

Do Informal Land Markets Work for Poor People?

An assessment of three
metropolitan cities
in South Africa

Reference list

Isandla Institute and
Stephen Berrisford Consulting
with Progressus Research and Development

Urban LandMark

MAKING URBAN LAND MARKETS WORK FOR THE POOR

May 2007

Authors

Colin Marx (Isandla Institute)

Steering Group

Stephen Berrisford, Michael Kihato, Susan Parnell, Edgar Pieterse
Mirjam van Donk

Service providers

Reathe Taljaard, Gaph Phatedi, Dirk Taljaard (Progressus Research and
Development) and Trish Zweig

Project Interns

Sivuyile Maboda and Junaid Moosa

Administration

Letitia Manter

Acknowledgements

eThekwini: Mark Byerley, Faizal Seedat, Naroj Ramphal, Peter Gilmore,
Helene Epstein.

Ekurhuleni: Bernard Williamson, Alida Kotzee, Neville Chaine, Peter
Swanepoel

Cape Town: Norah Walker, Jens Kuhn, Keith Smith, Craig Haskins

Thanks also to all the participants of workshop, the councillors and
communities and professionals that participated in the research. A special
thanks to Owen Crankshaw, Firoz Khan and Lauren Royston for insightful
comments during the research process.

and

with

- Abbott, J., and D. Douglas. 2003. The use of longitudinal spatial analyses of informal settlements in urban development planning. *Development Southern Africa* 20 (1):3-19.
- Ahmed, G., and O. M. Razzaz. 2001. *Reforming land and real estate markets*. Washington DC: The World Bank.
- Alden Wily, L. 2004. Formalising the informal: Is there a way to safely secure majority rural land rights? A review of decentralising land administration in Africa. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Aliber, M. 2005. Overcoming underdevelopment in South Africa's second economy. In *Synthesis report of the 2005 Development Report*, 16. Pretoria: HSRC / DBSA / UNDP.
- AlSaiyyad, N. 2004. Urban informality as a 'new' way of life. In *Urban informality: Transnational perspectives from the Middle East, Latin America, and South Asia*, eds. A. Roy and N. AlSaiyyad, 7-30. Oxford: Lexington Books.
- AlSaiyyad, N., and A. Roy. 2004. Prologue/dialogue. Urban informality: Crossing borders. In *Urban informality: Transnational perspectives from the Middle East, Latin America, and South Asia*, eds. A. Roy and N. AlSaiyyad, 1-6. Oxford: Lexington Books.
- Aluko, B. T. 2005. Building urban local governance fiscal autonomy through property taxation financing option. *International journal of strategic property management* 9:201-214.
- Ambert, C. 2002. Privatizing displaced urbanization in Greater Nelspruit. In *Holding their ground: Secure tenure for the urban poor in developing countries*, eds. A. Durand-Lasserve and L. Royston, 209-217. London: Earthscan.
- Amis, P. 1996. Long-run trends in Nairobi's informal housing market. *Third World Planning Review* 18 (3):271-285.
- Angel, S., R. W. Archer, S. Tanphiphat, and E. A. Wegelin. 1983a. Introduction and summary. In *Land for housing the poor*, eds. S. Angel, R. W. Archer, S. Tanphiphat and E. A. Wegelin, 2-31. Singapore: Select Books.
- , eds. 1983b. *Land for housing the poor*. Singapore: Select Books.
- Ansell, N., and L. v. Blerk. 2005. 'Where we stayed was very bad.' migrant children's perspectives on life in informal rented accommodation in two southern African cities. *Environment and planning A* 37 (3):423-440.
- Antwi, A. Y. 2002. A study of informal land transactions in Accra, Ghana. In *Our common estate*, 27. London: RICS Foundation.
- Antwi, A. Y., and J. Adams. 2003. Rent-seeking behaviour and its economic costs in urban land transactions in Accra, Ghana. *Urban studies* 40 (10):2083-2098.

- Antwi, A. Y., and M. Deakin. 1996. Tenurial structures, urban land markets and land policy issues in agrarian economies: The case of Ghana. In *The Cutting Edge*, 15. London: The Royal Institution of Chartered Surveyors.
- Antwi, A. Y., and M. Omirin. 2006. The investment performance of informal properties in Accra, Ghana and Lagos, Nigeria. In *RICS Research Paper Series*, 43. London: The Royal Institution of Chartered Surveyors.
- Ardito, W. 1997. The right to self-regulation. Legal pluralism and human rights in Peru. *Journal of legal pluralism* 39:1-42.
- Assies, W. 1994. Reconstructing the meaning of urban land in Brazil. The case of Recife (Pernambuco). In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 102-117. London: UCL Press.
- Aubrey, L. 1999. Social and political dynamics of the informal economy in African cities: Nairobi and Harare. Review of Macharia, Kinuthia. 1997 Social and political dynamics of the informal economy in African cities: Nairobi and Harare, New York: University Press of America. p220. *Journal of Asian and African studies* XXXIV (4):477-479.
- Baland, J.-M., F. Gaspart, J.-P. Platteau, and F. Place. 2007. The distributive impact of land markets in Uganda. *Economic development and cultural change* 55 (2):283-311.
- Balbo, M. 1993. Urban-Planning And The Fragmented City Of Developing-Countries. *Third World Planning Review* 15 (1):23-35.
- Barrie, N., and S. Arno. 2005. An institutional analysis of land markets: European Regional Science Association.
- Barry, M. 1998. Secure land tenure for informal settlement communities: The effectiveness of the cadastral system in Cape Town. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- . 2006. Formalising informal land rights: The case of Marconi Beam to Joe Slovo Park. *Habitat international* 30 (3):628-644.
- Barry, M. B. 1999. Evaluating cadastral systems in periods of uncertainty: A study of Cape Town's Xhosa-speaking communities, Faculty of Engineering, University of Natal, Durban.
- Baruah, B. forthcoming. Gendered realities: Exploring property ownership and tenancy relationships in urban India. *World development*.
- Baróss, P. 1983. The articulation of land supply for popular settlements in Third World cities. In *Land for housing the poor*, eds. S. Angel, R. W. Archer, S. Tanhiphat and E. A. Wegelin, 180-210. Singapore: Select Books.
- Baróss, P., and J. van der Linden. 1990a. Introduction. In *The transformation of land*

- supply systems in third world cities*, eds. P. Baróss and J. van der Linden. Aldershot: Avebury.
- , eds. 1990b. *The transformation of land supply systems in third world cities*. Aldershot: Avebury.
- Bassett, E. M. 2005. Tinkering with tenure: The community land trust experiment in Voi, Kenya. *Habitat international* 29 (3):375-398.
- Bayat, A. 2000. From 'Dangerous Classes' to 'Quiet Rebels': Politics of the urban subaltern in the Global South. *International sociology* 15 (3):539.
- . 2004. Globalization and the politics of the informals in the Global South. In *Urban informality: Transnational perspectives from the Middle East, Latin America, and South Asia*, eds. A. Roy and N. AlSayyad, 79-102. Oxford: Lexington Books.
- Bayat, A., and E. Denis. 2000. Who is afraid of ashwaiyyat? Urban change and politics in Egypt. *Environment and urbanization* 12 (2):185-200.
- Beall, J. 2006. Cultural weapons: traditions, inventions and the transition to democratic governance in metropolitan Durban. *Urban studies*. 43 (2): 457-473
- Beall, J., O. Crankshaw, and S. Parnell. 2002. *Uniting a divided city: Governance and social exclusion in Johannesburg*. London: Earthscan Publications Ltd.
- . 2006. A matter of timing: Migration and housing access in Metropolitan Johannesburg. In *African urban economies: Viability, vitality, or vitiation?* eds. D. F. Bryceson and D. Potts, 233-253. Houndmills, Basingstoke: Palgrave Macmillan.
- Bell, C., and G. Clemenz. 2006. The desire for land: strategic lending with adverse selection. *Journal of Development Economics* 79 (1):1-25.
- Bell, M. E., and J. H. Bowman. 2006. *Implementing a local property tax where there is no real estate market: The case of commonly owned land in rural South Africa*. Cambridge, MA: Lincoln Institute of Land Policy.
- Benda-Beckman, F. v. 2002. Who's afraid of legal pluralism? *Journal of legal pluralism* 47:37-82.
- Benjamin, S. 2004. Urban land transformation for pro-poor economies. *Geoforum* 35 (2):177-187.
- Benton, L. A. 1986. Reshaping the urban core: The politics of housing in authoritarian Uruguay. *Latin American research review* 21 (2):33-52.
- . 1994. Beyond legal pluralism: Towards a new approach to law in the informal sector. *Social and legal studies* 3 (2):223-242.
- Bernstein, A., J. McCarthy, and S. Dagut. 2005. Land reform in South Africa. A 21st

- century perspective. In *CDE Research: Policy in the making*, A. Bernstein. Johannesburg: Centre for Development Enterprise.
- Berrisford, S. 1998. Law and urban change in the new South Africa. In *Illegal cities. Law and urban change in developing countries*, eds. E. Fernandes and A. Varley, 213-230. London: Zed Books.
- . 2000. IDP/Land use management linkages. Pretoria: German Technical Cooperation (GTZ) and the Department for Provincial and Local Government.
- . in press. Urban legislation and the production of urban space in South Africa.
- Berrisford, S., and M. Kihato. Forthcoming. Local government, planning, legal frameworks and regulatory tools: Vital signs? In *The developmental local state: Lessons from theory and practice*, eds. S. Parnell, E. Pieterse, M. Swilling, D. Wooldridge and M. van Donk.
- Besley, T. 1995. Property rights and investment incentives: Theory and evidence from Ghana. *The journal of political economy* 103 (5):903-937.
- Blomley, N. 2004. *Unsettling the city: Urban land and the politics of property*. New York: Routledge.
- Blundo, G. 2006. Dealing with the local state: The informal privatisation of street-level bureaucracies in Senegal. *Development and change* 37 (4):799-820.
- Boaden, B., and A. Karam. 2000. The informal housing market in three of Cape Town's low-income settlements. Cape Town: Cape Metropolitan Council.
- Bond, P. 2005. Globalisation/commodification or deglobalisation/decommodification in urban South Africa. *Policy studies* 26 (3/4):337-358.
- Borras, S. M., Jr., and T. McKinley. 2006. The unresolved land reform debate. Beyond state-led or market-led models. In *Policy Research Brief, 4*. Brasilia: International Poverty Centre, United Nations Development Programme.
- Boyce, B. P. 2003. Linking land restitution and urban development: Lessons for restructuring the apartheid city from the Kipi land claim, Durban Metropolitan Area. Dissertation, School of Development Studies, University of Natal, Durban.
- Bremner, L. 2000. Post apartheid urban geography: A case study of Greater Johannesburg's Rapid Land Development Programme. *Development Southern Africa* 17 (1):87-103.
- Bromley, R. 1994. Informality, De Soto Style: From concept to policy. In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 131-151. Albany, NY: Sunny Press.
- . 2004. Power, property, and poverty: Why De Soto's "Mystery of Capital" cannot be solved. In *Urban informality: Transnational perspectives from the Middle East, Latin America, and South Asia*, eds. N. AlSayyad and A. Roy.

Lanham, MD: Lexington Books.

- Browne, K. E. 1996. The informal economy in Martinique: insights from the field, implications for development policy. *Human organization* 55 (2):225-234.
- Bruce, J. W., and S. E. Migot-Adholla. 1994. *Searching for land tenure security in Africa*. Dubuque: Kendall Hunt.
- Brueckner, J. K., and H. A. Kim. 2001. Land markets in the Harris-Todaro model: a new factor equilibrating rural-urban migration. *Journal of regional science* 41 (3):507-520.
- Bryant, C. 1998. Property Rights for the Rural Poor: The Challenge of Landlessness. *Journal of International Affairs* 52 (1):181.
- Bryceson, D. F. 2006. Fragile cities: Fundamentals of urban life in East and Southern Africa. In *African urban economies: Viability, vitality, or vitiating?* eds. D. F. Bryceson and D. Potts, 3-38. Houndmills, Basingstoke: Palgrave Macmillan.
- Buckley, R. M., and J. Kalarickal. 2005. Housing policy in developing countries: Conjectures and refutations. *World Bank Research Observer* 20 (2):233-257.
- Budds, J., and P. Teixeira. 2005. Ensuring the right to the city: pro-poor housing, urban development and tenure legalization in Sao Paulo, Brazil. *Environment and urbanization* 17 (1):89-114.
- Burra, M. 2004. Land use planning and governance in Dar es Salaam: A case study from Tanzania. In *Reconsidering informality. Perspectives from urban Africa*, eds. K. Tranberg Hansen and M. Vaa, 143-157. Uppsala: Nordiska Afrikainstitutet.
- Byamugisha, F. F. K. 1999. The effects of land registration on financial development and economic growth - a theoretical and conceptual framework: The World Bank.
- Calderón Cockburn, J. A. 1999a. Access to urban land for the poor and the real estate market in metropolitan Lima, 41. Cambridge, MA: Lincoln Institute of Land Policy.
- . 1999b. Considerations on illegal and informal urban land markets in Latin America, 23. Cambridge, MA: Lincoln Institute of Land Policy.
- Carey-Miller, D. L. 1998. Revision of priorities in South African Land Law. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- Carr, D. 2006. A tale of two roads: land tenure, poverty, and politics on the Guatemalan frontier. *Geoforum* 37 (1):94-103.
- Carrier, J. G. 1995. *Gifts and commodities. Exchange and western capitalism since 1700*. London: Routledge.

- Cartaya, V. 1994. Informality and poverty: Causal relationship or coincidence? In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 223-250. Albany: State University of New York Press.
- Chen, M. 2004. Rethinking the informal economy: Linkages with the formal economy and the formal regulatory environment. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Cheshire, P. 2005. Unpriced regulatory risk and the competition of rules: Unconsidered implications of land use planning. *Journal of property research* 22 (2-3):225-244.
- Cheshire, P., and S. Sheppard. 2004. Land markets and land market regulation: progress towards understanding. *Regional Science and Urban Economics* 34 (6):619-638.
- . 2005. The introduction of price signals into land use planning decision-making: A proposal. *Urban studies* 42 (4):647-663.
- Chief Surveyor General. 2007. *Cadastral surveying: What is it and why do we need it?* Department of Land Affairs, Government of South Africa 2007 [cited 13/02 2007]. Available from <http://www.csg.dla.gov.za/cadsurv.htm>.
- Chimowu, A., and P. Woodhouse. 2007. Vernacular land markets and rural poverty. In *Living on the Margins*. Stellenbosch: PLAAS, Isandla Institute, and Chronic Poverty Research Centre.
- Christensen, S. F., and P. D. Højgaard. 1997. Report on a flexible land tenure system for Namibia. Windhoek: Ministry of Lands, Resettlement and rehabilitation.
- Cicarelli, J., and C. Landers. 1972. The cost of housing for the poor: A case study. *Land economics* 48 (1):53-57.
- COHRE. 2005. Any room for the poor? Forced evictions in Johannesburg, South Africa, 102. Geneva: Centre on Housing Rights and Evictions.
- Coit, K. 2001. The other face of informality and illegality or the collateral effects of informality. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Colin, J.-P., and M. Ayouz. 2006. The development of a land market? Insights from Cote d'Ivoire. *Land economics* 82 (3):404-423.
- Coquery-Vidrovitch, C. 1991. The process of urbanisation in Africa (from the origins to the beginning of independence). *African studies review* 34 (1):1-98.
- Corbridge, S., G. Williams, M. Srivastava, and R. Veron. 2005. *Seeing the state. Governance and governmentality in India*. Cambridge: Cambridge University Press.

- Cotula, L., ed. 2007. *Changes in 'customary' land tenure systems in Africa*. Stevenage: SMI (Distribution Services) Ltd.
- Cousins, B. 1997. How do rights become real? Formal and informal institutions in South Africa's land reform. In *IDS Bulletin*, 15. Sussex: Institute of Development Studies.
- . 1998. How do rights become real? Formal and informal institutions in South Africa's Tenure Reform Programme. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- Cousins, B., T. Cousins, D. Hornby, R. Kingwill, L. Royston, and W. Smit. 2005. Will formalising property rights reduce poverty in South Africa's 'second economy'? In *Debating land reform, natural resources and poverty*, 6. Cape Town: Programme for land and agrarian studies.
- Cross, C. 2002. Why the urban poor cannot secure tenure: South African tenure policy under pressure. In *Holding their ground: Secure tenure for the urban poor in developing countries*, eds. A. Durand-Lasserve and L. Royston, 195-208. London: Earthscan.
- Cutler, A. C. 2002. Historical materialism, globalisation, and law: Competing conceptions of property. In *Historical materialism and globalisation*, eds. M. Rupert and H. Smith, 250-256. London: Routledge.
- Cutter, S., and M. Hodgson. *Subsidized inequities: The spatial patterning of environmental risks and Federally assisted housing 2001* [cited 6 April 2003. Available from <http://www.bellpub.com/ug/2001/ado1o1o5.pdf>.
- Dasgupta, B., and S. V. Lall. 2006. Assessing benefits of slum upgrading programs in second-best settings. In *Policy Research Working Paper Series*. Washington DC: The World Bank.
- Datta, K., and G. A. Jones. 2001. Housing finance in developing countries: Invisible issues on research and policy agendas. *Habitat international* 25 (3).
- Datta, N. 2006. Joint titling - A win-win policy? Gender and property rights in urban informal settlements in Chandigarh, India. *Feminist economics* 12 (1-2):271-298.
- Davies, C., and C. Fourie. 2002. A land management approach for informal settlements in South Africa. In *Holding their ground: Secure tenure for the urban poor in developing countries*, eds. A. Durand-Lasserve and L. Royston, 218-230. London: Earthscan.
- Davies, C. J. 1998. Land management of an informal settlement in East London. Thesis, Surveying and Mapping, University of Natal, Durban.
- Davis, C. J. 2000. Informal acquisition and loss of rights in land: What justifies the doctrines? *Legal Studies* 20 (4):198-222.

- de Soto, H. 2006. The challenge of connecting informal and formal property systems. Some reflections based on the case of Tanzania. In *Realizing property rights*, eds. H. de Soto and F. Cheneval, 18-67. Bern: Rüffer & Rug.
- de Sousa Santos, B. 1977. The law of the oppressed: The construction and reproduction of legality in Pasargada. *Law and society review* 12 (1):5-126.
- de Souza, F. 2001. Illegal urban housing land in Brazil: Do we know enough about it? In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- De Swardt, C., T. Puoane, M. Chopra, and A. du Toit. 2005. Urban poverty in Cape Town. *Environment and urbanization* 17 (2):101-111.
- Deere, C. D., and C. R. Doss. 2006. The gender asset gap: What do we know and why does it matter? *Feminist economics* 12 (1-2):1-50.
- Deininger, K. 2003. *Land policies for growth and poverty reduction, A World Bank Policy Research Report*. Washington DC: The World Bank.
- Deininger, K., and G. Feder. 2007. *Land institutions and land markets*. World Bank 1998 [cited 24 April 2007]. Available from [http://lnweb18.worldbank.org/ESSD/ardext.nsf/24ByDocName/LandInstitutionsandLandMarkets/\\$FILE/landinstitutionsandmarkets.pdf](http://lnweb18.worldbank.org/ESSD/ardext.nsf/24ByDocName/LandInstitutionsandLandMarkets/$FILE/landinstitutionsandmarkets.pdf).
- Deininger, K., and S. Jin. 2006. Tenure security and land-related investment: Evidence from Ethiopia. *European economic review* 50 (5):1245-1277.
- Department of Housing. 2006. Towards the establishment of a special purpose vehicle for land. Submission to Housing MINMEC, Department of Housing, 12: Department of Housing, Pretoria.
- Deumert, A., B. Inder, and P. Maitra. 2005. Language, Informal Networks and Social Protection: Evidence from a Sample of Migrants in Cape Town, South Africa. *Global Social Policy* 5 (3):303-328.
- Dewar, D. 2005. A conceptual framework for the formulation of an informal trader policy for South African towns and cities. *Urban forum*. 16(1) 2005 January-March 16 (1):1-16.
- di Gregorio, M., K. Hagedorn, M. Kirk, B. Korf, N. McCarthy, R. Meinzen-Dick, and B. Swallow. 2004. The role of property rights and collective action for poverty reduction. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Dierwechter, Y. 2002. Six cities of the informal sector - and beyond. *International development planning review*. 24(1) 2002 February 24 (1):21-40.
- Dimova, R., I. Gang, and J. Landon-Lane. 2004. The informal sector during crisis and transition. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United

Nations University - World Institute for Development Economics Research.

Doebele, W. A. 1983. The provision of land for the urban poor: Concepts, instruments and prospects. In *Land for housing the poor*, eds. S. Angel, R. W. Archer, S. Tanhiphat and E. A. Wegelin, 348-374. Singapore: Select Books.

Dohan, D. 2002. Making cents in the barrios: the institutional roots of joblessness in Mexican America. *Ethnography* 3 (2):177-200.

Dowall, D. E. 1993. The role and function of urban land markets in market economies. In *Workshop on privatization of land in Ukraine*. Kiev, Ukraine: Ministry of Construction and Architecture, State Committee on Land Resources, and United States Agency for International Development.

———. 1994. An overview of the land-market assessment technique. In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 24-43. London: UCL Press.

Dowall, D. E., and G. Clarke. 1996. A framework for reforming urban land policies in developing countries. In *Urban Management Programme*, 57. Washington DC: UNDP/The World Bank/UNCHS.

du Plessis, J., and S. Leckie. 2006. Property rights and the need for more inclusive concepts, laws, policies, and practices. In *Realizing property rights*, eds. H. de Soto and F. Cheneval, 194-203. Bern: Rüffer & Rug.

Dundar, O. 2001. Models of urban transformation: informal housing in Ankara. *Cities* 18 (6):391-401.

Durand-Lasserve, A. 1990. Articulation between formal and informal land markets in cities in developing countries: Issues and trends. In *The transformation of land supply systems in third world cities*, eds. P. Baróss and J. van der Linden. Aldershot: Avebury.

———. 1994. Researching the relationship between economic liberalization and changes to land markets and land prices. The case of Conakry, Guinea, 1985-1991. In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 55-69. London: UCL Press.

———. 2005. Dealing with market eviction processes in the context of developing cities. In *Third World Bank Urban Research Symposium. Land development, poverty reduction urban policy*. Brasilia: The World Bank.

———. n.d. Land for housing the poor in African cities: Are neo-customary processes an effective alternative to formal systems?

Durand-Lasserve, A., and M. Mattingly. 2004. Current changes in customary/traditional land delivery systems in African cities. Are neo-customary processes an effective alternative to formal systems? Johannesburg: Graduate School of Public and Development Management (P&DM), Witwatersrand University.

- Durand-Lasserve, A., and G. Payne. 2006. *Evaluating impacts of urban land titling: Results and implications: Preliminary findings*. The World Bank 2006 [cited 6/11/ 2006]. Available from siteresources.worldbank.org/RPDLPROGRAM/Resources/459596-1161903702549/S7-Durand.doc.
- Durand-Lasserve, A., and J.-F. Tribillon. 2001. Coping with illegality in human settlements in developing cities. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Duranton, G., and M. Storper. 2006. Agglomeration and growth: A dialogue between economists and geographers. *Journal of economic geography* 6 (1):1-7.
- Edwards, M. 2000. Property markets and the production of inequality. In *A companion to the city*, eds. S. Watson and G. Bridge. London: Blackwell.
- Ekert, J. 2004. Urban governance and emergent forms of legal pluralism in Mumbai. *Journal of legal pluralism* 50:29-60.
- Ewick, P., and S. Silbey. 1992. Conformity, contestation and resistance: An account of legal consciousness. *New England Law Review* 26:73-89.
- Fekade, W. 2000. Deficits of formal urban land management and informal responses under rapid urban growth, an international perspective. *Habitat International* 24 (2):127-150.
- Fernandes, E. 2000. The legalisation of favelas in Brazil. *Third World Planning Review* 22 (2):167-187.
- Fernandes, E., and A. Varley. 1998a. Law, the city and citizenship in developing countries: An introduction. In *Illegal cities. Law and urban change in developing countries*, eds. E. Fernandes and A. Varley, 3-17. London: Zed Books.
- , eds. 1998b. *Illegal cities. Law and urban change in developing countries*. London: Zed Books.
- Few, R., N. Gouveia, A. Mathee, T. Harpham, A. Cohn, A. Swart, and N. Coulson. 2004. Informal sub-division of residential and commercial buildings in Sao Paulo and Johannesburg: Living conditions and policy implications. *Habitat international* 28 (3):427-442.
- Field, E. 2004. Property rights, community public goods, and household time allocation in urban squatter communities: Evidence from Peru. *William and Mary law review* 45 (3):837-887.
- . 2005. Property rights and investment in urban slums. *Journal of the European Economic Association* 3 (2-3):279-290.
- Field, E., and M. Torero. 2006. Do property titles increase credit access among the urban poor? Evidence from a nationwide titling programme, 28: Department of Economics, Harvard University.

- Foblets, M.-C., and F. Reyntjens. 1998. Urban normative fields in Africa today. *Journal of legal pluralism* 42:1-8.
- Fortmann, L. 1998. Why women's property rights matter. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- Fourie, C. 1993. A new approach to the Zulu land tenure system. An historical anthropological explanation of the development of an informal settlement. Ph.D, Rhodes University, Grahamstown.
- . 1998. Property in post-Apartheid South Africa. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- . 1999. Best practices analysis on access to land and security of tenure. In *International Forum on Urban Poverty (IFUP) Third International conference on social integration and security for the urban poor towards cities for all*. Nairobi, Kenya.
- . 2004. Land readjustment for peri-urban customary tenure: The example of Botswana. In *Demystifying the mystery of capital: Land tenure and poverty in Africa and the Caribbean*, eds. R. Home and H. Lim, 31-49. London: Glasshouse Press.
- Gatabaki-Kamau, R., and S. Karirah-Gitau. 2004. Actors and interests: The development of an informal settlement in Nairobi, Kenya. In *Reconsidering informality. Perspectives from urban Africa*, eds. K. Tranberg Hansen and M. Vaa, 158-175. Uppsala: Nordiska Afrikainstitutet.
- Gibson, A., H. Scott, and D. Ferrand. 2004. Making markets work for the poor. An objective and an approach for governments and development agencies, 30. Woodmead, South Africa: The ComMark Trust.
- Gilbert, A. 1999. A home is forever? Residential mobility and homeownership in self-help settlements. *Environment & Planning A* 31 (6):1073-1091.
- . 2001. On the mystery of capital and they myths of Hernando de Soto: What difference does legal title make? In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Gilbert, A., A. Mabin, M. McCarthy, and V. Watson. 1996. A neglected sector of housing for the poor: subletting, sharing and informal renting. *Development Southern Africa* 13 (3):495-498.
- Gilmore, P. 2005. An evaluation of the application of the Kwazulu-Natal land use management system/model in a peri urban/rural setting - The case study of Cliffdale in eThekweni Municipality. Thesis, School of Architecture and Planning, University of Kwazulu-Natal, Durban.

- Gottlieb, P. D. 2006. State aid formulas and the local incentive to chase (or shun) ratables. *Urban studies* 43 (7):1087-1104.
- Gotz, G., and A.-M. Simone. 2001. The implications of informality on governmentality: The case of Johannesburg in the context of sub-Saharan urbanisation. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Gough, K. V., and P. W. K. Yankson. 2000. Land markets in African cities: The case of peri-urban Accra, Ghana. *Urban studies* 37 (13):2485-2500.
- Grant, R. 2006. Out of place? Global citizens in local spaces: a study of the informal settlements in the Korle Lagoon environs in Accra, Ghana. *Urban forum* 17 (1):1-24.
- Grimm, M., and I. Günther. 2004. Inter- and intra-household linkages between the informal and formal sector: A case study for urban Burkina Faso. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Guy, S., and J. Hennebery. 2000. Understanding urban development processes: Integrating the economic and the social in property research. *Urban studies* 37 (13):2399.
- , eds. 2002. *Development and developers. Perspectives on property*. Edited by G. Brown, S. Brown and J. Hennebery, *Real estate issues*. Oxford: Blackwell Science Ltd.
- Han, S. S., and Y. Wang. 2003. The institutional structure of a property market in inland China: Chongqing. *Urban studies* 40 (1):91-112.
- Hann, C. 2005. Property. In *A handbook of economic anthropology*, ed. J. G. Carrier. Cheltenham, UK: Edward Elgar.
- Hanson, K. 2005. Vulnerability, partnerships and the pursuit of survival: urban livelihoods and apprenticeship contracts in a West African city. *Geojournal* 62 (1-2):163-180.
- Harrison, P., M. Huchzermeyer, and M. Mayekiso, eds. 2003. *Confronting fragmentation: Housing and urban development in a democratising society*. Cape Town: University of Cape Town Press.
- Hart, K. 1973. Informal income opportunities and urban employment in Ghana. *Journal of modern African studies* 11 (1):61-89.
- . 2004. Formal bureaucracy and the emergent forms of the informal economy. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Hartley, A. 2007. City's housing crisis spirals. *Cape Times*, 14/03.

- Harvey, D. 1992. The urban process under capitalism: A framework for analysis. In *The urban experience*, ed. D. Harvey. Oxford: Blackwell Publishers. Original edition, 1989.
- Harvey, J., and E. Jowsey. 2004. *Urban land economics*. 6th ed. Houndsmills, Basingstoke: Palgrave MacMillan. Original edition, 1981.
- Hasan, A. 2000. *Housing for the poor: Failure of formal sector strategies*. Karachi: City Press.
- . 2002. The changing nature of the informal sector in Karachi as a result of global restructuring and liberalisation. *Environment and Urbanisation* 14 (1):69-78.
- Healy, P., and S. M. Barrett. 1990. Structure and agency in land and property development processes: Some ideas for research. *Urban studies* 27 (1):89-104.
- Herrle, P. 1982. The informal sector: a survival economy in Third World metropolitan cities. *Economics* 26:109-126.
- Holston, J. 1991. The misrule of law: Land and usurpation in Brazil. *Comparative studies in society and history* 33 (4):695-725.
- Home, R. 2001. "Eating farmland, growing houses': Peri-urban settlements and customary land tenure in Botswana, Southern Africa. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- . 2004. Outside de Soto's bell jar: Colonial/postcolonial land law and the exclusion of the peri-urban poor. In *Demystifying the mystery of capital: Land tenure and poverty in Africa and the Caribbean*, eds. R. Home and H. Lim, 17-26. London: Glasshouse Press.
- Home, R., and H. Lim, eds. 2004. *Demystifying the mystery of capital: Land tenure and poverty in Africa and the Caribbean*. London: Glasshouse Press.
- Hubacek, K., and J. C. J. M. van den Bergh. 2006. Changing concepts of 'land' in economic theory: From single to multi-disciplinary approaches. *Ecological economics* 56 (1):5-27.
- Huchzermeyer, M. 2001a. From "contravention of laws" to "lack of rights": Redefining the problems of informal settlements in South Africa. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- . 2001b. Housing for the poor? Negotiated housing policy in South Africa. *Habitat international* 25 (3).
- . 2002. Evaluating tenure intervention in informal settlements in South Africa. In *Holding their ground: Secure tenure for the urban poor in developing countries*, eds. A. Durand-Lasserve and L. Royston, 182-194. London: Earthscan.

- . 2003a. Addressing segregation through housing policy and finance. In *Confronting fragmentation: Housing and urban development in a democratising society*, eds. P. Harrison, M. Huchzermeyer and M. Mayekiso, 212-227. Cape Town: University of Cape Town Press.
- . 2003b. Housing rights in South Africa: Invasions, evictions, the media and the courts in the cases of Grootboom, Alexandra and Bredell. *Urban forum* 14 (1):8-107.
- Humphrey, C., and R. Mandel. 2002. The market in everyday life: Ethnographies of post socialism. In *Markets and moralities: Ethnographies of post socialism*, eds. R. Mandel and C. Humphrey. Oxford: Berg.
- Izumi, K., ed. 2006. *Reclaiming our lives. HIV and AIDS, women's land and property rights in southern and East Africa*. Cape Town: HSRC Press.
- James, D., A. X. Ngonini, and G. M. Nkadimeng. 2005. (Re)constituting class? Owners, tenants and the politics of land reform in Mpumalanga. *Journal of Southern African studies* 31 (4):825-844.
- Jenkins, P. 2001. Strengthening access to land for housing the poor in Maputo, Mozambique. *International journal of urban and regional research* 25 (3):629-648.
- . 2002. Regularising 'informality': Turning the legitimate into legal? Land reform and emerging urban land markets in post-Socialist Mozambique. In *Planning Africa Conference*. Durban, South Africa.
- . 2004. Beyond the formal/informal dichotomy: Access to land in Maputo, Mozambique. In *Reconsidering informality. Perspectives from urban Africa*, eds. K. Tranberg Hansen and M. Vaa, 210-226. Uppsala: Nordiska Afrikainstitutet.
- Jones, G. A., and K. Datta. 2000. Enabling markets to work? Housing policy in the 'new' South Africa. *International planning studies* 5 (3):393-416.
- Jones, G. A., and P. M. Ward. 1994a. Tilting at windmills. Paradigm shifts in World Bank orthodoxy. In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 8-23. London: UCL Press.
- , eds. 1994b. *Methodology for land and housing market analysis*. London: UCL Press.
- Jones, G. R., and J. M. George. 1998. The experience and evolution of trust: Implications for cooperation and teamwork. *Academy of management review* 23 (3):531-546.
- Kassiem, A. 2007. 'Proudly Manenberg' gets funding from Premier. *Cape Times*, 15/03.
- Katumanga, M. 2005. A city under siege: banditry and modes of accumulation in Nairobi, 1991-2004. *Review of African political economy* 32 (106):505-520.

- Keivani, R., and E. Werna. 2001. Modes of housing provision in developing countries. *Progress In Planning* 55:65-118.
- Kennedy, D. 2003. Laws and developments. In *Law and development: Facing complexity in the 21st century*, eds. A. Perry and J. Hatchard, 17-26. London: Cavendish.
- Keogh, G., and É. D'Arcy. 1999. Property market efficiency: An institutional economics perspective. *Urban studies* 36 (13):2410-2414.
- Kihato, M., and S. Berrisford. 2006. Regulatory systems and making urban land markets work for the poor in South Africa: A position paper for the Urban LandMark programme. In *Urban Land Seminar*. Muldersdrift: Urban LandMark.
- Kingwill, R., B. Cousins, T. Cousins, D. Hornby, L. Royston, and W. Smit. 2006. Mysteries and myths: de Soto, property and poverty in South Africa. In *Gatekeeper Series*, 23. London: International Institute for Environment and Development.
- Kironde, J. M. L. 2000. Understanding land markets in African urban areas: the case of Dar es Salaam, Tanzania. *Habitat international* 24:151-165.
- . 2006a. High Level Commission on Legal Empowerment of the Poor. Working paper for Tanzania. Making property rights work for the poor in Tanzania, 39. Dar Es Salaam: University College of Lands and Architectural Studies.
- . 2006b. The regulatory framework, unplanned development and urban poverty: Findings from Dar es Salaam, Tanzania. *Land use policy* 23 (4):460-472.
- Knorr Cetina, K., and U. Brügger. 2002. Traders' engagement with markets: A postsocial relationship. *Theory culture and society* 19 (5/6):161.
- Kombe, W. J. 2005. Land use dynamics in peri-urban areas and their implications on the urban growth and form: The case of Dar es Salaam, Tanzania. *Habitat international* 29 (1):113-136.
- Kombe, W. J., and V. Kriebich. 2001. Informal land management in Tanzania and the misconception about its illegality. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Krueckeberg, D. A. 2004. The lessons of John Locke or Hernando de Soto: What if your dreams come true? *Housing policy debate* 15 (1):1-24.
- Kumar, S. 1996. Landlordism in Third World urban low-income settlements: A case for further research. *Urban Studies* 33 (4-5):753-782.
- Kundu, D., and A. Kundu. 2007. *Land market, tenurial security and the poor: An overview of policies and tools of intervention with special reference to Delhi*,

- India n.d. [cited 14 March 2007 2007]. Available from http://www3.aname.net/~gltn/components/com_joomlaboard/uploaded/files/Land_Market.doc.
- La Grange, A., C.-O. Chang, and N. M. Yip. 2006. Commodification and urban development: A case study of Taiwan. *Housing studies* 21 (1):53-76.
- Lahiff, E. 2006. State, market or the worst of both? Experimenting with market-based land reform in southern Africa. In *Land, poverty, social justice and development*. The Hague: Institute of Social Studies.
- Lall, S. V., A. Suri, and U. Deichmann. 2006. Household savings and residential mobility in informal settlements in Bhopal, India. *Urban studies* 43 (7):1025-1039.
- LEAP. 2005. Perspectives on land tenure security in rural and urban South Africa. An analysis of the tenure context and a problem statement for Leap. Pietermaritzburg: Legal Empowerment Assessment Programme.
- Leduka, R. C. 2001. From illegality to legality: Illegal urban development and the transformation of urban property rights in Lesotho. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- . 2004a. Informal land delivery processes and access to land for the poor in Maseru, Lesotho. In *Informal land delivery processes in African cities*, eds. C. Rakodi and R. C. Leduka, 305. Birmingham: International Development Department, University of Birmingham and Department of Geography, National University of Lesotho.
- . 2004b. The law and access to land for housing in Maseru, Lesotho. In *Reconsidering informality. Perspectives from urban Africa*, eds. K. Tranberg Hansen and M. Vaa, 176-192. Uppsala: Nordiska Afrikainstitutet.
- Lee, R. 2006. The ordinary geography: tangled up in values and geography. *Trans Inst Br Geog* 31 (4):413-432.
- Lefebvre, H. 1996. *Writings on cities*. Oxford: Blackwell Publishing.
- Leishman, C., and G. Bramley. 2005. A local housing market model with spatial interaction and land-use planning controls. *Environment & Planning A* 37 (9):1637-1649.
- Lim, H. 2004. Inheritance, HIV/AIDS and children's rights to land in Africa. In *Demystifying the mystery of capital: Land tenure and poverty in Africa and the Caribbean*, eds. R. Home and H. Lim, 51-72. London: Glasshouse Press.
- Lin, C.-C., C.-C. Mai, and P. Wang. 2004. Urban land policy and housing in an endogenously growing monocentric city. *Regional Science and Urban Economics* 34 (3):241-262.
- Lohnert, B. 1998. Rural-urban migration and land tenure: Three case studies from

- Cape Town, South Africa. In *The International Conference on Land Tenure in the Developing World with a focus on Southern Africa*. University of Cape Town, Cape Town: Department of Geomatics, University of Cape Town.
- Lund, C. 1998. Struggles for land and political power: On the politicization of land tenure and disputes in Niger. *Journal of legal pluralism* 40:1-22.
- . 2006a. Twilight institutions: An introduction. *Development and change* 37 (4):673-684.
- . 2006b. Twilight institutions: Public authority and local politics in Africa. *Development and change* 37 (4):685-706.
- Lyons, M., and S. Snoxell. 2005a. Creating urban social capital: some evidence from informal traders in Nairobi. *Urban studies* 42 (7).
- . 2005b. Sustainable urban livelihoods and marketplace social capital: crisis and strategy in petty trade. *Urban studies* 42 (8):1301-1320.
- Mabin, A. 2006. Local government in South Africa's larger cities. In *Democracy and delivery. Urban policy in South Africa*, eds. U. Pillay and R. Tomlinson, 135-156. Pretoria: HSRC Press.
- MacKintosh, M. 2006. Commercialisation, inequality and the limits to transition in health care: a Polanyian framework for policy analysis. *Journal of international development* 18 (3):393-406.
- Magigi, W., and B. B. K. Majani. 2006. Community involvement in land regularisation for informal settlements in Tanzania: A strategy for enhancing security of tenure in residential neighbourhoods. *Habitat international* 30 (4):1066-1081.
- Mahama, C., and M. Dixon. 2006. Acquisition and affordability of land for housing in urban Ghana: A study in the formal land market dynamics. In *RICS Research paper series*, 47. London: Royal Institution of Chartered Surveyors.
- Maia, M. 1995. Land use regulations and rights to the city: Squatter settlements in Recife, Brazil. *Land use policy* 12 (2):177-180.
- Manji, A. 1998. Gender and the politics of the land reform process in Tanzania. *The journal of modern African studies* 36 (4):546-667.
- . 2001. Land reform in the shadow of the state: The implementation of new land laws in sub-Saharan Africa. *Third World Quarterly* 22 (3):327-342.
- . 2003. Remortgaging women's lives: The World Bank's agenda in Africa. *Feminist legal studies* 11:139-162.
- . 2005. Cause and consequence in law and development. *Journal of modern African studies* 43 (1):119-138.
- . 2006. Legal paradigms in contemporary land reform. *Commonwealth and*

- comparative politics* 44 (1):151-165.
- Manona, C. W. 1987. Land tenure in an urban area. *Development Southern Africa* 4 (3):569-581.
- Marais, L., and S. Krige. 1997. The upgrading of Freedom Square informal settlement, Bloemfontein: lessons for future low-income housing. *Urban forum* 8 (2):176-193.
- Marx, C. 2003. Supporting informal settlements. In *Housing policy and practice in post-Apartheid South Africa*, eds. F. Khan and P. Thring, 299-320. Sandown: Heinemann.
- Mattingly, M. 1991. Urban land markets in developing countries. Do planners know enough about them? *Land use policy* 8 (2):90-94.
- McCusker, B., and E. R. Carr. 2006. The co-production of livelihoods and land use change: Case studies from South Africa and Ghana. *Geoforum* 37:790-804.
- McKechnie, L. 2005. Property rights reform in Peru: Why titles do not increase access to micro-credit. *Journal of development and social transformation* 2 (November):51-60.
- Meagher, K. 1995. Crisis, informalisation and the urban informal sector in sub-Saharan Africa. *Development and change* 26:259-283.
- Menezes, F., and R. Pitchford. 2004. The land assembly problem revisited. *Regional Science and Urban Economics* 34 (2):155-163.
- Miceli, T. J., C. F. Sirmans, and J. Kieyah. 2001. The Demand for Land Title Registration: Theory with Evidence from Kenya. *American Law and Economics Review* 3 (2):275-275.
- Miller, C., and A. Pope. 2000. *Land title in South Africa*. Cape Town: Juta & Co.
- Mitchell, T. 2005. The properties of markets. Informal housing and capitalism's mystery. In *Cultural political economy working paper series*. University of Lancaster: Institute for Advanced Studies in Social and Management Sciences.
- . n.d. The work of economics: How a discipline makes its world, 33: Department of Politics, New York University.
- Mitlin, D. 2003. A fund to secure land for shelter: Supporting strategies of the organised poor. *Environment and Urbanisation* 15 (1):181-192.
- Mitlin, D., and A. Muller. 2004. Windhoek, Namibia: towards progressive urban land policies in southern Africa. *International development planning review* 26 (2):167-186.
- Mitra, A. 2004. Urban informal sector and networks: A case study of Delhi Slum Dwellers. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United

- Nations University - World Institute for Development Economics Research.
- . 2005. Women in the urban informal sector: perpetuation of meagre earnings. *Development and change* 36 (2):219-316.
- Mitullah, W. V., and K. Kibwana. 1998. A tale of two cities: Policy, law and illegal settlements. In *Illegal cities. Law and urban change in developing countries*, eds. E. Fernandes and A. Varley, 191-212. London: Zed Books.
- Mogale, T. M. 2001. Changes in residential tenure security in South Africa - shifting relationships between customary, informal and formal systems. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Moore, S. F. 1973. Law and social change: The semi-autonomous social field as an appropriate subject of study. *Law and society review* 7 (4):719-746.
- Mooya, M. M., and C. E. Cloete. 2007. Informal urban property markets and poverty alleviation: A conceptual framework. *Urban studies* 44 (1):147-165.
- Moser, C. O. N. 1994. The informal sector debate, Part 1: 1970-1983. In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 11-29. Albany: State University of New York Press.
- . 2005. Assets, livelihoods and social policy. In *New frontiers of social policy: Development in a globalizing world*. Arusha: The World Bank.
- Mukhija, V. 2002. An analytical framework for urban upgrading: property rights, property values and physical attributes. *Habitat International* 26 (4):553-570.
- Nagy, S. 2006. Making room for migrants, making sense of difference: Spatial and ideological expressions of social diversity in urban Qatar. *Urban studies* 43 (1):119-137.
- Needham, B., and G. de Kam. 2004. Understanding how land is exchanged: Co-ordination mechanisms and transaction costs. *Urban studies* 41 (10):2061-2076.
- Needham, B., and E. Louw. 2006. Institutional economics and policies for changing land markets: The case of industrial estates in The Netherlands. *Journal of property research* 23 (1):1-38.
- Nell, M., R. Gordon, and A. Bertoldi. 2004. Findings, conclusions and implications. In *Workings of Township Residential Property Markets. A project sponsored by the Finmark Trust, Ford Foundation, Micro Finance Regulatory Council / USAID, South African National Treasury and the National Housing Finance Corporation*, 69. Johannesburg: FinMark Trust.
- Nell, M., and The Settlement Dynamics Project Shop. 2005. Research into housing supply and functioning markets. Johannesburg: Banking Association of South Africa.

- Neuwirth, R. 2005. *Shadow cities*. New York: Routledge.
- Nijkamp, P., M. v. d. Burch, and G. Vindigni. 2000. A comparative institutional perspective on urban land use and revitalisation policy: Free University Amsterdam, Faculty of Economics, Business Administration and Econometrics.
- Nuijten, M. 2003. Illegal practices and the re-enactment of governmental techniques: Land and the law in Mexico. *Journal of legal pluralism* 48:163-183.
- Nyamu-Musembi, C. 2006. Breathing life into dead theories about property rights: de Soto and land relations in rural Africa. In *Working paper series, 27*. Brighton: Institute of Development Studies.
- Ogu, V. I. 1998. The dynamics of informal housing in a traditional West African city: the Benin City example. *Third World planning review* 20 (4):419-440.
- Oldfield, S. 2000. The centrality of community capacity in state low-income housing. *International journal of urban and regional research* 24 (4):858-872.
- Oranje, M., E. van Huyssteen, R. Oosthuizen, and H. Bothma. 1999. A report on planning laws applicable in the nine provinces of the Republic of South Africa: Status quo and recommendations for change: Development Planning Commission.
- Ortiz, S. 2005. Decisions and choices: The rationality of economic actors. In *A handbook of economic anthropology*, ed. J. G. Carrier, 59-77. Cheltenham, UK: Edward Elgar.
- Oruwari, Y. 2004. The formal and informal land markets in southern Nigeria. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Orviska, M., A. Caplanova, J. Medved, and J. Hudson. 2006. A cross-section approach to measuring the shadow economy. *Journal of policy modeling* 28 (7):713-724.
- Pamuk, A. 2000. Informal institutional arrangements in credit, land markets and infrastructure delivery in Trinidad. *International journal of urban and regional research* 24 (2):379-396.
- Parnell, S., and J. Robinson. 2006. Development and urban policy: Johannesburg's city development strategy. *Urban studies* 43 (2):337-356.
- Payne, G. 2001a. Legality and legitimacy in urban tenure issues. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- . 2001b. Urban land tenure policy options: Titles or rights? *Habitat international* 25:415-429.

- . 2002a. Conclusion: The way ahead. In *Land, rights and innovation. Improving tenure security for the urban poor*, ed. G. Payne. London: ITDG Publishing.
- , ed. 2002b. *Land, rights and innovation. Improving tenure security for the urban poor*. London: ITDG Publishing.
- Pillay, U., R. Tomlinson, and J. du Toit. 2006. Introduction. In *Democracy and delivery. Urban policy in South Africa*, eds. U. Pillay and R. Tomlinson, 1-19: HSRC Press.
- Pineteh, E. 2005. Memories of home and exile: Narratives of Cameroonian asylum seekers in Johannesburg. *Journal of intercultural studies* 26 (4):379-399.
- Platteau, J.-P. 1996. The evolutionary theory of land rights as applied to sub-Saharan Africa: A critical assessment. *Development and change* 27 (1):29-85.
- . 2000. Allocating and enforcing property rights in land: Informal versus formal mechanisms in Sub-Saharan Africa. *The Nordic journal of political economy* 26 (1):55-81.
- . 2006. Efficient property rights: The contribution of transaction cost economics. In *International handbook of development economics*, eds. A. K. Dutt and J. Ros. London: Edward Elgar.
- Pugh, C. 1997. The changing roles of self-help housing and urban policies, 1950-1996. *Third World Planning Review* 19 (1):91-109.
- . 2001. The theory and practice of housing sector development in developing countries. *Housing studies* 16 (4):399-423.
- Pérez Perdomo, R., and T. Bolívar. 1998. Legal pluralism in Caracas, Venezuela. In *Illegal cities. Law and urban change in developing countries*, eds. E. Fernandes and A. Varley, 123-139. London: Zed Books.
- QED Group, LLC, and International Resources Group. 2006. Building the assets of the poorest: Savings-led financial services. In *An Online Speaker's Corner Discussion led by Jeffrey Ashe, Carrie Keju, and Lauren Hendriks*: USAID.
- Quan, J. 2000. Land tenure, economic growth and poverty in sub-Saharan Africa. In *Evolving land rights and policy and tenure in Africa*, eds. C. Toulmin and J. Quan. London: DFID/IIED/NRI.
- Raco, M. 2004. Recycling the city: the use and reuse of urban land. Review of Greenstein, R. and Sungu-Eryoilmaz, Y. Recycling the city: The use and reuse of urban land. Cambridge MA: Lincoln Institute of Land Policy 2004; 2006. 260p. *Urban studies* 43 (7):1215-1216.
- Rakodi, C. 2005a. Land for housing in African cities. Are informal delivery systems institutionally robust and pro-poor? In *World Bank Urban Research Symposium*. Brasilia: The World Bank.

- . 2005b. The urban challenge in Africa. In *Managing urban futures: Sustainability and urban growth in developing countries*, eds. M. Keiner, M. Koll-Schretzenmayr and W. A. Schmid, 47-70. Aldershot: Ashgate Publishing Limited.
- Rakodi, C., and R. C. Leduka. 2003. Informal land delivery processes and access to land for the poor in six African cities: Towards a conceptual framework. In *Informal land delivery processes in African cities*, 28. Birmingham: International Development Department, University of Birmingham and Department of Geography, National University of Lesotho.
- . 2004. Informal land delivery processes and access to land for the poor: A comparative study of six African cities. In *Informal land delivery processes in African cities*, 45. Birmingham: International Development Department, University of Birmingham and Department of Geography, National University of Lesotho.
- Rakowski, C. A. 1994a. The informal sector debate, Part 2: 1984-1993. In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 31-50. Albany: State University of New York Press.
- . 1994b. Introduction: What debate? In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 3-10. Albany: State University of New York Press.
- , ed. 1994c. *Contrapunto: The informal sector debate in Latin America*. Edited by M. E. Olsen, *SUNY series in political economy*. Albany: State University of New York Press.
- Razzaz, O. M. 1992. Group non-compliance - a strategy for transforming property relations - the case of Jordan. *International journal of urban and regional research* 16 (3):408.
- . 1993a. Contested space - urban settlement around Amman. *Middle East report* 23 (2):10.
- . 1993b. Examining property rights and investment in informal settlements - the case of Jordan. *Land economics* 69 (4):341-355.
- . 1994. Contestation and mutual adjustment: The process of controlling land in Yajouz, Jordan. *Law and society review* 28 (1):7-40.
- Reuters. 2007. South Africa seeks buying rights for land reform. *Mail & Guardian*, 15/03.
- Robin, S. 2003. Literature review on the socio-cultural dimensions of township (residential) property markets. Johannesburg: Shisaka Development Management Services.
- Rovicene, S. J. 1999. An investigation of land adjudication procedures to increase tenure security by incorporating local customary land rights. Dissertation, Surveying and Mapping, University of Natal, Durban.

- Roy, A. 2003. Paradigms of propertied citizenship. Transnational techniques of analysis. *Urban affairs review* 38 (4):463-491.
- . 2004. Transnational trespassings: The geopolitics of urban informality. In *Urban informality: Transnational perspectives from the Middle East, Latin America, and South Asia*, eds. A. Roy and N. AlSayyad, 289-318. Oxford: Lexington Books.
- . 2005. Urban informality. Towards an epistemology of planning. *Journal of the American Planning Association* 71 (2):147-158.
- Royston, L. 2002. Security of urban tenure in South Africa: Overview of policy and practice. In *Holding their ground: Secure tenure for the urban poor in developing countries*, eds. A. Durand-Lasserve and L. Royston, 165-181. London: Earthscan.
- . 2006a. Barking dogs and building bridges: A contribution to making sense of Hernando de Soto's ideas in the South African context. In *Informal settlements: A perpetual challenge*, eds. M. Huchzermeyer and A. Karam, 165-179. Cape Town: UCT Press.
- . 2006b. Making urban land markets work for the poor in the context of existing local land access and transfers institutions. In *Urban Land Seminar*. Muldersdrift: Urban LandMark.
- Royston, L., and C. Ambert. 2002. Going against the grain: Alternatives to individual ownership in South Africa. In *Land, rights and innovation. Improving tenure security for the urban poor*, ed. G. Payne. London: ITDG Publishing.
- Rutsch Howard Consortium. 2003. Alternative extra-legal land market in Kwazulu-Natal. Their existence and role in the land registration process, 57. Durban: Kwazulu-Natal Planning and Development Commission.
- SA reels under housing backlog. 2007. *Mail & Guardian*, 30/3/2007.
- SACN. 2004. Challenges and responses for developmental local governance. In *HIV and AIDS Research Series*, 158. Johannesburg: South African Cities Network.
- Sajor, E. E. 2005. Professionalisation or hybridisation? Real estate brokers in Metro Cebu, the Philippines, during the boom of the 1990s. *Urban studies* 42 (8):1321-1343.
- Schaefer, P. F. 2004. Comment on Donald A. Krueckeberg's "The lessons of John Locke or Hernando de Soto: What if your dreams come true?" *Housing policy debate* 15 (1):25-37.
- Scott, D., and C. Oelofse. 2005. Social and environmental justice in South African cities: including 'invisible stakeholders' in environmental assessment procedures. *Journal of environmental planning and management* 48 (3):445-467.
- Shatkin, G. 2003. Are communities organised? A quantitative investigation of two

- cities in Metro Manila. *International development planning review* 25 (3):221-243.
- . 2004. Planning to forget: informal settlements as 'forgotten places' in globalising Metro Manila. *Urban studies* 41 (12):2469-2484.
- Shisaka Development Management Services. 2003. Phase One: General research. Annexure E: Legal aspects, 16. Johannesburg: Workings of Township Residential Property Markets. A research project sponsored by the FinMark Trust, Ford Foundation, Micro Finance Regulatory Council / USAID, South African National Treasury and the National Housing Finance Corporation.
- Sindzingre, A. 2004. The relevance of the concepts of formality and informality: A theoretical appraisal. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Sivam, A. 2002. Constraints affecting the efficiency of the urban residential land market in developing countries: A case study of India. *Habitat international* 26:523-537.
- Sivam, A., and S. Karuppannan. 2002. Role of state and market in housing delivery for low-income groups in India. *Journal of housing and the built environment* 17 (1):69-88.
- Smith, D. M. 2003. Urban fragmentation, inequality and social justice: Ethical perspectives. In *Confronting fragmentation: Housing and urban development in a democratising society*, eds. P. Harrison, M. Huchzermeyer and M. Mayekiso, 26-39. Cape Town: University of Cape Town Press.
- Smith, S. J., M. Munro, and H. Christie. 2006. Performing (housing) markets. *Urban studies* 43 (1):81-98.
- Soares de Magalhães, C. 1999. Social agents, the provision of buildings and property booms: The case of São Paulo. *International journal of urban and regional research* 23 (3):445-463.
- Sojo, E., and R. Villarreal. 2004. Public policies to promote productive occupation and increase formality among the moderate poor: The Mexican agenda. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Soliman, A. M. 2004. *A possible way out: Formalizing housing informality in Egyptian cities*. Lanham, MD: University Press of America.
- Somevi, J. K. 2001. The effectiveness of institutions in land registration in Ghana. In *Our common estate*, 24. London: RICS Foundation.
- Song, Y., and G.-J. Knaap. 2004. Measuring the effects of mixed land uses on housing values. *Regional Science and Urban Economics* 34 (6):663-681.

- Stadler, A. W. 1979. Birds in the cornfield: Squatter movements in Johannesburg, 1944-1947. *Journal of Southern African studies* 6 (1):93-123.
- Steinacker, A. 2003. Infill development and affordable housing. Patterns from 1996 to 2000. *Urban affairs review* 38 (4):492-509.
- Söderbaum, F. 2004. Blocking human potential: How formal policies block the informal sector in the Maputo Corridor. In *Unlocking human potential: Linking the informal and formal sectors*. Helsinki, Finland: Expert Group on Development Issues and United Nations University - World Institute for Development Economics Research.
- Talbott, J. R. 2006. Micro-credit and property rights. In *Realizing property rights*, eds. H. de Soto and F. Cheneval, 260-265. Bern: Rüffer & Rug.
- Thirkell, A. J. 1996. Players in urban informal land markets: who wins? who loses? A case study of Cebu City. *Environment and Urbanisation* 8 (2):71-90.
- Tipple, G. 2005. The place of home-based enterprises in the informal sector: evidence from Cochabamba, New Delhi, Surabaya and Pretoria. *Urban studies* 42 (4):611-632.
- Todes, A. 2006. Urban spatial policy. In *Democracy and delivery. Urban policy in South Africa*, eds. U. Pillay and R. Tomlinson, 50-74. Pretoria: HSRC Press.
- Todes, A., C. Pillay, and A. Krone. 2003. Urban restructuring and land availability. In *Housing policy and practice in post-Apartheid South Africa*, eds. F. Khan and P. Thring, 256-274. Sandown: Heinemann.
- Turk, S. S. 2004. The applicability of urban land acquisition methods for the provision of serviced residential land in the Turkish case. *International Development Planning Review* 26 (2):141-166.
- Turnbull, G. K., J. Dombrow, and C. F. Sirmans. Big house, little house: Relative size and value. *Real estate economics* 34 (3):439-456.
- UN ESCAP. 2006. *Urban land policies for the uninitiated*. United Nations Economic and Social Commission for Asia and the Pacific n.d. [cited 10 September 2006].
- UN Habitat. 2005. Design of global network to develop pro-poor land tools.
- . 2006a. Law and land tenure review: Brazil. Nairobi: UN Habitat.
- . 2006b. Law and land tenure review: Latin America. Nairobi: UN Habitat.
- . 2006c. Law and land tenure review: Southern Africa. Nairobi: UN Habitat.
- Unruh, J. D. 2002. Poverty and property rights in the developing world: Not as simple as we would like. *Land use policy* 19:275-276.
- USN and Development Works. 2003. Scoping study: Urban land issues, 86.

Johannesburg: Department for International Development - South Africa.

- Uzzell, J. D. 1994. Transaction costs, formal plans, and formal informality: Alternatives to the informal 'sector'. In *Contrapunto: The informal sector debate in Latin America*, ed. C. A. Rakowski, 251-269. Albany: State University of New York Press.
- van der Walt, A. J. 2001. Exclusivity of ownership, security of tenure and eviction orders: A critical evaluation of recent case law. *South African journal of human rights*:372-420.
- van Wyk, J. 1999. *Planning law. Principles and procedures of land use management*. Cape Town: Juta & Co.
- Varley, A. 1994. Housing the household, holding the house. In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 120-134. London: UCL Press.
- Vranken, L., and J. Swinnen. 2006a. Land markets in transition: Theory and evidence from Hungary. *World development* 34 (3):481-500.
- Walker, C. 2005. The limits to land reform: Rethinking the land question. *Journal of Southern African studies* 31 (4):805-824.
- Wallace, J., and I. Williamson. 2006. Building land markets. *Land use policy* 23 (2):123-135.
- Walt, A. J. V. D. 2005. Rendition/Eviction? A Post-Apartheid Reflection. *Law and Critique - a Journal of Critical Legal Studies* 15 (3):321-345.
- Ward, P. M., F. de Souza, and C. Giusti. 2004. 'Colonia' land and housing market performance and the impact of lot title regularisation in Texas. *Urban studies* 41 (13):2621-2646.
- Ward, P. M., E. Jiménez, and G. A. Jones. 1994. Measuring residential land-price changes and affordability. In *Methodology for land and housing market analysis*, eds. G. A. Jones and P. M. Ward, 159-178. London: UCL Press.
- Watson, V. 2006. Deep difference: Diversity, planning and ethics. *Planning theory* 5 (1):31-50.
- Webster, C., and L. W.-C. Lai. 2003. *Property rights, planning and markets*. Cheltenham, UK: Edward Elgar.
- Wehrmann, B. 2001. Coping with informal land management in human settlements - An overview of the status quo. In *Coping with informality and illegality in human settlements in developing cities*. Leuven and Brussels, Belgium: ESF/N-AERUS.
- Wilcox, C. 2005. Land value taxation: An economically efficient way to distribute wealth. *Renewal* 13 (4):73-78.

- Williams, J. 2006. Human rights, property rights, and human security. In *Realizing property rights*, eds. H. de Soto and F. Cheneval, 166-174. Bern: Rüffer & Rug.
- Woodman, G. R. 1998. Ideological combat and social observation: Recent debate about legal pluralism. *Journal of legal pluralism* 42:21-59.
- Zezeza, P. T. 1999. The spatial economy of structural adjustment in African cities. In *Sacred spaces and public quarrels: African cultural and economic landscapes*, eds. P. T. Zezeza and E. Kalipeni, 43-72. Trenton: Africa World Press, Inc.
- Zhu, J. 2005. A transitional institution for the emerging land market in urban China. *Urban studies* 42 (8):1369-1390.
- Zweig, P. 2005. The Lagunya Lacuna: Contestations of legitimacy and agency in housing allocation in a Black Local Authority, 1983-1994. MA, Environmental and Geographical Science, University of Cape Town, Cape Town.