

PA-ABH-364

ISA 70395

REPORT TO THE SENEGAL AGRICULTURAL SECTOR ANALYSIS

LOCAL COMMUNITIES, RENEWABLE NATURAL RESOURCES MANAGEMENT, AND
SUSTAINABLE AGRICULTURE IN SENEGAL (USAID 685-0294-0-00-0284-00)

BY EMMANUEL H. KREIKE (YALE UNIVERSITY)

DECEMBER 1990

TABLE OF CONTENTS

Executive Summary	p. 1
Introduction	p. 5
Local Diversity	p. 5
Local Knowledge	p. 6
The State and Natural Resources Management	p. 10
Local Communities and Natural Resources Management	p. 11
Local Community Organization: A Typology:	p. 12
1. Government-Created Formal Local Organizations	p. 13
a. Rural Communities/Councils	p. 13
b. The Collective Movement	p. 31
2. Formal-Status Local Groups:	p. 32
a. Economic Interest Groups	p. 32
b. Associations	p. 34
c. NGO's	p. 35
d. Youth Groups	p. 35
e. Women's Groups	p. 36
3. Informal Organizations:	p. 37
a. Producer Groups	p. 37
b. Village Groups	p. 39
Glossary of Acronyms	
List of Interviews	
Bibliography	
Appendixes:	
Copy of a founding contract of an Economic Interest Group	
Copy of a socio-economic questionnaire used by PICOGERNA	

REPORT TO THE SENEGAL AGRICULTURAL SECTOR ANALYSIS
LOCAL COMMUNITIES, RENEWABLE NATURAL RESOURCES MANAGEMENT, AND
SUSTAINABLE AGRICULTURE IN SENEGAL (USAID 685-0294-0-00-0284-00)
BY EMMANUEL H. KREIKE (YALE UNIVERSITY)

EXECUTIVE SUMMARY:

Renewable natural resources management by local communities is more effective, more affordable, and more sustainable than the management of local resources by the central government, especially because of the great diversity of cultural and natural environments. Wherever possible, locally available traditional knowledge and systems of resource management, should be identified, evaluated, and improved by scientific knowledge. Local knowledge and resources can best be mobilized by local community organizations; a large variety of organizations to manage renewable natural resources already exist in Senegal. Rural Councils are important because they have been allocated formal legal role in land management under the Law on the National Domain and subsequent national legislation. Other pivotal organizations include the Economic Interest Groups, indigenous NGO's, Village Groups, and Producer Groups.

Multiple Management regimes should be developed, rather than searching for one ideal unit of local management, especially since management units of natural resources management are dispersed. The Rural Communities manage land; Producer Groups - often village-based - increasingly manage local water resources

(saltwater dams in the Casamance, wells in the Sylvo-Pastoral Reserves in the Louga Region and irrigated perimeters in the Senegal Valley and Delta), and villages play a role in tree management. Village-based Producer Groups seem to be a high potential unit of management, especially if they attain GIE status. Nevertheless, it is unrealistic to expect that the Rural Councils will concede any real authority over land to Producer Groups, even though they have the legal possibility of delegating land-managing powers to lower level units. Rural Councils will have to be involved in the management systems at the local level, if only because they will have to do the delegating.

In a Multiple Level Resource Management System, several layers of management units can each have their responsibilities.¹ The Rural Council could continue managing the land at the level of the Rural Community, and could allocate land to Producer Groups, supervising land use (assisted by the government's administrative and technical staff). The Producer Group (or Union of Producer Groups) could manage the land at the level of the village, the perimeter, dam/polder (Casamance), or Forage (a well and the surrounding area). At present, no land has as yet been suballocated by Rural Councils to Producer Groups, but the Law on the National Domain seems to offer possibilities to allow for such a procedure. Actually, the PICOGERNA project in central and eastern Senegal aims to persuade Rural Councils to suballocate

¹ James T. Thomson et al., "Options for Promoting User-Based Governance of Sahelian Renewable Natural Resources," (1989), pp. 111.

land to Producer Groups known as Agro-Sylvo-Pastoral Units.

Water resources are already being managed by Producer Groups. In many cases, a higher-level co-managing unit is needed. All dam/polder managing units within one watershed, for example, are to a degree dependent upon each other. The Rural Communities level may in some cases be useful, but since the borders of a Rural Community seldom coincide with watershed boundaries, bottom-up federations of Producer Groups may have the best potential. Federations of the size of the CADEF and the Inter-Entente show some of the possibilities.

Forest resources, or rather, trees, are in many ways the Cinderella of resource management. Here, practices in the field and the text of legislation are the most incongruous. The proposed revisions of the Forest Code fall far short of even legalizing established practices at the village level. Trees on fields and community lots should be completely managed by the villagers, although Eaux et Forêts supervision and co-management of classified forests is advisable.²

Local management of renewable natural resources needs to allow both for management units based on individuals and based on communities. An exclusive choice of private titles for land, water, and trees require major political, social and economic changes, but it is doubtful whether, in general, resources would be managed more effectively. Golan concludes that her hypothesis

²-Steven W. Lawry and Kent Elbow, Summary Consultancy Report to the Senegal Reforestation Project, "Forestry Regulation in Senegal" ([1990]).

of a correlation between security of (individual and private) tenure and effective land use cannot be proved. Moreover, land registration in the name of the household head may mean that women, children, and other marginal groups will have even less access to land than under the present system.³ Thence, again, a mixture of management units is a better solution, based as much as possible on existing structures. The structures existing on the ground, which often are informal or "subformal" entities, should be taken as the base for the further development of effective management units.

Follow-up research on the structures and the functioning of community organizations outlined in this report is required, and it should consist of field research to discover the informal structures and processes.

³E.H. Golan, "Land Tenure in Senegal," pp. 40, 51-52. Cf. D.E. Rocheleau who discerns a tendency of most land tenure reforms in agriculture and mixed farming areas has been to increase men's formal and informal access to land at the cost of women. The common lands, for example, are very important for the gathering activities of the women. D.E. Rocheleau, "Women, Trees and Tenure: Implications for Agroforestry Research and Development." J.B. Raintree (ed.) Land, Trees and Tenure (Nairobi and Madison, 1987), pp. 79-120.

Introduction

The government of Senegal has opened up possibilities for local populations to take on increasing responsibilities in the management of their locally available natural resources. Instrumental in this respect is the creation of Rural Communities/Rural Councils, Village Sections, and the creation of a framework to establish Economic Interest Groups (EIG's). In addition, villagers have created new local associations including Village Groups, Producer Groups and NGO's.

Local Diversity

Local variations in climate, soils, vegetation, and culture in Africa, and even within Senegal, are enormous.⁴ If a project is not tailored to a specific cultural and natural environment, it may collapse as soon as expatriate or government support is discontinued. A development strategy should constitute goals determined by the local population, which can be attained using locally available inputs (natural resources) in such a way that the natural resource base is not depleted.

⁴Asif Shaikh et al., Opportunities for Sustained Development: Successful Natural Resources Management in the Sahel (s.l., 1988), Vol. 1, p. 101.

Local Knowledge

An often neglected element that might in fact be the missing link in discussions about the management of renewable natural resources at the local level is the role of local or "traditional" knowledge. A report submitted by the University of Arizona, for example, underlined that traditional methods of water conservation in West Africa are a topic of research which could yield valuable guidance for water management.³ A 1988 USAID study points out that "Neglecting, ignoring or denigrating traditional resource use results in lost opportunities."⁴

Since environments are often locale-specific, the most intimate and most economical knowledge is the one locally gathered over the course of generations of experimentation and observation. Thus, local traditional knowledge can be a base for development, especially if it is fertilized by scientific knowledge. An interesting example of a successful experiment is millet/cowpeas intercropping trials in Mali, which was based on a

³-University of Arizona, in cooperation with Cal State Polytechnic Pomona and the University of Florida, Gainesville. "Strengthening Agricultural Research in Senegal Project, Vol. 1: Draft Project Paper," (1990).

⁴-Asif Shaikh et al., Opportunities for Sustained Development: Successful Natural Resources Management in the Sahel (s.l., 1988), Vol. 1, p. 40; cf. J.W. Bruce, "Is Indigenous Tenure a Development Constraint?" (based on J.W. Bruce, "Land Tenure Issues in Project Design and Strategies for Agricultural Development in Sub-Saharan Africa," (Madison: Wisconsin Land Tenure Center, 1986)), pp. 1-30. Bruce concludes that indigenous land tenure regimes sometimes do function as a restraint, but they can also be used as facilitators for development. He feels that the perception of indigenous knowledge as a restraint is overdone

local traditional system.⁷

Since local traditional knowledge about natural resource management is already familiar to a community, incorporating such knowledge increases a project's sustainability: a didactic principle that has been disregarded by development planners. Employing local traditional knowledge, since it is based upon locally available natural and human resources is also sustainable in the sense that it is low-impact, and low-input. It is important to underline that several of the most acclaimed new "discoveries" such as the Acacia albida tree system, intercropping, and the Kadiano tilling system in the Casamance are "traditional" systems, as is indeed the concept of agroforestry.⁸

⁷-H. Hulet. "Improving Millet/Cowpea Intercropping in the Semi-Arid Zone of Mali." ILCA Bulletin, 31 (1988), pp. 27-31.

⁸-See James C. Riddell. "Land Tenure and Agroforestry: A Regional Overview." J.B. Raintree (ed.), Land, Trees and Tenure (Nairobi and Madison, 1987), pp. 5-6. Riddell states that, "Agroforestry has much to build upon in the traditional African economy." Moreover, Riddell points out that in contrast to Latin America, in Africa, tree planting can actually establish tenure rights. Another contribution in this volume emphasizes that few projects "attempt to assess whether traditional forms of land use can be employed in attaining project goals." See J.W. Bruce and R. Noronha. "Land Tenure Issues in the Forestry and Agroforestry Contexts." p. 132. According to James Seyler the Acacia albida system is one of the oldest traditional agroforestry systems in Africa. See James R. Seyler. "An Investigation of Internal and External Biophysical and Socio-Economic Factors Relating to the Decline, Maintenance and/or Replication of the Acacia albida System in Senegal's North Central Peanut Basin: Interim Report," (s.l., 1990); and informal debriefing meeting with James Seyler, Dakar, July 17, 1990. The highly acclaimed traditional technique of tilling the soil with the Kadiano in the Basse Casamance does not only weed, increase water penetration, and decrease water erosion of the soil, but it is also found to counter salinization, and is beneficial for the natural regeneration of trees: personal interview with M. Fall on Sept. 13, 1990 and with

Knowledge of the cultural context, the restrictions, and the possibilities relating to the management of renewable natural resources is also in the domain of the local population. In order to understand local knowledge about resource management, it is important to distinguish who has what knowledge relating to what aspect of a resource. For example, since there are no land tenure records, it is members of the old landowning elite who actually function as "living land archives."¹² Differences in access to different parts of knowledge and natural resources based on social status, age, and, especially, gender, are important factors that have to be acknowledged in order to arrive at a more equitable impact of development projects. Louise Fortmann, for example, distinguishes four "bundles" of rights relating to tree tenure alone in Africa: a. right to own and inherit trees; b. right to plant trees; c. right to use trees and tree products; d. right to disposal.¹³ It is also important to place inventories and analyses of local natural and cultural knowledge, including traditional management systems of renewable natural resources in a historical perspective. Despite the perhaps misleading label, "traditional," these systems are far from static, and are

M. Badji on Sept. 14, 1990.

¹²M. Caverivière and Marc Debene, Le Droit Foncier Sénégalais (Paris, 1988), p. 195

¹³L. Fortmann, "Tree Tenure: An Analytical Framework for Agroforestry Projects," J.B. Raintree (ed.), Land, Trees and Tenure (Nairobi and Madison, 1987), pp. 17-19.

sometimes extremely viable.¹¹

Renewed farmer interest in the Acacia albida and in other traditional indigenous trees that provide fodder, fruit, medications, insecticides, or fertilizers has increased as government subsidized inputs have diminished as a result of the New Agricultural Policy instigated in 1984.¹² Examples of "regression" into traditional agriculture are especially dramatic in the Bakel area, where peasants are abandoning irrigated perimeters and returning to their traditional rainfed plots. Causes include the return of the rains, the high costs of irrigated agriculture, and insecurity of tenure, since the land had been taken from traditional landowners.¹³

¹¹ L. Fortmann points out that the identification of existing rights is not enough, for tree tenure rights have been shown to shift over time, in turn affecting land tenure. See L. Fortmann, "Tree Tenure: An Analytical Framework for Agroforestry Projects," J.B. Raintree (ed.), Land, Trees and Tenure (Nairobi and Madison, 1987), p.27.

¹² James Seyler, "An Investigation of Internal and External Biophysical and Socio-Economic Factors Relating to the Decline, Maintenance and/or Replication of the Acacia albida System in Senegal's North Central Peanut Basin: Interim Report," (1990), pp. 17-18.

¹³ P.C. Bloch, "Land tenure in the Bakel Small Irrigated Perimeters: Final Report on A Research Program (Draft for Discussion)" (1989) and P.C. Bloch, "Land Issues in the Senegal River Valley: Report on a Reconnaissance Trip, December 1988" (Madison: Wisconsin Land Tenure Center, 1989).

The State and Natural Resources Management

Until the various reforms in the 1970s and 1980s, renewable natural resources management at a local level was formally in the hands of the local state agents (the prefects and assistant-prefects, the foresters of Eaux et Forêts, and the game wardens of the National Park Service), and such parastatals as the Société d'Aménagement et d'Exploitation des Terres du Delta (SAED), the Société de Développement et de Vulgarisation Agricole (SODEVA) and the Société de Développement des Fibres Textiles (SODIFITEX). Yet, placing control in the hands of such bodies was not successful in containing the deterioration of Senegal's renewable natural resource base: to the contrary, land, and, especially, forests, were more often than not seen as the state's, and thence regarded as open to unlimited exploitation by anybody. Traditional restrictions on the exploitation of local renewable natural resources eroded, a process that began under colonial rule, but which continued unabashedly after independence, and which continues to the present.¹⁴ The Senegalese government lacked and lacks both the human and financial resources to enforce the country's formal and national policy of resource management at a local level. It should be emphasized again that a practical decentralized alternative

¹⁴. "With the loss of local control over wood resources through legislation, such as the French A.O.F. [Colonial French West Africa] Administration degree of 1934, which made all natural forests state land, people have regarded fuel resources as open to all." James C. Riddell, "Land Tenure and Agroforestry: A Regional Overview," J.B. Raintree (ed.), Land, Trees and Tenure Nairobi and Madison, 1987), p. 5.

policy, involving private - as opposed to state - participation in the management of Senegal's renewable natural resources, is inevitable. Even if the government could sustain the present level of allocating scarce human and financial resources, the situation would only further deteriorate, if only because these means are insufficient even to enforce the present rules of resource conservation, or to sensitize the local populations to abide by the rules. And, in the light of the international financial situation, donors are more likely to diminish their support than to increase it, or even to maintain it at present levels.

Local Communities and Natural Resources Management

The 1972 law creating the Rural Communities (Communités Rurales) gave local populations, through the Rural Councils (Conseils Rurales), an important role in land management. SAED's withdrawal in the Senegal Valley allowed local Producer Groups (Groupements de Producteurs) to take over water management in irrigated perimeters. Saltwater dam projects in the Basse Casamance also enable local communities to increase their responsibilities in local water resources management. Foresters from Eaux et Forêts are making village populations partially responsible for managing forest reserves. The creation of forest-fire brigades composed of the local population (Comites Feu-de-Brousse), the creation and maintenance of fire-lanes in the forest reserves by the local population, and limited revisions of

the Forest Code are the most important developments in this respect. The Integrated Program for Conservation and Management of the Natural Resources of Senegal (Programme Intégré de Conservation et de Gestion des Ressources Naturelles au Sénégal, or PICOGERNA), a project conceived by an interministerial working group of the Government of Senegal, envisages the creation, based on extensive local studies and consultations with the local populations, of local management units. The so-called Unités Agro-Sylvo-Pastorales will manage the local renewable natural resources in an integrated way.¹⁵

Local Community Organizations: A Typology

At present, a great variety of local groups are to a certain degree involved in the management of a single local renewable natural resource or of multiple resources, or they have the potential to assume such a role. They may be divided into three categories: first, government-created, formal (i.e. having a legal status) local organizations; second, legal status local

¹⁵The PICOGERNA project seems highly interesting and should be closely followed. PICOGERNA is designed to be a big pilot project in East-Central Senegal to develop local units of integrated management of natural resources in rural areas. The management units are created in collaboration with local communities, after surveys of socio-economic systems and the carrying capacity of chosen environments (a copy of a socio-economic questionnaire is included in the appendix). PICOGERNA is a continuation of PARCE (Projet d'Aménagement et de Reboisement des Forêts du Centre-Est) and PDES0 (Projet de Développement de l'Élevage au Sénégal Oriental). Much of the physical structures of PDES0 and PARCE (buildings, vehicles) have been taken over, as is part of the staffs of PDES0 and PARCE. The PICOGERNA documents and discussions with PICOGERNA staff give the impression that the project is still too much a top down operation.

organizations created through community or private initiative; third, informal (i.e. lacking formal legal recognition) local organizations created by community or private initiative.

1. Government-Created, Formal Local Organizations

a. Rural Communities/Councils: the foundations for the creation of Rural Communities were already present in the 1964 National Domain Law (Law 64-66 of June 17, 1964). Senegal's territory was divided in broadly three classes of land: National Domain, State Domain and Private Domain.¹⁶

Private Domain (Domaine des Particuliers) comprises all territory which had been claimed under private title before the enactment of the law. Only 2 percent of Senegal's surface is private land. At present a considerable number of requests for land titles, filed before the 1964 deadline, are under review.

State Domain (Domaine de l'Etat) constitutes all lands directly owned and managed by the state. The State Domain comprises 3 percent of Senegal's land surface. It is subdivided into Public State Domain and Private State Domain.

National Domain (Domaine Nationale) includes all land surface not designated as Private Domain or State Domain. The state was to supervise and hold the National Domain lands "in order to ensure they were used (properly) and brought into

¹⁶-See M. Caveriviere and M. Debene. Le Droit Foncier Senegalais (Paris, 1988)

production."¹⁷ A role for the rural communities was envisaged for the local management (including land allocation and re-allocation) of land in the Rural Zone, although the structures for the functioning of rural communities as managerial units were only created in 1972. Between 1964 and the creation of Rural Communities and Rural Councils in the different administrative regions, land was allocated by the Assistant Prefect (Sous-Prefet), who heads the lowest level of the administration, the Arrondissement.

The management of land designated as a Pioneer Zone can be allocated by the state to a parastatal, to a Rural Community or to any other type of organization. An organization which has been allocated land in a Pioneer Zone can sub-allocate the management of such land to a "Group" (Groupement), i.e. a formal government or an organized non-government entity with a collective base, such as a Cooperative, a Producers Group, or an Economic Interest Group (Groupement d'Interet Economique or GIE). Most of the areas formerly labeled as Pioneer Zone land have now been transferred to the Rural Zone and have become the responsibility of Rural Communities. A very significant exception is the former intervention area of PDES0, now managed by PICOGERNA. The area northeast of Tambacounda is still Pioneer Zone land, which gives

¹⁷. The original text of article 2 of the 1964 law states: "L'Etat détient les terres du domaine national en vue d'assurer leur utilisation et leur mise en valeur . . .," see M. Caveriviere and M. Debene, Le Droit Foncier Sénégalais (Paris, 1988), p. 77. The French "mise en valeur" has somewhat broader meaning than the direct translation "put into production."

the PICOGERNA staff unusual flexibility in integrating land management in the Agro-Sylvo-Pastoral Units' management capabilities. In the former PARCE intervention zone, however, the PICOGERNA staff does not have that option and it will have to work out an agreement with the Rural Communities. It seems unlikely, however, that Rural Communities will voluntarily defer land management responsibilities to PICOGERNA's envisaged Agro-Sylvo Units in the area between Kaolack and Tambacounda.

Land in the Urban Zone is managed by the Urban Communities and Urban Councils, but since the focus of this report is on rural Senegal, this category will not be discussed further here.¹²

Land in the fourth and last type of National Domain, the Classified Zone, consists of classified forests or forest reserves, and national parks.

The Law of the Rural Communities (Law 72-25 of April 19, 1972) created the structures for the management of land designated as the Rural Zone. It should be emphasized that the Rural Communities and the Rural Councils only have management responsibilities over land in the areas designated as Rural Zone, and have no legal responsibilities whatsoever over areas designated as Pioneer Zone, Urban Zone or Classified Zone. Classified forests and national parks, as Classified Zone, are completely out of bounds for the Rural Councils. Thus, under the

¹²-For a discussion of the Urban Zone areas, see, for example, M. Caveriviere and M. Debene, Le Droit Foncier Sénégalais (Paris, 1988), chapter 7.

present legal structures, the Rural Councils have no potential to manage classified forests. A transferal of classified forests to the Rural Zone category (which is managed by the Rural Councils) would put the classified forests out of the reach of the Senegalese Forest Department.

The Rural Communities also gained responsibility for the economic development of their areas. The Rural Communities regrouped a certain number of villages into an administrative structure below the level of the arrondissement. The number of Rural Councillors varies with the size of the population within the Rural Community. A Rural Council has 12, 15, 18 or 21 members, elected for five years. One third of the seats on the council was, until recently, reserved for representatives designated by the Cooperatives/Village Sections. The other two thirds of the members were elected by universal suffrage.¹⁷ Shortly before the November 1990 local elections in Senegal, legislation was enacted which made all the seats of the Rural Councils subject to universal suffrage.

Given the obvious role of the Rural Councils in the management of one of the most important renewable natural resources, land, a discussion of how democratic and representative Rural Councils are will precede a discussion of the effectiveness of the Rural Communities in the realm of land management.

¹⁷For the structure of the Rural Councils, see, Ministère de l'Intérieur, Guide Pratique du Conseiller Rural (s.l., 1984)

Five elements are important in evaluating the extent of democracy and representativeness in the Rural Councils. First, a District System governs the elections. Every Rural Community is an independent electoral district. All political parties that wish to participate in local elections in a Rural Community draw up a list of candidates which is equal to the number of seats available. The party that receives the majority of the votes in the Rural Community wins all the seats.²⁰ At present, all the Rural Councils in Senegal are controlled by candidates from the Socialist Party, which also has controlled the national government since independence.

Second, the Electoral Code, which rules both national and local elections, contains weaknesses that may invite fraudulent abuse. The voters have four weeks to collect their voter's cards, which are required in order to vote on the day of the elections. The presidents of both the commission charged with the distribution of the cards and the local voting commission are responsible for verifying the identities of the voters. Irregularities have been reported in the voting process. Although the opposition parties are represented in the polling stations, their status is that of observers. They are only empowered to register complaints about the voting process in the minutes of the voting commission. It is unclear how closely scrutinized these minutes are in order to determine if there exist legitimate

²⁰Ministere de l'Interieure, Code Electoral (1990), article L 192.

accusations of fraud. In addition, it is unclear what happens to the voters' cards that have not been claimed, a situation that may also be conducive to fraud.²¹

Third, until recently, the reservation of one third of the seats for the cooperative movement (Cooperatives and Village Sections) limited the democratic character of the Rural Communities. Only the government-created Cooperatives and Village Sections could designate representatives to the Rural Councils. In effect, Cooperatives had long since ceased to exist, and Village Sections were not representative even of Senegal's collective local organizations. The most vital and larger part of Senegal's collectives, such as, for example, Producer Groups, Women's Groups, and Youth Groups, were excluded from access to the reserved seats. Moreover, Village Sections were in effect rapidly transforming themselves into GIE's. There was talk in government circles of allowing GIE's and Groups to take over the reserved seats on the Rural Councils.²² Instead, the government decided to open up all seats on the Rural Councils to direct elections. This may potentially make the elections more democratic, but since it is still a "winner takes it all" situation, this change as such will not reduce the control of the ruling Socialist Party, nor will it affect resource management practices.

²¹-Ministere de l'Interieur, Code Electoral (1990).

²²-Personal interview with S. Cissoko, September 17, 1990.

Fourth, opposition parties tend to focus primarily on national elections, and they are concentrated in the cities. In most cases the opposition parties lack the means with which to organize campaigns for elections in the rural areas. Furthermore, to date, only the Socialist party has announced its intentions to participate in the upcoming local elections. The opposition may boycott the elections to protest the weaknesses they perceive in the Electoral Code.

Fifth, the President of the Rural Council plays a powerful role, although his authority has been diminished. Before 1980, the President of the Rural Council allocated land in consultation with the Rural Council. At present, however, the Rural Council's President can only allocate land after deliberation by the Rural Council.²²⁷ Recent legislation also made the President of the Rural Council, rather than the Assistant Prefect, the manager of the Rural Council's budget. The head tax in Senegal is raised to finance the Rural Council's budget. But, it is the Assistant-Prefect who administers the collection, and it seems that the revenues first accrue to the central government, which redistributes it to the Rural Councils.

Two important factors limit or enhance the effectiveness of the Rural Communities and Rural Councils as local land managers. First, the actual dates of the institution of Rural Communities in the various administrative regions vary greatly. Rural Councils first started functioning in Thies in 1972. They were

²²⁷ Caverivière and Debene: pp. 192-193.

introduced in the Sine Saloum in 1974. in Diourbel and Louga in 1976. in the Casamance in 1978. in St. Louis in 1980. and in Sénégal Oriental in 1982.²⁴ In SAED's former Pioneer Zones in St. Louis. Rural Councils gained control over the land after the withdrawal of SAED as a land-holding parastatal in 1984.²⁵ The Delta area of the Senegal river was only turned over by SAED to the authority of Rural Communities in 1987. when it ceased to be a Pioneer Zone.²⁶ In the Bakel area. at least until 1989. Rural Councils showed very little activity.²⁷

In addition. three sets of rights or regimes regarding renewable natural resources can be discerned for analytical purposes. although in practice the borders between the three are not clear-cut. The first is the "traditional" regime. Traditional should be construed not in the sense of primordial. or as the opposite pole of "modern." A traditional regime should be seen as a set of claims to property and/or user rights drawing legitimacy from real or perceived historical roots. A traditional regime can be as dynamic as any other regime. This aspect of the properties of traditional resource management systems is crucial to understanding why such regimes have shown such tenacity. and why they are still so viable. They are dynamic. flexible. and

²⁴-M. Caveriviere and M. Debene. Le Droit Foncier Sénégalais (Paris, 1988), p. 189

²⁵-P.C. Bloch. "Land Tenure in the Bakel Small Irrigated Perimeters: Final report on a Research Program," (Draft for Discussion)(Land Tenure Center, U. of Wisconsin, 1989): p. 3

²⁶-P.C. Bloch. "Land Issues in the Senegal River Valley," p.7.

²⁷-P.C. Bloch. "Land Tenure in the Bakel Small Irrigated Perimeters: Final report on a Research Program," (Draft for Discussion)(Land Tenure Center, U. of Wisconsin, 1989): p. 2

adaptable, and if analyzed well, can be used as a base to build a sustainable regime of resource management. Last, but not least traditional regimes can be very localized; there is not one single traditional regime of property and user rights in Senegal, but there are many.

Bloch concludes that in the Department of Bakel, the traditional land-holding families in most villages control the Rural Councils and, in effect, use the Rural Councils to continue their traditional grip on the land with "modern" means.²³ Traditional claims to land are even stronger if and when conflicts arise between traditional village territories and the delimitations of the territories of Rural Communities. Bloch reports that in such cases, it is very difficult to enforce the Law on the National Domain.²⁴

For the Peanut Basin, Golan concludes that the majority of land rights are still based on traditional law, but that the National Domain Law has curtailed the open sale and mortgaging of land. In her case studies, she finds that compound heads are very clear about what land is owned by the compound, and inheritance of land rights is arranged without consulting the Rural Council. The compound heads were very definite about their rights to "give land away and their right to lend and borrow land."²⁵ It may be emphasized that strictly formally, all the aforesaid practices

²³-P.C. Bloch, "Land tenure in the Bakel Small Irrigated Perimeters," p.2.

²⁴-P.C. Bloch, "Land issues in the Senegal River Valley," p. 6.

²⁵-E.H. Golan, "Land Tenure in Senegal," pp. 25-30.

are illegal under the Law of National Domain, which stipulates that individuals are only conferred user rights to land in the Rural Zone, and only as long as the user personally is putting the land into production. Even local government administrators admit that there is a parallel market where land is bought, sold, loaned, and borrowed, as well as inherited, without referral to the Rural Councils.³¹

In effect, the peasants apply a "subformal" (not informal, for in the perceptions of the local populations all these transactions are real and binding) regime of rules regarding resource management largely based on local traditional rules, with the notable exception of protected forests and "state" wells. The latter are free-for-all resources, unprotected by any local traditional regime, since responsibility for these resources was taken away from local communities during the colonial era, and was never restored.

It is noteworthy that tree planting on borrowed land may establish property rights: in Thies, planting trees on borrowed land is frowned upon, since borrowing carries the notion of being short-term.³² None of the interviewees in other areas of Senegal corroborated this for their particular regions. It may be that this only pertains to the Thies area. On the other hand, tree-planting as a land use strategy on borrowed land severely restricts the flexibility of the "owner" of the land in question

³¹-Personal interviews with M. Gning on August 16, 1990, and with G. Mussa Faye on September 25, 1990.

³²-Personal interview with M. Gning on August 16, 1990.

and potentially exposes him or her to claims on the land by the user under the "mise en valeur" stipulation. The relation between tree-planting and land tenure in Senegal requires more research, especially as it pertains to borrowed land.

Miller concludes on the basis of a "[land] allocation history" of the village of Moudery, in the Department of Bakel, that the majority of land in the irrigated perimeters was allocated to producer groups whose presidents were members of local elites who traditionally claimed the land involved. He adds, however, that historic rights alone are not always sufficient to gain user-titles under the Law on the National Domain. Land was allocated to Youth Groups and Women's Groups, apparently because of support from the Socialist Party.³³⁵ Etienne Le Roy, in a case-study based on the minutes of a number of Rural Councils, concludes that in the land cases put before the Rural Council (and, it should be emphasized that only those cases that cannot be settled informally appear before the Council), all claims based on traditional rights were rejected, but decisions by the council closely reflected the local power distribution.³³⁶ His conclusions, however, do not in contradict the aforementioned findings that traditional elites control the Rural Councils. Le Roy perceives an important role of a new rural bourgeoisie in the

³³⁵-David M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," (Madison: Wisconsin Land Tenure Center, 1989) pp. 8-9.

³³⁶-E. Le Roy, "L'Emergence d'un Droit Foncier Local au Sénégal," G. Conac (ed.), Dynamiques et Finalités des Droits Africains (Paris, 1980), pp. 127-133.

Rural Councils.³⁵ The strong grip of traditional elites is corroborated by interviewees in Thies, the region where the rural Councils have the longest history.³⁶ In Regions with a relative abundance of land, like Kedougou, the role of traditional elites regarding land seems less strong, but the regulations of the Law on the National Domain are also applied less stringently, as pressure on land is low. Since chemical fertilizers are too expensive and outright slash and burn is discouraged by the authorities, crop rotation and fallow techniques are practiced by the population. In sharp contrast to the situation in the Peanut Basin, where the explicit requirement of the National Domain Law to keep parcels in production suppressed fallow techniques completely, in Kedougou even fallow periods of five years do not endanger a user-title on land.³⁷ The key factor, therefore, is not only the formal legal framework (for example, the Law of the National Domain) but as much the local availability of land (and other natural resources) and local power balances (whether or not legitimized by "customary" or "traditional" law).

In a situation of land scarcity, as in the Peanut Basin, claims to land based on local traditional land law can be successfully met by counterclaims legitimized by an alternative legal framework, i.e. the Law on the National Domain. Such a strategy was long pursued by Mouride marabouts to expand their peanut cultivations, especially at the cost of Fulani herding

³⁵ Le Roy, op. cit., pp. 136-137.

³⁶ Personal interview with M. Gning on August 16, 1990.

³⁷ Personal interview with S. Cissoko on September 17, 1990.

communities. Crucial in this respect is that any user right on land in the National Domain (the large majority of land in Senegal; private persons in Senegal have no legal right of possession of land) is conditional. A user right on land only has a legal base if that land is kept productive ("mise en valeur") by the claimants to the land user rights.³⁰³ In general, however, it seems that in Senegal claims based in local "traditional" rights to (land) resources prevail, and the "mise en valeur" condition has little practical value. But, where there is land scarcity, and a presence of alternative elites (for example, Mouride marabouts or businessmen with political connections in Dakar) the "mise en valeur" requirement often becomes a dangerous and highly effective weapon as these elites turn to the formal national legal framework to legitimize their claims. The long experience peasants in the Peanut Basin have with Mouride marabouts taking "underexploited" lands under both colonial land laws and the Law on the National Domain will be a serious obstacle against the introduction of soil fertility strategies relying on increased fallow periods. A clearer definition of "mise en valeur," explicitly including land uses which restore or enhance soil fertility (including forest fallow, bush fallow, and grass fallow systems) is required.

An interesting observation that Miller makes, and one that requires further investigation, is that many in Moudery perceived

³⁰³M. Caverivière & M. Debene, Le Droit Foncier Sénégalais (Paris, 1988), pp. 174-208.

tenure on irrigated land to be less secure than tenure on non-irrigated land (i.e. land is more subject to traditional land law), for the user of irrigated plots is much more dependent upon the Producer Group, the Rural Council and SAED. He seems to contradict this by stating that the lower classes possibly have less secure tenure under traditional land laws, for the land-owning elite can turn them off the land, but the security of tenure on the traditional rain-fed plots varies. He finds that with irrigated land, the customary practice of borrowing land is much rarer, a reflection again of insecurity of tenure under traditional land law; irrigated plots are subject much more to the stipulations of the Law on the National Domain.³⁷ Bloch concludes that access to irrigated land (through the Rural Council) is spread more broadly throughout the villages than access to other valuable land and adds, "even if customary control and resistance to the economic emancipation of subordinate people is strong, it is not absolute (...) it can be overcome, but to minimize economic and social costs the process should be careful and sensitive to local variations (...) [The] Need to understand local social and political realities before proceeding with irrigation development is even greater in the Middle Valley than in Bakel."³⁸ An important point is that factions of that elite competed amongst each other over access to

³⁷-D.M. Miller. "Irrigation and the Dynamics of Access to Land in the Village of Moudery," pp. 23-25.

³⁸-P.C. Bloch. "Land Tenure in the Bakel Small Irrigated Perimeters."

land."¹

Second, and often perceived as being the opposite pole to traditional property and user rights, is Senegal's national legislation relating to natural resources (for example the Law on the National Domain and the Forest Code). It is the opposite pole of traditional systems not so much because of its contents, but because it is a base for counterclaims to traditional rights.

A third base for claims to rights to natural resources is what can be called "Islamic" law, although it actually has only dubious roots in real Islamic law. Rather, it is an set of claims made by marabouts since the late 1920s, using elements from Islamic law and Islamic philosophy in combination with claims based in colonial or Senegalese national law to alienate resources (especially land). Mouride marabouts moved into areas of extensive livestock raising and claimed the land under the pretext that it was underutilized by the Peul herders. Both under the colonial land regime and the stipulations of the National Domain Law of independent Senegal, this claim legitimized the expansion of peanut and millet cultivations by the marabouts. At the same time, marabouts claimed that they were the real inheritors of the rights of the traditional Wolof land-owning elites."² Mouride marabouts often request land from Rural

¹-D.M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," p. 4.

²-Cheikh Tidiane Sy, La Confrerie Sénégalaise des Mourides: Un Essai sur l'Islam au Sénégal (s.l., 1969), pp. 122-165; Etienne Le Roy, "L'Emergence d'un Droit Foncier Local au Sénégal," G. Conac (ed.), Dynamiques et Finalités des Droits Africains: Actes du Colloque de la Sorbonne 'La Vie du Droit en Afrique' (Paris,

Communities in the name of the Khalif-General of the brotherhood, which the prefects generally approved. The previous Mouride Khalif-General was very active in mobilizing support from the central administration for the expansion of the landholdings of Mouride marabouts northeastward on the axis Kaffrine-Dara and northward on the axis Kaffrine-Koungheul.³³

A 1989 report by the Research Triangle Institute found that "local governments in Senegal remain highly dependent on central government authority and lack the financial and human resources fully to carry out their missions." Rural Councils are prohibited from hiring staff and, in effect, it is the Assistant Prefect who functions as the executive for the Rural Communities.³⁴ G. Hesselning's analysis not only supports the above, but she is also of the opinion that the 1972 reform, which introduced the Rural Council, in effect enhanced the grip of the state on the rural population. She concedes that there is a certain informal consensus between the state and the rural communities about land rights. This consensual land regime combines elements from local traditional regimes and the land legislation introduced by the

1980), pp. 118-120,

³³ Personal Interview with M. Diarra, Sept. 19, 1990; Personal Interview with Cheikh Mbaké Ndioune, Sept. 24, 1990.

³⁴ Research Triangle Institute, "Promoting Economic Development and Employment Generation through Decentralization in Senegal: Executive Summary." (s.l., 1989), p. 14-15; cf Monique Caviriviere and Marc Debene, Le Droit Foncier Sénégalais (Paris, 1988), pp. 194-195.

government."¹²⁵ It seems, however, that the effects of the 1972 reforms are ambiguous. The state's grip on the rural communities did increase in certain respects, but at a cost. The state had to ally itself with the local elites, whether they were traditional elites or major local merchants, and that strengthened the positions of the local elites both versus the rural population and versus the central government and its local representatives. Formally, the elected Rural Councillors are members of the Socialist Party, but they appear to be more representative of local political and socio-economic interests than militants of the Socialist Party.

The 1972 law on Rural Councils stipulated the right of the Assistant Prefects to appeal land allocations decided by the Rural Councils. But the grip of the state on land in the Rural Zone was enhanced through legislation in 1980 and 1986. In the 1980 reform, the Assistant Prefect's right to appeal decisions by the Rural Council was altered in a requirement for Rural Councils to seek prior approval of the Assistant Prefect in decisions over land. A 1986 decree replaced the Assistant Prefect by the Prefect for approving land allocation, as the Assistant-Prefect was deemed to be too weak to counter decisions made by the Rural Council."¹²⁶

¹²⁵-G. Hesseling, "La Reforme Fonciere au Sénégal: Consensus entre Paysans et Pouvoir Public?" W. van Binsbergen, F. Meyntjens and G. Hesseling (eds.), State and Local Community in Africa ([Brussels], ?), pp. 113-137.

¹²⁶-M. Caviriviere and H. Debene, Le Droit Foncier Sénégalais (Paris, 1988), pp. 185-86, 194.

Rural Councillors may benefit greatly from their position. In Moudery. Rural Councillors are often members of more than one perimeter-based Producer Group, giving access to more plots, and they are usually allocated larger plots in the perimeters.⁴⁷ For example, one of the members of the Rural Council of Ross-Béthio, in the Delta, has one field of 1 ha close to his house, and two other large plots, one of which measures 30 ha and is projected on as yet undeveloped land.⁴⁸

Non-traditional local elites may use their political connections in Dakar to gain access to more land. The case study of Moudery in the Bakel Department indicates that national politics become increasingly intermeshed with local land allocation processes: political officeholders figure prominently under allottees, a situation that may undercut the claims of the traditional elite.⁴⁹

In conclusion, and this is in general supported by the interviewees, "subformal" local systems of land rights (and rights to other renewable natural resources) legitimized by "traditional" origins, and reflecting local power relations, dominate in rural Senegal. Land conflicts are very frequent in Senegal, but only a minority of cases are brought before the Rural Councils. Most disputes are settled through "subformal"

⁴⁷-D.M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," pp. 20-21.

⁴⁸-Personal Interview with B. Diop, Aug. 9, 1990.

⁴⁹-D.M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," p. 11; P.C. Bloch, "Land Tenure in the Bakel Small Irrigated Perimeters," p. 16.

networks. If and when these subformal networks do not satisfy the parties involved in the conflict, the dispute is escalated to the level of the Rural Council, where the formal legal framework plays a larger role. The most prominent example of the latter are the Mouride marabouts, who could not substantiate claims to new land - in use by Fulani communities - through the traditional system, and sought recourse through the formal colonial and post-colonial legal systems.

b. The Collective Movement

The Collective (Collectivité) and the Village Section (Section Villageoise) are government-organized. In the case of the Collectives, the government grouped people and villages together into cooperatives, and the resulting entities were often too big and unwieldy.³⁰ The Village Sections, created as a result of the 1934 New Agrarian Policy, are, in effect, mere subdivisions of the Collectives. Like Collectives, they are focused on one field dedicated to a single activity. The Village Sections are much smaller and based on villages. The Village Sections do function but as they lack the means to take effective action, people prefer to form GIE's. A GIE can deploy several activities.³¹ An

³⁰-See, for example, Mamadou Ndiaye, "Organisations Paysannes et Politiques Agricoles de Développement dans le Delta du Fleuve Senegal," ISRA St. Louis (1989), pp. 1-2.

³¹- Matar Gaye, "Les Cooperatives Rurales Au Senegal et l'Expérience de la Responsabilisation," Actes Institut Senegalais de Recherches Agricoles, 1 (1989), 2 (La Politique Agricole au Senegal), pp. 389-406; Desire Y. Sarr, "Les Sections Villageoises et l'Approvisionnement des Exploitations Agricoles en Facteurs de Production," Ibidem, pp. 409-419.

Individual can be both a member of a Village Section and a GIE at the same time. The Village Sections and the GIE's are ruled by different sets of law and are the responsibility of different government ministries. The Village Sections are supervised by the Ministry of Rural Development. Members of a Village Section pay a fee; in return, they have access to inputs on credit through the Village Section from the Caisse National de Credit Agricole (CNCA). Members' personal property is not withheld against debts. ²²

2. Formal-Status Local Groups

Formal-status local groups are created by community and private initiative. They comprise several types of groups:

a. Economic Interest Groups. The Groupements d'Interets Economiques or GIE's have formal legal status (Law 85-40 of June 29, 1985). Upon approval, a GIE is entered into the Commercial Register. A GIE can then open a bank account at the National Development Bank of Senegal (Banque National de Développement de Sénégal or BNDS). The bank studies projects submitted to it by individual GIE's, and if it seems a good project, the bank issues a low-interest loan. If a GIE cannot pay back its debts, the individual members are personally responsible for repayment, although there is no clear unanimity on this point. ²³ Any two or more people can form a GIE, and even individual families form

²². Personal Interview with G. Mussa Faye, Sept. 25, 1990.

²³. Personal Interview with S. Cissoko, Sept. 17, 1990; Personal Interview with G. Mussa Faye, Sept. 25, 1990.

GIE's. Especially in the Delta, it is not rare for a GIE to be formed in order to pursue the interests of an individual under the cloak of being a collective.⁷⁴ However, for an individual this is often the only way in Senegal to get access to credit.

SAED in the Delta prefers to hand over perimeter pump stations to such larger organizations as Producer Groups. Normally a GIE is too small to manage an entire perimeter; now, however, existing GIE's are organizing themselves into larger units. Unions of GIE's, in order to create an organization that covers a whole perimeter. At the same time, Producer Groups are transformed into GIE's. The major advantage of acquiring GIE status is that it gives access to credit. Forming a Union of GIE's is even more advantageous, for it gives its members access to credit at two levels: the level of the individual GIE and the level of the Union. It also enables the GIE's members to apply for direct international donor assistance.⁷⁵

The individual GIE arranges the purchase of inputs and pays a water fee to the Union of GIE's. The Union has all the producers of a perimeter as its members, and it is the Union which manages the pump station of the perimeter as a whole. At present there are over a thousand GIE's in the Delta alone, of

⁷⁴-Personal Interview with M. Gaye, I. Dia and S. Camara, Aug. 10, 1990.

⁷⁵-P.C. Bloch, "Land tenure in the Bakel Small Irrigated perimeters," pp. 7-8; M. Gaye, I. Dia and S. Camara, members of a ISRA/SAED team of researchs focusing on rural organizations in the Delta judge the access to credit to be the only reason for people in the Delta to form a GIE (Personal Interview with M. Gaye, I. Dia and S. Camara, Aug. 10, 1990).

which approximately 400 are united in a regional union, the Union de Groupements Economiques du Nord (UGEN).³⁶ The Unions of GIE's at the perimeter level have great potential as effective units of collective management. At a perimeter level, there is both the need to cooperate (everybody is dependent upon the system of dikes and the same pump station), and the means to enforce the collective will. If the dikes are not maintained by individual members, the whole perimeter is in danger. Free-riders are expelled, or they are cut off from the water supply.³⁷ Other local organizations, due to divisions in management capacities, do not have the means to enforce the collective will, and thence are not capable of managing local resources effectively. The state's withdrawal from the local social and economic spheres alone is not enough: local units of management also need the political means with which to be effective.³⁸

b. Associations usually operate in the spheres of sports, culture, and education, although sometimes economic activities are included. Associations have a formal, legal status, and receive donations from the government. It is, however a long process to receive this status, which can include investigations by the Police.³⁹

³⁶-Personal Interview with M. N'Daye, Aug. 8, 1990.

³⁷-Personal Interview with B. Diop, Aug. 9, 1990.

³⁸-Personal Interview with M. Gaye, I. Dia and S. Camara, Aug. 10, 1990.

³⁹-Personal Interview with S. Cissoko, Sept. 17, 1990.

c. The number of indigenous Senegalese non-governmental organizations (NGO's) is growing. Their great strength - compared to foreign NGO's and private voluntary organizations (PVO's) - is their close linkage to the local communities. Their technical expertise is limited, especially as these NGO's tend to take on a greatly diversified package of actions. The lack of technical expertise is beginning to be compensated by a rapid increase in partnerships of indigenous NGO's with international PVO's. Many of the smaller PVO's and NGO's are affiliated with the Council for NGO's in Development (CONGAD) and often fall back on the technical expertise of a Multiple Purpose Center for Rural Expansion (Centre d'Expansion Rural Polyvalent or CERP). Most NGO's and PVO's work closely with the rural population and have a real interest in low-input sustainable agriculture.⁶⁰

d. Youth Groups. The Groupement des Jeunes or Foyers de Jeunesse) are affiliated with the Groupe Operationelle Permanente de Concertation et d'Etudes (GOPEC) of the Ministry of the Interior. Membership of the GOPEC gives access to credit from this organization. Only men and women between the ages of 15 to 35 qualify as members of Youth Groups.⁶¹ Many Youth Groups and Women's Groups, however, exist outside of the government/P.S. organizations.⁶²

⁶⁰·The Rodale Institute. "Soil Degradation and Prospects for Sustainable Agriculture in the Peanut Basin of Senegal," (1989), pp. 69-71.

⁶¹·Personal Interview with S. Cissoko, Sept. 17, 1990; Personal Interview with I. Sow, A. Diallo and N. Keita, Sept. 15, 1990.

⁶²·Personal Interview with M. Gaye, I. Dia and S. Camara, Aug. 10, 1990.

e. Women's Groups. The Groupements des Femmes are affiliated with the Senegalese Government's Bureau of Women's Affairs and their official designation is Groupement de Promotion Feminine or GPF. This is a specific kind of Producer Group, but with a formal legal status, and it should be clearly distinguished from the Women's Groups that lack formal legal status. GPF's are federated at different levels (Arrondissement, Department, Region) and belong to the official National Federation of Women's Groups (Federation National des Groupements Feminines). The President of Senegal set up a national bureau for Women's Affairs in 1987. Through the national bureau, GPF's have access to credit, but a one-time affiliation fee of CFA 25,000 has to be paid, as well as an annual contribution. Since 1989, all GPF's acquired GIE status because funding organizations prefer to deal with GIE's. Generally, a GPF unites the women in a single village, and, depending upon the size of the village, counts between 30 and 100 members. To finance an investment, all members equally contribute a share, and the returns of an investment are equally distributed among the members. The Ministry of Social Development responsible for the GPF's tries to encourage the GPF's to invest earnings in social projects, such as schools, but this encounters much resistance.⁴³ Some of the GPF's are truly impressive. The 66 members of the GPF of Keur Amadou Diop, near Gossas, reforested 4 substantial plots near the village. One of the plots is

⁴³-Personal Interview with S. Cissoko, Sept. 17, 1990; Personal interview with F. Bintou Badji, Sept. 25, 19~~89~~⁹⁰.

approximately 4 ha. each of the others about 2 ha. and a fifth parcel is in preparation. Manioc is planted in the alleys between the trees, and live fencing surrounds the fields. During the dry season, the women carry water for the young trees on their heads from the hand-operated, 240 feet deep village well to the parcels, over a distance of more than half a mile.*

3. Informal organizations created by community or private initiative usually are led by presidents who are sometimes the founders, and sometimes are formally elected. Decisions seem more often than not to be taken by consensus, after a palaver, rather than by straight majority vote decisions. More research into the internal structure of all these organizations (including the above main categories) is needed.

a. The Producer Group is the single most important group, since this category in effect covers a multitude of collective organizations referred to with different names. The category includes Youth Groups, Women's Groups, and Producer Units, such as PDES0's Unités Pastoraux, PICOGERNA's Unités Agro-Sylvo-Pastoraux, and the Comités de Gestion, the well-managing units in the Region of Louga.

A number of Produce Groups have in recent times acquired a de facto formal status through contractual agreements with Senegalese and expatriate organizations. In Saint Louis, a number of groups have entered into contracts with SAED, which signed

* Personal Interview with N. Diop, Sept. 25, 1990.

perimeter pump stations over to perimeter-based Producer Groups. USAID has also signed contracts with Producer Groups under its Co-Investment Reforestation Program. Producer units such as the Pastoral Units (Unités Pastorales) created by PDES and the Agro-Sylvo-Pastoral Units (Unités Agro-Sylvo-Pastorales) envisaged by PICOGERNA are also bound and acknowledged by contractual agreements.

The Producer Groups in the Fleuve area manage land and water resources and allocate irrigated plots through a lottery system. The members have a right to all the inputs (water, seed, fertilizer and pesticides, diesel oil for the pumps) provided by the Producer Group.⁶⁵ About half of the village-level groups in the Bakel area had organized and undertaken successful activities before SAED's arrival in the area. Their presidents are usually Toucouleur and Soninké from the traditional elites.⁶⁶ Rural Councillors are often members of more than one Producer Group in order to gain access to plots in more than one perimeter.⁶⁷

In the Delta, SAED has a preference to concede the management of pump stations to Producer groups and to Village Sections, although Producer Groups increasingly transform

⁶⁵-D. M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," p. 12; Research Triangle Institute, "Promoting Economic Development and Employment Generation through Decentralization in Senegal: Executive Summary," (1989), p. 11.

⁶⁶-M. Seymour, et al., "AID Evaluation Special Study No. 34: Development Management in Africa: The Case of the Bakel Small Irrigated Perimeters Project in Senegal," (Washington, D.C., 1985) Appendix C, pp. 1-12.

⁶⁷-D. M. Miller, "Irrigation and the Dynamics of Access to Land in the Village of Moudery," p. 21.

themselves into GIE's.⁶³ Similar Producer Groups managing saltwater dams have arisen in the Casamance. The management by local communities of saltdams, whose locations were chosen on technical considerations, rather than on local territorial and socio-economic realities, has proven to be ineffective. A union of Producer Groups, the Comité d'Action pour le Développement du Foony (CADEF) in the Department of Bignona, has constructed a dam on a site of the members' choosing. Management of this dam is a great success, for recent damage to this dam is being repaired by the members themselves, with financial assistance from an ONG, and the construction of a second dam is being planned. In 1989, CADEF set up an agricultural credit project. The CADEF unites 42 Producer Groups with a total of 4,000 members. Interestingly enough, CADEF taps traditional knowledge about resource management through its Comités de Sagesse (a kind of councils of elders), in addition to relying on scientific knowledge. With financing from the CDRI, ISRA researchers from the Djibelor station are preparing an inventory of all rural organizations in the region, and will conduct research to see whether the CADEF model can be successfully replicated.⁶⁴

b. The Village Group (Groupement Villagols) organizes returned migrants from France, especially in the Fleuve area. With the money the founders earned overseas, they organize their families and invest in agriculture. These Village Groups have no

⁶³ Personal Interview with M. N'Daye, Aug. 8, 1990.

⁶⁴ Personal Interview with A. Fall, Sept. 13, 1990; Personal Interview with M. Goudlaby Sept. 14, 1990.

formal or legal status, and differ little more than in name from Producer Groups.⁷⁰ Eaux et Forêts seems most interested in working with village-level groups as the unit of co-management for Classified Forests and National Parks. The Bushfire Committees (Comités Feu de Brousse) the service has set up are based on and in individual villages. Rural Councils are no real alternative partner for the Senegalese Forest Department, since a transferal of classified forests and national parks to the category of land managed by the Rural Councils, would seriously diminish the legal control by the Forest Department over these lands.

The new management plan being developed by Eaux et Forêts for the Classified Forest of Dabo, in the Kolda Region, foresees a role for the villages in keeping open firelanes in "their" sectors and allows the villagers to plant and use fruit trees in the firelanes. The villages will also be allowed to use zones of the forest as pasturage for their cattle. By giving the villages co-management responsibilities for the forest, under supervision, the service hopes to diminish illegal exploitation by the villagers, while enlisting them to protect the forest resources against others. It is significant that in this region there are no indigenous traditions of agroforestry; in reforestation projects in this region only fruit tree projects catch on.⁷¹

Village Groups have started to combine their resources. In

⁷⁰ Personal Interview with S. Cissoko, Sept. 17, 1990.

⁷¹ Personal Interview M. Badji, Sept. 14, 1990.

the Koumpentoum area, 14 Village Groups formed the Entente of Koumpentoum in 1984; in 1989, the Entente created a federation with 8 other Ententes in the area, the Inter-Entente. The decision-making structure of the Entente and the Inter-Entente are based on consensus through the palaver. The individual ententes and Village Groups retain considerable autonomy. Two thirds of the over 6,000 members of the Village Groups affiliated to the Inter-Entente are women, although only half the members of the General Assembly are women, and the important functions in the Executive Bureau are held by men. All economic activities of the Inter-Entente are organized by a Union of GIE's, for all Entente's have also formed a GIE. The Union of GIE's extends credit to the Ententes, which distribute it amongst the Village Groups.⁷²

⁷²-Personal Interview with D. Gueyé, I. Mali and I. Souaré, Sept. 19, 1990.

GLOSSARY OF ACRONYMS:

CADEF	<u>Comité d'Action pour le Développement du Foany</u>
GIE	<u>Groupement d'Interet Economique</u>
GPF	<u>Groupement de Promotion Feminine</u>
ISRA	<u>Institut Scientifique de Recherches Agricultrices</u>
NGO	Non Governmental Organization
PARCE	<u>Projet d'Aménagement et de Reboisement des Forêts du Centre-Est</u>
PDES0	<u>Projet de Développement de l'Élevage au Sénégal Oriental</u>
PICOGERNA	<u>Programme Intégré de Conservation et de Gestion des Ressources Naturelles au Sénégal</u>
PVO	Private Volunteer Organization
SAED	<u>Société d'Aménagement et d'Exploitation des Terres du Delta</u>
SODEVA	<u>Société de Développement et de Vulgarisation Agricole</u>
SODIFITEX	<u>Société de Développement des Fibres Textiles</u>

LIST OF INTERVIEWS

The researcher has greatly benefitted from discussions with the staff-members of the Agricultural Development Office of USAID Senegal. Especially my discussions with Wayne Nilsetuen (head ADO), Terry Meyers (head PDO), Ans Burgett, Rod Kite, and Phil Jones were very helpful. Formal personal interviews were conducted with the following persons.

Aug. 8, 1990:

Aly N'Diaye, Director, ISRA Center, St. Louis

Mamadou N'Diaye, Agronomist, ISRA, St. Louis

Baka Diop, Member Rural Council of Ross-Bethio, Region of St. Louis

Aug. 10, 1990:

Moustapha Gaye, Economist, ISRA, St. Louis

Ibrahima Dia, Sociologist, ISRA, St. Louis

Seydou Camara, SAED, St. Louis

Aug. 16, 1990:

M. Gning, Adjunct Assistant Prefect of Thiénaba, Region of Thies

Aug. 29, 1990:

De la Vaisse, Caisse Centrale de Coopération Economique (CCCE)

Sept. 13, 1990:

Ibrahim Thomas, Directorate of Research on Forest Products, ISRA, Djibelor

Mankeur Fall, Interim Director & Soil Scientist, ISRA, Djibelor.

Alloune Fall, Coordinator of the Agricultural Mechanization Program, ISRA, Djibelor

Sept. 14, 1990:

M. Goudiaby, Assistant Coordinator Comité d'Action pour le Développement du Fogny (CADEF), Department of Bignona, Region of Ziguinchor

Mamadou Badji, Chief Forestry Agent, Eaux et Forêts, Dabo, Region of Kolda

Sept. 15, 1990:

D. Diop, Director National Park of Niokolo Koba, Tambacounda

Moustapha Mbaye, Head of the Western Zone of the National Park of Niokolo Koba, Tambacounda

Mali Coumba Dieye, Station Chief Bira, National Park of Niokolo Koba.

Sept. 17, 1990:

Samba Cissoko, Head Service of Social Development, Kedougou

Ibrahima Sow, President, Youth Group of Sinthiu Roudje, Region of Kedougou

Amadou Diallo, Treasurer, Youth Group of Sinthiu Roudje

Ndieme Keita, Member, Youth Group of Sinthiu Roudje

Sept. 18, 1990:

Yaya Aw, Assistant Director PICOGERNA, Tambacounda
Djibril Cissé, Forester, PICOGERNA, Tambacounda
Ballala Sow, Technical Agent, PICOGERNA, Tambacounda
Mamadou Bocoum, Technical Agent, PICOGERNA, Koulor, Tambacounda
Region
Havanah Bathily, Technical Agent PICOGERNA, Koulor
Amdalla Willane, President, GIE of Koulor and President,
PICOGERNA Zone of Koulor

Sept. 19, 1990:

Moussa Diarra, Forestry Agent, Eaux et Forêts, Koungheul
Demba Gueyé, Executive Secretary, Inter-Entente, Koumpentoum
Ibrahim Mari, President, Inter-Entente, Koumpentoum
Ibrahim Souaré, Agroforestry Program, Inter-Entente, Koumpentoum

Sept. 20, 1990:

Rassana Ba, Forester, PICOGERNA, Kaffrine
Bocar Sow, Livestock Specialist, PICOGERNA, Kaffrine
Mahmoudane Fall, Eaux et Forêts, PICOGERNA, Kaffrine

Sept. 24, 1990:

Cheikh Mbaké Ndlone, Economist, ISRA, Dahra, Region of Louga

Sept. 25, 1990:

Fatou Bintou Badji, Chef du Service de Développement Social de
Gossas, Gossas.
N'Guissaly Diop, President, Groupement de Promotion Feminine de
Keur Amadou Diop, Region of Diourbel
Gilbert Mussa Faye, Assistant-Prefect, Ndoulo, Region of Diourbel

EMMANUEL H. KREIKE (YALE UNIVERSITY)

LOCAL COMMUNITIES, RENEWABLE NATURAL RESOURCES MANAGEMENT, AND
SUSTAINABLE DEVELOPMENT IN SENEGAL (USAID 685-0294-0-00-0284-00)
(DAKAR, OCTOBER 1990)

BIBLIOGRAPHY

The bibliography is based on research in the 9 libraries listed below. It contains published books and articles, as well as unpublished reports and documents. Items about traditional societies are especially included for their discussions of traditional systems of resource tenure and local traditional systems of natural resource management.

- AID - USAID Library, Dakar
CNRA Bambey - CNRA/ISRA Library, Bambey
CRDS - Centre de Recherches et de Documentation du Senegal, St. Louis
CREA - Centre de Recherches Economiques Appliquees, Universite Cheikh Anta Diop, Dakar
CREDILA - Centre de Recherche, d'Etude et de Documentation sur les Institutions et Legislations Africaines, Universite Cheikh Anta Diop, Dakar
IFAN - Institut Fondamental d'Afrique Noire, Universite Cheikh Anta Diop, Dakar
UCHAD - Cheikh Anta Diop University Library, Dakar

Archives Nationales, Dakar
Library World Bank, Dakar

Adam, Jean, "Senegal, Pays de l'Arachide, Terre qui meurt, Terre a faire renaître." (Paris, 1946) <IFAN: MIC 1194>

AFRICARE, Inc., "Bilan - Programme de Volet ONG (Decembre 85-Juillet 87); Plan de Travail du Volet ONG (Decembre 86-Juillet 87); Situation Financiere du Volet ONG Decembre 86; Projet Agroforestier dans la Region de Kaolack, Projet de Promotion de Groupement Villageois dans la Region de Fatick; Projet de Developpement d'Organisations Villageoises dans la Region de Fatick, Projet de Developpement des Maisons Familiales Rurales dans les Regions de Fatick et Kaolack," (Kaolack, 1986)
<AID: Sfb 148>

Afrique Occidentale Francaise, Senegal, Amenagement de l'Economie Agricole et Rurale au Senegal (Bambey, 1952)
<UCHAD: D 6 816 to 6 818>

Agence Islamique pour le Secours en Afrique (AISA), "Projet de Developpement d'Organisation Villageoises dans la Region de Fatick," (Dakar, 1986) <AID: Sfb 102>

L'Agriculture Africaine, Tome II: Senegal (Paris [1969]) <UCHAD: D 8566>

Alliot, M., Les Resistances Traditionnelles au Droit Moderne dans les Etats d'Afrique Francophones et a Madagascar (s.l, s.a.) <UCHAD: D 309 310>

Alliot, M., Christianisme et Droit Traditionnel au Senegal (Paris, s.a.) <IFAN: 8 Bro 3059; 8 Bro 3075>

Angrand, A.-P., Les Lebous de la Presqu'île du Cap-Vert: Essai sur leur Histoire et leurs Coutumes (Dakar, 1950) <UCHAD: Res 10 484>

Anjas, L., "Les Sereres du Senegal (Moeurs et Coutumes de Droit Prive)." Bulletin du Comitee d'Etudes Historiques et Scientifiques de l'AOF, 14(1931), pp. 293-364 <IFAN: P 177 (1931)>

Anonyme, Propriete Fonciere en AOF. Regime en Droit Privee: Iere Partie: La Coutume Indigene; 2eme Partie: Le Regime de Propriete Selon le Code Civil; 3eme Partie: Le regime de l'Immatriculation Fonciere (s.l., s.a.) <CRDS: Droit A 4843>

Ba, Cheikh, "Les Peul du Senegal: Etude Geographique," (Paris: Thesis, Universite Paris VII, 1982) <UCHAD: Th.L. 127>

Balans, J.-L., Autonomie Locale et Integration Nationale au Senegal, <UCHAD:8 6030>

Barker, J.S., "Local Politics and National Development: The Case of a Rural District in the Saloum District of Senegal," (Ph.D. thesis, University of California, Berkeley, 1967) <National Archives: Mf 112>

Barrows, R. & M. Roth, "Land Tenure and Investment in African Agriculture: Theory and Evidence," (Madison, Wisconsin, 1989) <AID: Ca 179>

Belloncle, Guy, Participation Paysanne et Amenagements Hydro-Agricoles: Les Lecons de Cinq Experiences Africaines (Paris: Karthala, 1985) <IFAN: 8 6785>

Bloch, P.C., "Land Tenure Issues in River Basin Development in Sub-Sahara Africa," (Madison, Wisconsin, 1986) <AID: Tj 52>

Bloch, P.C., "The Dynamics of Land Tenure: The Case of the Bakel Small Irrigated Perimeters," (Washington D.C., 1987) <AID: Sp 167>

Bloch, P.C., "Land Issues in the Senegal River Valley: Report on a Reconnaissance Trip," (Madison, Wisconsin, 1988) <AID: Sp 177>

Bloch, P.C., "An Egalitarian Development Project in a Stratified Society: Who ends up with the Land?" (Madison, Wisconsin, 1988) <AID: Sa 451>

BOSTID, Proceedings of the Conference on Common Property Resource Management (Washington D.C., 1986) <AID: L 109>

Bouillet, J.P., Problematic de la Reforme Agraire: Terroire de N'Gavokhem. Departement de Fatick (Dakar: Republique du Senegal, 1973) <National Archives: po-I 4 749>

Bourgeau, Y., "Notes sur les Coutumes des Sereres du Sine-Saloum." Bulletin du Comite d'Etudes Historiques et Scientifiques de l'AOF, 16 (1935), pp. 1-65 <CRDS: Droit P 127>

Boutillier, J.-L., "Les rapports du Systeme Foncier Toucouleur et l'Organisation Sociale et Economique Traditionnelle: Leur Situation Actuelle," extract from: African Agrarian Systems (London, 1963), pp. 116-136 <National Archives: bi-III 8 873>

Bromley, D.W. & M.M. Cernea, The Management of Common Property Natural Resources: Some Conceptual and Operational Fallacies (Washington DC: World Bank, 1989) <Library World Bank, Dakar>

Bruce, J.W., "Is Indigenous Tenure a Development Constraint?" (Madison, Wisconsin, s.a.) <AID>

Caveriviere, M. & M. Debene, Le Droit Foncier Senegalais (Paris, 1988) <IFAN: 16 2569>

Chabas, J., La Conciliation devant les Tribunaux de Droit Local de l'Afrique Occidentale Francaise (Paris, 1953) <IFAN: D 301 523>

Chabas, J., "La Justice Indigene en Afrique Occidentale Francaise," Annales Africaines, 1954, pp. 91-151

Chabas, J., "La Regime Foncier Coutumier en AOF," Annales Africaines, 1957, p. 53-78 <UCHAD: 4 P6; 4 P6 Bis 1957; CRDS: P 408>

Chabas, J., "Transformation du Droit Local et Evolution Economique," Annales Africaines, 1 (1962), pp. 151-159 <UCHAD: 4 P6; 4 P6 bis 1962; Res 5025 212; D 6628 21>

Chabas, J., "La Domaine National du Senegal: Reforme Fonciere et Agraire," Annales Africaines, 1965, pp. 33-70 <National Archives: po II 4 104>

Comite d'Etudes Economiques (Session Oct. 19 1958 - Fevr. 1959), Vol. II: Etudes sur le Milieu Rural: Fascicule [sic] II: Problemes Particulier du Paysannat (Dakar, 1959) <National Archives: po-I 4 174 3>

Commission de Reforme du Regime Foncier, Elements et Documentation pour une Reforme Agraire Rurale Fonciere du Senegal: Renovation Rurale Nationale (Dakar, 1960) <National Archives: po-III 4 605>

Copans, J., "Stratification Sociale et Organisation du travail Agricole dans les Villages Wolof Mourides," (Paris: Ph.D. thesis Ecole Pratique des Hautes Etudes, 1973) <National Archives: bi-I 1322(1-2)>

Cournot, C., "Developpement, Administration Territoriale et Participation de la Population: l'Exemple de Senegal (1960-1977)," Revue Francaise d'Administration Publique, 7 (1982), pp. 91-112 <National Archives: bi-II 4 230>

Coutumiers Juridiques de l'Afrique Occidental Francaise. Tome I: Senegal (Paris, 1982) (Reprint of: Paris, 1939) <UCHAD: MF 582; D 102 259 (1939 edition)>

Crousse, B., E. Le Bris & E. Le Roy, Espace Disputes en Afrique Noire: Pratiques Foncières Locales: Etudes Reunies et Presentees (Paris, 1986) <IFAN: 8 6238>

Dancette, C. & P.L. Sarr, "Degradation et Regeneration des Sols dans les Regions Centre-Nord du Senegal (Cap-Vert, Thies, Diourbel et Louga)," (Dakar, 1985) <AID: ZH 5>

Davis, T.J. & I.A. Schirmer (eds.), Sustainability Issues in Agrarian Development: Proceedings of the Seventh Agricultural Sector Symposium (Washington DC: World Bank, 1987). See especially pp. 167-294 on natural resource management. <Library World Bank, Dakar>

De Vries, P. & M.A. Djiteye, La Productivite des Paturages Saheliens: Une Etude de Sols, des Vegetations et de l'Exploitation de cette Ressource Naturelle (s.l., 1982) <AID: Te 22>

Delaine, B. & A. Maiga, "Etude Socioeconomique de la Zone de Aissage de Mbar Toubab," (Dakar: SODESP, 1984) <AID: Sh 53>

Delolme, Renseignements divers sur les Terres, les Cultures, les Biens et les Coutumes dans la Vallee du Fleuve Senegal (St. Louis) 1937) <National Archives: po-I 4 425>

Depelch, B., "Approche Sociologique d'une Communaute Rurale Senegalaise: Donnees et Techniques d'Enquete," Psychopathologie Africaine, 3 (1967), pp. 401-418 <National Archives: bi II 8 114>

Depelch, B., "A Sim: Un Modele Traditionnel de Cooperation Agricole chez les Paysans Serer du Sine (Senegal)," (Dakar: ORSTOM, 1971) (National Archives: bi-III 4 2335)

Desclotres, R. & J.C. Reverdy, Le Developpement Rural en Milieu Serer: Approche Generale des Structures Sociales et du Regime Foncier (Aix-en-Provence, 1964) <National Archives: bi-III 4 1022>

Desclotres, R., J.C. Reverdy & R. Volante, L'Administration Locale du Developpement Rural au Senegal: Etude Realisee pour le Ministere du Plan et du Developpement de la Republique du Senegal a la Demande de la CINAM (Aix-en-Provence, 1964) <UCHAD: D 7 469>

Dia, Alioune, "Contribution a l'Etude de l'Evolution du Regime Foncier Rural dans la Region du Fleuve," (Paris: thesis Conservatoire National des Arts et Metiers a Paris, 1968) <National Archives: bi-I 4 1296>

Dia, Mamadou M., "La Gestion des Terres du Domaine National par le Conseil Rural," (Dakar: Memoire de Stage ENAM, 1979)
<UCHAD: D Univ 404>

Dia, Tidiane, La Propriete Fonciere dans les Niayes (Dakar, 1972)
<National Archives: b1-I 4 1342>

Diao, Mbaye, "Reforme du Systeme Foncier Traditionnel et Developpement Rural dans le Bassin Arachidier au Senegal (Le Cas de la Communaute Rural de Thienaba)," (thesis Ecole des Hautes Etudes et Sciences Sociales, Paris, 1976)
<National Archives: b1-I 4 1721(1-2)>

Diemeux, G. & Ch.W. van der Laan, L'Irrigation au Sahel: la Crise de Perimetres Irrigues et la Voie Haalpulsar (Wageningen & Paris, 1987) <IFAN: 8 6655>

Dieye, Aladji, "Maisons Familiales et Developpement des Communautes Rurales dans le Departement de Thies," (Dakar: thesis ENAM, 1975) <National Archives: b1-III 4 3680>

Dieye, Doudou, "La Loi sur le Domaine National et son Application dans le Departement de Kebemer," (Dakar: Memoire de Stage ENAM, 1978) <UCHAD: D Univ 325>

Diop, Abdoulaye B., "La Tenure Fonciere en Milieu Rural Wolof (Senegal): Historique et Actualite," Notes Africaines, 118 (1968), pp. 48-52 <National Archives: b1-III 4 3187; po-II 4 80>

Doublier, R., La Propriete Fonciere en AOF: Regime en Droit Prive (Rufisque, 1957) <IFAN: K.R.DOU.P; CRDS: A 4843>

Dubois, J.P., "Les Serer et la Question des Terres Neuves au Senegal," Cahiers d'ORSTOM, 12 (1975), 1, pp. 81-120
<National Archives: b1-II 4 364; 4 P. 555 (1, 1975)>

Dupire, M., A. Lericollais, B. Delpech & J.-M. Castellu, "Tenure Fonciere Alliance dans une Societe Bilineaire (Serer du Sine et du Baol, Senegal)," Cahiers d'Etudes Africaines, 14 (1974), 55, pp. 417-452
<National Archives: b1 III 8 1878; b1 II 8 80>

Ecole Nationale d'Economie Appliquee (ENEA), College Aménagement du Territoire, Seminaire 1988: Role des Petites Villes dans le Developpement Economique Regional (Dakar, 1988) <UCHAD: D 12 997>

Ecrement, M., Mouvement Cooperatif et Developpement Rural dans la Republique du Senegal (Deux Enquetes Rurales) (Paris, 1966)
<National Archives: b1-I 4 779>

Etude du Systeme Foncier Traditionnel chez les Wolof du Cayor au Senegal: Son Evolution sous l'Impact des Regimes du Lamanat, de la Monarchie, de l'Islam et de la Colonisation (Paris: thesis Ecole Pratique des Hautes Etudes, 1973), 2 vols.
<National Archives: b1-I 4 1370 (1-2)>

Falloux, F. & A. Mukedi (eds.), Desertification Control and Renewable Resource Management in the Sahelian and Sudanic Zones of West Africa (Washington DC: World Bank, 1988)
<Library World Bank, Dakar>

Faye, Aliou, "Democratisation de l'Action Administrative et Communautaires Rurales," (thesis, Université de Dakar, s.a.)
<CREDILA: DA 123>

Faye, J. & Madicke Niang, "Une Experience de Restructuration Agricole et d'Aménagement de l'Espace Rural: Le Projet Regime Foncier," (Bambey: ISRA, 1976)
<National Archives: Po-III 4 3154; bi-II 8 192; See also: African Environment, 1977, pp. 143-153, AID: Sa 183 >

Fédération du Mali: République du Sénégal, Ministère du Développement, Comité d'Etudes Economiques, Etudes pour une Réforme Agricole: Rapport sur la Réforme du Régime Foncier Rural du Sénégal (s.l., [1960]) <National Archives: po-I 4 189>

Gaden, H., Rapport sur le Régime [des Terres] de la Vallée du Sénégal au Fouta antérieurement à l'Occupation Française (s.l., s.a. [post 1910]) <National Archives: po-II 4 520>

Gaden, H.(?), "Du Régime des Terres de la Vallée du Sénégal au Fouta antérieurement à l'Occupation Française." Bulletin du Comité d'Etudes Historiques et Scientifiques de l'AOF, 18 (1935), pp. 403-415 <CRDS: P 127>

Gasse, V., Le Droit Foncier Outre-Mer et son Evolution depuis l'Indépendance (Hyères: thesis Aix-Marseille, 1968), 2 vols.
<UCHAD: D 8147 - D 8148>

Geismar, L., Recueil des Coutumes Civiles des Races du Sénégal (St. Louis, 1933) <CRDS: A 3234>

Geismar, L., "L'Action Gouvernemental et les Coutumes Indigènes en AOF," Outremer, 2 (1934), pp. 157-166 <CRDS: P 125>

Giffard, P.L., L'Arbre dans le Paysage Sénégalais (Dakar, 1965)
<UCHAD: TD Univ 3>

Gillissen, J. (ed.), Introduction Bibliographique à l'Histoire du Droit et l'Ethnologie Juridique/Bibliographical Introduction to Legal History and Ethnology (Brussels, 1963) 7 vols.
<UCHAD: D I 218 1-3; D I 255 1-6>

Goundiam, Ousmane, "Aspects du Régime Foncier Sénégalais," Civilisations, 1 (1965), pp. 82-90
<National Archives: bi-II 8 77>

Gouvernement du Sénégal: Service des Eaux et Forêts, Inspection Forestière du Fleuve, Elements de Politique Sylvopastorale au Sahel Sénégalais (Saint Louis, 1957) (Part 1: Les Feux de Brousse; Part 2: les Conditions du Milieu; Part 3: Aménagements Sahéliens) <National Archives: po-I 4 197(18)>

Gregersen, H. et al. (eds.), People and Trees: The Role of Social Forestry in Sustainable Development (Washington DC: World Bank, 1989), pp. 119-164 <Library World Bank, Dakar>

Gueye, Youssouf, "Essai sur les Causes et les Consequences de la Micropropriete au Fouta-Toro," Bulletin de l'IFAN, 19 (1957), 1-2, pp. 28-42 <CRDS: P 128 B>

Hesseling, G., Le Droit Foncier au Senegal: L'Impact de la Reforme Agraire en Basse Casamance (Leiden, 1984) <UCHAD: D 12 734>

Hulet, H., "Improving Millet/Cowpea Intercropping in the Semi-Arid Zone of Mali," ILCA-Bulletin, 31 (1988), pp. 27-31 <AID>

ILCA/CIPEA, Land and Tree Tenure in Humid West Africa: A Bibliography (Addis Ababa, 1987) <AID: IO1 81>

ISRA, "Projet Gestion des Ressources Naturelles du Senegal et Suivi Climatologique par Teledetection," (Dakar: ISRA, 1986) <AID: Sj 34>

Kane, Abdou S., "Du Regime des Terres chez mes Populations du Fouta Senegalais," Bulletin du Comite d'Etudes Historiques et Scientifiques de l'AOF, 18 (1935), pp. 449-462 <CRDS: Droit Coutumier P 127>

Kleene, P., "Regime Foncier et Possibilites de Structuration Agraire a Ndakhar Karim," (Bambey: CNRA, 1974) <CNRA Bambey: III-E-66>

Kleene, P., "Structures Socio-Economiques Reelles de Production en Milieu Woloff du Sud Sine-Saloum," (Bambey: CNRA, 1974) <CNRA Bambey: III-E-73>

Kouassigan, G.-A., "L'Homme et la Terre: Contribution a l'Etude des Droits Fonciers Coutumiers et de leur Transformation en Droit de Propriete en Afrique Occidentale," (Toulouse, thesis, 1962) <UCHAD: D 310 910>

Kouassigan, G.-A., L'Homme et la Terre: Droits Fonciers Coutumiers et Droit de Propriete en Afrique Occidentale (Paris: ORSTOM, 1966)

Lamy, B. & J.C. Roux, Espace et Societe Traditionnelle en Zone Rurale de Colonisation: Etude de Geographie Regionale: Senegal (Dakar, 1969) <IFAN: 4 2672; UCHAD: Res 5 298/Res 5 299>

Laville, P., Associations Rurales et Socialisme Contractuel en Afrique Occidentale: Etude de Cas: Senegal (Paris, 1972) <National Archives: bi-I 8 4097>

Lawry, S., "Tenure Policy and Natural Resource Management in Sahelian West Africa," (Washington D.C., 1989) <AID: Ca 176>

Lawrey, S. & K. Elbow. "Summary Consultancy Report to the Senegal Reforestation Project, 'Forestry Regulation in Senegal,'" (Dakar, 1990) <AID>

Le Bris, E., E. Le Roy & F. Leimdorfer, Enteux Fonciers en Afrique Noire: Etudes Reunies et Presentees (Paris: ORSTOM/Karthala, 1982) <IFAN: 8 6000>

Le Roy, E., "Systeme Foncier et Developpement Rural: Essai d'Anthropologie Juridique sur le Repartition des Terres chez les Wolof Ruraux de la Zone Arachidiere-Nord (Republique de Senegal)," (Ph.D. thesis: University of Paris, 1970) <National Archives: bi-I 4 1036; UCHAD: TH D 66>

Le Roy, E., "Senegal 1985: 'La Loi sur le Domaine National a Vingt Ans: Joyeux Anniversaire?'" Monde en Developpement, 13 (1986), 52, pp. 667-685 <AID: Sfa 158>

Le Roy, E. & Mamadou Niang, Systemes Fonciers Africains: Le Systeme Juridique des Terres chez les Wolof Ruraux du Senegal (Paris, + 1971) <National Archives: bi-I 4 1148; IFAN: 4 3297; UCHAD: D Univ 102>

Lechiguero, C., & Amadou Niang, Les Hommes et la Terre dans la Presqu'île du Cap vert: Etude Preliminaire a une Enquete sur le Regime Foncier (s.l., s.a. [post 1955]) <National Archives: bi-III 4 1241>

Lecointre, G. & Moustapha Kasse, "Question Fonciere au Sahel," Marches Tropicaux, 2211 (25 mars 1988) <CREA>

Ly, Bocar, "Etude sur les Terrain: du Walo ou Terrains Inondes du Fouta Senegalais," [Montpellier, 1955] <National Archives: bi III 4 252>

M'Baye, Mansor, "L'Organisation de la Vie Rurale en Casamance," Developpement et Civilisations, special issue (1962), pp. 45-49 <National Archives: bi-II 8 60>

Mbodj, M., Un Exemple d'Economie Coloniale: Le Sine-Saloum de 1887 a 1940: Cultures Arachidierees et Mutations Sociales <UCHAD: 4 4328>

Meyers, L.R. (ed.), Innovation in Resource Management: Proceedings of the Ninth Agricultural Sector Symposium (Washington DC: World Bank, 1989) <Library World Bank, Dakar>

Michel, P. & M. Sall, "Dynamique des Paysages et Amenagement de la Vallee Alluviale du Senegal," Le Developpement Rural en Questions: Paysages, Espaces Ruraux, Systemes Agraires: Maghreb, Afrique Noire, Melanesie (Paris: ORSTOM, 1984) <IFAN: 8 Bro 3842>

Miller, D.M., "Irrigation and the Dynamics of Access to Land in the Village of Moudery," (Madison, Wisconsin, 1989) <AID>

Ministere de l'Interieure, Code Electoral (1990)

Ministere de l'Interieure, Guide Pratique du Conseiller Rural (s.l., 1984)

Minvielle, J.P., La Structure Fonciere du Waalo Foutanke: Les Terres Inondables de la Moyenne Vallee du Senegal: Region de Matam (Dakar: ORSTOM, 1977)

<National Archives: bi-III 4 3548; AID: Sp 40>

Mission Socio-Economique du Fleuve Senegal, La Structure Fonciere au Fouta Toro (s.l., 1959) <National Archives: po-III 4 1494; UCHAD: I 1278 2>

N'Diaye, Alphonse, La Reforme Fonciere et l'Amenagement des Terroirs du Cercle de Tivaouane (Tivaouane, 1962)

<National Archives: po-III 4 697>

Ndiaye, Amacodou, "Statut Foncier et Gestion des Terres Agricoles au Senegal," (Montpellier: Ph.D. thesis, 1985) <UCHAD: D TH 84>

Ndiaye, Birane, Diourbel: In Pursuit of an Ideal: Planning Development Action with the Participation of Rural Communities in Senegal (Rome: FAO, 1977) <National Archives: bi-III 4 4178>

Ndiaye, Birane, "La Participation a la Gestion des Affaires Publiques: Les Communautés Rurales Senegalaises," Revue Francais d'Administration Publique, 11 (1979), pp. 79-113

<National Archives: bi-II 4 230>

Nene, Soumounou, "l'Islam: Son Impact Socio-Economique: Etude de Cas: Senegal," (Ph.D. thesis, Sorbonne, 1977) <IFAN: 4 3913>

Niang, Mamadou, "Elements Bibliographiques de Droit Africain (Traditionnel et Moderne)," Extrait de Bulletin de l'IFAN, 36 (1974), 2, pp. 423-438

<IFAN: P 177 B; UCHAD: 8 P71 2(1974, 36, 2)>

Niang, Mamadou, "Reflexions sur le Regime des Terres au Senegal," Bulletin de l'IFAN, 1 (1975), pp. 137-153

<National Archives: po II 8 2; AID: Sa 184>

Niang, Mamadou, Etude sur l'Evolution des Collectivites Rurales dans les Zones Arides et Semi-arides de l'Afrique et du Proche-Orient (Cas du Senegal: Arrondissement Darou-Mousty) (Dakar: IFAN, 1976) <IFAN: 4 3831; National Archives: bi-III 4 3298>

Niang, Mamadou, "La Reforme de l'Administration Territoriale et Locale au Senegal," Extraits de Notes Africaines, 172 (1981), pp. 103-109 <IFAN: P391>

Niang, Mamadou & E. Le Roy, Le Regime Juridique des Terres chez les Wolof Ruraux du Senegal (Paris, s.a.) <IFAN: 4 3297>

Noble, B., "Memoire sur quelques Aspects du Regime Foncier au Senegal, en Angleterre et en Gambie," Annales Africaines, 1965, pp. 229-249 <National Archives: po-II 4 104>

Papy, L. & P. Pelissier, Problemes Agricoles au Senegal (St. Louis, 1952) <UCHAD: L 102 609/L 316 344>

Pautrat, R., La Justice Locale et la Justice Musulmane en AOF (Rufisque, 1957) <CRDS: A 8309>

Pelissier, P., Les Paysans du Senegal: Les Civilisations Agraires du Cavor a la Casamance (Saint-Yvieux, 1966)
<National Archives: bi-I 4 650; bi-I 4 991>

Poethier, G., "Relation entre Regime Foncier et Innovations Agricoles (Communication au Seminaire sur les Aspects du Regime Foncier, Ibadan 24 - 28 Juillet 1972)," (Bambey: CNRA, 1972)
<CNRA Bambey: III-E-31>

Podhier, G., "Seminaire sur les Aspects du Regime Foncier (Ibadan, 24-28 juillet 1971: Relation entre Regime Foncier et Innovations Agricoles)," (Bambey: Institut de Recherches Agronomiques Tropicales et des Cultures Vivrieres, 1972)
<National Archives: po-III 4 2399>

"Project Paper Senegal Reforestation Project," (1986) <AID>

"Projet de Requetes pour l'Intervention du CRDI au Senegal pour des Recherches Socio-Juridiques sur le Regime Foncier dans les Unites Experimentales," (Bambey: CNRA, 1973)
<CNRA Bambey: III-E-43>

"La Question du Domaine et la Propriete Fonciere en Afrique Occidentale Francaise," Bulletin du Comite d'Etudes Historiques et Scientifiques de l'AOF, 3 (1920), pp. 63-78 <CRDS: Droit P 127>

Raintree, J.B.(ed.), Land, Trees and Tenure (Nairobi and Madison, 1987) <AID>

Ramond, C., "Projet pour le Creusement, l'Amenagement et l'Equipement de Puits dans le Cadre de l'Operation d'Intensification de l'Agriculture Traditionnelle de Terres Exondees,"
<CNRA Bambey: III-E-10>

Raulin, H., Problems Fonciers dans les Regions de Gagnoa et Daloa (Paris: ORSTOM, 1957) <IFAN L 7 085>

RDA International, Inc., "Statement of Qualifications: Agriculture and Natural Resource Assessment and Management," (Placerville C.A., 1986) <AID: Ca 162>

Research Triangle Institute, "Promoting Economic Development and Employment Generation through Decentralization in Senegal: Executive Summary," (s.l., 1989) <AID>

Reverdy, J.C., Une Societe Rurale au Senegal: Les Structures Foncieres, Familiales et Villageoises des Serer (Aix-en-Provence, 1968) <National Archives: bi 4 774; UCHAD: D 8 150>

Rocheteau, G., "Pionniers Mourides au Senegal: Colonisation des Terres Neuves et Transformations d'une Economie Paysanne," Cahiers d'ORSTOM, 12 (1975), 1, pp. 19-53
<National Archives: bi-II 4 364; UCHAD: 4 P 555 (1, 1975)>

Rodale Institute, "Soil Degradation and Prospects for Sustainable Agriculture in the Peanut Basin of Senegal," (1989) <AID>

Santoir, C., Raison Pastorale et Politique de Developpement: Les Peuls Senegalais face aux Amenagements (Paris: ORSTOM, 1983)
<IFAN: 4 4289>

Schacht, J., "l'Administration de la Justice Musulman en Afrique Occidentale Francaise et Britannique," Symposium Intercoloniale, 27 juin - 3 juillet 1952 (Bordeaux, 1954) <IFAN: L 7 344>

Seck, Sidy Mohamed, "Irrigation et Amenagement de l'Espace dans le Moyenne Vallee du Senegal: Participation Paysanne et Problemes de Developpement," (thesis, University of Saint Etienne, 1981)
<IFAN: 4 4295>

Senegal, Amenagement du Territoire: Pour servir a l'Amenagement du Territoire: Quelques Donnees Relatives aux Principales Cultures au Senegal (Dakar, 1963) <UCHAD: D 6 933>

Senegal, Comite d'Etudes Economiques, Rapport sur la Reforme du Regime Foncier Rural au Senegal ([Dakar] 1960) <UCHAD: D 6 861>

Senegal, Ministere du Developpement Rural, Nouvelle Politique Agricole (1984) <UCHAD: D 12 855>

Seyler, J.R., "An Investigation of Internal and External Biophysical and Socio-Economic Factors relating to the Decline, Maintenance and/or Replication of the Acacia albida System in Senegal's North Central Peanut Basin: Interim Report," (s.l., 1990) <AID>

Shaikh, A., The Secou Roundtable on Local Level Natural Resources Management in the Sahel (Washington D.C., 1989) <AID: EDP 34>

Shaikh, A. et al. (eds.), Opportunities for Sustained Development: Successful Natural Resources Management in the Sahel: Main Report (Washington D.C., 1988) <AID: Te 35>

Sissoko, Sidy, "La Legislation Domaniale et Fonciere Senegalaise assure-t-elle a l'Etat une Maitrise Fonciere permettant d'asseoir une Politique de Reserve Fonciere?," (Dakar: Memoire de Stage ENAM, 1983) <UCHAD: D Univ 740>

Snyder, F.G., "l'Evolution du Droit Foncier Diola de Basse Casamance (Republique du Senegal): Etude d'Anthropologie Juridique des Rapports entre les Hommes et les Terres chez les Diola-Bandial," (Ph.D. thesis: Universite de Paris I, s.a.)
<National Archives: b1-I 4 1426; IFAN: 4 3468;
UCHAD: TH D 83; TH D 69>

Sy, Cheikh Tidiane, La Confrerie Senegalaise des Mourides: Un Essai sur l'Islam en Senegal (s.l., 1969)

Sy, Cheikh Tidiane (ed.), Crise du Developpement Rural et Desengagement de l'Etat au Senegal (Dakar, 1988) <IFAN: 8 6778>

Sy, Cupidou, Les Routes de Betaill au Senegal Oriental (Dakar, 1967) <IFAN: 4 Bro 2805>

Thioune, Mamadou M., "L'Economie Paysanne dans la Vallée du Fleuve Sénégal: Du Système Agraire Waalo-Jeeri aux Barrages de Diama et de Manantali," (Paris: Ph.D. thesis, Université de Paris I-Sorbonne, 1988), 2 vols. <CREA>

Thomas, L.V., Les Diola: Essai d'Analyse Fonctionnelle sur une Population de Basse Casamance (Dakar) 1959), 2 vols. <UCHAD: L7017 & 7018 ; L Res. 5356 & 5357>

Thomas, L.V., "L'Organisation Foncière des Diola (Basse Casamance)," Annales Africaines, 1 (1960), pp. 199-223 <National Archives: po-III 4 958; po II 4 104; UCHAD: L 303729/D 6415/D7284>

Thomson, T., Participation, Local Organization, Land and Tree Tenure: Future Directions for Sahelian Forestry (Paris, 1983) <AID: Te 15>

Thompson, J.T. et al., "Options for Promoting User-Based Governance of Sahelian Natural Resources," Paper for CILLS-sponsored Conference: Regional Encounter for a Better Sociological Balance in the Rural Sahel, Mali, March 1989 (1989) <AID>

Tourte, R., "Monographie sur le Séminaire Systèmes Traditionnels de l'Agriculture Africaine et leur Amélioration (Fondation FORD-IITA - IRAT, Ibadan 16-20 Novembre 1970) ou Réflexions sur les Voies et Moyens d'Intensification de l'Agriculture en Afrique de l'Ouest," (Bambey: CNRA, 1973) <CNRA Bambey: III-E-55>

Traore, Boubacar, L'Occupation et l'Exploitation des Zones du Domaine National dans le Département de Kolda (Dakar: ENAM, 1979) <IFAN: 4 Bro 4037>

University of Arizona, in cooperation with Cal State Polytechnic Pomona and the University of Florida, Gainesville, "Strengthening Agricultural Research in Senegal Project, Vol. 1: Draft Project Paper," (1990) <AID>

USAID, Special Report: The Environment: Managing Resources for Sustainable Development (Washington D.C., 1987) <AID: L 115>

USAID, Impact Indicators for Measuring Change in the Natural Resources Base (Washington D.C., 1989) <AID: EDP 34>

USAID, Office of Technical Resources, Plan for Supporting Natural Resources Management in Sub Saharan Africa (Washington D.C., 1987) <AID: Tn 15>

USAID, Senegal, "Senegal 1989: Natural Resources Management Action Plan," (Dakar, 1989) <AID: Sj 39>

Van der Klei, J., "Customary Land Tenure and Land Reform: The Rise of New Inequalities among the Diola of Senegal," African Perspectives, 1978, pp. 35-44 <AID: Sa 185>

Van der Klei, J., "Anciens et Nouveaux Droits Foncier chez les Diola au Sénégal et leurs Conséquences pour la Répartition des Terres," African Perspectives, 1 (1979), pp. 53-65 <UCHAD>

Venema, L.B., The Wolof of Saloum: Social Structure and Development in Senegal (Wageningen, 1978) <IFAN: 8 5640>

Vengroff, R. & A. Johnston, "Senegal's Rural Councils: Decentralization and the Implementation of Rural Development," (Dakar, 1985) <AID: Sa 363>

Verdier, R., "Problemes Fonciers Senegalais," Penant, 706 (1965), pp. 271-281 and 708-709(1965), pp. 549-553
<National Archives: b1-II 8 3>

Vidal, M., "Rapport sur l'Etude de la Tenure des Terres Indigenes au Fouta, dans la Vallee du Senegal," (St. Louis, 1924) (125 pp., but pp. 1-23 missing) <National Archives: po-I 4 637>

Vidal, M., "Etude sur la Tenure des Terres Indigenes au Fouta," Extrait du Bulletin du Comite d'Etudes Historiques de l'AOF, 18 (1935), 4 <National Archives: po-III 8 1026; IFAN: P 177(1935)>

Vieillard, G., Notes sur les Coutumes des Peuls au Fouta-Diallon (Paris, 1939) <IFAN: I 138, 31 Reserve 620; UCHAD: D 306 353>

Vieillard, G., "Coutumiers du Cercle de Zinder," extract from: Coutumiers Juridiques de l'AOF, 3 (1939), pp. 97-197
<IFAN: 4 BRO 2403>

Villeneuve, M. & R. Branellec, Notes et Materiaux d'une Enquete sur l'Agriculture au Senegal, 1954-1960 (Dakar, 1960-1962). 2 vols. <UCHAD: D Res 144-145>

Wane, Amadou T., "Recueil des Coutumes sur la Tenure Fonciere dans le Domaine Culturel du Fouta," Senegal Documents, 13 (1961) <National Archives: po-II 4 153>

Weber, F.R., Preliminary Indicators for Monitoring Changes in the Natural Resource Base (Washington D.C., 1990) <AID: PDE 14>

REPUBLIQUE DU SENEGAL
REGION DE *Fatick*
DEPARTEMENT DE *Cassas*
COMMUNE DE
ARRONDISSEMENT DE

CONTRAT CONSTITUTIF DE GROUPEMENT
D'INTERET ECONOMIQUE

TITRE I : DISPOSITION GENERALE

Article 1 : Constitution

Il est créé entre les groupements affiliés à *la Fédération des groupements P.F*
REPRESENTES PAR LES PERSONNES DONT LES NOMS et signatures ou empreintes
digitales figurent en annexe et toute personne qui adhère ultérieurement
aux dispositions du présent contrat constitutif un groupement d'intérêt
économique régi par les dispositions de la loi N° 8540 du 29 Juillet 1985
et dénommé *Union des groupements de promotion féminine de*

Article 2 : Son siège social est fixé à

Article 3 : La durée du groupement est illimitée

Article 4 : Le groupement a pour objet :

- Mettre en oeuvre tous les moyens propres à faciliter ou à développer l'activité économique de ses membres à améliorer et accroître les résultats de cette activité.
- Défendre les intérêts de ses membres
- améliorer les techniques de travail des membres et contribuer à l'allégement de leurs travaux .
- développer et de diversifier la production agricole , animale artisanale etc ... de ses membres
- Stocker , de transformer et d'organiser la mise sur le marché des produits de ses membres .
- d'acheter et d'utiliser en commun des équipements collectifs .
- Réaliser avec les autres groupements poursuivant les mêmes buts une collaboration dans le cadre de la politique de développement économique et social de la région et des efforts de promotion féminine du gouvernement .

TITRE II : ADHERENTES

Article 5: Adhésion

Toute personne physique concernée par la fédération nationale des groupements de promotion féminine de ses subdivisions régionales et locales exerçant des activités en rapport avec les objectifs fixés à l'article 4 et résidant dans la zone d'action du groupement peut y adhérer .

L'adhésion est subordonnée à l'accord de l'assemblée générale ordinaire .

Le groupement d'intérêt économique peut au cours de son existence accepter de nouveaux membres suivants les conditions fixées par le contrat constitutif et après approbation de l'assemblée générale ordinaire .

Article 6

Dans le cas où le groupement est débiteur , tout démissionnaire ou membre exclu est solidairement engagé au remboursement de la valeur du débit au moment de sa sortie

TITRE III : RESSOURCES

Article 7 : Les ressources du groupement se composent :

- des droits d'entrée et de cotisation
- des prêts
- des dons
- Une partie des recettes provenant de l'écoulement des productions du groupement
- de toutes ressources autorisées par les textes législatifs et réglementaires .

2000
Enregistré à KADACK (Sénégal)
Le 05 OCT. 1939
Bordereau n° 263 Vol XVIII F. 130 Case 256
Reçu Deux mille Francs
Le Receveur

ENREGISTREMENT
BUREAU
DE KADACK
DOMAINES et TIMBRES

ENREGISTREMENT
BUREAU
DE KADACK
(Sénégal)
DOMAINES et TIMBRES

TITRE IV : DIRECTION ADMINISTRATION ET CONTROLE.

Article 8: Le groupement est dirigé par l'assemblée générale qui comprend tous les membres .

L'assemblée générale se réunit statutairement une fois tous les trois mois , et extraordinairement sur convocation du bureau ou sur la demande de la DEDF (M.D.S.)

Les membres sont convoqués dix jours au moins avant la date de la réunion , l'ordre du jour arrêté par le bureau figure sur la convocation .

L'assemblée générale est présidée par la présidente ou par la vice présidente pour délibérer valablement. Toutefois les délibérations peuvent avoir lieu en cas d'empêchement de la présidente et vice présidente sous la direction d'un membre du bureau désigné à la majorité des voix .

L'assemblée doit rassembler la majorité des membres . Si le quorum n'est pas atteint, une deuxième assemblée générale doit être convoquée dans les huit jours suivants, qui délibérera quelque soit le nombre des membres présents .

Article 9 : L'assemblée générale discute et approuve les rapports d'activités et de gestion , présentés par le bureau avant le vote , fixe les cotisations, procédé au renouvellement du bureau, pour être valabale , toute décision de l'assemblée doit réunir la majorité des membres présents .

Article 10: Le groupement est administré par un bureau élu pour un (1) an par l'assemblée générale . Les membres sont rééligibles .

Article 11: Toute discussion ou activité politique ou religieuse est interdite tant au niveau du groupement qu'au sein de l'assemblée générale .

Article 12: Des commissaires aux comptes désignés par l'assemblée générale contrôlent à tout moment les gestion des finances et biens du groupement.

TITRE V DISPOSITIONS DIVERSES

Article 13 Le bureau présente une règlement interieur qui doit être approuvé par l'assemblée générale.

Article 14 Le statut ne peut être modifié que par l'assemblée générale à la majorité de deux tiers de ses membres .

TITRE V DISSOLUTION

Article 15: La dissolution du groupement est prononcé par l'assemblée générale . Le décès d'une personne physique et la dissolution d'une personne morale , membre du groupement , n'entraîne pas la dissolution du groupement .

Article 16: Après paiement des dettes , l'exédent d'actif est réparti entre les membres à parts égales .

Article 17: Les formalités d'immatriculation au registre du commerce et du crédit mobilier sont effectuées par la présidente du groupement .

LU et approuvé pour les membres du groupement ./.

FAIT LE

09 Aout 1989

LE PRESIDENT

2 G C O
Enregistré à KAOLACK (Sénégal)
Le 05 OCT. 1989
Bordereau n° 203. / vol XVII F. 12a Case 122
Reçu Deux mille Francs
Le Receveur

PROCES - VERBAL
de l'Assemblée générale constitutive du
Groupement d'Intérêt Economique des femmes
de _____

Conformément à la loi 64-37 du 11 Mai 1964 portant modalités d'organisation des G.I.E., les déléguées groupements féminins de _____ se sont réunies le 9 8 89 à _____ en une assemblée générale constitutive du G.I.E. de _____

L'Assemblée générale décide des résolutions suivantes:

1- L'Assemblée a élu pour constituer son comité de gestion et de coordination les membres suivants:

- PRESIDENTE MANE NDIAYE
- VICE-PRESIDENTE MARA NDIAYE
- TRESORIERE ELISABETH NDIAYE
- SECRETARE ANATA EUEYE
- COMMISSAIRES AUX COMPTES MARIE NDIAYE
ABISSA NDIAYE
CECILE NDIAYE

2- Celles-ci exerceront leurs fonctions dans le cadre du statut et du règlement intérieur.

Fait à _____, le 9 8 89

LA SECRETAIRE DE SEANCE

[Signature]

Fatou Bintou Badji

LA PRESIDENTE DE SEANCE

[Signature]

Mane Ndiaye

PROGRAMME INTEGRE DE CONSERVATION
ET DE GESTION DES RESSOURCES
NATURELLES (P.I.CO.GE.R.NA)

ROUTE DE BAKEL BP 41
TAMBACOUNDA

QUESTIONNAIRE

VILLAGE : _____ CR: _____ ARRONDIT: _____
DEPT: _____ REGION: _____

DATE: _____

ENQUÊTEUR(S) :

PARTICIPANTS :

SITUATION DU VILLAGE : (par rapport à site bien connu par exemple)

.....

1. POPULATION - HISTORIQUE

1.1. Total habitants : - - - - - dont (hommes : - - - - -
(femmes : - - - - -
(enfants < 10 ans : - - - - -

Nombre de chefs de carré :

1.2. Ethnies en %

- . Wolof : - - - - -
- . Serer : - - - - -
- . Toucouleur : - - - - -
- . Peul : - - - - -
- . Autres : - - - - -

(À Préciser):.....

1.3. Religion (en %)

Musulmans : - - - - - Chrétiens : - - - - - Animistes : - - - - -

1.4. HISTOIRE DU VILLAGE

- . Date de création
- . Histoire de la fondation du village (qui la crée, comment sont arrivés les suivants, pourquoi ici, d'où venaient-ils)
- . Faits marquants et anciens dans le village:.....

.....
.....
.....
.....
.....

2. OCCUPATION DU SOL - CARACTERISTIQUES PHYSIQUES DES SOLS

2.1. Occupation du sol

2.1.1. Superficie cultivée (en ha en moyenne, annuellement)

	1990	1960
% arachide		
% mil		

2.1.2. Superficie cultivable

2.1.3. Repartition en zone cultivable (1990)

	1990	1960
% cultivé		
% jachère		

Expliquer les variations et l'évolution depuis 30 ans :

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

- Combien de chefs d'exploitation n'ont pas cultivé d'arachide en 1990 :

. Accès à la terre

- Un migrant arrivant au village peut-il avoir de la terre aujourd'hui ? (et dans quelle zone du village ou type de sol) :

.....

.....

y-a-t'il un manque de terre cultivable au village ?

Oui () ; Non ()

2.2. Les types de sol et vocation agricole

Type de sol (dior, deck, cuirassé etc)	% de la surface cultivable	Utilisations agri- coles (cultures)	Autres utilisations	Contraintes principales
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

63

2.3. Végétation naturelle (en langues nationales)

Lister par ordre d'importance numérique les espèces les plus courantes (nom scientifique si possible)

	Arbres	Arbustes	Herbacées
Zone de culture

Zone non cultivée

Evolution de la végétation depuis la sécheresse (1972)

- Les espèces qui ont disparu ou diminué : (en langues nationales)

.....
.....
.....

Les nouvelles espèces ou espèces ayant proliféré depuis la sécheresse -(en langues nationales)

.....
.....
.....

3. MIGRATION - MOUVEMENT DE POPULATION

Depuis 1960 - 80 (20 ans) préciser les mouvements de la population.

3.1. Installation ou départ définitif du village :

3.1.1 migration permanente (il s'agit de carré ou famille entière)

<u>Les cas de départ définitif</u>	!	<u>Les cas d'arrivée au village</u>
<u>du village</u>	!	
- nombre :	!	- nombre :
- destination :	!	- origine :
- motif :	!	- motif :

Observations de l'enquêteur

.....
.....
.....

312. Migration temporaire (Préciser le nombre (1), le sexe (2) l'Age (3), le lieu (4), l'objectif (5) des migrants)

- . départ de villageois en saison des pluies :
 - 1 :
 - 2 :
 - 3 :
 - 4 :
 - 5 :

- . départ de villageois en saison sèche :
 - 1 :
 - 2 :
 - 3 :
 - 4 :
 - 5 :

- . arrivée d'étranger en saison des pluies :
 - 1 :
 - 2 :
 - 3 :
 - 4 :
 - 5 :

- . arrivée d'étrangers en saison sèche :
 - 1 :
 - 2 :
 - 3 :
 - 4 :
 - 5 :

4. INFRASTRUCTURES

4.1. Disposition des quartiers des hameaux :
(Croquis du village)

4.2. Les activités non agricoles au village (par ordre d'importance)

- n° 1 : n° 3 :
- n° 2 : n° 4 :

(détailler si c'est important) : nombre de personnes concernées, aire d'influence
revenus annuels

.....

.....

.....

.....

.....

4.3. Equipement (nombre, utilité)

- . Ecole :.....,
- . Moulin villageois :.....
- . Batteuse :.....
- . Magasin :.....
- . Santé :.....
- . Secco :.....
- . Autres infrastructures :.....

4.4. Alimentation en eau du village

- Profondeur des puits:.....qualité de l'eau:.....

- nombre :.....ne tarissant pas :.....

- eau à partir de forage : * forage ()
- * puits forage ()
- * adduction ()

- mare temporaire (nombre) période d'utilisation

- y a-t-il un problème d'approvisionnement en eau

. en saison des pluies oui () non ()

. en saison sèche oui () non ()

. si oui, où va-t-on chercher l'eau :

. quelles en sont les conséquences pour la production agricole:.....

.....
.....
.....
.....
.....

5. Productions végétales - systèmes de culture

5.1. Accès à la terre de culture

. Avec les villages voisins y a-t-il des prêts de terre ? (dans quelles zones du village, quel type de sol)

.....
.....
.....

. Entre les villageois y a-t-il des prêts ou emprunts de terre ? (qui possède le plus de terre)

.....
.....

- y a-t-il des ventes ou location de terres ?

bb'

5.2. Les cultures Principales

. par ordre d'importance, citer les cultures principales :

.....
.....
.....

. Quelques exemples d'assolements en ha - (prendre des exemples parmi les participants.

Categorie d'exploitants	Actifs	Mil 1989	Arachide 1989	Autres cultures
Gros				
Moyens				
Petits				

67

TECHNIQUE UTILISEES - ITINERAIRE TECHNIQUE

Cultures	Travail du sol	Type de semis	1° Intervention après semis	2° Intervention	3° Intervention
CEREALE Principale	à la dent (grattage) disques (pulvérisage dechaumage)	à la main : poquet volée au semoir :	sarclo-binage	sarclo-binage buttage	sarclo-binage buttage
	soc (labour)	en sec en humide			
ARACHIDE	à la dent (grattage) disques Soc (labour)	à la main : poquet au semoir	radou	Sarclage-binage	sarclo-binage

y a - t-il dans le village des variantes à ces itinéraires techniques habituels ?

- . céréales :
- . arachide :

Quelles sont les évolutions techniques depuis 20 ans (1960 - 80)

- . céréales :
- . arachide :

21

Fumure minérale

Culture	Type d'engrais	Utilisation actuelle		E V O L U T I O N S			
		Fréquence	Dose	1970 - 1980	1980 - 1990	Fréquence	Dose
Céréale (mil, maïs sorgho, riz	NPK	toujours					
		souvent					
	URBE	id					
Arachide	NPK	id					

La dose sera exprimée en kg/ha ou en nombre de sacs de 50 kg par ha.

Fumure organique

- . Parcage dans le village (fréquence, surface couverte/an) :
- . apport de fumier (sur quels types de champs, quelles cultures, degré d'utilisation : nombre de charrettes pleines épandues sur un ha)
- . Tout le fumier est-il utilisé :
- . Les paysans connaissent-ils la technique du compostage ?

Gestion des résidus de récolte

- . Comment sont utilisés les résidus de récolte sur le Terrain :
-
-
- y a-t-il une utilisation de la paille ? (stock pour l'élevage?...)
-
- Y a-t-il des ventes de fane (% de la production) :
-
- y a-t-il brûlis du parcage ?.....

5.3. Les cultures secondaires (niébé, manioc, pastèques, bissap, autres)

- . Les citer par ordre d'importance.....
-
-
-

Préciser rapidement les techniques de production utilisées pour 1 ou 2 cultures secondaires assez importantes dans le village :

.../...

69

Y a-t-il un système d'entraide particulier, pour

- obtenir des intrants ?
- réaliser les façons culturales ?

Synthèse système de culture : Problèmes majeurs pour les cultures.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

6. SYSTEME D'ELEVAGE

6.1. Estimation des effectifs (évaluer même grossièrement)

. Bovins d'élevage --) nombre de troupeaux:.....taille moyenne:.....total:.....

- Bovins de trait : nombre mâles :
- femelles :
- Fréquence (% des carrés propriétaires de bovins)
- Evolution des effectifs (1970 - 80 - 90)

. Equins, asins

chevaux : nombre
fréquence

Anes : nombre
fréquence

- . Petits ruminants total : % caprins % ovins :
- . fréquence (% des carrés propriétaires) :
- . évolution des effectifs (1970 - 80 - 90)

6.2. Conduite traditionnelle des troupeaux

Type de troupeau	Saison des pluies	Saison sèche
Bovins d'élevage		
Petits ruminants		
Animaux de trait		

Noter les zones de parcours, de transhumance, les compléments avec fane, paille ou aliment du bétail.

.....
.....
.....
.....

- . L'achat d'aliment du bétail est-il important ?
- . Nature :
- . Quantité :
- . Destination :
- . Des arbres sont-ils émondés ou récoltés pour les animaux ?

Mouvement des troupeaux et zone de parcours

. La zone réservée aux troupeaux en saison des pluies est elle assez grande pour les troupeaux du village oui () non ()

Depart : les troupeaux du village font-ils de la transhumance en saison des pluies ?
oui () non () vers quel village: (combien de kms):
. en saison sèche ? oui () non () vers quel village

Arrivée : Le terroir villageois accueille-t-il des troupeaux transhumants (troupeaux étrangers) ou extérieurs (villages voisins)
oui () non () d'où viennent-ils
- Si oui, à quelle période et selon quelle modalité

.....
.....

6.3. Intensification de l'élevage

- . y a-t-il eu au niveau du village des essais
- d'embouche bovine /
- d'embouche ovine /
- de l'aviculture /
- de l'élevage porcin /
- Qu'en est - il actuellement ?

SYNTHESE SYSTEME D'ELEVAGE-LES PROBLEMES MAJEURS :

. Sanitaires

- épizooties :
- accès aux intrants sanitaires :
- assistance :
- degré de participation aux programmes de protection du cheptel (campagne de vaccination, programmes de déparasitage) :

12'

Alimentaires :

- l'abreuvement :
- conduite (ex: parcours d'hivernage) :
- Les projets en matière d'élevage :
- l'accès au crédit :
- la commercialisation :

7. ENERGIE - BOIS - PROTECTION DE LA NATURE

7.1. les combustibles (origine, distance d'approvisionnement)

.....
.....

- l'approvisionnement en bois de chauffe pose - t - il des problèmes
oui non
- Si oui , les problèmes sont - ils
 - graves
 - moyens

Expliquez :

.....
.....
.....
.....
.....

- Existe - t -il une forêt classée ? oui non
- " " " " domaniale ? oui non
- Avez vous des droits d'usage sur les forêts proches
oui non
- Existe t-il une exploitation organisée du bois : oui
non
- Existe t-il des fours de carbonisation ?.....
- " " " " des zones de parcours en forêt ?.....
- Différents produits de cueillette et % dans les revenus

.....
.....
.....

7.2. Bois de construction (matériau utilisé au village, origine et problème d'approvisionnement)

.....
.....
.....
.....
.....

7.3. Les reboisements entrepris au niveau du village
(collectif et individuel)

- Reboisements champêtres oui () non () superficie:
- Brise - vent oui () non () superficie
- Haies vives oui () non () superficie
- Existe - t-il une pepinière dans le village oui () non ()
si non, - la pepinière la plus proche en 1990 :.....

8. DEGRADATION DU MILIEU

8.1. Erosion hydrique

oui () quels dégats ?

.....

Non ()

8.2. Erosion éolienne

oui () quels dégats ?

.....

non ()

9. ORGANISATIONS VILLAGEOISES-PROJETS

9.1. Les types d'organisations existantes

Les types de groupement	Les activités en cours

9.2. Appuis extérieurs (sociétés d'encadrement; ONG, projet, etc...)

Nom de l'organisme	Activités passées ou en cours

74

JÚLIO GONÇALVES
Secretário-Geral e Director da Biblioteca da Sociedade de Geografia

BIBLIOGRAFIA
DO
ULTRAMAR PORTUGUÊS
EXISTENTE
NA SOCIEDADE DE GEOGRAFIA DE LISBOA

FASCÍCULO IV

ANGOLA

Bibl. AFRIKA-STUDIECENTRUM
UDC.
PL. <i>A 2284</i>
LEIDEN

PUBLICADA EM ANEXO AO BOLETIM
DA SOCIEDADE DE GEOGRAFIA DE LISBOA
1962/1963

71

Koninginneweg 147-I
1075 CM Amsterdam
HOLLAND
December 9, 1990

Mr. Wayne R. Nilsetuen
Agricultural Development Officer
USAID Senegal
BP 49 DAKAR
SENEGAL

Dear Wayne:

Thank you for your letter of October 29. Unfortunately, I was unable to respond to your letter earlier because I was in France to conduct research for my dissertation.

I have attempted to address the points you raised as best as I could in the final version of the report:

1. Fallow lands: see pp. 24-25
2. Tree rights and land rights: see pp. 22-23
3. Forêt Classée: CR's have no authority to manage classified forests (see pp. 15-16). The Kolda example is an experiment that has only recently begun: an evaluation is not available as yet.
4. Land conflicts: see pp. 30-31
5. New legislation/CR elections: I integrated the information you gave me, but it is difficult to elaborate on this without more data (see pp. 18-19)
6. CR allocating land to Producer Groups: to my knowledge, this has not happened in Senegal, but in the PICOGERNA project such a sub-allocation is envisaged, see p. 14-15
7. Stylistic comments: PICOGERNA, see footnote 15.

I hope you and your colleagues will enjoy reading the final report. Thank you for the opportunity to work at USAID, and thank you for the chance to make a contribution to the understanding of natural resource management in Senegal.

Sincerely,

Emmanuel H. Kreike

Handwritten mark

October 29, 1990

Emmanuel Krelke
c/o Joep Krelke
Koninginneweg 147-I
1075 CM Amsterdam
Holland

Dear Emmanuel:

We have circulated your paper to various offices in the Mission, solicited comments and held a review. It is too bad you couldn't be here to present the paper and respond to questions as there was considerable interest on various issues you raised as well as questions of clarification.

The purpose of this letter is to summarize the comments and questions of various reviewers and to suggest revisions where appropriate. I hope you will be able to respond within two weeks of receipt of this letter by making revisions and sending us your paper in final. Upon receipt, we will send you final payment.

You have done a good job of reviewing a broad body of literature on diverse subjects germane to resource use issues including land law, resource tenure, common property and local government. Your field work brings the specifics of generic issues into focus and captures both the diversity and complexity of local administration and resource use/rights, reflecting the various regions you visited from Casamance and Senegal Oriental to the Peanut Basin and the Delta in the Fleuve.

Your paper raises several interesting issues. Four particularly have potential relevance for future AID programming and thus any further elaboration of the issue and its possible consequences would be useful:

1. Fallow lands. You infer that the Law of National Domain might have the effect of discouraging fallowing in the land scarce Peanut Basin (p. 21) which raises the question whether soil fertility strategies relying on increased fallowing would meet resistance by farmers fearful of jeopardizing their land rights because of the law's requirements of "mise en valeur". Can you clarify how this legal requirement is defined officially? Applied in practice? Are there any examples you learned of where the law of National Domain has been applied "against" someone because they left their land in fallow?
2. Tree rights and land rights. You note that "tree planting on borrowed land apparently establishes property rights" and that as such it might discourage "borrowing" land as the planter might establish longer-term legitimate rights to the land where the trees are planted. This runs somewhat counter to some other literature. Please elaborate on both the concept and the practice based on the literature or first hand observations from your field trip. Is this problem widely encountered throughout Senegal? Common?

79

3. "Forêt Classée". What authority do the Communautés Rurales (CR) have to manage classified forests? You cite the example in Kolda (p. 35) of village "co-management"; what has been learned from this experiment? What is the potential to utilize CR's to managed classified forests?
4. Land conflicts: You cite the work of Le Roy who did a case study of CR's records involving land disputes (p. 20). How frequent are land conflicts; are they rare or endemic? How often are they taken to the CR's? What types of disputes are taken to the CR's?

Your discussion of local government at the CR level was particularly enlightening — electoral rules, winner take all, the absolute dominance of the Parti Socialiste everywhere in Senegal even in areas where the opposition is strong and represents the area in national policies, (p. 14-16). In legislation recently enacted in the National Assembly, the rural cooperatives will no longer be able to nominate one-third of the members of the CR, thus making the CR elections potentially more democratic and possibly reducing the control of the "Parti Socialiste". You may want to reflect this change in the final version of your paper as well as speculate (if your care to) on the significance of this change, especially for resource management. In a second legislative change the budget of the CR will now be managed by the President of the CR, not the "sous-prefet". Can you clarify what authority the CR has to tax and raise revenue? Who actually administers the collection of the head tax?

Regarding your conclusions and recommendations, your reference to CR's "allocating land to producer groups, supervising land use" merits clarification. Does this refer only to the "special case" of irrigation and wells, etc., where an asset has been created of community wide interest? For most of Senegal, CR's don't allocate land to producer groups nor do you make a case for such elsewhere in the paper. Also your discussion and support for "common property systems" is unduely cryptic. Please elaborate both the concept and the applications you have in mind.

Finally, I'd like to conclude with some suggestions for stylistic revisions. Specifically:

1. Your conclusions and recommendations might be transformed into an executive summary (and be made to more completely summarize the essence of your paper) and placed at the beginning of the paper.
2. A glossary of acronyms would be helpful and in the case of PICOGERNA (p 10), a footnote would be helpful explaining what it is, where it's located and what is its relevance to local resource management.
3. Organizing the principal sections into separate chapters and a table of contents will make it easier to locate things.

80

4. The introductory section (the first 6-8 pages is very general and doesn't inform the AID audience about things which they don't know or which are critical to the analysis that follows. I suggest careful editing of this section with the objective of having it lead directly into the body of the paper.

I hope the comments are helpful. We recognize that in some instances you may be constrained in your response by the lack of resource materials. In these areas, do what you can to be responsive. When you send us the final report you might note where you were unable to respond to the recommendations.

We look forward to the final paper. Thank you for your contribution to our understanding of this subject.

Sincerely,

Wayne R. Nelson
Agricultural Development Officer

cc: DIR:JColes
DDIR:GNelson
PDO:TMyers
IWME:GHaycock

18