current dynamics reflect the interactions (competition, alliance, co-operation, partnership, etc.) between the two main kinds of social institutions (as far as land management is concerned, social institutions include communal/customary institutions and central and local government institutions)?

The relationship between neo-customary actors and formal land management actors has varied over time, though it has largely remained that of suspicion and mistrust. Thus their interactions do not in anyway reflect any form of partnership, cooperation and alliance. Instead, these interactions take place because they are forced by circumstances – for example in a situation where an organization like UN Habitat provides finance and technical capacity to support the Government of Kenya in undertaking planning and implementation of the expansive Kibera informal settlement.

Other reasons for these interactions include political influence and political tolerance. For example, in situations where a specific ethnic group represents an influential and significant (in numbers) voter group in Nairobi and the refusal by a politician [or the government] to support such a groups would be tantamount to 'political suicide'.

Political tolerance emanates from the pressure for [the new NARC government] to be seen to keep to the pledges and promises it made to Kenyans during the last 2002 general elections. One such pledge was that of providing housing for all by ensuring the construction of 150,000 housing units per year, and promotion of public-private sector partnerships in housing development.

3.2.3 Is the neo-customary system continuing to grow, because (i) the public sector is unable to provide land for housing the poor in sufficient quantity, (ii) the formal private sector is not interested, (iii) informal developers cannot operate without the support of the customary system?

The continued growth of the neo-customary system has been as a result of inability by the public sector and the formal land market to provide adequate land for housing for the urban poor. Evidence abounds that each year new settlements of neo-customary nature emerge. This is particularly so in Embakasi, Nairobi-Athiriver areas where there were large chunks of land undeveloped and which have now been acquired informally and developed without following the official process.

The formal private sector has not found development of land in poor neighbourhoods financially attractive due to the existing restrictive pieces of legislation such as the Rent Control Act Cap 296 and the general problems of perceived insecurity in these areas. There is also the issue of the general lack of, or inability of the neo-customary system to abide by the formal rules and regulations of land management that would in the end make development by private developers more uncertain and costly i.e. in case the local authorities were to implement development control measures and either demolish or fine them for developing without permission.

The informal developers contribute to the growth of neo-customary systems by virtue of the fact that the formal land delivery process is expensive, slow and cumbersome. They are in a hurry to develop in the shortest period possible because that is how they make their profits. **Indeed, the informal land delivery systems in Nairobi need a neo-customary dimension as its strength lies in its capacity to attract large numbers of trusted persons looking for land for housing, thus economies of scale make the land affordable.

3.2.4 Is the neo-customary system adapting, and how, to:

3.2.4.1 -the commodification of land markets?

It is also apparent that the neo-customary system has adapted to commodification of land. This is evidenced by the existence of both formal and informal land markets; the use of marketing and property agents, the terms of payment for land has been adapted along the formal land market requirements, and the development of informal land transaction procedures that resemble the formal procedures.

For example, LBCs have commodified their land rights through the use of share certificates, or the actual title deeds to parcels of land. Such parcels fetch different prices depending on location and nearness to services as well as the types of existing development. These parcels are then sold through the [informal] land market which is characterized by the passing of information verbally. Once members have share certificates or titles, they are free to sell their land rights to fellow members or to non-members. The issue here is whether one is able to buy and meet the terms and conditions of payment.

3.2.4.2 - the demand for land from the low income?

The neo-customary system has been responding well to the demands for land for housing the poor by adapting to their needs especially those relating to the terms of payment. In most cases, land is bought over a period exceeding a year, payments are in instalments. For instance, for land in Embakasi ranching scheme and its environs which sells for 50,000 shillings for a 40 feet by 20 feet, one is allowed to pay an initial of 10,000 shillings with the balance paid over a period of between six to eighteen months. Thus, a beneficiary has the option of payment monthly instalments of between Kshs 666 to 222 shillings per month.

Although actual figures are not available, there are indications that the supply provided by neo-customary land delivery systems has been growing with the increasing demand for land for low income housing in Nairobi. Availability of such figures is limited due to the problems of secrecy, rivalry, multiple players, poor record keeping and wrangles between members of the various land buying groups.

3.2.4.3 - the attempts of the state to control it?

There have been attempts by the State to control it. This has emanated from the continuous controversies and conflicts relating to ownership, boundaries, allocations, rentals, membership and leadership wrangles. This has been attempted by the provincial administration which views these problems as having internal security implications. This has largely been adhoc and reactive, with little or no consultation with the stakeholders.

On the other hand, neo-customary land delivery systems have adopted to cope with these attempts through the use of their political representatives such as their Members of Parliament, or sending delegations to the Ministries of lands and Ministry of Cooperative development. At times, they have come outright seeking for guidance from ministry officers on how to deal with their internal wrangles as this reduces the probability of government interference in their affairs. Also, these groups are now seeking for professional mediators and to enable them overcome their differences.

3.2.5 What is the limitation of the growth of the neo-customary system? Is it due to the drying up of customary land reserves? Is it due to effective state intervention (by providing land for housing, or repressing the neo-customary)? Is it due to the repressive state practices?

In Kenya, the limitation of the growth of the neo-customary system would only be as a result of effective State intervention by providing land for housing, as well as formulating and implementing appropriate land and housing policies. Currently, there are attempts to review the 1965 National Housing Policy (which has been drafted into a bill) and there is a proposal to formulate a national land policy as Kenya does not have one.

3.3. What type of responses do governments give to customary claims and practices?

3.3.1 How has your country tried or is trying to integrate customary practices into the formal framework of urban management, while guiding them? How successful is this policy?

The attempts to integrate customary practices have been adhoc and largely pushed by the non governmental organizations. For instance, the formation of the Nairobi Informal Settlements Coordinating Committee in 1998 whose objective was to coordinate upgrading activities being carried out in informal settlements in Nairobi. In this respect, they were expected to identify and source for funding for the implementation of the upgrading programmes. However, their role does not appear clear today in the drive towards up-grading of informal settlements by the government.

In other instances, this has been done by LBCs (see 3.2.1.2) often due to political support. But this integration has not been part of a larger policy.

The State has in the past worked with leaders of land buying companies especially in the 1980s which was characterized by the issuance of title deeds to masses of shareholders of former large farms. Since the new government recognizes the important role played by housing in wealth creation, it is evident that it is already working with leaders of LBCs through emphasise on public-private sector partnerships in housing development especially for urban low income groups.

3.3.2 To what extent does your country rely on customary leaders – without necessarily recognising them – to compensate for the consequences of the state’s withdrawal from building plot production?

Despite the existence of some of customary tenure in urban areas, there does not exist officially recognized customary leaders. In that sense, one cannot say that the State relies on customary leaders, but, the State at the lower levels (location or settlements) works with neo-customary actors in the urban land management process.

3.3.3 To what extent does your country officially deny the existence of customary powers? Is it obliged to negotiate with them because of their legitimacy, their political clout and their

ability to pacify social conflicts in the urban environment?

There has never been any official recognition or denial of the existence of customary powers. In practice, no group has exhibited their customary powers that would warrant any negotiations with the State. However, the State quietly recognizes the existence of neo-customary leaders with neo-customary power due to their closeness to the people and often includes them in development activities taking place in their local areas.

For instance the village elders, ‘Wazee wa Vijiji’ are often identified by the provincial administration and appointed by the Chief of the location as part of the ‘unofficial’ administration and maintenance of law and order in these settlements.

3.3.4 How is the resistance of the powerful elite overcome in order to obtain the support of governments for neo-customary procedures?

The powerful elites are often overcome through persistent lobbying of local politicians, local and international NGOs as well as community-based organizations that have links with central government and the ruling party of the moment. Often, a politician’s clout falls away if he/she is not in the ruling party.

4. Is it a viable alternative to formal land delivery systems?

4.1 Does it provide land on scale large enough to meet the demand from those who are excluded from formal land delivery systems?

Neo-customary land delivery system has been viewed as capable of providing suitable and affordable land to a larger section of the population in Nairobi. It has also been viewed as facilitating the provision of a “house that grows” referring to the gradual improvement of one’s living quarters, for example starting with one room constructed of temporary materials and progressing to a three bed-roomed house of permanent structure. In this respect it appears quite a viable option to the formal land delivery processes. It may continue to do so as long as the land markets remain unresponsive to the needs of the majority of urban dwellers. In addition, formulation of appropriate land and housing policies would see to the quick demise of this system.

4.2 Does it have access to sufficient financial resources to develop the land?

The neo-customary land delivery system suffers from the inability to mobilize adequate funds for the purchase of land, development of physical infrastructure and construction of buildings. Instead, we have settlements which have been developed without basic services and individual beneficiaries have to find ways of financing the provision of these services.

It is important to note that the core reason behind people deciding to become members of, for example, land buying companies is in order to be enabled to access affordable land (be it urban or rural land).

4.3 Does it provide land at affordable price for the urban poor?

Indeed, the neo-customary system does provide land at affordable price to the urban poor. Affordability in this case refers to the price paid, the terms of payment and the process of transfer of ownership.

For example, a 40 feet by 20 feet plot (land only, with title deed) sells for 50,000 shillings. Terms of payment include an initial deposit of 10,000 shillings with the balance payable at 220 shillings to 670 shillings per month. Thus a person who is earning at least 10,000 shillings can afford to pay for this plot within the specified time. Once again, there is need for research to obtain actual data.

4.4 Does it provide land with suitable services (this may depend on the technical and financial capacity of actors)?

The neo-customary system, in most cases, does not provide land with suitable services such as water, sewerage, roads and garbage collection. This is largely as a result of inability to mobilize financial and technical capacity from the potential beneficiaries.

It has indeed been observed that if such facilities as roads were to be provided on subdivided land, then a large proportion of urban poor would be excluded from accessing land. Further more, the system is not served by the formal banking sector further denying it the much-needed financial resources.

Even in situations where nclds have hired professionals such as a physical planner, their ability to engage technical personnel is still limited by their limited financial capacity. Another issue is the inability to see the added value of professional advice especially in those issues which they do not have to adhere to since it is not a 'strict official' requirement.

4.5 Does it provide a reasonable level of protection of the rights of those to whom the plot of land is allocated (secure tenure)?

Yes, to a certain extent there is a reasonable level of protection of rights depending on how one acquired the land. As a result, these rights vary – from user rights, to rights to construct a temporary structure, or rights to construct permanent structures, rights to lease land or the structure, rights to sell the land, and the right to be inherited. For instance, those who acquire land as a result of good networks with politicians and the Chief, then their security of tenure will exist as long as that politician or chief is still in power. This is because more often than not, there is no record of the agreement reached in terms of lease period or money to be paid. Also, there is a subtle agreement that as long as the beneficiary is able to meet the demands made by his/her benefactor then security of tenure is assured. Thus the presence of some 'official' proof of payments made is important

On the other hand, land obtained through land buying companies or associations has a higher level of security of tenure and the beneficiary enjoys a wide range of rights. This is because there exists official records of all the transactions and payments that one has made. The share certificate is an important document which guarantees the beneficiary of security of tenure which in this case is that of a freehold. Share certificates are obtainable from the LBCs' management upon the payment of certain charges and fees which include value of the soil, planning, sub-division and survey for title

purposes' fees.

4.6 Does it ensure that those to whom the plot of land is allocated enjoy a sufficient bundle of rights, namely: right to use the land, the length of time it can be used, right to sell or lease or rent the land, right to give it to an heir?

It is apparent that neo-customary systems provide a host of rights depending on the mode of acquisition of land rights. These rights include: the right to build a structure for residential or commercial purposes; the right to rent out the building; the to earn income from the land through construction of rental rooms; the right to sell the structure; and the right to sell the land.

The evidence of these rights include: - share certificates in the case of land buying companies; in the case of CLT – lease agreements and issuance of block title of land to the Trust; the case of land administered by the chief and 'Wazee wa Vijiji'is through recognition and payment of fees to ensure legitimacy. The 'wazee wa vijiji' maintain their own records, although no official receipts are given to beneficiaries – there is just trust and an understanding in nelds in Nairobi.

4.7 Is it compatible with an operative land registration system?

It has also been observed that most of these neo-customary delivery systems, particularly those relating to land buying companies, cooperative societies and other social groups are very compatible with the operative land registration systems. First the registration systems requires that there are clearly defined boundaries, ownership, access roads, and provision of other public utilities. These are often provided for in the planning of neo-customary land acquired by LBCs, cooperative societies and land buying associations.

4.8 Does it permit neo-customary developers to operate openly on the urban land and housing markets?

The neo-customary developers in this category therefore operate openly in the urban land and housing markets. Our field findings indicated that land and housing within the areas perceived as neo-customary such as Ruaii in Nairobi are sold, leased and bought openly in the land and housing markets. This is often through local agents, professional firms, and individual owners.

4.9 Is it open to technical planning and building advice?

Indeed one admirable aspect of the neo-customary tenure is its openness to planning and building advice. Examples abound of land which has been acquired through land buying companies and cooperatives, their subdivision has been carried out by professionals in planning, surveying, and land management. These include land acquired by Harambee Sacco in Greenfields, and Embakasi Ranching Scheme amongst others.

4.10 Is it able to bring about the acceptance of the norms and standards that it can achieve?

The neo-customary land delivery system appears able to bring about changes in the way land is delivered and developed. This has influence on the attitude of both the beneficiaries and the professionals. Since professionals in land management, particularly in Government offices have provided the most resistance to new and innovative land delivery processes.

4.11 Are any of these advantages of neo-customary processes not likely to be sustainable? Why?

The advantage of the ability to provide affordable land for the urban poor may not be sustainable if the Government embarks on implementation of appropriate land and housing reforms. This is because land would be more accessible to all groups with different purchasing power.

4.12 What evidence is there that state support to neo-customary processes reduces the advantages that these processes offer to poor urban people?

Once neo-customary processes gain State support then, this will turn land which was previously not available in the formal land market into the market. This means that this land will then become attractive to other higher income groups, and hence an increase in competition and demand for land which was previously benefiting the urban poor. Automatically, the prices and value for land will increase and the poor will not be able to afford. Indeed, this has been the past experience in the implementation of National Housing Corporation housing projects targeting the low-income groups but which eventually benefited people with higher incomes. Good examples where this has happened include projects in Umoja, Kayole and Kibera high-rise amongst others.

Besides, support of the system by the State would mean that the documentation process would attract official fees thereby making it expensive. This is because once it receives official recognition, it is subject to all the normal fees and charges and other conditions which might have financial implications.

5. How do neo-customary actors and democratically constituted governments interact, particularly at the local/municipal level?

5.1 What institutional and legal framework permits customary leaders' participation in decision-making regarding urban development and housing / infrastructure programmes?

Even though both groups operate within the municipality there do not exist institutional and legal framework for participation in decision-making by these actors. It is however today apparent that given the changes in planning process where local authorities as well as central government are required to obtain the views of the people in the preparation of development plans. Participatory planning will thus involve these actors as is already evidenced through the implementation of the Kenya Local Government Reform Programmes' local authority services delivery action plans' initiative.

This may be only to fulfil the technical aspects of the process. This is because the process requires that leaders of groups or communities be invited for LASDAP meetings. It is also a requirement that local authorities maintain records to this effect. But, there is no such legal requirement in terms of the Local Government Act (Cap 265 of the laws of Kenya), for participatory decision making, hence there is a lack of an institutional and legal framework. Thus, the act would need to be amended in order to institutionalize and provide the legal framework for participatory planning and decision making.

5.2 To what extent are the techniques and procedures of neo-customary land management compatible with democratic principles regarding representation? In other terms, is official recognition of customary authority compatible with the exercise of democratic power,

particularly at the local/municipal level.

Neo-customary land management procedures and techniques are to a large extent compatible with democratic principles regarding representation, as “officials” are democratically elected and answerable to the members of LBCs, cooperatives, etc. This is because members have a right to demand new elections and officials must as a result seek their permission in during planning and budgeting. Furthermore, the officials are expected to convene annual general meetings and present reports on the activities undertaken and submit financial reports for approval. The laws under which LBCs, Societies and Associations are registered require that there must be an annual general meeting, where decisions are taken by a majority vote and the recording of proceedings.

5.3 In what ways has customary power been associated or integrated into "modern" procedures of urban management and what is the real impact in terms of:

5.3.1 - community participation in urban management decision-making about land and service delivery?

Community representatives from the nclds settlements participate in District Development Committee meetings where urban management and land related issues are often discussed. In the process, they bring the concerns of their groups to bear on the deliberations concerning need for land, access to land, use of land and availability of public utility land for schools, sports and recreation, community hall, and open space.

In addition, community representatives participate during the process of preparing Local Authority Service Delivery Action Plans (LASDAP). In this process, the community needs and aspirations for services are articulated and included in the priority lists.

5.3.2 - conflict resolution regarding land claims?

Community representatives are involved in conflict resolutions regarding land claims at the neighbourhood, village and district levels. At the neighbourhood and village levels, the group commonly referred to as ‘wazee wa vijiji’ often resolve land disputes and claims within their areas. In addition, representatives from various communities handle land conflicts regarding claims at the District Development Committee levels within the urban setting such as Nairobi.

5.3.3 - reducing social conflicts?

In Nairobi, (through the Nairobi provincial administration through the location chief or sub-chief) the government relies on the ‘wazee wa vijiji’, in order to obtain information of possible social conflicts, and resolving conflicts which occur. The village elders use their local knowledge and informal networks in reducing possible conflicts.

5.3.4 - development and infrastructure-provision decisions?

The inability of local governments to provide infrastructure means that the neo-customary actors will continue to play a significant role in the development and infrastructure provision decisions. However, local authorities will in the long run have to provide trunk services such as water and sewerage, main roads, social infrastructural facilities through participation in the LASDAP process and implementation of LASAP projects within the various wards in Nairobi city council.

SUMMARY OF FINDINGS AND CONCLUSIONS

This section summarizes field results and draws conclusions from literature review and field investigation results and analysis. The field results thus led to the following conclusions:

Question 1: How substantial is what we call the neo-customary system of land delivery?

The results also indicated that it is still impossible to precisely give the area of land under customary tenure systems. This is because most studies that have attempted to address have given contradicting results. They have differed on methods, while some have relied on the results of others. For example Nachu (1991), Matrix (1993), Ngau (1995), Pamoja Trust (2003) and the 1999 census give varied figures except for Ngau who seems to use the figures from Matrix Consultants. Thus for us to have a relatively clear picture there must a proper study focusing mainly on informal settlements and enumerating people per structure physically instead of relying on aerial photographs and estimate that may end up over estimating or under estimating the population.

Question 2: How do neo-customary systems work?

The study also indicated that there exists a relationship between both central and local governments with neo-customary and customary actors at the settlement level. This relationship is with regard to the actors whose representatives are largely appointed by the provincial administration. It is the relationships that give them the legitimacy and the influence they have over the residents. This also makes them be recognized by the politicians keen on obtaining votes from the people.

It also emerged that the actors in neo-customary systems are varied in terms of positions, income levels, linkages and networks. The actors operate at various levels of central and local government. They are therefore likely to influence the government's decisions regarding their status. But this has not been the case. This, it is suspected, is because some of the influential actors with structures in these areas are shy to come to the open and declare their interests. Our field interview revealed that senior government officials and private sector operatives own structures within the neo-customary and informal settlements.

The other interesting finding is that land management operations at settlement levels seem to borrow from both customary and modern methods of management. For example the creation of village committees (wazee wa kijiji) is a replica of what is so far called the district development committees and divisional land control boards. These groups are responsive in making decisions affecting their areas and so are the village committees.

Question 3: How are neo-customary systems changing and adapting?

It also revealed that failure of the land market has contributed significantly to the re-emergence of neo-customary system. The failure of the land market is blamed on the inability of public and private sectors failure to mobilize adequate resources to address this problem. It is further blamed on the reliance of local authorities on outdated and inappropriate policy measures that were imported from Europe without adaptation to local situations thus disenfranchising the poor.

Question 4: Is the neo-customary system of land delivery a viable alternative to formal land delivery systems?

The study revealed that due to problems in the existing tenure systems, new and innovative forms of land delivery systems are evolving. These new systems are responsive to the needs and aspirations of people including access to, and ownership of land and property and the existence of reasonable terms of payment. The only problem is that the neo-customary systems actors are unable to mobilize adequate land and financial resource for development.

It further revealed that although new responsive forms such as share certificate and community land trust are emerging, their limited ability to mobilize adequate financial and technical capacities is rendering them less effective. Thus the urgent need to avail financial and technical resources for this sector. It is apparent that without these capacities the neo-customary areas will continue to be without adequate infrastructure.

Question 5: How do neo-customary actors and democratically constituted governments interact?

The study also revealed that there does exist some form of interaction between the government and neo-customary actors. This interaction is more of an official nature and often happens due to the political mileage that such interactions would create, for the government. There is also an increasing involvement of actors in the neo-customary land delivery systems which has been brought about by the requirement that communities participate in the preparation of the Local Authority Services Delivery Action Plans, which is a precondition to accessing the Local Authority Transfer Funds (LATF). The integration of the neo-customary actors and governments need to be enhanced further through the amendment of the Local Government Act which in its current composition does not give scope for participatory decision making.

REFERENCES

Amaya, J.A. (1999); *The Role of Local Authorities in Facilitating Security of Tenure in Kenya.*

UDD, Ministry of Local Government

Gereth, J. (1991); The Commercialization of Land Market and Land Ownership Patterns in the City of Puebla; Third Planning Review 3 (2).

Government of Kenya and UN Habitat, 2001; Nairobi Situation Analysis – Consultative Report, Nairobi - Kenya

Government of Kenya, the Government Lands Act (Cap 280), Government Printer, Nairobi, Kenya

Government of Kenya, The Registration of Lands Act (Cap 300), Government Printer, Nairobi – Kenya

Government of Kenya, The Trust Land Act (Cap 288), Government Printer, Nairobi, Kenya

Government of Kenya, The Local Government Act (Cap 265), Government Printer, Nairobi, Kenya

Government of Kenya, The Companies Act (Cap 486), Government Printers, Nairobi, Kenya

Government of Kenya, The Land Control Act (Cap 302), Government Printers, Nairobi, Kenya

Government of Kenya, The Physical Planning Act No 6 of 1996, Government Printers, Nairobi, Kenya

Government of Kenya, The Land (Group Representatives) Act (Cap 287), Government Printers, Nairobi, Kenya

Government of Kenya, The Land Disputes Tribunal Act No. 18 of 1990, Government Printers, Nairobi, Kenya

Government of Kenya, The Land Adjudication Act (Cap 284), Government Printers, Nairobi, Kenya

Government of Kenya, The Registration of Titles Act , Government Printers, Nairobi, Kenya

Government of Kenya, The Societies Act, Government Printers, Nairobi, Kenya

Government of Kenya, The Cooperatives Act (Cap 490), Government Printers, Nairobi, Kenya

Government of Kenya, (1992) ‘Handbook on Land Administration in Kenya’, Government Printers, Nairobi, Kenya.

Government of Kenya, (1999), National Population Census, 1999

Karirah-Gitau, S. (2001) ‘Important Considerations for Sustainable Community Development’ in Gunter Kroes & Jonas Yaw Korkor (eds) Community Development in Sub-Saharan Africa, Spring Research Series, Dortmund, p13 – 23

Kingoriah, G.K. (2002); The Implications of Politics on Planning Policy and Land Use in Kenya;

- in Olima, W.H.A. and Kreibich, V (Eds) Urban Land Management in Africa, Dortmund, Germany.
- Kombe, W.J.** (1995); Formal and Informal Land Management in Tanzania; The Case Dar-es-salaam city, Dortmund, Spring Research Series
- Majale, J.M.** (2000); Tenure Regularisation in Informal Settlements in Nairobi, in Olima, W.H.A. and Kreibich, V; (Eds) Urban Land Management in Africa, Dortmund , Germany.
- Matrix Development Consultants,** (1993), Inventory of Nairobi's Informal Settlements, (for USAID), Nairobi – Kenya
- Matrix Development Consultants,** (1998), Nairobi Informal Settlements Coordinating Committee Report, Nairobi - Kenya
- Njonjo Land Commission,** 2002, 'Inquiry into the Land Law System of Kenya on Principles of A National Land Policy Framework; Constitutional Position of Land and the New Institutional Framework for Land Administration, Government Printers, Kenya
- Obala, L.M. and Kimani, M.** (2002); Land Use Conflicts and Urban Land Management in Kenya; in Olima, W.H.A. and Kreibich, V. (Eds) Urban Land Management in Africa, Dortmund, Germany.
- Obudho, R.A.** (1999); Environment and Development in Kenya. A public Lecture Series on Kenya in the 21st Century, Nairobi.
- Odhiambo, W. and Nyangito, H** (2002); Land Laws and Land Use in Kenya: Implications for Agricultural Development, Kippra, Nairobi.
- Olima, W.H.A** (1998); Innovative Strategies Towards Reforming Urban Land Ownership in Kenya. Unpublished Research Report.
- Olima, W.H.A. and Obala, L.M.** (1999); The Effect of Existing Land Tenure Systems on Urban Land Development: A case Study of Kenya's Secondary Cities with Emphasis on Kisumu. Habitat International vol.23, No.1, pp 113-124.
- Parsons, K.H.** (1951); Land Reform and Agricultural Development ; A paper presented at the International Conference on Land Tenure and related problems in Third World Agriculture, Madison Wisconsin.
- Small Towns Development Project (STDP)/Ministry of Local Government/GTZ;** The Community land Trust, Conference Report, 29th April 1997, Nairobi - Kenya
- Stren, R.E.** (1989); African Cities in Crisis: Managing Rapid Urban Growth, Boulder, Westview Press.
- Thorncroft, M** (1994); The Principles of Estate Management; The Estate Gazette Limited, London.
- UN Habitat,** (2001), Nairobi Informal Settlements Survey, UN Gigiri, Nairobi
- Yahya, S.S** (2002); Community Land Trusts and other Tenure Innovations in Kenya, in Payne, G. (Ed) Land, Rights and Innovation: Improving Tenure Security for the Urban Poor, ITDG, London.

